
Publication Mail Agreement No. 40022409

 memorial university of newfoundland alumnI magazine         WINTER 2014 Vol. 36 No. 2

Memorial’s entrepreneurs make waves at
home and around the globe by turning
obstacles into opportunities.

+
A double feature profiles the
remarkable Alumni Tribute Award
recipients from 2012 and 2013

EXCELLENCE X 2

daring &
different

Everything
starts with safety.

Or everything stops.

A MESSAGE FROM NL OFFSHORE
PRODUCERS & EXPLORERS

“Safety is something we do
day in and day out.”

 - Gareth Igloliorte
Process Safety Lead, Husky Energy

In the oil and gas industry, keeping safety top-of-mind
starts with every meeting every single day.

From day one, everyone in the industry is empowered with
the ability to stop any job if they have a safety concern.
Rigorous training starts every career. Ongoing training
ensures the importance of safety remains a constant.
Weekly drills on every offshore installation and daily safety
moments in every office are part of the ongoing commitment
to ensuring the health and well-being of every worker.

Offshore and onshore, safety never stops.

To learn more, visit CAPP.ca.

CPP-012 - PrintC - Luminus.pdf 3 2013-07-29 3:45 PM

LUMINUS        WINTER 2014 Vol. 36 No. 2

18

features

04	 Excellence X 2
	 Meet the remarkable Alumni Tribute Award
	 recipients from 2012 and 2013

10	 community + cable: COLUMBUS-STYLE
	 Brendan Paddick extends the reach of Columbus 	
	 Communications Inc.

13	 FROM CHILDHOOD DREAMER TO ENTREPRENEUR
	 Introducing Iris Petten: the chair of Memorial’s 	
	 Board of Regents

22 	 poetry Submissions of note by award-winning 	
	 alumnus Mark Callanan

29 	 AIMING TO IMPROVE HEALTH OUTCOMES
	 Dr. Tyler Wish launches a health-focused startup 	
	 with help from Memorial’s Genesis Centre.

32	O NE OF CANADA’S NEXT 36 Samantha Phelan 	
	 nabs spot in national entrepreneurial leadership 	
	 program

34	YOU NG ADULT CANCER CANADA How Geoff 	
	 Eaton is building a network for support

	

CONTENTSCONTENTS

32 10

in every issue

02	 MESSAGE FROM THE DIRECTOR

16	 Q&A Hormel Master Teacher Award winner
	 Lyle Wetsch goes social

18	 The median Jeff LeDrew, founder of Jumping Bean 	
	 Coffee, on local impact with global reach

20 	 we will remember them Bert Riggs shares the 	
	 story of Richard Augustus Parsons and how he
	 combined poetry with law

24 	 Donor Connections Entrepreneurial alumni
	 give back to Memorial

28 	Al umni connections Melanie Caines delivers
	 on a business strategy with balance

30 	 In Memory

33 	 Campus Connections Enactus Memorial
	 improves communities through the positive power
	 of business

36 	 last word Keelin O’Leary of the Genesis Centre

13

2822

MANAGING EDITOR
Dr. Penny Blackwood, B.Sc.(Hons.)’88

CO-EDITORS
Jennifer Batten, B.Comm.(Co-op)‘05,
Karen Moores

ASSISTANT EDITOR
Sharon King

EDITORIAL ASSISTANCE
Lynn Cadigan, BA’96, B.Comm.(Co-op)‘96,
Brian Power, BBA‘00, Patrick Tyler

CONTRIBUTORS
Laura Barron, Jennifer Batten, Melissa Berkshire,
Mark Callanan, Pamela Gill, Sharon Gray, Sharon
King, Jeff LeDrew, Keelin O’Leary, Kristine Power,
Bert Riggs

DESIGN
Helen Houston

PHOTOGRAPHY
The Median: Jeff Parsons
All other photography as noted

Luminus is published two 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

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

026-419-09-13-46,000

editorial02	 MESSAGE FROM THE DIRECTOR

Self-imposed limitations aren’t part of their DNA. They are the
divergent thinkers — and they turn those thoughts to action.

In this edition of Luminus we celebrate innovative entrepreneurs
with vision. From supporting eco-friendly and fair-trade coffee to
helping young adults with cancer create a global support network,
Memorial’s entrepreneurs are passionate and determined.

Their stories are inspiring.

In my role, I am privileged to have the opportunity to meet many
of our amazing alumni, and I recognize and applaud their success.
In the fall of each year we take a moment to shine a brighter light
on a few of those individuals. The pages that follow profile the
recipients of the Alumni Tribute Awards from 2012 and 2013.

An entrepreneurial spirit is pervasive among our graduates,
irrespective of their chosen field or profession. Memorial University
alumni can see the possibilities where others dwell on the problems.

That makes them different. And daring.

DR. PENNY BLACKWOOD
DIRECTOR, ALUMNI AFFAIRS AND DEVELOPMENT

Alumnus

of the Year

Since graduating from Memorial University’s
Faculty of Medicine, Dr. Andrew Furey has
brought positive change to many lives in Canada
and around the world through his work as a
physician, humanitarian, teacher, mentor and
leader in his chosen profession of orthopedic
surgery.

In recognition of his contribution to his profession,
the province and the betterment of society, Dr. Furey
is the recipient of the 2012 Alumnus of the Year Award.

An orthopedic surgeon and assistant professor
of surgery, Dr. Furey completed his bachelor of
science, medical doctorate, master of clinical
epidemiology program and his orthopedic surgical
residency at Memorial. Travelling south of the
border, he completed a fellowship in orthopedic
trauma at R. Adams Cowley Shock Trauma
Center in Baltimore, Maryland, before returning
to practise in Newfoundland and Labrador.

He is co-founder and president of Team Broken Earth,
a volunteer task force supporting the relief effort
in Haiti. Under Dr. Furey’s leadership, Team
Broken Earth has completed eight successful
missions to Haiti, providing care for more than
500 patients per week in the aftermath of the
devastating earthquake in 2010 that levelled the
capital city of Port-au-Prince. The work of Team

Broken Earth continues to expand with other
universities and medical schools, like the University
of Calgary, engaging in missions to the country.

Dr. Furey has become well-known for his
humanitarian efforts and leadership through the
organization, which has attracted global attention
and continues to gain momentum. He is a leader
and mentor to his students and colleagues in
Newfoundland and Labrador and Haiti. Upon
receiving the Alumnus of the Year Award he said,
“I am truly humbled and honoured by this award,
especially when I look at the names associated with
it in the past. Team Broken Earth is more than just a
name, however, it is a team, and I feel I am accepting
this on behalf of all the members of our team. I am
tremendously proud to be a graduate of Memorial
and I’m grateful for the opportunity to give back.”

Dr. Furey is visibly proud of his Memorial roots. His
parents, Senator George Furey, BA(Ed.)’71, BA’72,
M.Ed.’78 and Karen Furey, BN’72, had a strong
influence on the role the university has played in
his life. “It’s had a significant impact on my life,
and I believe it is a cornerstone of Newfoundland
and Labrador — a leading institution that has
shaped the province and created opportunity for
everyone. My father came from humble beginnings
and he worked hard to get to university. I credit
him for my decision to attend Memorial.” 

Dr. Andrew Furey

B.Sc.’97, MD’01, M.Sc.’04

Dr. Andrew Furey

04	 ALUMNI TRIBUTE AWARDSAWARDS

2012

Having risen through the ranks of
the financial services industry in
New York City, Josh Quinton is the
2012 recipient of the Alumni Horizon
Award for outstanding achievement
under the age of 35. At 29, he has
achieved career success while
remaining committed to his alma
mater and home province.

Upon graduating from Memorial’s
bachelor of commerce program in 2007,
Mr. Quinton began his career in finance
as a research analyst at CIBC Wood
Gundy, but soon after landed a position
at Bloomberg in New York City.

He now leads a team covering pensions,
hedge funds, central banks and money
managers in the Northeastern United
States and Canada. He is also active in
his local community in New York where
he serves on the finance committee of
the Grenfell Association of America in
New York.

Josh Quinton

2012 Alumni
Horizon
Award

Tom Mills has had a tremendous
impact on the lives of immigrants
and new Canadians in
Newfoundland and Labrador,
and has been an advocate for
those fighting against adversity
throughout his successful career
as a family counsellor.

His commitment to those
individuals in the community
who are disadvantaged and
disenfranchised makes Mr. Mills
deserving of the 2012 Outstanding
Community Service Award.

A lifelong learner, Mr. Mills obtained
a bachelor of arts, bachelor of
social work, bachelor of vocational
education and a master of social work
from Memorial, all while working
and raising a young family. He first
began his studies at Memorial in 1967
and received his master of social work
degree in 1992. He views learning
as a fulfilling and lifelong pursuit,
necessary to effectively serve people
and the community.

His personal commitment to
academic success followed a non-
traditional path with a return to
school at age 34. “I was working a
lot at night and it was cutting into
my family time. Quite simply, I got
tired of it. I enrolled in two courses
at Memorial at the age of 34, an older

student than most. I was driven to
complete my studies so I resigned my
job and moved my family in with
my in-laws so I could study full-time.
With tremendous support from
my wife and family, I was able to
complete a bachelor of arts and later
a bachelor of social work. I got a job
as a research assistant in psychology
right out of school and so began my
extremely rewarding career in family
counselling.”

He spoke about how his work with
the multicultural community has
benefited his life. “Multiculturalism
is so important in our community
today. I believe we have so much
to learn from people with cultural
backgrounds that are different
from our own. My life has been
tremendously enriched by my
contact with people from all over
the world, right here in St. John’s.”

A longtime volunteer, Mr. Mills’
dedication to helping others and
serving his community has inspired
all who’ve known and worked with
him. He has served on several boards
and volunteered in many capacities
throughout his career, including time
as provincial president with Family
Services Canada, as a member of the
board of director’s with St. Francis
Group Home and a founding member
of Teachers on Wheels. 

TOM MILLS

2012
outstanding
community
service Award

BA’70, BSW’71,
B.Voc.Ed.’76, MSW’92

B.Comm.(Co-op.)’07

AWARDS cont’d on page 6

Tom Mills Josh Quinton

Despite distance, his commitment to
Memorial and his profession is evident
in his work to equip a state-of-the-
art trading lab for the university. In
2011, Memorial’s Faculty of Business
Administration was in the process
of constructing a new trading lab, a
project funded by a donation from Mr.
Brad White, B.Comm.(Co-op)’91. Mr.
Quinton helped arrange a donation
from Bloomberg that included operating
software and several pieces of trading
floor equipment. He then helped
co-ordinate training for students and
faculty to ensure they had the right tools
and knowledge for the best hands-on
experience possible in the lab.

His positive attitude, leadership and
commitment to mentoring Memorial
students is evident. “My alma mater
is extremely important to me. I would
like to see others give back time (as
mentors) or financially where possible
like one of my mentors, Brad White, has
done at Memorial, both with time and
resources.”

To that end, Mr. Quinton notes that
providing opportunities for others and
setting an example of mentorship is
crucial. “I have seen many Memorial
alumni rise in firms but often without
much help. I moved to New York in
2007 not knowing anyone, but with a
determination to make it on my own. I
enjoy working with others and I would
encourage all alumni to give back as
mentors.”

