
LUMINUS
memorial university of newfoundland alumnI magazine         SPRING 2012 Vol. 35 No. 3

Publication Mail Agreement No. 40022409

DARE TO: the CAMPAIGN
for Memorial university
The largest fundraising campaign in Memorial’s history
dares to reach new heights in the pursuit of a goal that
defines this university — making a difference in the
lives of people and their communities. + Q&A with

Memorial’s
CHANCELLOR
A conversation with
General Rick Hillier (Ret’d)

Name: Trina Chafe

Graduating Class: 1978, B. Ed.

Favorite Saying: “There’s no such thing as

too much glitter.”

Fondest Memory at Memorial: The day I

found my pet rock Trevor outside the TSC.

REUNION 2012
MEMORIAL UNIVERSITY | NEWFOUNDLAND

Name: Trina Chafe
Graduating Class: 1978, B. Sc.

Favourite Saying: “There’s no such thing as

too much glitter.”
Fondest Memory at Memorial: The day I

found my pet rock Trevor outside the TSC.

REUNION 2012
MEMORIAL UNIVERSITY | NEWFOUNDLAND

Memorial University is havin’ a time. On August 8-12, we invite you to catch up with old friends and
colleagues, attend class reunions, take educational tours of Newfoundland and Labrador hosted by
our faculty and professional guides, and enjoy plenty of exciting activities for the whole family.
Whether you live here or abroad, Memorial welcomes you back with open arms.

St. John’s Campus | Grenfell Campus | Marine Institute www.reunion.mun.ca

havin’ a time
AUGUST 8–12

LUMINUS SPRING 2012 Vol. 35 No. 3CoNteNtSCONTENTS

features
04 reCogNiziNg our Very Best
 Celebrating the recipients of the 2011 Alumni
 Tribute Awards

08 BuildiNg A Bridge The Department of Linguistics
 improves communications for provincial court
 interpreters in Labrador

10 dAriNg to MAke A differeNCe Memorial
 University embarks on the largest fundraising
 campaign in its history, forging a path for critical
 growth and unprecedented success

13 leAdership ANd respoNsiBility A conversation
 with General Rick Hillier (Ret’d), Chancellor of
 Memorial University and Campaign Chair

20 life sAViNg work A healthcare team responds
 to the plight of those threatened by sudden
 cardiac death

25 sife MeMoriAl reAChes out An award winning
 entrepreneurial team of Memorial students makes
 a publishing dream come true — and addresses the
 issue of bullying in our schools

04 25 23 20

31 10

in every issue
02 MessAge froM the presideNt
 MessAge froM the direCtor

16 the MediAN The Marine Institute and the Smart
 Bay project help chart a course for clear sailing in
 Placentia Bay

18 doNor CoNNeCtioNs The many ways to support
 Memorial have a common goal – helping others
 succeed

23 we will reMeMBer theM The fourth installment
 in a series of profiles by Bert Riggs looks back at the
 careers of veterans from WWI and II who attended
 Memorial. In this issue, Dr. Cluny Macpherson

27 AluMNi CoNNeCtioNs Memorial University gets
 ready for the biggest celebration in its history.
 Alumni from near and far will be havin’ a time at
 Reunion 2012

31 froM the VAults Robert Pilot’s Churchill Falls.
 Crystal Parsons contextualizes its history and
 contemplates the future

32 lAst word Dr. Vic Young reflects on the rewards
 of giving back to his university

MANAGING EDITOR
David Penney

EDITORIAL ASSISTANCE
Laura Barron, BA’03; Dr. Penny Blackwood,
B.Sc.(Hons.)’88; Lynn Cadigan, BA’96, B.Comm.
(Co-op.)’96; Jennifer O’Neill, B.Mus’98;
Brian Power, BBA’00; Lisa Riggs

CONTRIBUTORS
Laura Barron, Dr. Penny Blackwood,
Dr. Gary Kachanoski, Crystal Parsons,
David Penney, Bert Riggs, Dr. Vic Young

PHOTOGRAPHY
All photos by Chris Hammond unless otherwise
noted. Photos of Alumni Tribute Award
recipients, pp. 4-7, John Crowell
Photo of Olga Illich, p.27, Ian Lindsay,
The Vancouver Sun

DESIGN
Helen Houston

Luminus is published three times each year
for Memorial University alumni and friends by
the Office of Alumni Affairs and Development.
Comments, story ideas and letters to the editor
are welcome. Submissions are subject to
editorial committee review for relevance,
length and CP style. Send all correspondence to:

Managing Editor
Luminus, Alumni Affairs and Development
Memorial University
St. John’s, NL A1C 5S7
Tel: 709 864 4354 Toll free: 1 877 700 4081
Fax: 709 864 2008
Email: munalum@mun.ca
www.munalum.ca

COVER PHOTO: Dave Howells

ISSN 0381-6575

publication Mail
Agreement No. 40022409

Return undeliverable Canadian address to:
ALUMNI AFFAIRS AND DEVELOPMENT
MEMORIAL UNIVERSITY OF NEWFOUNDLAND
ST. JOHN’S, NL A1C 5S7

026-400-03-12-50,000

edItorIaL02 MESSAGE FROM THE PRESIDENT AND THE DIRECTOR

There are never only two sides to a story.

That’s made clear in this issue of Luminus magazine.
In this special edition we tell you the remarkable
stories of lives saved and livelihoods protected,
barriers broken and spirits given new strength. In the
pages ahead you will learn about amazing individuals
like Rick Ralph and Ken King, Raphael Rich and
Jackie Squire — and the incredible faculty, students
and alumni of Memorial University who have touched
their lives.

It is a privilege to tell you about inspirational people
who are making a difference. The many sides of

Memorial’s story are woven into the fabric of our communities, of our history and
future, of our greatest accomplishments, and our aspirations to do better.

This issue is focused on Dare To: The Campaign for Memorial University and we are
asking for your support. It is the most important contribution you can make.
When you support Memorial — you are ultimately supporting each other.

DR. PENNY BLACKWOOD
DIRECTOR, ALUMNI AFFAIRS AND DEVELOPMENT

This special issue of Luminus celebrates some of
the many daring people and programs at Memorial
University. Our students, staff and you — our
accomplished alumni — are contributing to and
leading our communities, working to diversify and
strengthen our changing economy, and conducting
research of local and global interest and impact.
Some of the remarkable outcomes of these efforts
are described in this issue, with many more stories
to be told, and more daring work to be done.

Through Dare To: The Campaign for Memorial University,
our students, staff, alumni and donors are able to

support the talented people at Memorial and their important work. Dare To will
help us continue to build a first-rate, world-class learning and research environment
in Newfoundland and Labrador. By investing in our students and faculty, we are
investing in the future of our province and beyond.

Because we’ve dared, and you’ve dared with us, we’ve accomplished a great deal in
our 85-year evolution.

DR. GARY KACHANOSKI
PRESIDENT AND VICE-CHANCELLOR

Don’t be fooled by cut-rate discounts and

deals... there’s always a catch. Less coverage.

Higher deductibles. That’s what you get with

cut-rate insurance.

Munn has the best coverage at the most

competitive rates. Discover the difference

between rock bottom insurance and a rock

solid policy.

get the coverage... get the value...
 get more with munn

www.munninsurance.com
709-726-8627

Don’t fall for
 cut-rate insurance

get more with munn

C

M

Y

CM

MY

CY

CMY

K

MUNN-Luminus ad AUG 2011 copy.pdf 1 11-08-25 3:12 PM

awardS04 TRIBUTE AWARDS

Since her graduation from Memorial’s
bachelor of engineering program in 1980,
Rhonda Zygocki’s career has climbed
steadily upward.

She began her career with Chevron
Corporation supervising oil rigs in
Central Alberta, and has continued to
take on challenging roles of increasing
responsibility that have taken her all
around the world.

Currently the executive vice-president of
policy and planning, Ms. Zygocki holds one
of the most senior executive positions with
Chevron’s global operations. Her progressive
corporate policy initiatives in the areas of
strategy and planning, health, environment
and safety on behalf of Chevron have been
felt worldwide.

Ms. Zygocki is a mentor and leader,
contributing to innumerable boards while
also giving of her time and expertise to
guide young people in the early days of
their careers. Her work extends far beyond
the San Francisco Bay area she currently

calls home. She is a dedicated ambassador
for Memorial University and a steadfast
contributor to the growth of her alma mater,
recently starting a scholarship specifically
for women, enrolled at Memorial’s
engineering faculty.

Accepting the Alumna of the Year award
this past fall, she recalled her own
Iron Ring ceremony on the day she
graduated as a young engineer.

“I remember the last time our graduating
class was together, the night we received
our iron rings,” she said. “We pledged to
contribute to human progress, by acting
ethically and designing things safely. In
all of my days at Memorial, and what my
degree would come to mean, this was the
most powerful and lasting memory.”

Since that day Rhonda Zygocki has
honoured her pledge to her profession
and community, and is a deserving
recipient of Memorial University’s 2011
Alumna of the Year award. 

rhoNda zygoCkI, B.Eng.’80

ALUMNA
OF THE YEAR

LUMINUS SPRING 2012 Vol. 35 No. 3

fred BeSt, BA(Ed.)’58, BA’65
oUtStaNdINg CoMMUNIty
ServICe award

As not only the long-serving mayor
but also a former teacher and principal,
Fred Best is a man whose name has
become synonymous with the Town
of Clarenville.