For his contribution to his field, his
alma mater and his home province
of Newfoundland and Labrador,
Mr. Quinton is the recipient of the
2012 Horizon Award for outstanding
achievement under the age of 35. 

AWARDS06	 ALUMNI TRIBUTE AWARDS

AWARDS cont’d from page 5

For his leadership and vision
in public service to Memorial
University, the province and
country, Dr. John C. Crosbie is
this year’s recipient of the J.D.
Eaton Alumni Award.

Dr. Crosbie, one of Newfoundland
and Labrador’s most notable public
figures, became the 12th Lieutenant
Governor of Newfoundland and
Labrador in February 2008 following
a distinguished career in public life
and the law. He was installed as
chancellor of Memorial University
in 1994 and during this time
was integral to the success of the
Opportunity Fund capital campaign,
which raised $30 million from the
private sector and an equal amount
from the province.

Dr. Crosbie commented on why
the award was meaningful to him.
“This award comes from Memorial,
our own local university, the only
university in Newfoundland and
Labrador. That’s what makes it
unique and valuable to me. I am
very appreciative of recognition from
the institution where I served as
chancellor for more than 13 years.”

Dr. Crosbie was first elected to the
House of Assembly in 1966 and
moved to federal politics a decade
later. Under Prime Minister Joe Clark
and Prime Minister Brian Mulrooney

he held cabinet positions in Finance,
Justice, Transport, International Trade
and Fisheries and Oceans.

He retired from federal politics in
1994 after 28 years of dedicated
public service. He continued to
practise law with Cox & Palmer in
St. John’s and released a political
autobiography, No Holds Barred,
in 1998. Dr. Crosbie has received
many honours during his career,
including Officer of the Order of
Canada, chancellor of the Order
of Newfoundland and Labrador,
honorary chief of the Royal
Newfoundland Constabulary and
honorary colonel of the Royal
Newfoundland Regiment.

He is a dedicated ambassador for
Memorial University and a steadfast
contributor to the success and
prosperity of Newfoundland and
Labrador.

His passion for the university and
for the province is clear. “I would say
that Memorial is critically important
to the province. The university must
continue along its current path,
continually improving teaching
and facilities, as is being done right
now. As I said earlier, I also think
the independence of a university is
paramount to its success, no matter
where in the world it is located.” 

Dr. John C.
Crosbie

2012
J.D. Eaton
Alumni Award

PC, OC, ONL, QC,
Honorary LLD’99

Dr. John C. Crosbie

LUMINUS        WINTER 2014 Vol. 36 No. 2 07

Brendan Paddick gets people connected. As the chief
executive officer of Columbus International Inc., he
connects over 600,000 customers across a 62,000 kilometre
telecommunications network that spans 42 countries. It’s a
long reach that extends a little further every day.

After graduating with a bachelor of commerce degree from
Memorial in 1986, the native of Grand Falls-Windsor started
his career as a door-to-door salesman for N1 Cable TV in
Newfoundland and Labrador. He quickly rose through the
ranks, assuming the job of president in 1994 and ultimately
chief executive officer of the company that evolved to become
Persona Communications. Along the way he completed his
MBA at Memorial and in 2000 graduated from the Advanced
Management Program at Harvard University.

Mr. Paddick founded Columbus International Inc. in
2005. Under his leadership it has become a force in the
telecommunications industry. The company and its subsidiary,
Columbus Networks, provide advanced telecommunications,
video, internet, telephony, data center and cloud-based
services throughout countries in the greater Caribbean, South
and Central American regions.

In 2000, Caldwell Partners and the Globe and Mail named
Mr. Paddick one of Canada’s Top 40 Under 40. He has also
been named one of Atlantic Canada’s Top 50 CEO’s by Atlantic
Canadian Business Magazine on several occasions. He has
been the Honourary Consul of Canada to the Bahamas since
2006. In 2011, Mr. Paddick was named Ernst & Young’s
Atlantic Canadian Business-to-Business Entrepreneur of
the Year. He noted that the recent honour of being named
Memorial’s Alumnus of the Year for 2013 evoked a range of
feelings and helped secure an important bond.

“Humbled, honoured, flattered, embarrassed are all emotions
that come to mind,” he said. “You know when you pack up
everything and move away from your family, your friends,
your city, your province and even your country, you can’t
help but wonder if you will lose touch; if you will you lose
relevance. Being named Memorial’s Alumnus of the Year

confirmed to me, and my family, that this need not be the
case. I believe this award will forever serve as my family’s
anchor to Newfoundland and Labrador.”

Maintaining a real sense of where one comes from is
one of things that Mr. Paddick credits for his business
success. He emphasizes a focus on people and embraces a
corporate culture that not only places a priority on personal
relationships but rewards effort more than success. He credits
Memorial for supporting that same philosophy.

“Many people might look at Memorial as a large institution,
but I always felt that no matter how large Memorial grew to
become it always maintained its small, intimate and personal
feeling. It was, and still is, a place where the professors know
you by name, residence life has a real sense of camaraderie
and family and there is an ongoing connection beyond
convocation. I believe we have carried a similar strain of DNA
into our corporate life. One of the Columbus golden rules
is ‘the bigger we get, the smaller we have to act.’ That’s how
you avoid bureaucracy and complacency, and how you truly
differentiate yourself and your organization.”

Mr. Paddick’s accomplishments in the telecommunications
industry extend around the globe. His exceptional business
acumen, longstanding record of success and commitment to
giving back to those he serves and works with every day
make him a deserving recipient of the 2013 Alumnus of the
Year award. 

Learn more about the life and work of Memorial University’s 2013
Alumnus of the Year on p. 10 in this issue of Luminus magazine.

Brendan Paddick

Alumnus

of the Year

BRENDAN JOHN PADDICK

B.Comm.(Co-op)’86, MBA’94

2013

AWARDS cont’d on page 8

AWARDS08	 ALUMNI TRIBUTE AWARDS

The energy4everyone Foundation
is perfectly named for its acting
executive director and president.
Frank Durnford seems to have
an unlimited supply. A decorated
student, Mr. Durnford has quickly
transitioned that success to accolades
in the legal field and in his latest
role at the helm of a burgeoning
non-profit organization. The
accomplishments enjoyed early in
his career are only overshadowed by
the potential for his future. Frank
Durnford is the recipient of the 2013
Horizon Award for outstanding
achievement under the age of 35.

Soon after Mr. Durnford left his
hometown of Marystown to start his
bachelor of arts degree at Memorial, he
was being recognized for his work. He
was inducted into the Paton College
Honours Society and received the
Birks Medal and the Leslie Thoms
Convocation Award. After graduation,
he was chosen as one of four Canadian
interns to participate in the inaugural
CBC Radio Peter Gzowski Internship
Program.

Mr. Durnford completed his LLB at
Dalhousie Law School in 2006, receiving
the Leonard A. Kitz, QC Prize for
superior skills in oral advocacy and the
Horace E. Read Memorial Award for the
greatest overall contribution to student
life. He was also elected the Class of
2006 President for Life.

Mr. Durnford articled with the
international law firm Blake, Cassels
& Graydon in Calgary and received
the Volunteer of Distinction Award in
2007. He has since practised with Justice
Canada, specializing in aboriginal law.

As the current executive director and
president of the energy4everyone
Foundation, a non-profit organization
funded by Enbridge Inc., he guides
that organization in their mission to
reduce poverty in developing countries
by improving access to energy. With
the support of local and international
partners, Mr. Durnford has implemented
projects in Ghana, Peru, Tanzania and
Nicaragua. He explained that bridging
cultural and communication divides is
a key to their success and it’s one of the
challenges that excite him about the
work.

“I love being there for the moment –
and it is very often a discrete moment
– when an employee volunteer makes a
connection with one of our local project
participants or beneficiaries despite the
language and cultural barriers that exist.
Whether it’s over a shared joke or while
working through a problem, you can
often identify the moment when people
start to understand one another. It’s a
gift to be able to bring people together
for that and to be connected by the
common goal of improving the lives of
individuals and communities.” 

FRANCIS
DURNFORD

2013 Alumni
Horizon Award

BA(Hons.)’03

Francis Durnford

Eleanor Swanson is a champion
of education. As a director in the
Department of Health, a member
of the Board of Regents or a
driving force for Memorial’s recent
fundraising success, she is guided
by the value of higher learning.
It’s a passion only matched by her
resolve that Memorial is the best
place to receive that education.

Because of her exceptional
leadership, outstanding service
to Memorial University, and her
commitment to student success,
Ms. Swanson is the recipient of the
2013 J.D. Eaton Alumni Award.

Ms. Swanson’s first experience with
university education was as a student
at Mount Allison University. A
native of Buchans, she returned to
Newfoundland and Labrador with a
science degree in home economics
and began working as a dietitian.

Ms. Swanson would eventually continue
her studies at Memorial by completing

Eleanor Swanson

ELEANOR
SWANSON

2013 J.D. Eaton
Alumni Award

M.Ed.’77

AWARDS cont’d from page 7

Randy Murphy doesn’t walk the walk. He hikes it. In doing so,
he has opened a window on the beauty of Newfoundland and
Labrador through his work with the East Coast Trail. Whether
it’s for recreation, fitness, a learning experience or a beautiful
view, the trail has created a lasting contribution to the province
and in particular those communities that are fortunate to be
near or on its scenic route. For this reason, Randy Murphy has
been recognized with the 2013 Alumni Award for Outstanding
Community Service.

Mr. Murphy grew up in Placentia where his passion for the outdoors
flourished and a love of the rugged coastline would eventually lead
him to the East Coast Trail (ECT). He is a graduate of the Faculty
of Business Administration and today he is a certified Project
Management Professional.

Mr. Murphy has had a tremendous impact on tourism and the
communities throughout the Avalon region of the province; he joined
the East Coast Trail Association in May 1995, where he has served as
president for 18 years.

Mr. Murphy led and managed the ECT project from a working
concept through the development and delivery of an internationally
recognized destination. Names like Tinker’s Point Path and Father
Troy’s Trail reflect the history and cultural significance carefully
considered along the 265 kilometres of developed paths, making the
trail more than a tourism or recreational product.

The ECT attracts thousands of hikers annually, including local
enthusiasts and tourists from around the world. It has been recognized
by National Geographic magazine on two occasions: first in 2010,
when National Geographic ranked the Avalon Peninsula as the world’s
top coastal destination and in 2012, when the publication identified
the ECT as one of the top 10 adventure destinations in the world. 

Randy Murphy

RANDY MURPHY

2013
outstanding
community
service
Award

B.Comm.’72
a master of education degree, but her growing
involvement with students was not directly
applied in a traditional teaching capacity. As a
health promotion specialist, she recognized the
importance of applying practice with theory.
She would use her position to prioritize student
learning through summer studentships, work
terms and mentoring programs over a 40-year
career as a public servant.

Although Memorial was always in the
background of her career, her focus on student
success in the context of university life and
academic achievement really crystallized with
the establishment of her first scholarship.

“When I decided to create a scholarship in
memory of my late husband, Greg Campbell,
it really brought me back to the university
in a deeply personal way,” she said. “I
became reengaged with Memorial. I was
always conscious of prioritizing students
and supporting their success, but this was
different. I had an opportunity to really
hear their stories and understand their
aspirations and it was very powerful for me.”

The experience motivated Ms. Swanson to
continue her work on behalf of students and
the university. In 2005 she successfully ran
for the first of two consecutive terms as an
elected alumni representative on the Board of
Regents. Since then she has been an appointed
board member and throughout her tenure
has served as acting chair, vice-chair and as
the board representative on Memorial’s very
successful Dare To fundraising campaign.

Ms. Swanson sums up what motivates her to
continue working on behalf of Memorial.

“The thread of our history in Newfoundland and
Labrador is intimately entwined with Memorial
University. I believe the fortunes of our province
in this moment, and what lies ahead, will be
decided by our young people and students — so
how we nurture their success is critical. Is this
university important? Quite simply, it’s our past,
present and future.” 

FEATURE10	 FEATURE

Newfoundland Roots

Entrepreneurial spirit for many
begins early in life and Columbus
Communications chief executive
officer and founder Brendan
Paddick, B.Comm.(Co-op.)’86,
MBA’94, is no exception. In fact,
Brendan’s early start really does
prove the adage about the early
bird catching the worm.

“I started off selling worms to a local
sporting goods store in Grand Falls-
Windsor. Before you knew it, I had
regular fishing customers coming to my
house. I would collect coffee grounds
from local restaurants to keep my soil
nourished and my worms healthy. After
all, it’s not easy to differentiate and
command a premium for a worm!”
Those early lessons as a youth in
rural Newfoundland and Labrador

have proved their value given the
tremendous business success he has
achieved. Brendan’s business accolades
include a Top 40 Under 40 Caldwell
Partners Globe and Mail appointment
in 2000. He also holds an appointment
as Honorary Consul for Canada to the
Bahamas by the Canadian Department
of Foreign Affairs and International
Trade. He currently sits on the board
of directors for Clearwater Seafood
Inc., and also served for five years as a
member of Memorial University’s Board
of Regents from 1996–2001.

In 1986, with a bachelor of commerce
(co-operative) degree from Memorial
in hand, he began his career in
the telecommunications industry
as a door-to-door salesman for N1
Cable TV. He later earned his MBA
from Memorial and completed
the Advanced Management

Program at Harvard University.
“For a year or so I literally knocked
on every door in over 150 rural
communities across the province.
Although I may not have realized it at
the time, I was gaining an in-depth,
first-hand knowledge and understanding
of the consumer psyche and behaviour …
lessons that would later shape my career.”

These same sales and leadership
skills, as well as an innate ability to
seize opportunities when they were
presented, led him to a promotion
as the chief executive officer of
what became known as Persona
Communications. In 1992, a chance
conversation with one of the staff at his
children’s daycare would propel his next
step. Upon learning that N1 Cable’s
president was leaving the position,
he immediately flew to Toronto and
convinced then chairman, Gary Kain,

A Conversation with Brendan Paddick, chief executive officer of Columbus
Communications Inc. and Memorial’s 2013 Alumnus of the Year.
Brendan Paddick and his wife Renee Vedd-Paddick cheer on Team Canada in the gold medal game at the Vancouver Olympics. P

H
O

TO
: C

o
lu

m
b

us
 C

o
m

m
un

ic
at

io
ns Community + Cable:

Columbus-Style

By karen moores

LUMINUS        WINTER 2014 Vol. 36 No. 2

to hire him. He returned that same day
with the top job.

Under his leadership Persona thrived:
the company went public in February
1998 with Brendan and his team
leading an aggressive 42 acquisitions
across Canada in 60 months and
an expansion to serve over 250,000
customers in 1,200 towns across seven
provinces.

“Ultimately we sold Persona for over
$400 million in 2004 to a private
equity firm based in Texas,” he
said. “This essentially completed
the mailroom to the boardroom
storyline of my personal story.”

Community Building:
The Columbus Way

In 2005 he founded Columbus
Communications in the Caribbean:
a new competitive market with
its own unique challenges, new
culture and new customers.

Providing digital cable television,
broadband Internet and IP telephony
to over 600,000 customers in
Trinidad, Jamaica, Barbados, Grenada,
Curacao, St. Lucia, St. Vincent and the
Grenadines and Antigua under the
brand name FLOW, Columbus’ 2,600
employees also provide corporate data
and cloud-based services under the
brand Columbus Business Solutions.
Through its subsidiary, Columbus
Networks, the company provides
capacity and IP services, corporate
data solutions and data centre hosting
throughout 42 countries in the
greater Caribbean, Central American
and Andean region via its 44,000
kilometre subsea fibre optic network.

Maintaining connections to
communities is a priority for Brendan
in his personal and business life,
so respecting the communities in
which his organization operates

is critical. Recently, the company
has found a direct way to bridge
their Newfoundland and Labrador
roots with their commitment to the
communities Columbus serves through
Memorial-affiliated Team Broken Earth.
“Columbus is often asked to support
worthy causes in Newfoundland, but
given we operate in countries like
Nicaragua, El Salvador, Honduras,
Guatemala and Colombia, it is often
very tough to justify directing our
efforts back home when the needs of the
countries we serve are so great,” he said.

“Team Broken Earth was the perfect
opportunity to address the incredible
needs of the people of Haiti while
supporting a cause with Newfoundland
roots. I was fortunate enough to
accompany Team Broken Earth to
Haiti last summer and it was one of
the most heartwarming and proud
moments of my career. Dr. Andrew
Furey, (B.Sc.’97, MD’01, M.Sc.’04), and
the many team members give so much
more than their time and talents. They
share compassion, provide a rare sense
of safety and simply give hope. So as
Team Broken Earth’s missions deliver

an immediate impact, Columbus is
working hard to make a sustainable
difference,” he noted.

The Columbus team is invested in
ensuring the communities they
operate in are positively impacted by
their presence; they are committed
to leaving a country better off
than when they found it.

“Building a successful company as an
entrepreneur is really all about culture.
I like to say that culture is not the
most important thing at Columbus …
it’s the only thing. We have a golden
rule at Columbus: ‘Permission to fail is
part of our corporate DNA.’ That’s the
key in my mind; you have to create a
culture where people are encouraged
and rewarded to try a lot of things. At
Columbus, you don’t work for people,
you work with people. As such, you
will never see capital letters in any of
our titles; not on our website, not on
our business cards, not anywhere. So

Strategy Talk

Columbus Communications serves over 42 countries through digital services and is a leader in
connecting to the communities it serves.

P
H

O
TO

: C
o

lu
m

b
us

 C
o

m
m

un
ic

at
io

ns

PADDICK cont’d on page 12

feature12	 feature

whether you are a customer service
representative or a chief executive
officer, we all have a job to do …
together.”

Brendan shares a piece of advice given
to him by late, legendary Newfoundland
and Labrador businessman Craig Dobbin,
a recommendation applicable for any
entrepreneur, regardless of industry.

“He told me, ‘Don’t be afraid of the
zeros! Every financing, acquisition,
capital investment, big or small,
should be based on a detailed set of
facts and a good dose of intuition. So
whether you are talking about $10,000
or $100,000,000, don’t let the zeros
blur your focus and discipline.’”

Brendan’s own words of wisdom for
other entrepreneurs is a personal family
mantra, fitting and reflective of his other
successes. “I would share with aspiring
entrepreneurs the pledge that Renee,
Cayla, Gary (B.Eng.’07), Ian and I, my
family, have made to keeping it real and
always remembering where we came
from. Success is a privilege, not a right.”

During his career, Brendan has found
that people have often underestimated
him, being from Newfoundland and

Labrador or Memorial University.
“Apart from obviously being wrong,
it actually puts them at a big
disadvantage. I have a personal motto,
‘You can never guarantee that you will
be the smartest person in the room,
but there is no excuse for not being the
most prepared.’ So apart from the fact
that your entrepreneurial dreams will
always cost more than you thought
and take longer than you expected,
my advice would simply be to always
be the most prepared.”

While his new-found home in sand-
and surf-drenched Bahamas (he is a
permanent resident but retains his
Canadian citizenship) can’t compare
in many ways to Newfoundland,
island life, whatever the location, is
similar. “Isolation, cancelled flights, a
great feeling of community, a sense of
pride in where one comes from, strong
accents, open line talk shows, good
rum … and people who talk about
politics more than the weather!”

When asked if he has any keepsakes
to remind him of home, Brendan
shared: “My wife, Renee, and I are
huge fans of the Newfoundland arts
community; whether that’s music, art,
literature or the performing arts. We are

fortunate to count amongst our good
friends the likes of Alan Doyle, (BA’92);
Sean McCann, (BA’89); and Bob
Hallett, (BA’90) from Great Big Sea,
Barry Canning, (BA(Hons.)’97, B.Ed
’03, MA’03); Andrew James O’Brien,
(BFA(Theatre)’07); Allan Hawco, Perry
Chafe, (BA’92); Peter Soucy, Cory
Tetford, Fabian James, Amy House,
Mark Critch, Dr. David Blackwood
(CM: Honorary D.Litt’92); and on and
on. And all of them and many more
are such proud goodwill ambassadors
for Newfoundland. So it’s not really
what’s on your desk, or on your
wall, or on your coffee table, or on
your iPod. We store our keepsakes of
Newfoundland in our heart and soul.”

Always happy when life calls him
back to Newfoundland and Labrador,
Brendan and his family have their
rituals. “Renee and I must drive to
Blackhead where we had our first date.
I try to catch happy hour at the Duke
(of Duckworth). We almost always
spend a couple of hours at The Rooms
and the Emma Butler Gallery. We
usually try to find a singsong kitchen
party to hook up with friends and
family. And, I always visit my best
friend Rob Carter’s grave.” 

Columbus Communications is a proud supporter of Team Broken Earth, a Memorial affiliate. PHOTO: Columbus Communications

PADDICK cont’d from page 11

FEATUREFeATURE 13

From childhood
dreamer to
entrepreneur

For entrepreneur Iris Petten, BA’84, B.Voc.
Ed.’97, it all began with a childhood dream:
a simple dream steeped in her family’s
history in the fishing industry in the small
Newfoundland community of Port-de-Grave.
As the eldest daughter in a family of six
siblings, she often took her mother’s place
on the wharf during the summer months
cutting and gutting the fish her father caught.
Amongst the hustle and bustle of a busy
harbour, she was always dreaming.

“My life’s ambition was to own my own boat and
licence, but I was a daughter and not a son so

“Memorial means so
much to the province
and its culture, to
our government, to
our economy, and
really, to all our
future generations
of leaders.”

Port-de-Grave native Iris Petten is the chair of the Board of Regents.

By Kristine Power, MA’02

PETTEN cont’d on page 14

P
H

O
TO

: C
hr

is
 H

am
m

o
nd

Introducing Iris Petten:
the Chair of MEMORIAL’S
Board of Regents

FEATURE14	 FEature

PETTEN cont’d from page 13

tradition wouldn’t allow me to follow that path,” said
Ms. Petten.