With two degrees from Memorial to his
credit, the first earned at the original
Parade Street campus, the Wesleyville
native has spent a total of 28 years as an
educator. It was in Clarenville that the
community spirit he learned as a boy
blossomed into a career in municipal
politics, and he wore two hats — educator
and elected official — for 14 years, until
his retirement from the Eastern School
District in 1990.

Reflecting on his upbringing, Mr. Best
talked about how he came by that
commitment to community.

“Coming from a rural setting like I did in
Bonavista North, you have to understand

that nothing happened in a community
unless you were a part of it,” he said.
“If it was a garden party or a church
function, you went to it. If the Orange
Lodge had a parade, you went to it. That
was the culture you grew up in. You were
part of everything that went on in the
community, as was everyone else. The
community may have been isolated, but
you weren’t isolated from each other.”

Since retiring from teaching, Mr. Best
continues to serve as mayor, a post he has
held since 1981. A consummate volunteer
and advocate for his town and the
province of Newfoundland and Labrador,
Mr. Best has served on many boards and
volunteered in many capacities over the
course of his career.

That record of exceptional service
makes Fred Best deserving of the 2011
Outstanding Community Service Award. 

awardS06 TRIBUTE AWARDS

krISta Power, B.Sc.’98, B.Sc.(HonS.)’00
horIzoN award foR
outStaNdING achIeVemeNt
uNdeR the aGe of 35

A research scientist with Agriculture
and Agri-food Canada and an adjunct
professor at the University of Guelph
and University of Toronto, Krista Power
has accomplished a lot in a short time.

Since completing an undergraduate
degree in biochemistry and nutrition at
Memorial, Ms. Power has earned a PhD
in nutritional sciences at the University
of Toronto and postdoctoral fellowships
at the University of Turku in Finland and
the Karolinska Institute in Sweden.

Ms. Power is pushing the boundaries
of her research on the effects of dietary
compounds and extracts on human
health and despite a hectic schedule of
teaching, research and supervising, she
continues to accumulate publications
and awards along the way. Currently,
her research focuses on colon cancer
and seeks to understand how food and
food components modulate cancer
development.

Her work with Agriculture and Agri-Food
Canada is connected to a number of
national research priorities, the first of
those being food for health. By extension,
this work also supports the agricultural
economy, helping farmers develop
healthier foods that can be introduced
into the marketplace.

Despite her many accomplishments,
Krista Power feels like she is just getting
started.

“Obviously, I’m extremely honoured
to receive this award. It’s actually nice
to be able to look back, because in
the beginning of your career you’re
constantly looking forward. But for me,
it’s just that, a pause to reflect. I’ve got so
much left to do.”

Ms. Power’s contribution to her field, as
well as her commitments to both the
health of her fellow citizens and the
success of her students, make her the
recipient of the 2011 Horizon Award for
Outstanding Achievement. 

LUMINUS SPRING 2012 Vol. 35 No. 3

eLIzaBeth SCaMMeLL-reyNoLdS,
BA’58, B.Ed.’74, M.Ed.’79
J.d. eatoN aLUMNI award

Elizabeth Scammell-Reynolds has
enjoyed a lifelong affinity for Memorial
that began in 1954 when she started at
the Parade Street campus. Her successful
career as a student, and later a professor
at Memorial, is only part of the story.

Ms. Scammell-Reynolds has set a standard
for volunteerism, with a mantra that no
project is too big or small. Whether it’s
been serving as the co-founder, past
president and long-time committee member
of Memorial’s alumni association, or as
a twice-elected alumni representative to
Memorial’s Board of Regents — or serving
hot dogs to students during orientation
week — she has tackled every role with
enthusiasm.

One example of that hands-on approach
was her creation of the annual Memorial
University art exhibition almost 10 years
ago. A professional art appraiser, Ms.
Scammell-Reynolds recognized a lack of
opportunity for students and alumni to
show and sell their work and promptly
established a partnership between Alumni

Affairs and Lifelong Learning at MUN,
making the show a reality.

Elizabeth Scammell-Reynolds has
contributed to countless committees,
reunions, alumni activities and events
over the course of her 58-year relationship
with Memorial University. With her
remarkable experience and perspective,
she eloquently sums up what she feels is
most important for Memorial’s success.
“I think it’s a factor of one. And by that
I mean each and every individual
student,” she said. “That student, who
leaves Memorial and makes an impression
on the world and his or her community,
will motivate the next generation of
students to come to Memorial. It’s like
a domino effect, where young people
observe that if it’s possible for you, then
it’s possible for me too.”

In recognition of her exceptional
leadership and tireless dedication to
Memorial University, Elizabeth Scammell-
Reynolds is the recipient of the 2011 J.D.
Eaton Alumni Award. 

FEATURE08 FEATURE

Raphael Rich is a provincial court interpreter in Natuashish,
Labrador, where the Innu-aimun language is strong,
but comprehension of English is often not — posing a
significant barrier for Aboriginal complainants, witnesses
and defendants in court. This barrier has now been lowered,
due in part, to work conducted by Memorial University’s
Faculty of Arts and the provincial Department of Justice,
which have developed glossaries and training programs
for provincial court interpreters.

Dr. Marguerite MacKenzie and Dr. Douglas Wharram,
MA’97, of Memorial’s Department of Linguistics have both
been involved in efforts to equip speakers of Innu-aimun or
Inuktitut with the skills to interpret and communicate legal
terminology.

In 2006, Newfoundland and Labrador’s Department of
Justice commissioned a report, Developing a Strategy for Court
Interpretation Services, which identified the provision of trained

BY LAURA BARRoN, BA‘03

Because we dare, Raphael is able to bridge a divide.
Carry cultures forward. Interpret language.
Balance the scales.

aNd
JuStIce
for aLL

PHoTo: Dave Howells

LUMINUS SPRING 2012 Vol. 35 No. 3

court interpreters for Innu-aimun and
Inuktitut as one of its highest priorities.
In the spring of 2007, the Department
of Justice approached Memorial’s
Faculty of Arts and requested that
Dr. MacKenzie and Dr. Wharram
facilitate workshops on the translation
of English criminal court terms into
Innu-aimun and Inuktitut, respectively.
Kristin O’Keefe, a lawyer and director
of the Public Legal Information
Association of Newfoundland and
Labrador, was recruited to participate
in the workshops and to provide legal
expertise.

This collaboration resulted in the
creation of two glossaries of criminal
law terms for the Innu-aimun and
Inuktitut languages, several hundred
copies of which have been made.
In combination with other materials,
these glossaries enhance the work
of interpreters such as Raphael Rich,
are now used in interpreter training
courses, and are regularly consulted by
court interpreters in their daily work.

“Without an interpreter, we could
not deliver justice,” says Judge John
Joy, BA’71, MA’77, who presides over
provincial court in Labrador. “If we
don’t have good interpretation for
the accused, witness or complainant,

then that person is essentially not
present in court.”

Dr. Wharram reiterates that sentiment.
“I think it’s reasonable to say that a
defendant who cannot interact with
a court of law in a language in which
he or she is comfortable is not being
treated justly,” he says. “The role
that court interpreters play in such
situations is critical; they provide the
possibility of justice, where otherwise
there could be none. Anything that
can be done to attenuate the obstacles
interpreters face in doing their jobs, in
my view, should be done. It’s as simple
as that, really. And if this project has
helped to increase the visibility of court
interpreters and increase the awareness
of the kind of work they do, then that’s
great too.”

Dr. MacKenzie and Dr. Wharram are
working to bridge divides such as these
each day, helping people like Raphael
to ensure that the justice system is
comprehensible for all parties in the
courtroom. And their work continues
with further glossaries in other areas of
need.

“The criminal law glossary was
followed by another one on family law
for both Innu-aimun and Inuktitut,”

says Dr. MacKenzie. “For Innu-aimun,
one had been compiled for school
vocabulary; one was created at the
request of the Innu Nation in 2010
for environmental assessment survey
vocabulary; and one is currently
underway for medical terms for the use
of Innu-aimun interpreters in clinics
and hospitals.”

The work led by Dr. MacKenzie and
Dr. Wharram reaches across regions,
cultures and sectors, and aims to
encourage understanding among the
many people who in the past have
faced barriers to communication.

“We still have a lot of work to do to
improve the level of expertise and
experience of our Aboriginal language
interpreters and the level of expertise
and experience of judges, lawyers,
court clerks, probation officers, victim
services workers, sheriffs, RCMP officers
and youth justice workers in working
appropriately with Aboriginal language
interpreters,” says Judge Joy.

“This project should be a living one
requiring regular revision and review,”
continues Judge Joy. “We have just
scratched the surface.” 

The Polar Bear and The rock: Two windows on The world
is a children’s book created by the Labrador Institute and Dr. Derek Wilton,
B.Sc.’74, PhD‘84, a professor in the Department of Earth Sciences at Memorial.
The book uses an Inuit legend to illustrate and describe the geology of
Labrador. This bilingual book, published in both Inuktitut and English, was
generously supported by the Government of Canada Program for International
Polar Year.