It was many years later when she got that boat and the licence,
but she garnered skills during those long hours on the wharf
that would take her beyond her small community and into the
broader world of building a successful career in business. Ms.
Petten — the recently appointed chair of the Board of Regents
at Memorial University — credits those early experiences as the
fodder for her realization that her career aspirations lay in the
world she already knew. It was a natural fit, but it took a little
prodding from a professor at Memorial to connect the dots
between geography and economics and to encourage her to
make the leap.

“When I started university, I really didn’t know what I wanted
to do as a career. Then I took an economics course with Dr.
Stan Novak. Back then there weren’t many women in his
courses. He would call on me in class and ask my opinion
and I had many opinions because it was the world I had
grown up in. I realized that my opportunities lay in my own
backyard — in the fishery. I knew everything about it. I had
grown up with my dad, a strong entrepreneur himself, who
was always finding creative ways to make money and carve out
a unique niche,” she said.

It wasn’t always a smooth transition to her bachelor of
arts in 1980, but again, those skills of adaptability, focus,
straightforwardness and determination that mark Ms. Petten
as a force in business, contributed to academic success.

“One of my most memorable moments at university happened
when I got my first math exam results and I realized I had
failed. I called my mom to seek assurances that everything
would be okay, and instead she said, ‘Iris give it up and come
on home, if we wanted you to go to university you wouldn’t
go, besides you are only going to get married eventually and
have children.’ Well, she must have known that would goad
me into succeeding. I never looked back. I paid my own way
through university and appreciated every course and every
friendship,” she said.

Evolution and Change

Ms. Petten has embraced change and reinvention in her career
and her life. She started her career with Fishery Products
International (FPI). She worked there for 10 years, organizing
and arranging training courses for captains, mates and chief
engineers, as well as compiling financial analysis of a 60-plus
fleet. After being laid off as a result of the cod moratorium

in 1992, she jumped over to the Marine Institute’s organized
field delivery courses for fishermen. These jobs brought her
face-to-face with the people who fished for a living, whose
lives were most affected by the fishery and the drastic changes
it was experiencing. She earned their respect and trust and this
laid the foundation for her next successful round of business
endeavours.

“I was instrumental in forming a fisher group that acted like a
co-operative and Grand Atlantic Seafood was created and was
successful in receiving a processing licence for crab. Grand
Atlantic Seafood, with the help of an investor, eventually
became Ocean Choice International (OCI). Ironically, in 2007,
OCI bought the assets of FPI. I was very focused. I worked day
and night. There were times when I didn’t know when I would
be paid but I had to get established. You have to have the
passion for what you are doing to survive as an entrepreneur.”

Ms. Petten has gone beyond the average definition of career
success; she helped transform a fishery in a time of great
uncertainty. She is generous with her time: she sits as an
advisor on various public and private boards, has created
a scholarship at the Marine Institute, donates her time to
charitable causes like Easter Seals, and still finds time to make
dessert for the coffee club at work. Has she changed much
from that young girl on the Port-de-Grave wharf?

She is still doing what needs to be done with the efficiency,
vision and passion that have made her a successful entrepreneur.
And that’s what she brings to her role as the chair of the Board
of Regents.

“I consider it a great privilege and a great honour to be the
chair. Memorial means so much to the province and its
culture, to our government, to our economy, and really to all
our future generations of leaders. I am just one person on a
board with vast amounts of experience. I want to tap into all
those skills and work as a team to make a difference.” 

“I had grown up with my dad, a strong
entrepreneur himself, who was always
finding creative ways to make money
and carve out a unique niche.”

THANK YOU
TO ALL OF OUR PARTNERS AND EVERYBODY

WHO ATTENDED OUR REUNION 2013 EVENTS.

For more information on reunions and how you can
celebrate your time at Memorial call (709) 864-2322
or email reunion@mun.ca or visit reunion.mun.ca

was hosted at Memorial from Oct 17-21.

Photo by Chris Hibbs

Photo by Dennis Flynn
Photo by Dennis Flynn

Photo by Dennis Flynn

Q & A16	 Q & A

Social media is all around us, affecting our day-to-day
interactions. Whether we’re highly engaged with it,
somewhat engaged with it, or barely engaged with it — it’s
here to stay and it’s having a huge impact on society. If
anyone can give true insight into its influence, it’s Lyle
Wetsch. An award-winning expert in digital and social
media, Mr. Wetsch is dedicated to sharing his knowledge
and expertise on the ever-evolving world of social media.

Luminus: Tell me about how you got started in academia.
What brought you to Memorial?
Wetsch: I spent 19 years running my own company,
training scuba diving instructors before I entered the world
of academia. I worked throughout the Caribbean, Central and
South America for nine years, and when I got bored with that,
I relocated to New Zealand and spent another nine years there
and in the South Pacific.

I guess you could say that’s how I got started on my current
path. I was running my company in the 1980s with a

Toshiba T1000 laptop with no hard drive. I was offering and
conducting scuba diving programs in what eventually became
19 different countries around the world, using electronic
communications whenever possible. That meant using
whatever technology was available to me in the early days
of the Internet.

After completing an MBA program in New Zealand, I was
looking for a bit of a change. That was when I decided I
wanted to pursue a career in academia. It was around the
time that Silicon Valley was growing and the Internet was
just starting. I had a lot of interest in the high tech industry.
I decided I would continue to teach, but that I would simply
change what I was teaching.

Then, as a master of science student at Queen’s University
in Kingston Ont., I started to ask questions about what
needed to be done to get a new course started. After several
conversations with administration at Queen’s, I could tell
that this was an opportunity. Next thing I know, an Internet

Going Social: Q&A
with Lyle Wetsch

An interview with Lyle Wetsch, social media expert, associate professor of
marketing and recent recipient of the Hormel Master Teacher Award.

By Jennifer Batten, B.Comm.(Co-op.)’05

P
H

O
TO

: C
hr

is
 H

am
m

o
nd

Lyle Wetsch is the first professor from a Canadian business school to receive the Hormel Master Teacher Award.

LUMINUS        WINTER 2014 Vol. 36 No. 2

marketing course became a priority and I was asked to have
an outline ready to go for the next semester. I taught the
first-ever Internet marketing course at Queen’s in 1998-99 as
a master of science student. I became involved in research,
teaching and consulting on many topics related to Internet
marketing and the electronic privacy act — known today as
PIPEDA.

My wife and I both had the opportunity to come to Memorial
to work. When we came to visit, we really enjoyed our
experience and decided St. John’s would be a great place to
live and work. We’ve been here for almost 10 years now.

Luminus: How did you get the social media program off
the ground at Memorial?
Wetsch: In about 2003, when Facebook, MySpace and
other platforms started to grow, it became clear that the
impact that the Internet in general had was going to be minor
compared to the impact that social media was going to have.

I got involved in social media right from the get-go, trying
to follow what was going on, to identify the opportunities
that came along with it and the ways it could translate. As
with any tool, channel or technology the first time it comes
out, everybody starts doing things that may or may not be
appropriate and you’ve got to figure out what’s going to work
and how people need to evolve and deal with it. I did a lot
of exploratory work in a number of different areas around
social media. Working with Distance Education, Learning and
Teaching Support (DELTS) here at Memorial, I took students
in my Internet marketing class into the virtual world, Second
Life, to evaluate virtual worlds and how they worked. This
was the beginning of the social media program, and it has
evolved a fair bit since then.

Luminus: How is your role at Memorial entrepreneurial?
Wetsch: The thing that excites me about teaching,
researching and consulting in the digital media space is that
it is constantly evolving. This requires both keeping very
current on the most recent developments and trends as well
as being able to see the value that can be provided to an
organization at the early stages of a new feature released by
a social media channel. In my opinion, this is the essence of
entrepreneurial spirit, being able to recognize the potential
and opportunity early on, perhaps before everyone else is able
to see the true potential. While maintaining a current level of
knowledge is challenging, it is exciting to look to the future
and assist organizations in gaining an early mover advantage
on channels that have the greatest opportunity.

Luminus: What are your thoughts on social media
education? When should we start educating young people
about how to use social media?

Wetsch: Part of the challenge is that people make the
assumption that today’s youth are the “digital natives.”
They assume because youth have been brought up on
this technology they must know it inside out. It’s hard
to understand that this is the first time in history that a
technology of this magnitude has been entirely self-taught
by youth.

Based on research that I have done on social media education
and that of others, the consensus is for the most part that
we need to start educating kids no later than grade three.
Children are interfacing in social media communities like
Neopets, for example, which is targeted towards very young
children. So, if we’re going to have these types of online
communities, a digital citizenship course seems necessary to
properly educate everyone. It’s much like back in the 1960s
when home economics and auto shop were brought into the
school system to teach necessary life skills. There are many
people, myself included, who believe that we need to have a
digital citizenship curriculum where we accomplish certain
things from kindergarten to grade 6, in junior high and in
high school, so that when people are graduating from high
school, they have the skills, knowledge and capabilities to
effectively and responsibly use social media.

Luminus: What advice would you give entrepreneurs
exploring social media and other digital marketing channels?
Wetsch: Entrepreneurs are typically very busy and need to
manage their time to get many different jobs done at once.
It’s often easier for entrepreneurs to have a bigger impact with
social media, as long as it’s done right. It’s about being on the
right channels and being strategic.

Luminus: What are some common misuses of social media?
Wetsch: Many people and businesses don’t realize that the
most important thing about social media is that it’s two-way.
It has to be two-way. It’s not enough to use it to talk at your
audience. The value is in being able to use social media to
engage in meaningful conversation. Using the wrong channel
in the wrong way is another common misuse.

Luminus: What are the top trends in social media today?
Wetsch: Video is huge right now. Images, the growth of
Pinterest, Instagram, YouTube. These are all making waves.
The power of the image is incredible. The mobile world
is also big today. The idea of connectivity — being able to
communicate anytime, anywhere. Things are changing fast,
though. There have been many times when I’ve prepared a
few slides for a class or one of my Digital Marketing Program
seminars (www.DigitalMarketingProgram.ca) at the Gardiner
Centre, and then I’m making changes to them an hour before
the session to reflect changing trends. It’s an exciting time in
the digital world. The one constant is change. 

THE MEDIAN18	 THE MEDIAN

BY Jeff LeDREW, B.Eng.(Electrical)’97, P. Eng., Founder of Jumping Bean Coffee

Local IMPACT, Global REACH

PHOTO: Jeff Parsons

The view from Jumping Bean Coffee’s
head office on Harvey Road in St. John’s.

LUMINUS        WINTER 2014 Vol. 36 No. 2

A love of coffee and a passion for the perfect cup took my interest from hobby
to coffee entrepreneur in 2005. A trip to Italy and the purchase of an Elektra
Micro Casa led to a side project: roasting beans for my Rotary Club and
contributing to fundraisers for Engineers Without Borders on the St. John’s
campus. Appropriately so: many, many cups of coffee were consumed during
my days and nights as an engineering student on that campus!

Jumping Bean CoffeeTM was born from wanting
to engineer that perfect cup of java and we’ve
grown to be a coffee brand that combines local
impact with global reach. From locally roasting
beans to growing distribution, our product is
roasted and enjoyed right here on the rock.

Combined with our focus on local, we make
a difference as a corporate citizen: we have
produced an ECO2 Roast coffeeTM that reduces
carbon transfer by 85 per cent. Our products
also include a range of fair trade beans that
have been approved by certification standards.

From our continued commitment to keeping
it local to the broader global impact made
by fair trade buying practices and emission
reductions, our sustainability message is now
shared with community organizations, charities
and our growing network of franchises. And,
although it all began with a love of coffee, my
entrepreneurial endeavours have grown to
focus on having a positive impact on people,
communities and the environment through
our growing brand. 

The practice of law and the writing of poetry are two
distinct professions that most people would assume have
little in common. Yet both require many years of study
in order to gain mastery of the craft, are dependent
upon skillful interpretation of the written and spoken
word and benefit greatly from a creative imagination.

One Newfoundlander was able to fuse both of these
professions into a very successful career, conducting a
law practice for almost 60 years and producing hundreds
of poems that have continued to delight thousands of
readers since the first volume was published in 1954.

Richard Augustus Parsons was born at Bay Roberts
on June 2, 1893, the son of Dorcas Catherine Mosdell
and William Parsons. He received his early education
at Bay Roberts Academy before moving to St. John’s
as a teenager to attend Bishop Feild College.

Following his matriculation from Bishop Feild in 1909,
Parsons underwent teacher training and taught for five
years at schools in Greenspond, Sandy Point, St. George’s
Bay and Trinity before enlisting in the Newfoundland
Regiment shortly after the outbreak of the First World War.
	
Parsons served in the regiment until the end of the war,
seeing active service on the European Front. He was
discharged in 1919, having attained the rank of sergeant.
Then it was off to McGill University in Montreal, where he
completed the requirements for a bachelor’s degree in civil
law. Parsons returned to St. John’s in 1921, where following
articles, he was enrolled as a solicitor of the Supreme Court
and called to the Bar of Newfoundland on June 25, 1924.
	
Later that year he was appointed clerk of the Legislative
Council, a position he held until 1932. Four years previous
he had entered into a law partnership with Albert J.
Walsh. At the time Walsh was a member of the House
of Assembly, but his defeat in the June 1932 election,
coupled with Parsons’ resignation as clerk, enabled them
to devote all of their energies to building their practice.

The partnership was relatively short-lived, however, ending
when Walsh was appointed to the magistracy in 1935.

Parsons then practised alone until 1937 when he formed a
new partnership with Arthur Lloyd. Their partnership lasted
a decade, ending when Lloyd left to become senior partner
in the new firm of Lloyd & Renouf. For a few years at the
end of the decade Parsons was senior partner in practice
with William Proudfoot, but in 1952 he joined forces with
Herbert Morgan. Their partnership lasted until 1975 when
Morgan was appointed a justice of the Supreme Court.

Parsons was named as King’s Council in 1932 and for many
years served as a bencher of the Law Society of Newfoundland,
the regulatory body that administers the practice of law in the
province.

During the 1950s Parsons made two separate attempts to gain
election to the House of Assembly. His first campaign was for
the Nov. 26, 1951 provincial election. He ran in the district of
Port-de-Grave, which included his hometown of Bay Roberts.
His Liberal opponent was fellow lawyer Isaac Mercer, who
won handily, but Parsons did receive more than 30 per cent
of the votes cast.

Parsons’ second attempt came at the end of the decade,
once again in Port-de-Grave. Premier Joseph R. Smallwood
had called an election for Aug. 29, 1959, seeking a vote
of confidence from the electorate for his stand in the
province’s ongoing dispute with Canadian Prime Minister

REMEMBER20	 WE WILL REMEMBER THEM

richard augustus
parsons

By Bert Riggs, BA(Hons.)’77, B.Ed.’77, MA’12

Richard Augustus Parsons

LUMINUS        WINTER 2014 Vol. 36 No. 2

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

John Diefenbaker over the interpretation of Term 29 of the
Terms of Union between Newfoundland and Canada.

Parsons’ Liberal opponent this time was Llewellyn Strange, the
former St. John’s police chief, who had been born in Port-de-
Grave. Strange, who had first been elected in 1956, easily won
a second term, defeating Parsons by more than 1,000 votes.
	
In addition to his law practice and his involvement in politics
in the 1950s, Parsons published his first book of poetry in that
decade. He had been writing verse for many years, mainly
lyrical poems that reflected the simplicity of outport life and
the rugged beauty of the Newfoundland landscape. His first
volume, aptly titled Reflections, was published in 1954.
A second volume, with the same title, appeared in 1958.

Over the next two decades he published 10 other books of
poetry: each volume was hardbound, with striking dust
jackets that often bore reproductions of paintings by Parsons’
sons Austin and Paul, his daughter Helen or her husband
Reginald Shepherd.

R. A. Parsons married Bessie Ash Somerton of Burgeo in
1920. They were the parents of four children, sons Austin
and Paul and daughters Helen and Sheila. Both Austin
and Sheila followed their father’s lead and studied law,
while Paul and Helen had very successful careers as visual
artists. Parsons died at St. John’s on March 31, 1981.

Parsons’ contributions to Newfoundland law and literature
were recognized by Memorial University in 1974 when
he was awarded the honorary degree of doctor of letters.
In introducing Parsons at that convocation ceremony,
Deputy Public Orator Alan Hall described him as a man
who “has served the community and enriched its fabric
beyond the call of duty and the bounds of his profession.”

This is indeed a fitting tribute to a man who dedicated his
life to the practice of law but who found time to reflect
upon the land of his birth and its people and to record
his observations in verse that transcends the passage of
time, providing a lasting legacy to future generations. 

POETRY22	 POETRY

Mark Callanan’s most
recent poetry collection
is Gift Horse (Véhicule
Press, 2011), which was
shortlisted for both the
BMO Winterset Award
and the E.J. Pratt Poetry
Prize. With James Langer,
he edited The Breakwater
Book of Contemporary
Newfoundland Poetry
(Breakwater Books, 2013).

Someone’s got to take the rap.

If not him, then who?

Your wife, who giggled

when he doffed his cap

and bowed so low it looked

as if he might collapse?

Your right-hand-man

who sank his gaze

beneath the flagstone floor

and shuffled almost imperceptibly

one heel against the other?

Yourself? After all,

despite the woeful tidings,

the just plain shit

news trickling

from the messenger’s hare-lip,

something in you

felt proud to catch

these intimations of the end

and cradle them;

meditate on the page rewritten:

the page fled,

taking doomsday with him.

Shooting
the Messenger

Mark Callanan, BA’01

LUMINUS        WINTER 2014 Vol. 36 No. 2

Ten years old and skinny,

propped on a gold-

flecked bike

that shone

like polished spurs,

I popped wheelies,

fought the lightning

strike of panic

in my rearing horse.

By mistake or not

I turned the wheel

so that it caught

on the sidewalk

when it landed,

bucked the bike

and threw me

past the handlebars,

past my rider’s fantasies

and into this moment

in which I see

the bigger picture:

a boy falling from the sky,

his eyes betraying

blind animal fear

of what comes next

and what comes next

and what comes after.

The
Rider

Mark Callanan’s most
recent poetry collection
is Gift Horse (Véhicule
Press, 2011), which was
shortlisted for both the
BMO Winterset Award
and the E.J. Pratt Poetry
Prize. With James Langer,
he edited The Breakwater
Book of Contemporary
Newfoundland Poetry
(Breakwater Books, 2013).

Motivational. Transformational. These words speak to the effect winning an
entrepreneurial scholarship had on business leader Wade Dawe, B.Comm.’92,
while attending Memorial University. The scholarship, along with his education
and experiences while a student, set the foundation that led to career success as a
venture capitalist and in the mineral exploration sector.

Mr. Dawe recognizes that investing in business students is fundamental to their future
success. “I firmly believe that, by fostering entrepreneurship at a pivotal time in the
academic career of a young person, we have the opportunity to plant the seeds that
could well blossom into the next generation of our business leaders,” he said.

This passion for learning and entrepreneurism inspired Mr. Dawe to establish the
James R. Pearcey Scholarship for Entrepreneurism. Mr. Dawe named the scholarship
in honour of his close friend and brother-in-law, James (Jim) Robert Pearcey, who died
tragically soon after graduation from Memorial’s Faculty of Engineering and Applied
Science in 1994.

“Entrepreneurs are the cornerstone of economic growth and innovation in Canada,
but more particularly in provinces such as Newfoundland and Labrador, where
economic diversification is so very important,” said Mr. Dawe. “I know Jim would
be happy having his name linked to such a positive undertaking — one that benefits
those who will lead our province into the future.” 

DONOR24	 DONOR CONNECTIONS

GIVING BACK AND MOVING FORWARD

TAKING
RISKS,
SHARING
REWARDS
Entrepreneurs are risk-takers.
They are bold thinkers and doers.
Entrepreneurs transform ideas
into realities. These energetic and
determined individuals have a
passion for business and for their
Memorial community.

They are investing in the future of our
university in daring, innovative ways.
Their courageous creativity, and their
belief in Memorial, is truly inspiring.

Our intrepid donors are making a
difference in our province and beyond.
They are taking risks, and they are
sharing their rewards.

For Christa, B.Mus.’01, B.Mus.Ed.’01,
and Jason Humber, B.Eng.’99, proud
graduates of Memorial, it is important
to show their appreciation for the
years they spent here.

As one of the youngest couples to create
an endowed award at Memorial, they
have made a significant commitment
to Memorial’s Faculty of Engineering
and Applied Science. The Integrated
Informatics Award of Excellence is
awarded to a senior engineering student
annually in the faculty’s offshore oil and
gas option, and will make a difference
in many young lives for years to come.

“I know there are going to be a lot of
fantastic graduates coming out that may

need help, and that is a real priority,” said
Ms. Humber. “We also want to support
the university in its efforts to foster and
grow new programs — programs that
might not have a chance without a little
extra help.”

Having worked with one of the
largest oil and gas companies in
the world, Mr. Humber recognized
a need for specialized geographic
information system applications that
would build efficiencies into these
complex systems. In 2002, the couple
co-founded Integrated Informatics
Inc. Their company provides data
management, workflow and process
automation, and custom-mapping
solutions to the energy and natural

resource sectors. Just over 10 years later,
their business is thriving, with offices
in Calgary, Houston and St. John’s.

Jason and Christa Humber’s pride in
Memorial, and their entrepreneurial
success, has inspired them to give back
so that others can move forward. 

SUPPORTING A NEW
GENERATION OF
BUSINESS LEADERS

Wade Dawe

The Humber family

By LAURA BARRON, BA’03

LUMINUS        WINTER 2014 Vol. 36 No. 2

A TRADITION OF INVESTING
IN INNOVATION

As distinguished business leaders in the province, the
Patten family recognizes the importance of innovation
in business theory and practice.

Dr. Susan Patten, Honorary LLD’13, along with her sons
Robert Patten, B.Sc.’77, and John Patten, BA’78, have invested
$250,000 in the establishment of the A. Harvey and Company
Limited Teaching Fellowship in Business in Memorial’s Faculty
of Business Administration.

This program recognizes innovation and commitment to
teaching, and honours faculty members who have significantly
enhanced the quality of learning for students. This generous
gift is providing permanent, endowed funding for several
teaching fellowships annually.