The Hibernia Management Development Corporation has committed to
funding two further works that will highlight the traditional understanding
of Labrador’s geology and address the need to preserve signature stories
of creation for future generations. By presenting traditional stories and
knowledge alongside scientific exposition, these books will provide young
students with the opportunity to examine creation from two different
perspectives and in two different languages.

two
lANguAges:

two
wiNdows

cover10 COVER STORY

dare to: THE CAMPAIGN
FOR MEMORIAL UNIVERSITY
Spectacular students. Daring faculty. Extraordinary ambitions.
BY LAURA BARRoN, BA’03

When Memorial’s chancellor, General Rick Hillier (Ret’d), was asked to take on the challenge
of chairing the largest fundraising campaign in the province’s history, he accepted without
hesitation. Dare To: The Campaign for Memorial University is a $50 million private sector
campaign, and is part of an overall redevelopment program totalling over $250 million.

He is now passing that challenge on to you, to be part of something amazing and
transformative for our university and our community.

To make a real difference, it can never be business as usual.

LUMINUS SPRING 2012 Vol. 35 No. 3

Dare To is all about creating the conditions for
success for the talented people at Memorial, and
for those who call this university home in the years
to come. It is these people — past, present and
future — who have made, and will continue to
make, our province and the world a better place.”

Investment in scholarship and bursary funding, research chairs, professorships
and fellowships and improvements to the quality of facilities will enable the
university to continue to build a first-rate, world-class learning and research
environment in Newfoundland and Labrador.

“If we are to continue to fulfil the promise of Memorial’s first 85 years, and if
we want to continue to attract talented students, faculty and staff who want to
come here to learn, do research and start businesses, stay and put down roots
here, then we must make some serious strategic investments in their success
and in our university,” said Dr. Kachanoski.

Through Dare To, Memorial is focusing on student financial support and
academic excellence as areas which require major investment and support,
in addition to the clear need for improvements to infrastructure.

“With our donors’ generous commitments to Dare To, Memorial will strengthen
its capacity to educate enterprising minds, conduct influential research and
produce qualified graduates to accelerate Newfoundland and Labrador’s
prosperity,” said General Rick Hillier (Ret’d), B.Sc.’76, chancellor and
campaign chair.

Throughout the quiet phase, and since it’s public launch, the campaign has
enjoyed strong support from an extensive network of individuals, foundations
and corporations, as well as from the team of people who spend a significant
portion of their personal and professional lives on campus. From the very
beginning stages of the campaign, Dare To has been avidly supported by
Memorial’s faculty, students and staff.

cont’d on page 12

– DR. GARY KACHANoSKI, MeMoRIAL’S PReSIDeNT AND VICe-CHANCeLLoR

PHOTO: Dave Howells

Promoting Dare To: The Campaign for Memorial University, Memorial’s president,
Dr. Gary Kachanoski and chancellor, General Rick Hillier (Ret’d), engage in a mock
(and possibly daring) battle of wits on the precipice of St. John’s harbour.

“

featUre12 FEATURE

“The achievement of the campaign objectives is highly
dependent on our ability to receive the endorsement,
enthusiasm and financial support of our internal
constituencies — the groups closest to Memorial who
are collectively known as our family,” said Gen. Hillier.
“Our Memorial family is daring to make this the most
successful campaign in our history. Giving truly does
begin at home.”

To date, Memorial faculty, staff and students have
demonstrated remarkable solidarity and support, donating
more than $1.2 million. Following several years of planning,
the campaign launched on Nov. 1, 2011, with $36.5 million
having already been raised, representing 73 per cent of the
$50 million goal.

At the campaign’s public launch, Memorial had seen a marked
increase in giving by individuals, when compared to the
last campaign, The Opportunity Fund, which began in 1997.
Specifically, gifts from individuals comprise an impressive
36.4 per cent of the contributions made thus far. Of the
$36.5 million already raised, $12.1 million comes from
individuals; $19.2 million from corporations; $4 million
from groups; and $1.2 million from Memorial’s faculty, staff
and students. The $19.2 million from the corporate sector
represents partners from many fields, including oil and
gas, finance, mining, communications, pharmaceuticals,
insurance and many more.

Among the remarkable gifts donated by individuals is the
landmark 2007 gift from Dr. Jean Bruneau, BA’71, Honorary
LLD’98, and Dr. Angus Bruneau, Honorary D.Eng’84, of over
$1 million to the Angus Bruneau Student Leadership and
Innovation Fund in Engineering. This was the largest gift of
its kind to Memorial at the time and helps to give students
opportunities to tackle leadership roles and broaden their
educational experiences. Over the course of decades, Dr. Jean
and Dr. Angus Bruneau have been strong supporters of
Memorial, and there are many more individuals, foundations
and corporations who have invested in significant and
innovative ways, with many more to partner with Memorial
in Dare To in the months leading to the campaign close.

Chaired by General Hillier (Ret’d), the voluntary campaign
cabinet consists of: Dr. Vic Young, B.Comm.(Hons.)’66,
Honorary LLD’96, Mr. Mark Dobbin, B.Comm.(Co-op.)’81,
Dr. Angus Bruneau, Dr. Jean Bruneau, Dr. Gary Kachanoski,
Dr. David Wardlaw, and Ms. Eleanor Swanson, M.Ed.’77,
as well as special advisers to the cabinet, Dr. Ray Gosine,
B.Eng.’86 and Dr. Christopher Loomis.

“I extend my sincere thanks to our incredibly dedicated
campaign cabinet and volunteers for their time, expertise,

and deep commitment to Memorial’s success,” said
Dr. Penny Blackwood, B.Sc.(Hons.)’88, director, alumni
affairs and development. “Since the campaign began,
we have seen tremendous support from our Memorial
family, and from a devoted network of volunteers, and their
generosity is very much appreciated. We could not have
achieved the success we have thus far, were it not for their
unwavering dedication.”

The provincial and federal governments are also in support
of the campaign and the overall redevelopment initiative.
All levels of government recognize that, as Memorial
has grown over the past 85 years, classrooms, studios,
laboratories, and student gathering spaces have become
overcrowded and out of date. The physical infrastructure
is aging and requires renovation or replacement in order
to compete with other post-secondary institutions. As part
of the overall redevelopment initiative, the university is
planning significant expansion and renovations across its
campuses, and has already received over $200 million from
the provincial and federal governments for infrastructure
renewal. Projects include the St. John’s and Grenfell Campus
student residences, the Grenfell Campus academic building,
and the Faculty of Medicine expansion in St. John’s,
including the creation of the new Interdisciplinary Research
Centre in Human Genetics.

While the Dare To campaign is the most ambitious
fundraising campaign in the university’s history, its legacy
will be its ongoing, long-term approach to fundraising and
engagement with ambitious annual goals. The vision of
Memorial’s executive and alumni affairs and development
team is to continue to propel the university toward a more
sustainable, ongoing fund development program that focuses
on a broad base of donors, with the goal of engaging the
entire community of those with affinity to Memorial.

“Students who earn their degrees through Memorial come
from all over the globe, and they go on to do great things,
within this province, across Canada, and throughout the
world,” said Dr. Kachanoski. “And many will choose to
stay right here in Newfoundland and Labrador, to help
contribute to our growing economy and create even more
opportunities in the future. Through this campaign, and
through the longer-term vision we have for Memorial, we
wish to encourage the top students and academics in our
province — and those from around the world — to recognize
that our university, and our province, is where they belong.”

For more information on the campaign, please visit
www.dareto.ca. 

cont’d from page 11

Q & aQ & A 13

cont’d on page 14

General Rick Hillier (Ret’d) is the former Chief of the Defence Staff of the Canadian Forces.
Following a decorated 35-year military career, General Hillier retired from active duty in
2008 and soon afterwards accepted an appointment as Memorial University’s chancellor.
In that role, he also serves as the chair of the steering committee for Dare To: The Campaign
for Memorial University. In this interview with Luminus contributor Laura Barron, BA’03,
General Hillier reflects on his personal journey and shares his views on our province, our
country and our duty to our fellow citizens.

LeadING by
emPoweRING
otheRS
A conversation with General Rick Hillier (Ret’d),
Chancellor of Memorial University

Q & a14 Q & A

cont’d from page 13

LUMINUS: Congratulations on being named a Member of
the Order of Canada!
HILLIER: Thank you. I was privileged and honoured to be
named to the Order of Canada. It happened that I was on
the list with Dr. Nigel Rusted and that really made it all the
more special as he was a personal hero of mine. I’m sitting
with you today after having attended his funeral service here
in St. John’s and I was reminded at that service of what an
inspiring individual, man, Newfoundlander and Canadian
he was — as well as an incredible doctor and philanthropist.
He performed over 9,000 major surgeries in his life and also
had the ability to diagnose tuberculosis without requiring
X-rays — that’s long back before I was born, or you were born.
That ability probably saved many, many lives across our
province, and touched thousands more. So when it came to
the Order of Canada, to be on the list with Dr. Rusted was a
privilege.

LUMINUS: What might our readers not know about you
as an individual? Do you have any interesting hobbies?
HILLIER: What you see is what you get. I do like to try my
hand at everything in life, whether that is reading, which I
love to do, or fishing, which I’ve gotten back into over the
past three or four years, or golf, which I play horribly, or
hockey, which I love.

LUMINUS: Did you enjoy writing your books?
HILLIER: I did. But I will say that I wrote two books in two
years, and I bit off a lot more than I anticipated. It was a
heck of a lot of work, particularly given the fact that I was
busy doing other things, working for some of the companies
for whom I work, as chancellor of Memorial, supporting
charitable causes, and giving speeches to companies and
associations that want to rejuvenate their leadership. Taking
on those two books in two years was a lot, but that said, it
was absolutely enjoyable. The first one, in particular, was a
trip down memory lane. I had to work hard to bring back
those memories, because I’ve never been a person to keep
detailed diaries and notes. It became easier as I got deeper
into it with Chris Wattie, who was the ghostwriter of my first
book. As we talked, our conversations would trigger other
memories — things I hadn’t thought about for years and
years. That was exceptional, and it was a great experience.

LUMINUS: You’ve spent quite a bit of your career
travelling around the world. Is there a favourite place you
like to visit?
HILLIER: Yes, it’s called Canada. I think that every soldier

realizes what an awesome life we have here in Canada, what
a privilege it is to live and work in this great country. We
appreciate this each and every time we go away because we
see what is not Canada. When we come back, we have a
greater appreciation for our country than ever before.

LUMINUS: Are there any particular places in Canada that
you love most?
HILLIER: Well, I have an affinity for this great province
of Newfoundland and Labrador — to the point that my
wife and I have just built a house in Campbellton. We are
planting firm roots now, building on those roots that we had
when we were very young. Campbellton is one of the most
beautiful places on this Earth. It’s next to Lewisporte, right
on Notre Dame Bay. It has the best boating in the province,
great skidooing, berry picking, trout fishing, salmon fishing,
hunting — really, whatever you want to do, it’s all there.

LUMINUS: When did you know that you wanted to be a
soldier?
HILLIER: I knew from a young age. I like to joke that I
was eight years old, though it’s probably not far off. I was
enthralled by the idea of being a soldier. I grew up hearing
stories about my great-uncle, John Clarke, almost as if he was
alive with us. He was a soldier with the Royal Newfoundland
Regiment. He was killed in August of 1917, just after he had
turned 20 years old. I grew up hearing about John Clarke, the
soldier, and that’s all I ever wanted to be.

LUMINUS: Does anything stand out as a pivotal
early experience when you began your career in the
Canadian Forces?
HILLIER: Stories galore stand out from that time. Like all of
us at 16, 17 and 18 years old, I thought I knew everything.
I was so green, if I had been planted, I would have sprouted.
I’ll give you one quick story: during basic training I was one
in a platoon of 40, and at that time all young men roughly
the same age. The non-commissioned officer who was our
trainer had the job of trying to turn us civilians into basic
soldiers, and then into leaders. Just an incredible leader
himself, and I have looked to him as an example all of my
life. So, on the second morning, we were all on parade, and
this officer is walking through the ranks. He walked past me,
looked me up and down, and looked me in the eye. We were
all frightened to death — everything was so different, and we
were in an entirely new environment. “Did you shave today
Mr. Hillier?” he said to me. Now with the baby skin I had at
the time I automatically answered, “Why would I shave?”

LUMINUS SPRING 2012 Vol. 35 No. 3

Well, that was the wrong answer. He proceeded to chew me
out in a way I had never experienced before. Let me tell you,
from then on, I shaved every day. And many times since
then, that flashes through my mind when shaving [laughs] —
“Mr. Hillier, did you shave today?”

LUMINUS: As you know, Memorial has established a new
Office of Engagement. How, in your view, can we become
more engaged with the people of our province?
HILLIER: I think we do it in a variety of ways. It starts at
the core of this university, which is our students. We have
somewhere over 18,000 students across this province and
we want to make sure we keep them, their connection to
and belief in our university — at the centre of our efforts.
Whether they realize it or not, our students are our first
ambassadors. Sometimes I don’t think we’ve made that point
to them as well as we could. We used to say to our soldiers,
”You are the very credentials of our nation when you step
out on a mission — whether that be in Northern Canada, or
a disaster after a hurricane in Newfoundland, or in Somalia,
or the Persian Gulf, or in Afghanistan — wherever you go,
you are Canada’s credentials. Our country is judged on you.”
We need to have a similar message for our students who are
Memorial’s first ambassadors. The second part is external.
Our faculty, students, staff and leadership — we all have to be
active in our communities and we have to actively organize
community engagement. I think the third piece is our
alumni. A great part of the Dare To campaign is that we’ve
reached out to many more of our alumni in a more direct
way than we’ve done in a long time. Memorial has produced
some of the most successful men and women in our country.
At times, we’ve not had the capability to harness their
valuable input and support and they’ve felt underutilized.
Lastly, the Government of Newfoundland and Labrador has
stepped up in a way that is incredible. Premier Dunderdale
attended the campaign launch this past November and
her speech demonstrated her belief in the university and
emphasized that Memorial is at the forefront of people’s lives
in Newfoundland and Labrador.

LUMINUS: How do you think the Dare To campaign will
impact the university?
HILLIER: I think it’s going to strengthen everything we do.
We’re developing young minds every single day. By offering
more scholarships, fellowships and professorships, we will
entice people to come to Memorial who otherwise might
not. And of course, we have to improve our infrastructure.
Second-class infrastructure does not attract first class
people. We have to complement and augment the work the

Government of Newfoundland and Labrador is doing with
the university in terms of infrastructure. And we have a
massive opportunity in front of us to extend our research
and development in a variety of sectors, in particular, in
conjunction with oil and gas companies and the provincial
government. I think this campaign will allow us to realize
the incredible potential we have to help better the lives of
the people living here. And this campaign is reconnecting us
with our alumni, so we can strengthen those relationships.
Our alumni are an incredibly successful group and now they
have an opportunity to help our university. This is more
powerful than anything else.

LUMINUS: Why do you think alumni should support
their alma mater?
HILLIER: Well, I go back to what I said first about how we
live in the best country in the world. With that comes a
responsibility, as a country, to give back to the rest of the
world that has, in some respects, helped us to become what
we are. As a citizen of this great country, I believe that every
one of us has a responsibility to give back, and so many do.
People who get the lever of a credible, professional university
education have an even greater responsibility to give back, to
ensure that the lever will be even more powerful for people
in the future, and will be an even better lever than the one
they had. The more successful you are, I believe, the more
responsibility you have to give back. What greater role in life
could there be? 

THE MEDIAN16 THE MEDIAN

rIder oN
the StoRm

Because we dare, Ken is safe from harm.
The tempests of the sea. The surprise of a
winter’s squall. His forecast is now clear.

BY GeoFF MeeKeR

Since 1966, Ken King has fished Placentia Bay for crab,
cod and other species. The bay is large, with unpredictable
weather conditions, and Ken has been caught in sudden
storms that very nearly killed him — that is, until the launch
of SmartBay. A partnership among the provincial and federal
governments, industry and the Marine Institute of Memorial
University, SmartBay provides real-time weather data for
fishers, recreational boaters and shuttle tankers in the busy,
environmentally sensitive waters of Placentia Bay. The data
is collected by four oceanographic buoys that measure wind
speed and direction, wave heights, air temperature and more,
often picking up local anomalies that wouldn’t appear in
regional forecasts. “Many times, I’ve stayed off the water,
based on what SmartBay told me,” he said. “Without it,
I probably wouldn’t be here now.”

PHOTO: Dave Howells

LUMINUS SPRING 2012 Vol. 35 No. 3

doNor18 DONOR CONNECTIONS

The Stephen Jarislowsky Chair in
Culture Change in Rapidly Developing
Modern Societies is an academic chair
at Memorial University that focuses
on culture change and the strategies
required to affect immigration
integration and retention. The chair
was established at Memorial through a
$1 million donation from the Montreal-
based Stephen Jarislowsky Foundation
and a $500,000 commitment from

Dr. Elinor Gill Ratcliffe, Honorary
LLD’11, a local philanthropist. The
Government of Newfoundland and
Labrador, through the Department
of Human Resources, Labour and
Employment, has provided an
additional $225,000 in support.
This specialized teaching and research
professorship is housed within
Memorial’s Faculty of Arts. Research
undertaken by the chair will assist the

Government of Newfoundland and
Labrador in advancing its immigration,
recruitment and retention strategies. 

The April Arnott Memorial Scholarship supports students in the Marine
Environmental program at the Marine Institute and was established in honour of
April Arnott, a Marine Institute student who passed away on Nov. 11, 2000. As a
student at MI, April was loved by her classmates and instructors alike, displaying a
dedication to helping others that made a scholarship in her name a fitting tribute
to her memory. Funding for the scholarship was raised primarily through donations
from members of the Department of Human Resources at Memorial University.
April’s mother Hilda works in the department and the fundraising efforts of her co-
workers have honoured April while also offering support for Hilda. It is a wonderful
example of the overall support that has been extended by the Memorial community
to the family campaign, an internal effort among faculty and staff that has made an
important contribution to Dare To: The Campaign for Memorial University. The family
campaign has supported a variety of scholarships and other projects at Memorial
with a total contribution of more than $1.2 million. 

Dare To: The Campaign for Memorial University has demonstrated that there
is no single way to give back to Memorial. Contributions take many forms,
and in doing so, capture the same diversity that is evident in our university,
our students and our global community of alumni and friends. Giving back
to Memorial is much more than a gift. It is an investment. Students who
benefit from scholarships and state-of-the-art learning environments provide
an immeasurable return on our shared future. Research initiatives support
their education, advance our communities and address global challenges
that extend far beyond our borders. Included here are just a few examples
that show the diversity of contributions to our university — and how they
are making a difference.