The Patten family leads the A. Harvey Group of Companies,
a firm founded by Dr. Patten’s grandfather, Alexander Harvey,
in St. John’s in 1865. Built upon Newfoundland tradition
and family values, A. Harvey and Company Limited
is headquartered in St. John’s, and enjoys the distinction of

being one of Newfoundland and Labrador’s oldest and most
diversified firms.

Just as the Pattens continue to pursue and implement
innovations in their businesses, their investment is encouraging
faculty members to do the same in the classroom. 

EXPLORING
THE FUTURE
OF OUR PAST

Dr. Chesley Blackwood, MUC’48,
is confident that the fishery remains
a significant driver for our economy.
He believes that we should closely
examine our past in order to
responsibly and sustainably build
our future. And he has boldly
stepped forward to help move us
closer to this reality.

With a long and varied career in
federal fisheries management,
seafood processing and marketing,
Dr. Blackwood is passionate about
the fishery and related businesses
in Newfoundland and Labrador.
Dr. Blackwood’s passion has inspired

him to make a major commitment to
Memorial’s Marine Institute to help
review and develop a policy framework
for the future management and
utilization of the province’s fishery.

“As we look forward to the return of
our groundfish stocks to more normal
levels, now is the time to develop a

business plan to provide year-round
employment to the harvesting
and processing sectors,” said Dr.
Blackwood. “Using the latest advances
in technology and sound management,
this new multi-billion dollar industry
could successfully compete with,
and complement our other resource
industries, while making a major
contribution to the Newfoundland
economy on a sustainable basis.”

Memorial’s Public Engagement
Framework is one of the reasons
Dr. Blackwood chose to make
this investment. He believes that
collaboration between the public,
the fisheries industry, the Marine
Institute, and the Faculty of Business
Administration will help to identify
and correct the errors of the past and
optimize the economic value of our
future fishery. 

Dr. Susan Patten with sons Robert (left) and John Patten.

Dr. Chesley Blackwood

Your best moments deserve the best protection.
They’re family drives. Evenings spent by the fire. And special times only

you and your loved ones share. They’re your best moments, and they

deserve the best in protection, value and service. With Munn, you can

protect what matters most without ever having to spend more. So when

the moment counts, it’s good knowing you can count on Munn.

protecting your

www.munninsurance.com
709-726-8627
toll free 1-855-726-8627

ALUMNI

1 | Ed Martin, BA’99, founder and CEO of Best Boy
Entertainment, and his team have completed a deal in which
Best Boy has acquired copyright and production rights to,
They Never Left, an action ghost thriller by American writer
Patrick Hludzenski.

2 | Jessica Burry, B.Sc.(Pharmacy)’06, is currently with
UNICEF in Copenhagen, Denmark, where she works closely
with the UN Commission on Life-Saving Commodities for
Women and Children. In 2012 Ms. Burry also concluded
a mission with Médecins Sans Frontières in Swaziland.

 3 | Max Ruelokke, Dip. Eng.’66, former chair and CEO of
the Canada-Newfoundland and Labrador Offshore Petroleum
Board (C-NOLPB) has joined the team of Norwegian-based
Aker Solutions in a senior management capacity. Mr. Ruelokke
is based in St. John’s.

4 | Robert Anstey, BA(Hons.)’09, MA’11, is a recent
Rothemere Fellow from Newfoundland and Labrador;
he has begun studies at Cambridge University.

5 | Dr. Natalie Bridger, B.Sc.’00, MD’04, clinical chief of
the Infection Prevention and Control Program at Eastern
Health, and Brenda Earles, BN’83, with the Infection
Prevention and Control program, were awarded the 2013
Moira Walker Memorial Award by the Community and
Hospital Infection Control Association for their work with
Team Broken Earth.

6 | Dr. Susan Quinn, B.Mus.’84, B.Mus.Ed.’84, is the 2013
Newfoundland and Labrador Arts Council (NLAC) Music
Educator of the Year, and Wanda Nolan, BA’94, won the
NLAC 2013 CBC Emerging Artist Award.

2 4

5 6

3

alumni connections 27

Dr. Natalie Bridger Dr. Susan Quinn Wanda Nolan

1

Brenda Earles

ALUMNI28	 alumni connections

Facets of yoga: Balance. Creativity.
Evolution. Stage presence?

Yes, says Melanie Caines, BFA(Theatre)’03,
founder and owner of Nova Yoga in
St. John’s.

And it’s not a stretch, either.

“I was doing yoga when I was on the
road with (Theatre Newfoundland
Labrador’s) Tempting Providence — it was
something I could take with me wherever
I went. It was my go-to fitness routine.”

Fast-forward a couple of years and that
routine has become a way of life for
Ms. Caines, a graduate of Memorial’s
bachelor of fine arts (theatre program),
offered at Grenfell Campus in Corner
Brook. She sees a direct connection
between acting and yoga.

“I’m a good teacher because of my theatre
training,” said Ms. Caines. “They are
completely related — one helps the other.
As an actor you create a mood — your
audience listens to you and reacts to you,

and you tell a story. It’s the same with
yoga. It is very creative. I ask myself,
‘What story do I want to tell people?,
What journey do I want to take them
on, I create a mood with my voice.
You need to have confidence, to have
a strong figure to lead you through a
great experience. You need to have
stage presence.”

Similarly, Ms. Caines’s yoga training
has helped her as an actor, improving
her body awareness, balance and
breathing.

“Becoming a yoga instructor is the best
choice I could have made.”

A couple of years ago Ms. Caines
realized she was “ready to evolve — to
do something mentally and creatively
different,” and so she travelled to New
York, where she achieved her 200-hour
certification at Sonic Yoga in a month.
Upon returning to St. John’s, she put
out word that she was teaching classes,
and it wasn’t long before Nova Yoga was
filled to capacity.

Business is continuing to grow and
expand every year; Ms. Caines now
offers multiple classes a day, seven days
a week and has a team of five teachers
plus herself. In the fall, she delivered a
weekend of classes in Corner Brook, and
she will also lead a seven-day retreat in
Tulum, Mexico, in February. Ms. Caines
just taped her second television season
for Rogers Cable, and is branching out
into retail — yoga-inspired jewelry and
clothing. And like any good teacher, Ms.
Caines is continuing to learn, pursuing
her 500-hour certification with Shiva Rea
in Los Angeles.

The winner of the Newfoundland and
Labrador Organization of Women
Entrepreneurs (NLOWE) 2012 Start-Up
Business of the Year Award, Ms. Caines
credits her success to loving what she does.

“I’ve always been self-employed — that’s
not new to me,” she said. “You’ve got to
make sure you love what you’re doing.
Go with your gut, stay inspired, get
creative, and avoid burnout by finding
work-life-play balance.” 

Finding the

balance Melanie Caines centre-stage at
Times Square in New York City.

By PAMELA GILL, BA(Hons.)’92, M.Ed.’11

Even before he completed his PhD,
Dr. Tyler Wish was on his way to
becoming an entrepreneur. His
doctoral research, carried out from
2005 to 2012 at Memorial under
the guidance of Dr. Patrick Parfrey,
was in the field of the clinical
and molecular epidemiology of
colorectal cancer. During that time,
Dr. Wish did a lot of consulting
work, so it was only natural to
leverage his expertise to build a
niche company for clinical trials.

The company Dr. Wish eventually
formed is Research Avenue Inc. and it is
currently housed in Memorial’s Genesis
Centre. Early in 2012, the company was
accepted as a Genesis client.

“We had great resources and a clear
foundation,” explained the 33-year-
old company president. “Our first
project was with the Heart and Stroke
Foundation of Newfoundland and
Labrador, developing a business case to
support the implementation of optimal
stroke care in the province.”

Research Avenue recently landed a
large clinical development project
with a pharmaceutical company that
will include three clinical studies
involving 600 patients over two and a

half years. “It is a major opportunity for
Research Avenue and it also benefits the
province by attracting significant R&D
investment from the pharmaceutical
industry,” said Dr. Wish.

Dr. Wish credits the Genesis Centre with
invaluable help. “They put together
an advisory board of business leaders
for the company and they are providing
office space and equipment. For example,
when our new client came to visit for
three days, the Genesis Centre made
its entire facility available. The other
great thing is the synergy that comes
from being located with other startup
companies.” (Another project, focusing
on colorectal cancer and molecular risk
predictors, is also in the works.)

Dr. Wish said the health outcomes
research business is a quickly growing
segment of the contract research
organization industry. “A combination
of industry demand and outstanding
local infrastructure made it possible
to establish Research Avenue,” he said.
“There’s been a tremendous investment
in health care and medical research
infrastructure in Newfoundland and
Labrador over the past decade, which
has created the ideal environment for
our company to provide exceptional
solutions for our clients and to be

competitive in the marketplace.”
Dr. Wish points to three major factors
that influenced his decision to start
Research Avenue. “The Newfoundland
and Labrador Centre for Health
Information is one of the most advanced
electronic health records systems in
Canada —this resource is a valuable
asset for conducting real-world health
economic and observational research.”

He added that Memorial University
is also playing an integral part of
provincial development. “The Faculty
of Medicine expansion will include
a state-of-the-art genomics research
facility in the Craig L. Dobbin Genetics
Research Centre.”

Finally, unique genetic research
opportunities are associated with the
Newfoundland founder population.
“Viewed as a world-renowned resource
for investigating medical genomics
and developing applications for
personalized medicine, the province’s
population is one of the world’s few
genetic isolate founder populations
and has been shown to have the
greatest generalizability to Caucasian
populations compared to all other
founder populations.” 

By Sharon Gray

Dr. Tyler Wish credits the Genesis Centre
with his early entrepreneurial success.