Pictured here, Stephen Jarislowsky is
actively involved in his foundation,
which has contributed $1 million to
establish an academic chair at
Memorial University.

The recipient of the April Arnott Memorial Scholarship for 2012 is Jonathan Chatman,
a third-year marine environmental student from Canning’s Cove, NL. Pictured here during
a 2011 trip to the Arctic with the program Students on Ice, Jonathan was one of 80 students
chosen for the program from applicants all over the world.

maKING a dIffeReNce

StePheN JaRISLowSKy chaIR IN cuLtuRe chaNGe

aPRIL aRNott memoRIaL SchoLaRShIP

LUMINUS SPRING 2012 Vol. 35 No. 3

In the fall of 2011, Memorial’s Faculty
of Business Administration unveiled
the White Trading Lab. This new
financial and research trading lab was
made possible by a generous donation
from Brad White, B.Comm.(Co-op.)’91,
the founder, CEO and CIO of Toronto-
based EdgeHill Partners. This state-of-
the-art lab allows students and faculty
to interact with the global financial
community in a real-time setting,
making Memorial one of just a few
universities in Canada to have such a
facility. Not only does the lab provide
a hands-on learning experience for
students that is not always available
in a traditional finance classroom, it
impacts the greater financial landscape
of Newfoundland and Labrador.
Providing a new incentive for local,
Canadian and international students to

choose Memorial as a premium location
to study portfolio management, it
has changed the perception of the
investment management industry

and demonstrates that St. John’s is
becoming a growing and independent
financial centre. 

RBC Foundation’s Blue Water
Project made history with Memorial
University. The $800,000 donation is
the largest philanthropic contribution
the foundation has ever made to an
educational institution in Atlantic
Canada. This funding has enabled
the university to strengthen its role
as a leader in sustainable initiatives,
and increase research opportunities
for faculty and students through
the Leslie Harris Centre of Regional
Policy and Development. Exploring
a number of issues associated with
fresh water in Newfoundland and
Labrador has been made possible as
a result of this contribution. Dr. Rob
Greenwood, BA(Hons.)’84, Harris
Centre executive director, notes that,
“The RBC Foundation’s support is
enabling Memorial researchers to
better understand the drinking water

needs of rural and remote communities
in Newfoundland and Labrador,
and is working with communities,
governments and industry to conduct
applied research to create practical
solutions. Regional workshops are being

conducted to learn about needs and
share findings. In addition, four applied
research projects were funded last year,
and a new call for proposals went out in
April 2012.” 

(L-R) Dr. Christopher Loomis with Michael Feaver, BA’94, MBA’96 and Gary Corcoran,
BA’85; both of RBC, Eleanor Swanson, M.Ed’77 and Dr. Rob Greenwood at the RBC
Foundation funding announcement in 2009.

(L-R) Dr. Alex Faseruk, Josh Quinton B.Comm.(Co-op.)’07, Brad White and Dr. Wilfred
Zerbe, dean of the Faculty of Business at the unveiling ceremony of the White Trading Lab
in 2011.

Rbc fouNdatIoN’S
bLue wateR PRoJect

the whIte
tRadING Lab

FEATURE20 FEATURE

BY SHARoN GRAY

Because we dare, Rick will travel the world.
Breathe the air. Smile brighter. Raise his sons.

StayINg aLIVe

It’s a disease that hundreds in Newfoundland and Labrador are only too familiar
with. Sometimes referred to as sudden cardiac death, arrhythmogenic right
ventricular cardiomyopathy (ARVC) is a degenerative genetic condition that
causes healthy heart cells to be replaced by fatty, fibrous tissue. The buildup
results in an irregular heartbeat that can trigger a heart to beat more than
300 times a minute until it finally stops.

PHOTO: Dave Howells

LUMINUS SPRING 2012 Vol. 35 No. 3

“The first symptom is often death,”
said Dr. Kathy Hodgkinson, the
genetic counsellor who has been
tracking families affected by ARVC
and collecting their DNA since 1995.

Touched by the plight of families in
Newfoundland and Labrador affected
by ARVC, the molecular genetics
research lab at Memorial’s Faculty of
Medicine, led by Dr. Terry-Lynn Young,
B.Sc.(Hons.)’83, M.Sc.’89, PhD’00,
made a group decision to concentrate
their research efforts on identifying
the responsible gene mutation. Their
successful findings were published in
the online American Journal of Human
Genetics, and were widely publicized.

Newfoundland’s ARVC puzzle was
solved by an interdisciplinary team
of clinicians, researchers, genetic
counsellors, nurses, molecular
biologists and ethicists. By identifying
the problem in terms of patients,
families and their communities,
research knowledge has been
translated into effective patient care.

Prior to the discovery of the specific
ARVC gene mutation, the research team
had already narrowed the location to
chromosome 3, and team members

were able to use this to identify likely
carriers. Since 1999, cardiologist Dr.
Sean Connors, B.Med.Sci.’87, MD’92,
has been implanting internal cardiac
defibrillators (ICDs) in adults with
ARVC. These tiny devices restart the
heart if it stops, and while not a cure,

this device has been very successful in
saving lives. Now that those most likely
to be affected by ARVC can be reliably
identified, Dr. Conners has been able to
implant more than 100 ICDs in adults
at risk from this condition.

Dr. Terry-Lynn Young Dr. Sean Connors displays an ICD
(internal cardiac defibrillator).

cont’d on page 22

MEMORIAL’S FACULTY OF MEDICINE is currently undergoing an incredible
expansion, including the creation of a new centre dedicated to genetics
research. This joint project by Memorial’s Faculty of Medicine and Eastern
Health will mean improved health for people around the world who are
affected by genetic disease.

Financial support for the expansion has been committed by the Government
of Newfoundland and Labrador and the Canada Foundation for Innovation.
On May 23, 2012, this centre was named the Craig L. Dobbin Genetics
Research Centre in recognition of a substantial donation to medical education
and research focused on genetic illness.

The Centre will help position Memorial at the forefront of health research in a
highly competitive international research environment, will assist the Faculty
of Medicine in retaining world-class scientists, and will prepare Memorial
University to train the next generation of health researchers.

*Please note that this announcement was made close to the publication deadline. More detailed
information about this landmark gift to Memorial University and the exciting initiative that it
supports will be available in a future issue of Luminus magazine.

iNVestiNg
iN heAlth

For Vicki Connolly, BA(Ed.)’79, of
St. John’s, the discovery of the ARVC
gene mutation changed her life. For
years she suffered from panic attacks,
afraid that she was having a deadly
heart attack. When she found that she
did not carry the mutation, she cried
for three days.

Not all members of Ms. Connolly’s
family have been as fortunate. Her
brother Keith died at age 42, and his
son died at 38, both as a result of this
condition. Keith’s daughter also has
the gene mutation related to ARVC,
and now has an ICD. Ms. Connolly’s
sister, Thelma, had the gene mutation
and died at age 57. Thelma had
eight children — five of whom tested
positive — and three grandsons with
the gene mutation, one of whom
passed away in his early 20s. On several
occasions, a defibrillator has saved the
lives of two of Vicki’s nieces.

“It is only for the work of cardiologist
Dr. Sean Connors and all the
researchers who worked on this
discovery that this is possible,” said
Ms. Connolly. “They are wonderful,
wonderful people.”

For men with the ARVC gene mutation,
the results are particularly devastating.
Without intervention, only half of
males with this mutation survive
to age 40 and 80 per cent die by age
50. Men who carry one copy of the
mutated gene have a median life
expectancy of 41 years, women of 71.
Researchers suspect hormones may offer
premenopausal women some protection
against the heart condition.

Rick Ralph of Gambo, NL, was just
eight when his father died of heart
failure. He knew from an early age that
his family has a history of ARVC, and

in 2003 he had his first defibrillator
implanted. Rick makes sure that his two
young sons go with him to the medical
appointments for his heart. “I don’t
want them to be afraid in case they
might be affected too. They’ll be tested
when they are in their teens. For me,
I’m 35 now, and having a defibrillator
is a small price to pay for being alive.”

Rick brought other members of his
family to the attention of the ARVC
research team. “One sister has a
defibrillator that has never gone off,
although her 20 year-old daughter’s did
last summer. Another sister found out
in the fall of 2011 that she has the gene
mutation. She is waiting for an ICD
implant. She has three children, two
boys and a girl all under 21. They were
tested this year and do not have the
mutation.”

Newfoundland and Labrador has the
highest incidence of ARVC in the
world. Since the gene mutation was
discovered, it is now recommended
that either an implantable or external
defibrillator be provided to male
carriers in their late teens, and female
carriers in their late 20s, even if they
have no clinical symptoms. This has
resulted in 10 times fewer male deaths,
compared with carriers not provided
with defibrillators.

Commercial testing for the ARVC gene
mutation is now available. Research
is continuing and with the help of
$3 million in funding from the
Atlantic Innovation Fund, the
Memorial ARVC research team is
leading an international team of
cardiologists and cardiology research
groups in the United Kingdom and
Canada to discover and validate more
genes and genetic mutations linked to
sudden cardiac death. 

featUre22 FEATURE

Vicki Connolly now knows she does not
carry the ARVC gene.

cont’d from page 21

Dr. Kathy Hodgkinson is a genetic
counsellor who has worked with families
affected by ARVC since 1995.

P
H

o
To

S:
 Jo

hn
 C

ro
w

el
l

At its Spring Convocation in May 1962, Memorial
University of Newfoundland awarded an honorary doctor
of science degree to Cluny Macpherson, a medical doctor
who was recognized around the world as the inventor
of the gas mask, a godsend to hundreds of thousands
of soldiers in the First World War who were repeatedly
exposed to poison gases released during enemy attacks.

Cluny Macpherson was born in St. John’s on March 18, 1879,
the eldest son of Emma Duder and Campbell Macpherson.
He received his early education at the Methodist College
on Long’s Hill before enrolling at McGill University in
Montreal to study medicine, graduating from there with
an MD in 1901. While still a student he demonstrated what
would become a lifelong commitment to public service by
volunteering with the Royal National Mission for Deep Sea
Fishermen, later the International Grenfell Association, in
Labrador.

Following graduation from McGill, Macpherson spent a
year at the Royal Infirmary in Edinburgh, Scotland, before
returning to St. John’s in 1902, where he was immediately
commissioned by the Newfoundland government to travel
to Labrador in an attempt to eradicate a smallpox epidemic.
Upon completion of that task he accepted an appointment
as chief medical officer at the Grenfell hospital at Battle
Harbour. Two years later he set up a private medical practice
in St. John’s, but continued to serve rural communities when
called upon to do so.

While practicing in St. John’s in 1910 Macpherson accepted
a challenge from Governor Sir Ralph Williams and helped
organize a branch of the St. John Ambulance Brigade. He
was instrumental in training skills such as home care and
first aid to many individuals who would later enlist in the
Newfoundland Regiment after the outbreak of war in 1914
and become part of the Regiment’s Ambulance Brigade.
Macpherson, who himself enlisted on Sept. 21, 1914, just
weeks after war was declared, became the chief organizer
of that brigade, which lasted for the duration of the war.

Upon joining the regiment, Macpherson was awarded the
rank of captain and appointed principal medical officer. He
went overseas in March 1915, where one of the first problems

he encountered was the effect of poison gas on soldiers who
had little protection from it. In April 1915, while in France,
and using a helmet taken from a captured German soldier,
he developed a mask made of fabric that had been specially
treated to absorb the poisonous chemicals: one that covered
the head and shoulders, fitted with transparent eyepieces,
usually made of mica, to enable them to see. This mask went
through several modifications before being transformed into
the canister-type mask that became standard issue for the
troops in 1916.

Macpherson saw service in France at Flanders, in Egypt
at Gallipoli, and in the Balkans at Salonika, and was twice
mentioned in dispatches before being shipped back to
St. John’s, as a result of injuries, in October 1916. There
he soon took up duties as chief medical officer for
the Department of Militia, which was responsible for
management of the war effort. Before demobilization from
the regiment in June 1919 with the rank of lieutenant-colonel,
he had also seen service as a member of the British War
Office’s Committee on Protection against Poisonous Gases
and as Newfoundland’s director of medical services.

cLuNy macPheRSoN
BY BeRT RIGGS, BA(Hons.)’77, B.Ed.’77

Major Cluny Macpherson, Newfoundland Regiment.

reMeMBerWE WILL REMEMBER THEM 23

cont’d on page 24

P
H

o
To

: T
he

 N
ew

fo
un

d
la

nd
 Q

ua
rt

er
ly

reMeMBer24 WE WILL REMEMBER THEM

NEWS VISUALS
ARTS CULTURE

POL I T ICS H I S TORY

F O L K L O R E
POETRY F ICTION

& M O R E

NQ
$30/year
ED 4002
Memorial University
St. John’s, NL A1C 5S7

p 709.864.2426
f 709.864.4330
e nfqsub@mun.ca

A Cultural Journal of Newfoundland and Labrador

After the war, Macpherson settled back
into private practice, where he treated
tens of thousands of patients over the
next 40 years. During that time he was
heavily involved in the governance
of the medical profession, serving
as president of the Newfoundland
Medical Association and the St. John’s
Clinical Society and held offices in
a number of related organizations.
In 1949, he became a member of the
Medical Council of Canada, becoming
the second Newfoundlander to serve
as its president (1954-1955). His
community service was not limited
to medical matters, encompassing
organizations and interests that
ranged from education to justice
to business. In the latter role, he
was for many years a director of a
number of Macpherson family-owned

businesses, which included the Royal
Stores. In recognition of his war
service and his many contributions
to the medical profession and to the
community at large, Macpherson was
named a Companion of the Order
of St. Michael and St. George (1918),
Fellow of the British Royal College
of Surgeons (1955), Knight of Justice
of the Venerable Order of St. John of
Jerusalem (1955), Fellow of the Royal
Society for the Encouragement of Arts,
Manufactures and Commerce (1957)
and honorary president of the Clan
Macpherson Association of Canada.

Macpherson married Eleonora
Thompson in 1920 and they were
the parents of Emma and Campbell
Macpherson, Honorary LLD’63, the
latter serving as lieutenant-governor of

Newfoundland and Labrador from 1957
to 1963. Cluny Macpherson died at
St. John’s on Nov. 16, 1966.

In presenting Cluny Macpherson to
Memorial University’s Convocation
on May 19, 1962, public orator
George M. Story described his life as
“a singular instance of the manifold
nature of a physician’s career … notable
for its varied achievement.”

Throughout his life, Cluny Macpherson
refused to allow his vision or his actions
to be restricted by the narrow bounds
of convention or expectation. He was
an ideal candidate to receive an
honorary degree at the first Convocation
held at Memorial’s new campus. 

cont’d from page 23

Because we dare,
Jackie can inspire others.
Overcome bullying.
Discover confidence. Rise above.

amaZING
graCe

BY MoIRA FINN

FEATUREFEATURE 25

Entrepreneurial skills and business acumen have helped
SIFE Memorial teams win national and international
championships, but the trophies and accolades are not
nearly as important to these students as the opportunity
to help improve the lives of others.

Like many idealistic young people, when Courtney Youden
began her studies at Memorial in 2008, her goal was to gain
the knowledge and skills to help others and improve the
world around her.

The opportunity to do just that came sooner than she
expected, thanks to her involvement with SIFE Memorial.
Memorial University’s chapter of the international student
organization, Students in Free Enterprise, participates in the
global initiative to apply business concepts for the benefit of
people in their communities.

“Local solutions to global issues, is the SIFE approach,”
explains Ms. Youden, who is co-project manager of Bright
Futures, a SIFE Memorial program that helps individuals
with disabilities start their own businesses.

“The idea is to take what we learn in university and help
people make their business ideas a reality,” says Ms. Youden.
“But the result is that we benefit from the experience as much
as the people we are supporting.”

Jackie Squire was an early program participant. Bullied and
marginalized as a child, she wrote and illustrated her own
children’s book, The Life of Little Hoot, to convey the lasting
effects of bullying.

After editing the book and making arrangements for its
printing, the SIFE team worked with Ms. Squire to create
BullyProof, an anti-bullying campaign that is now being
delivered in schools throughout the province.

While having her book published is a dream come true for
Ms. Squire, and its modest but growing sales a welcome
bonus — it is her pride at overcoming adversity and her
newfound status as a role model that are for her the most
important outcomes of the venture.

Jackie Squire with her book The Life of Little Hoot.

cont’d on page 26

P
H

o
To

: D
av

e
H

o
w

el
ls

featUre26 FEATURE

IN DECEMBER 2011, BMO FINANCIAL GROUP announced
the BMO Financial Group Graduate Scholarship in the
Faculty of Business Administration at Memorial University.
By investing in student scholarships, BMO hopes to
encourage prospective graduate students to pursue
their studies in business at Memorial. Starting this year,
scholarships will be available to full-time students enrolled
in a PhD program in Memorial’s Faculty of Business
Administration, helping PhD students focus on their
studies without the added stress of a financial burden.

BMo eNCourAges
phd BusiNess
studeNts to
study At
MeMoriAl

“What I was is not who I am,” the
38-year-old author proclaims as the
most important lesson she has learned
throughout the process. “And I want
kids to know the same thing: they can
talk to someone about bullying if it is
happening to them. They can stand
up tall and ask for help. They can be
bullyproof.”

Ms. Youden describes the change she’s
witnessed in Ms. Squire over the past
two years as a transformation.

“When we first met, Jackie wouldn’t
look us in the eye and her posture
was stooped. Now, she is making
presentations to hundreds of children
who are clearly moved by her anti-
bullying message.”

Stories of changes such as these
are not uncommon results for SIFE
Memorial programs, which have
also supported military veterans
and advanced environmental issues.
They are a source of inspiration for
Lynn Morrissey, B.Comm.(Co-op.)’83,
MBA’86, an assistant professor in the
Faculty of Business Administration.
Prof. Morrissey is the SIFE faculty
adviser, and her involvement with the
group is one of a number of ways that
the Faculty of Business supports the
organization.