P
H

O
TO

: C
hr

is
 H

am
m

o
nd

ES

aiming to
improve
health
OUTCOMES

ALUMNI30	 ALUMNI CONNECTIONS

IN MEMORY (RECORDED FROM May 2012 – October 2013)

LINDA (MAY) AITKEN
BA(Ed.)’62
March 17, 2013

BING WAH AU
B.Sc.’95, Dip. in Info.
Tech.‘00
Aug. 29, 2013

BETTY MARTHA
GEORGETTE (NEE
LAWSON) ANDERSON
BA(Ed.)’78, B.Sp.Ed.’82
Feb. 26, 2013

DR. HUGH JOHN
ANDERSON
professor emeritus,
Department of Chemistry
June 26, 2012

CLIFFORD K. ANDREWS
MUC’40, MUC’45
April 2, 2013

EILEEN ELIZABETH BABB
B.Ed.(Primary)’86, B.Sp.
Ed.’87
April 4, 2013

JENNIFER ELIZABETH
(REID) BABB
BSW’77, BA(Ed.)’73,
M.Ed’87
Feb. 27, 2013

HEATHER JOY JOHNSON-
BALLARD
BA’82, BN’82
Aug. 16, 2012

WALTER STEPHEN
BILLARD
MUC’45
Sept. 18, 2012

DR. JOHN EDWARD
BISHOP
MUC’37
Aug. 12, 2013

WALLACE WHITFIELD
BOONE
BA(Ed.)’76
June 21, 2012

DR. JAMES BRADLEY
professor, dept. head,
Department of Philosophy
May 17, 2012

DR. KATE BRIDE
PhD’10
April 7, 2013

CHESLEY KENNETH CAVE
BROWN, PhD
MUC’47
Feb. 3, 2013

MAJOR ERIC BROWN
BA(Ed.)’73
May 15, 2012

JOHN EDWARD
BUCKINGHAM, SR
B.Comm.’74
June 4, 2013

ERIN PHYLLIS BURSEY
B.Sc.(Hons.)‘12
June 26, 2012

ROXANNE EILEEN
BURTON (NEE OLIVER)
BA’10, Cert. in
Lib. Studies ’12
Oct. 25, 2013

JAMES A. BYRNE
B.Sc.’83
May 16, 2012

JOHN R. CADIGAN, Sr
B.Eng.’75
July 1, 2013

GERARD JOSEPH CAHILL
B.Comm. ‘74
Feb. 9, 2013

ALONZO A. CAINES
BA’81, B.Ed.’81
April 24, 2013

NORA KAREN CANNING
BA’73
June 19, 2013

VALDA MARIE CASHIN
BA(Ed.)’86
Dec. 21, 2012

ALMA CHAPMAN
(OSBOURNE)
BA(Ed.)’77
Nov. 26, 2012	

LIONEL CHESLEY
“CHURCH” CHURCHILL
B.Comm.’73
Aug. 27, 2013

PAUL CHURCHILL
BA’81
June 25, 2012

SHARON JOY CHURCHILL
BN’87
Dec. 5, 2012

MARY CLARKE
B.Comm.(Co-op.)’79
Feb. 16, 2013

NICHOLAS TERRANCE
LAWLOR COATES
B.Eng.’10
Aug. 16, 2013

HON. DAVID ALEXANDER
COLVILLE, PC, CC, ONS
Honorary D.Litt.’81
July 16, 2013

GENEVIEVE COMEAU
(NEE LOCKE)
B.Ed.’61
Aug. 21, 2013

STEPHANIE COONEY
BBA’06
July 18, 2013

BRIDGET “BRIDE”
COSTELLO
MUC’41
Jan. 10, 2013

DORIS COWLEY
(NEE MOSS), MD
B.Sc.(Hons.)’60, B.Ed.’66,
BA’69, B.Med.Sci.’77,
MD’79
June 26, 2013

RICHARD COLE CREWE
MUC’49
Jan. 31, 2013

HARRY ALFRED CUFF, CM
BA(Ed.)’52, MA’71
(fmr.) professor, Faculty of
Education
Aug. 31, 2013

HELEN JEAN DERRANE
(NEE SIMMS)
BA’66
Aug. 28, 2012

ALICE VIOLA DICKS (NEE
PIKE)
MUC’40
Sept. 8, 2013

TINA DOLTER
BFA(Visual Arts)’02
Sept. 4, 2012

DERMOT JAMES
DOWNEY
BA(Ed.)’66, BA’71
June 12, 2013

DEBORAH I. DRAYCOTT
(NEE SMITH)
B.Sc.’75
Aug. 8, 2012

MADELYN MARY DYER
(NEE PENNEY)
MUC’40
March 18, 2013

FRANCIS JOSEPH
EDWARDS
B.Ed.’83, B.Sc.’83
Dec. 31, 2012

DR. LORNE ELMS
B.Sc.’61
July 23, 2013

DR. RICHARD DOUGLAS
FAGAN, MD
B.Sc.(Hons.)’08, MD’12
June 14, 2012

JAMES JOSEPH FINN
P.Eng.
Dip. in Engr. ’62
May 11, 2013

SYLVESTER FLEMING
B.Eng.’77
Aug. 27, 2013

DR. JOHN CHARLES
HARVEY FORD, ONL
Honorary LLD’08
Sept. 24, 2013

DAVID FRANKLYN FORD
BA’87, B.Ed.’87, M.Ed.’97
June 28, 2012

CINDY DUANA FRY
B.Sc.’02
June 25, 2013

FLORENCE CECELIA
GABRIEL
BA(Ed.)’83
Dec. 18, 2012

ELEANOR MARIE
GARDNER
BN’76, M.Ed.’79
Oct. 21, 2013

GERARD “GERRY”
FRANCIS GARDNER
BA(Ed.)’66, BA’69, M.Ed.’75
Graduate Dip. in Ed.‘74
Oct. 28, 2013

MARY THERESA GAUDON
BA(Ed.)’82
May 27, 2013

JAMES “JIM” EDWARD
GRANT
BA(Ed.)’67
Sept. 24, 2013

GEORGE LYNCH GREELEY
BA(Ed.)’77, BA’86
Aug. 29, 2012

DR. RAY DAVID GEORGE
GUY
Honorary D.Litt.’01
May 14, 2013

ROBERTA DIANE
(WINDSOR) HALLETT
BA(Ed.)’69, M.Ed.’79
July 8, 2012

ROBERT CHARLES
HAMLYN
B.Sc.’71, BA’72
Jan. 21, 2013

DR. JACK HAND
B.Med.Sci.’88, MD’90
June 6, 2012

PAMELA TERESA
HANSON
BSW’79
Jan. 27, 2013

JOANNE HAPGOOD
BN’90
April 19, 2013

DAVID PAUL HARRIS
B.Eng.’90, MBA’97
Sept. 13, 2012

WILSON GEORGE HARRIS
MUC’40
May 11, 2013

DR. JAMES ARTHUR
HEAD
B.Med.Sci.’74, MD’76
May 27, 2013

SUSAN MADELINE HEAD
(NEE COADY)
BA’94, Cert. in
Criminology ’95
Aug. 14, 2012

KENNETH JOSEPH
HICKEY
B.Sc.’82, M.Eng.’99
Sept. 11, 2012

ROBERT PETER HILLIER
BPE’68, B.Ed.’70, M.Ed.’73
Graduate Dip. in Ed. ‘71
Aug. 31, 2013

SHAUN CHRISTOPHER
HILLIER
B.Sc.’10
Dec. 15, 2012

MAJOR RODGER HOBBS
BA(Ed.)’69, BA’70
Aug. 8, 2012

HON. DR. A. MAXWELL
HOUSE, OC, ONL, MD,
FRCP(C)
MUC’47, Honorary LLD’99
(fmr.) lieutenant-governor;
professor emeritus,
Faculty of Medicine
Oct. 17, 2013

RONALD “RON” HOUSE
BA(Ed.)’58, BA’69
June 27, 2013

ROXANNE MARY HOWSE
B.Ed.’87, B.Sp.Ed.’87
May 4, 2013

DEREK ALEXANDER
HUTCHINGS
BA(Ed.)’79
Sept. 23, 2013

CERIDWEN HYNES
BA’83, B.Ed.’83
May 2, 2012

RONALD PATRICK HYNES
BA(Ed.)’64, BA’68
Dec. 15, 2012

DR. DOROTHY
CONSTANCE INGLIS
Honorary LLD’98
May 22, 2013

CHERYL (NEE BELL)
INKPEN
BA(Ed.)’71
Sep. 6, 2012

DR. LESLIE GORDON
JAEGER
Honorary D.Engr.’94
Aug. 26, 2013

BRENDAN JOHN
JOHNSON
B.Sc.’85, B.Ed.’86
Sept. 1, 2012

MORGAN E. JOHNSON
BA(Ed.)’61, BA’66, Grad.
Dip. in Ed. Admin.’71
Sept. 23, 2013

ROBERT JOHN
ALEXANDER JOHNSTON
MBA’12
Feb. 25, 2013

LUMINUS        WINTER 2014 Vol. 36 No. 2

PAUL JAMES HERBERT JONES
B.Sc.’91, Dip. of Tech.’95
June 29, 2013

KEITH A. KEATING
B.Eng.’78
June 15, 2013

DR. ROYSTON RUSSELL
KELLEHER
BA(Ed.)’66, BA’67, M.Ed.’73
(fmr.) professor, Faculty of Education
June 7, 2013

AGNES "NANCY" KELLY (NEE
SMITH)
(fmr.) regent, Board of Regents
June 23, 2012

ANNA CECILIA KELLY
B.Ed.’73, BA’73
Aug. 19, 2013

BRYAN EDWARD KELLY
BA’79, BSW’81
May 3, 2012

PHYLLIS MAY KENNEDY
MUC’30
Jan. 28, 2013

SISTER MARY PERPETUA
KENNEDY
(ret.) professor, Faculty of Education,
Grenfell Campus
May 7, 2013

DERMOT GREGORY KING
BA(Ed.)’73, BA(Hons.)’80
April 25, 2013

MURIEL FRANCIS KING
B.Sc.’62, BA(Ed.)’63
Aug. 22, 2012

DR. WAYNE F. KING
B.Comm.(Hons.)(Co-op.)’68
(fmr.) associate professor of
entrepreneurship, Faculty of
Business Administration
Nov. 2, 2012

SWE-YEN LAM
B.Sc.’01, BN’07
March 30, 2013

DONALD E. LANGDON
BA’70, B.Ed.’70
Dec. 17, 2012

MONA MABEL (DYKE) (CUMBY)
LEDREW
Dip. Mntl. Hlth & Psych. Nurs.’81,
Dip. in Voc. Ed.’89, B.Voc.Ed.’90
Feb. 7, 2013

JENNIE IRENE LEFEUVRE
BA(Ed.)’78
Oct. 9, 2013

CATHERINE EARLE LEGGE (NEE
DAWE)
BA(Ed.)’86, B.Sp.Ed.’88
Sept. 22, 2013

SHIRLEY LEWIS (PARSONS)
BA(Ed.)’71, BA’75
March 22, 2013

MADONNA MARY LIVELY
BA(Ed.)’78
Oct. 27, 2013

DR. R. SHELDON MACKENZIE
(ret.) professor,
Deptartment of Religious Studies
Dec. 27, 2012

JAMES “JIM” MARCH
BA’88, B.Ed.’88, M.Ed.’05
Oct. 6, 2013

DR. WILLIAM HEXT MARSHALL
(fmr.) head and professor of
immunology; (fmr.) director of
Clinical Immunology Diagnostics
Laboratory
Sept. 19, 2013

MOYA KATHLEEN MASON
BA’96
July 7, 2012

MUNTASIR MAWLA
BBA’09
Oct. 23, 2013

JOSEPH GERARD MCGRATH
BA’70, BA(Ed.)’73, M.Ed.’78
June 19, 2013

REVERAND CLAYTON
MENCHIONS
MUC’45, BA(Ed.)’54, BA’71
May 12, 2013

RAYMOND GEORGE MICHELIN
Dip. in Voc.Ed.’87
Jan. 29, 2013

RUBY MILLS
BN’82
Jan. 1, 2013

JOHN DANIEL MOSHER
(fmr.) associate professor, Business
Administration, Grenfell Campus
March 5, 2013

STEPHEN CECIL MUISE
Dip. of Tech. ’09
Dec. 19, 2012

HOPE DARAL (NEE HIGGINS)
MURPHY
Dip. Mntl. Hlth & Psych. Nurs.’76,
BN’78
Feb. 10, 2013