Having been involved with SIFE
Memorial since 2004, Prof. Morrissey
says the effectiveness of the group’s
programs and its winning record in
competitions can be attributed to

the good hearts and great minds of
its members. “Our teams are always
comprised of passionate, talented
students who really care and work
hard to make a difference. From there,
winning competitions is comparatively
easy: we just tell our stories.”

Over the years, SIFE Memorial teams
have consistently pointed to Prof.
Morrissey’s dedication and leadership
as essential to the group’s growth and
success.

“Prof. Morrissey is SIFE Memorial’s
greatest asset. The amount of time
and energy she puts into helping the
organization is outstanding when you
consider everything else she has to
do,” Ms. Youden says. “She truly cares
about the people we are helping and
this comes through in her passion for
helping us achieve all that we can.”

The dean of the Faculty of Business
Administration, Dr. Wilfred Zerbe,
says that a university must strive to be
relevant to the people and communities
it serves and he points to the work of
SIFE Memorial as a compelling example
of this community engagement.

“I am forever impressed by the
teamwork and commitment to the
community exhibited by our young
people,” Dr. Zerbe says. “Their work
addresses social and economic issues
that might otherwise be overlooked and
they remind us that we can all make a
difference.” 

Courtney Youden is a member of SIFE
Memorial and the co-project manager of
Bright Futures, the SIFE initiative that
helped Jackie Squire publish her book.

Lynn Morrissey has been involved with
SIFE Memorial as a faculty adviser
since 2004.

cont’d from page 25

1 | dr. krish p. thiAgArAjAN, M.Eng.’89, has been named
by the University of Maine as the first Alston D. and Ada Lee
Correll Presidential Chair in Energy. Currently a professor at
the University of Western Australia in Perth, Dr. Thiagarajan’s
appointment will be critical to UMaine’s research efforts in
offshore wind and tidal energy.

2 | roBert sMArt, B.Comm.’78, is the new city manager for
St. John’s, NL. Mr. Smart takes on the top administrative job
in the city following a distinguished career spanning more
than 30 years in the provincial public sector.

3 | deANNe foley, BA’95, is a writer/director. Beat Down is
her debut feature film starring Robb Wells (Trailer Park Boys)
and Marthe Bernard (Republic of Doyle). The film has been
nominated, Best Canadian Feature, at the Female Eye Film
Festival, June 20-24, in Toronto. For more information visit
www.beatdownmovie.com.

4 | CAtheriNe CourAge, B.Sc.(Hons.)’97, was named to the
2011 Top 40 Under 40 list by the Silicon Valley/San Jose Business
Journal. She is an author and design expert, working for Citrix
Systems Inc. as vice-president of product design.

5 | olgA iliCh, MBA’80, is a developer and former cabinet
minister in British Columbia. She was recently named
co-chair of Vancouver’s housing affordability task force,
which has a mandate to identify both the conditions that
lead to unaffordable housing in Vancouver and opportunities
to address the issue.

6 | dr. peter j. zed, B.Sc.(Pharm.)’95, has been appointed
associate dean, practice innovation in the Faculty of
Pharmaceutical Sciences at the University of British Columbia.

7 | jAsoN CArMiChAel, BRM’11, is working with a non-
governmental organization in Sierra Leone that is committed
to addressing issues of empowerment and sustainable
development in third-world countries.

1 2 3

4 5 6 7

aLUMNIALUMNI CONNECTIONS

27

ColiN BArtholoMew
(Ret.) faculty, Department of Mathematics and
Statistics
Aug. 2, 2011

joAN ANN Burke (Nee ViNiCoMBe)
BA(ed.)’73
Sept. 5, 2011

CArol ANN Byrd (Nee rose), BA(ed.)’69
oct. 27, 2011

juNe MAriA ChAfe (Nee thorNhill)
MUC’42
Aug. 22, 2011

shAroN ColliNs, B.Sc.’84
oct. 18, 2011

hArry CoppiN, B.Sc.’91
Aug. 1, 2011

ByroN r. dAwe, B.eng.’74, M.eng.’84
Nov. 18, 2011

sylViA dAwsoN, BA(ed.)’77
oct. 13, 2011

stellA deVereAux (Nee power), BA(ed.)’80
oct. 24, 2011

A. BlAise duNNe, B.Comm.’70
Aug. 10, 2011

dr. jAMes thoMAs duNNe
(Ret.) assistant professor of obstetrics and
gynecology
Nov. 23, 2011

the hoNourABle Mr. justiCe gordoN
g. eAstoN, BA’53
Aug. 2, 2011

williAM A. hAMlyN, BA’68
Aug. 24, 2011

eileeN M. hAMMoNd (Nee keNNedy)
BA(ed.)’78, BA’80, B.Sp.ed.’97
oct. 22, 2011

gilBert dArA hefferN, BA(Hons.)’77, MA’95
Aug. 13, 2011

oweN juNior hisCoCk, BA(ed.)’64, BA’65
Aug. 28, 2011

MAy ViNCeNt horwood, MUC’30
oct. 1, 2011

dr. gordoN hutChiNgs
B.Med.Sci.’75, MD’77
Nov. 10, 2011

tiMothy (tiM) j. kAVANAgh
B.Comm.(Co-op.)’79
oct. 12, 2011

CArol ANNe kellowAy, B.Sc.’02
Aug. 13, 2011

sCott dAVid kelly
BA’96, Cert. in Nfld. Studies’96
Sept. 10, 2011

dr. Art kNight, B.Sc.’58, M.Sc.’60
Nov. 1, 2011

frANCes lArACy, Cert. in Nfld. Studies’97
Aug. 8, 2011

frAN loCke, B.Sc.(Hons.)’76
oct. 2, 2011

gleNN ClAreNCe MAdore, Dip.Voc.ed.’93
Nov. 28, 2011

dr. CliVe Mellor
(Ret.) professor, chair of psychiatry
Aug. 24, 2011

dr. sAileNdu sekhAr MookerjeA, professor
emeritus, Department of Biochemistry
Nov. 18, 2011

elizABeth MurrAy (Nee wAlsh)
MUC’44, BA(ed.)’71, BA’74
oct. 28, 2011

peter reuBeN NArVAez
(Ret.) professor, Department of Folklore
Nov. 11, 2011

sister ANN MArie NorMore
BA(ed.)’74, BA’78
oct. 25, 2011

dr. frANCis NorthoVer
(Fmr) professor of mathematics
Nov. 4, 2011

eugeNe pike, BA’63
oct. 3, 2011

gordoN williAM power, B.Comm.’70
Nov. 23, 2011

dr. wAllACe stANley reAd, CM
Honorary D.eng.’96
Aug. 16, 2011

dr. sAtti pAddi reddy, professor emeritus,
(Fmr) head of Department of Physics
Sept. 15, 2011

philip leMuel jAMes reid
MI Vocational/Technical Cert.’06
Nov. 15, 2011

dr. NANCy riChe, oC
B.Voc.ed.’77, Honorary LLD’95
oct. 1, 2011

NANCy CAMArillo sepulVedA, B.Sc.’09
Aug. 9, 2011

johN MiChAel shAw, Dip.ed.Admin.’72
oct. 26, 2011

dr. roBert (BoB) siMMs, MUC’32
Sept. 19, 2011

dr. gordoN riChArd sleMoN, oC
Honorary D.eng.’94
Sept. 26, 2011

judie sMith (Nee proBert), BA’92
Aug. 17, 2011

ruBy VerA swyers-wheeler, B.Voc.ed.’85
Nov. 7, 2011

gweNdoleN suzANNe thistle
BA’96, B.ed.’09
Aug. 11, 2011

aLUMNI28 ALUMNI CONNECTIONS

IN MEMORY (ReCoRDeD FRoM AUGUST 2011 – NoVeMBeR 2011)

eVeNtS aNd ReuNIoNS
(Calgary, Toronto, Halifax, Ottawa and London, UK): 2012
The Alumni Affinity event series are the signature alumni
events throughout the year. Since their inception these events
have generated funds for scholarships at Memorial while also
providing a forum for networking among alumni and friends
across Canada and in the U.K.

In Calgary on June 13, the Honourable Kathy Dunderdale,
premier of Newfoundland and Labrador, will provide the
keynote address: Bold and Tenacious: Driving Growth and
Prosperity in the New Newfoundland and Labrador.

At our annual Affinity event in Ottawa on Nov. 1, Canada’s
Minister of Intergovernmental Affairs and president of the
Queen’s Privy Council for Canada, the Honourable Peter
Penashue, will address alumni and friends.

Juno nominated folk trio The Once will entertain alumni and
friends at the Arcadian Loft in Toronto on Sept. 20 and again
on Sept. 27 at the Affinity celebration in Halifax.

Stay tuned for more details on the remaining 2012 Affinity
events. For regular updates or to register for any of these
events, visit www.munalum.ca.

MeMoriAl uNiVersity NewfouNdlANd ANd lABrAdor AffiNity diNNers

LUMINUS SPRING 2012 Vol. 35 No. 3

ReuNIoN 2012 to be the bIGGeSt
ceLebRatIoN IN memoRIaL’S hIStoRy
With over a year of planning already complete, the Office
of Alumni Affairs and Development at Memorial are
working overtime to make sure everything is in place for
Reunion 2012. Happening from Aug. 8-12, the reunion is
being described as the biggest celebration in Memorial’s
history. Its theme is havin’ a time and the recently
released schedule of events promises just that. Over 70
different events are planned for the five-day period at
Memorial University’s St. John’s campus, Marine Institute
and Grenfell Campus.

Grouped in four distinctive categories called Rant and Roar
1101, Day Tripper 2201, Something to Talk About 3300
and Glory Days 4305 — the events themselves are so widely
varied that all ages and interests are sure to be engaged. From
faculty parties to pop culture lectures to boat tours — there’s
something for everyone.

Dr. Penny Blackwood is the director of the Office of Alumni
Affairs and Development at Memorial. She talked about the
planning process to date and is anticipating great excitement
about the upcoming celebration in August.

“Seeing this come together, after so much effort and
planning on the part of our incredibly dedicated volunteers,
as well as so many people from across the university, it’s
remarkable,” she said. “And what we have planned for
August is really exciting. It’s unprecedented for Memorial.
I’ve been looking at the event schedule and I’m amazed by
it — there is truly something for everyone. Our big showcase
event is called the Wicked Memorial Variety Show at Mile
One Centre. It’s going to put an exclamation point on an
incredible week.”

Valerie and Earl Ludlow are honorary co-chairs of the
Reunion 2012 Steering Committee. Both proud graduates
of Memorial, they have actively supported and promoted
Memorial University throughout their careers. Valerie
Ludlow spoke about the influence of Memorial and its
graduates.

“In the process of planning something like this, you can’t
help but be reminded of the enormous contribution that
Memorial has made since 1925,” she said. “Our graduates
have led and supported this province in so many ways.
And that reach hasn’t been limited to Newfoundland and
Labrador — it extends all around the world.”

Earl Ludlow reiterated that the first priority throughout the
planning process has always been about having fun.

“Ultimately, this reunion is really about everyone getting
together and celebrating their glory days here at Memorial
and our special connections to this incredible province we
call home,” he said. “We’ve got a lot to be thankful for and
Memorial is way overdue for a celebration. We will definitely
be havin’ a time in August.” 

The event schedule for havin’ a time: Reunion 2012 can be
found at www.reunion.mun.ca. Browse the schedule and register
for events taking place during Reunion 2012. For those interested
in helping out as a volunteer during Reunion 2012, information is
also available on the reunion website.

www.reunion.mun.ca

A painting can record history and mark a single point
in time. But can it also be a caution for the future?
A reminder of the past to guide us as we move forward?

The painting, Churchill Falls, shows us a mighty body of
water as it begins its sheer drop over the edge of the falls.
It was commissioned by Michael McCormick, senior vice-
president of the House of Seagram Ltd., in 1966. Having
been to Newfoundland and Labrador for a visit, McCormick
decided he wanted an artistic record of what the falls looked
like before the hydro project diverted the water. He selected
for the job the Newfoundland-born artist, Robert Pilot.

Born in St. John’s but based in Montreal, Pilot was the stepson
of another famous Newfoundland artist, the noted Canadian
impressionist, Maurice Cullen. Pilot studied not only under
his stepfather but also with William Brymner at the Royal
Canadian Academy and in Paris at the Académie Julian. He
became an accomplished artist in his own right specializing
in landscape painting. He maintained a connection to the
land of his birth, returning on several occasions. A series
of landscape paintings done along the West Coast of the
province became part of the Bowater Collection, which is
today housed within the Grenfell Campus Art Collection.

Pilot was originally commissioned to do two paintings of
Churchill Falls but died shortly after the first was completed.
It is, in all likelihood (since the hydro-project broke ground
in 1966), the last work of art to capture the massive waterfall
in its natural state. The painting depicts the land and water
before the development drastically altered the terrain and
slowed the falls to a mere trickle.

Being of a different age and attitude, the prevailing concerns
expressed about the project were less environmental and
more in favour of progress and development. Pilot remarked

that coming home, “In present times is to see a country of
remarkable change — a splendid university has arisen in
St. John’s and the awesome roar of Churchill Falls is heard
around the world. A catalyst has appeared bringing the
island proudly into the forefront of the 20th century.” 1 In its
day, the Upper Churchill Falls development was the largest
construction project in North America.

Pilot’s painting of the falls was presented as a Centennial gift
to the people of Newfoundland and Labrador in June 1967.
Then Premier Joey Smallwood, Honorary D.Litt’61, accepted
it and stated: “The greatest hope for Newfoundland’s future
[was] the power which [would] be developed by Churchill
Falls”, which would be, “the greatest single hydro-electric
development ever known.” 2

Smallwood went on to say that the gift of this painting
would, “be remembered with gratitude by the people of
Newfoundland [and Labrador].” But looking at the painting
today, it is clearly a reminder of so many things — of what
the falls, and the land around them, once were, and of the
dramatic and unintended consequences the project had.
It causes one to wonder if such reminders will be of any
consequence as plans for future developments to the Lower
Churchill proceed? 

Crystal Parsons is a Newfoundlander and a graduate of
Memorial University. She lives in Ottawa where she has
worked as an independent curator and art historical
researcher with a special interest in the art of Newfoundland
and Labrador. She is currently an archivist at Library and
Archives Canada. The views and opinions expressed in this
column are her own and do not necessarily reflect those of
Memorial University.

She welcomes comments at crystalsparsons@gmail.com

RobeRt PILot’S
chuRchILL faLLS
BY CRYSTAL PARSoNS, B.COMM.(Hons.)’01

Sources
“Painting Presented to Province’s People.” Western Star, Corner Brook. June 8, 1968.
Jones, Charlotte. The Bowater Collection. Corner Brook: Sir Wilfred Grenfell College.
2002.
Footnotes
(1) Pilot, Robert. Recollections of an Ex-Patriate. February 1967. [Artist Files for
Robert Pilot, National Gallery of Canada.]
(2) Painting Presented to Province’s People. Western Star, Corner Brook. June 8,1968.

CoURTeSY oF: The Rooms Provincial Art Gallery, Government of Newfoundland
and Labrador Collection

ImaGe: RobeRt W. Pilot
Churchill Falls 1967
oil on canvas, 117.5 cm x 91 cm
The Rooms Provincial Art Gallery
Government of Newfoundland and Labrador Collection
Gift of the House of Seagram

vaULtS 31FROM THE VAULTS

It has now been over 45 years since I graduated from MUN
with a bachelor of commerce degree. The campus, faculty
and student body were but a fraction of their size today.
In 1979, I was invited by Mose Morgan to join a major
fundraising effort he was putting together to raise money
for Memorial and, in particular, to fund the new Queen
Elizabeth II Library. I jumped at the chance to help — not
only because you could not say no to Mose — but because it
just seemed like the right thing to do. I realized that here
was an opportunity to give back to what I considered to
be the most important institution in our province, tasked
with the crucial responsibility to create an innovative
environment in which students could grow, thrive, and
contribute to the exciting future of Newfoundland and
Labrador, and to the entire world.

That campaign raised $10 million for a variety of purposes,
and the Queen Elizabeth II Library still stands as a symbol
of its success. I found that fundraising was a particularly
rewarding task, partly because of all of the new people I met,
but mostly because I was a witness to the generosity of people
in all walks of life who each felt the need to support the
vision and the mission of a university that was determined
to be world class.

Several years later, in 1984, I was asked by Mose Morgan
to help him with a specially purposed campaign to fulfil
his dream of creating a School of Music at Memorial. That
campaign raised $3 million and laid the foundation for the

magnificent music program now flourishing on the St. John’s
campus. By this time, I was beginning to fully appreciate how
important Memorial’s reputation is in bolstering support from
potential donors from across the country and around the
world.

Then, in 1997, I was asked to become the corporate finance
chair for the new Opportunity Fund campaign with a private
sector goal of $25 million. At this stage, it seemed as though
people were crossing the road when they saw me coming
towards them, and were not answering their phone when I
tried to reach them. This is the kind of reaction generated by
too much fundraising activity. Joking aside, this campaign
was a major success and it helped build such significant
capital projects as The Works and the University Centre.
The Opportunity Fund also raised considerable sums for
scholarships, bursaries and research chairs.

On Nov. 1, 2011, Chancellor Rick Hillier and President
Gary Kachanoski announced the new Dare To campaign with
a private sector goal of $50 million. I am delighted to be in
the midst of this great campaign team as its vice-chair. When
we reach our financial objective — and I have no doubt that
we will — it is intended that we will then adapt our ongoing
strategy so that we will continue to raise sustainable and
substantial levels of funding outside of a formal campaign
structure. Volunteers for this kind of continuous, never-
ending campaign will be as easy to find as they have always
been in the past. It still seems like the right thing to do. 

LaSt word32 LAST WORD

SeemS LIKe
the RIGht
thING to do

 BY DR. VIC YoUNG, B.Comm.(Hons.)’66, Honorary LLD ‘96

Memorial@HomeTM offers the flexibility and convenience of completing
your program from a top Canadian university. Whether on or off campus,
take the same course, from the same professor, while completing your
degree from Memorial University, wherever.

To discover more about online and distance education opportunities,
visit wherever.mun.ca

@HECTIC SCHEDULES, LIFE RESPONSIBILITIES, WORK COMMITMENTS,

ONLINE AND DISTANCE EDUCATION,
WE LOVE IT WHEN A PLAN COMES TOGETHER!

JI_MUN_8.6x11.25_CMYK_F12_FINAL.ai 1 02/03/12 4:36 PM