DR. HELEN K. MUSSALLEM
Honorary D.Sc.’69
Nov. 9, 2012

MARY SUSAN MYRICK
MUC’45
Jan. 11, 2013

WAYNE NESBIT, ONL
(fmr.) professor, Faculty of Education
Sept. 27, 2012

DONALD NOBLE
Dip. in Engr.’57
Oct. 19, 2012

MARIE NOBLE (NEE LANE)
BA(Ed.)’74, BA’79
Feb. 21, 2013

ANTHONY PAUL NOSEWORTHY
BA’81, B.Ed.’81, Cert. in
Criminology ’92
Jan. 12, 2013

DR. MICHAEL C. NURSE
B.Sc.’66
Oct. 1, 2013

PAUL JOSEPH O’BRIEN
Dip. in Engr.’70
March 25, 2013

ROSANNE THERESE O’DEA
BA’74
Oct. 30, 2012

DR. PAUL JAMES O’NEILL,
CM, ONL
Honorary LLD’88
Aug. 12, 2013

DAVID OSMOND
B.Comm.’73
Sept. 1, 2013

REX THEODORE PARSONS
Dip. in Engr.’55, B.Sc.’55
April 10, 2013

ALTON LEE PAYNE
B.Sc.’89
Oct. 14, 2013

ROBERT DAVID PETERS
BA(Hons.)’62, B.Comm.’62, MA’65
March 10, 2013

CHRIS PICKARD
(fmr.) coach, track and cross country,
Athletics
Oct. 11, 2012

ERNEST ALEXANDER WILLIAM
PIKE
BA(Ed.)’64
March 29, 2013

DR. THOMAS KENTON PITT
MUC’47, PhD’76
April 5, 2012

WALTER JOHN “JACK” POND
BA(Ed.)’71, BA’81
Aug. 14, 2012

JAMES AUSTIN POWER
BA’97
June 8, 2013

JAMES PROWSE (LCDR RET’D), CD
BA’71, BA(Ed.)’71, M.Ed.’75
March 17, 2013

MYRA BARBARA PURCHASE
MUC’36
July 23, 2013

ROY JAMES RALPH
B.Sc.’66
March 24, 2013

DOUGLAS ROY RANDELL
BA’75, B.Ed.’75
May 2, 2012

ELWOOD J. REID
B.Eng.’75
June 2, 2012

DOROTHY B. ROBBINS (NEE
RICKETTS)
BA’68, BSW’85, MSW’91
Oct. 13, 2013

JAMES DOUGLAS ROBERTS
B.Mus.Ed.’88, B.Mus.’88
Sept. 19, 2012

DR. KENNETH ROBERTS
(fmr.) physician, professor and first
associate dean, Faculty of Medicine
Dec. 17, 2012

AUGUSTUS TAYLOR ROWE
(fmr.) professor, chair,
Discipline of Family Medicine
July 20, 2013

REV’D DR. BRIGETTE SCHLOSS
BA(Ed.)’65,
Aug. 20, 2013

KENNETH SIMMS
BA’73, B.Ed.’73
Sept. 13, 2013

PATRICIA SING (NEE MANNING)
BA(Ed.)’81
March 13, 2013

GENEVIEVE SINGLETON
MUC’44
July 17, 2012

HILDA ELEANOR SMITH (NEE
COTTON)
M.Sc.’71
(fmr.) instructor, Faculty of Science
Dec. 24, 2012

ROD SNOW
B.Sc.’73
April 3, 2013

LAURIE ANN STRANGE
B.Ed. (Primary/Elementary)’04
Oct. 29, 2012

DR. FRANCIS WILLIAM SUMMERS
MUC’46
(fmr.) professor and first dept. head,
Department of Geography
March 25, 2013

RAYMOND FREDERICK TAYLOR
BA’75
July 11, 2012

RUBY CAVELL TAYLOR
BA(Ed.)’74, BA’76
May 1, 2013

VIVIAN THOMAS (NEE YOUNG)
Dip. in Community Health
Nursing’83
June 1, 2012

FLORENCE MARY TORRAVILLE
(BARNES) (NEE CHAFFEY)
MUC’44
March 8, 2013

DR. MINNIE VALLIS
Honorary LLD’10
July 26, 2013

MARY (RYAN) WAKEHAM
BA(Ed.)’72, BA’76
Jan. 9, 2013

DR. JOHN WALSH
Dip. in Engr.’66
professor emeritus, Faculty of
Engineering and Applied Science
Feb. 14, 2013

KIERAN ALPHONSUS WHELAN
B.Sc.’74, B.Voc.Ed’84, Dip. in
Industrial Arts’86
May 1, 2012

G. ROY WILLIAMS
MUC’42
Oct. 28, 2013

FEATURE32	 FEATURE

Samantha Phelan, B.Comm.(Hons.)’12,
is no stranger to adventure: her latest
involves packing up and moving
to Toronto, Ont., to participate in
The Next 36, a business accelerator
program for young Canadian
entrepreneurs.

A graduate of Memorial’s bachelor of
commerce program in 2012, Ms. Phelan
knew early on that she wanted to seek
experience abroad.

“Travelling for me has been about the
sights, sounds and smells of a place,
which tie the threads of my memories
and experiences together,” she said.

“When I graduated, I asked myself: Did
I want to take up an opportunity that
offered me international experience?
Heck yes. Was I interested in putting
myself into an uncomfortable
environment where I would be forced
to overcome unexpected challenges?
Absolutely. Would I want to pack up
all of my life into one suitcase and
leave my family and friends behind?
That was my only hesitation, so with
that I booked a plane ticket before
I could talk myself out of it.”

That plane ticket led her to Brazil where
she spent three months teaching English

and then, after a visit back home, it was
on to Africa where she took on climbing
one of the seven summits, Mount
Kilimanjaro, for Young Adult Cancer
Canada. It was while in Brazil that Ms.
Phelan heard about The Next 36.

“It came at an opportune time as I was
trying to decide what my next steps
would be once I returned to Canada.
Travelling was exhilarating because I
could do things on my own schedule
and those decisions were driven by my
own interests. From reading some of the
insights about this program I thought
there was a lot of correlation between
what I enjoyed about travelling and
what it meant to be an entrepreneur, so
I applied hoping this program could be
an extension of that.”

The Next 36 is a Canadian entrepre-
neurial leadership program started by
entrepreneurs for entrepreneurs. Thirty-
six undergraduate students from across
Canada are selected to participate in
the program each year. The application
and selection process for the program
is intensive, beginning with general
information and essay questions,
followed by a video interview, and
finally, selection weekend.

Once she was selected, Ms. Phelan was
assigned to a team with fellow program
participants, Josh Levitan and Nigel
Gutzmann. Using the capital, resources
and mentorship provided through The
Next 36, they developed ConqRit, a
mobile platform that allows companies
to reach and engage their employees
through an interactive community.
The early months of the startup
consisted of each of the three team
members working remotely on the
venture. All participants then packed
up and moved to Toronto to dedicate 16
weeks to the project.

As for lessons learned throughout her
participation in The Next 36, there have
been many. “I’ve learned that a lack of
resources is by no means an excuse as
to why someone should not pursue an
opportunity. I’ve learned how important
failing is. Failing creates tension, which
motivates people to release that tension
by doing better the next time around.
And I’ve learned how to ride the roller
coaster that is being an entrepreneur;
for all of the lows that you experience,
the highs will be so exhilarating that it’s
almost always worth the fall.” 

Entrepreneurial
alumna
nabs spot
in Canada’s
Next 36

By MELISSA BERKSHIRE Samantha Phelan

Did you ever think that a student
organization could change the
lives of nearly 7,000 people and
win national awards along the
way? That’s exactly what Enactus
Memorial has been doing for 21
years here at home and abroad.

Memorial’s team is one of the 1800
from universities and colleges across the
globe who count themselves as part of
Enactus. This international non-profit
organization mobilizes student-led
teams to develop outreach projects
that improve communities through
the positive power of business and by
supporting entrepreneurship.

Christian Hynes is the group leader for
World at Work, one of the Memorial
team’s newest social enterprise projects.
Working together with her fellow
team members, she has seen the many
benefits of this organization to
the lives of participants.

“World at Work helps offset the
difficulties participants experience by
providing them with the opportunity
to work independently and make use of
their skills by delivering quality services.
Whether it’s helping our country’s
veterans become entrepreneurs through
The Prince’s Operation Entrepreneur,
or helping people who push carts and
collect recyclables create a household
recycling service through Project

Bottlepreneur, we strive to help the
people we work with each and every
day,” said Hynes.

Part of Enactus’ social enterprise
program aims to offset the province’s
unemployment rate for new Canadians
as it is designed to give immigrants an
opportunity to work independently
through a supportive, organized
program as they begin to make this
province home.

“This wave of new Canadians often
face daunting challenges and come to
the province with the hope of a safer,
more prosperous life for themselves
and their families,” she noted. “While
no comparison to what many had
experienced, these recent immigrants
often still experience lower standards
of living. The difficulty in obtaining
sustained employment impacts their
overall quality of life.”

Enactus Memorial’s efforts haven’t gone
unnoticed. Their community outreach
projects have guided them to six
national titles in eight years. Competing
against teams from other universities
across Canada, timed presentations
are delivered to a panel of top business
executives, who evaluate the programs
and their success. In 2008, then as
SIFE Memorial, the team won the
International World Cup Title.

In the past year alone, Enactus
Memorial’s community projects have
helped start 50 businesses, create 62 jobs
and generate more than $1.6 million.”

Being a member of the Enactus
Memorial team allows Ms. Hynes to
connect and build relationships with
many inspirational people. She also
credits Memorial’s Faculty of Business
Administration for their support of
Enactus Memorial.

“The dean has instilled confidence in
Enactus Memorial and the programs we
deliver, plus our faculty advisor, Lynn
Morrissey has been with the program
through all six national titles and the
world title,” said Ms. Hynes.

“I would recommend this program to
all students. Working with the Entactus
Memorial team has introduced me to
people from different cultural, financial
and educational backgrounds. Although
our goals weren’t always the same, we
had a common objective of improving
lives. I feel blessed to work alongside
an amazing team of volunteers who
want to help individuals from all walks
of life recognize and reach their full
potential. Our mission is to create
local solutions to global economic
challenges.” 

Enactus
Memorial
(formerly SIFE Memorial)

campuscampus connections 33

Group leader Christian Hynes is a Memorial University bachelor
of commerce co-operative student.

Non-profit student organization focuses
on improving communities through
positive power of business

by Sharon King

Young
Adult
Cancer
Canada
A social
entrepreneur
reaches out

When Young Adult Cancer Canada
(YACC) executive director and
founder, Geoff Eaton, BBA’98, got
started in business, he knew his road
would be an entrepreneurial one.
However, he didn’t know he would
become a social entrepreneur.

His business plans took a turn
from corporate tech to social
entrepreneurism after a life-changing
cancer experience. Today, he leads a
national team dedicated to helping
young adults with cancer “live
life, love life” while enjoying his
own family life as a husband and
father of three in St. John’s.

A graduate of Memorial’s Faculty of
Business Administration, Mr. Eaton
was initially enrolled in the bachelor
of commerce co-operative program.

Anxious to dedicate himself full-time to
a new business in Internet consultancy,
he switched to the bachelor of business
administration program and completed
his academic studies a year earlier. He
credits then associate dean Dr. Gary
Gorman for supporting him as he made
the transition between programs and
guiding him through the process.

“If I stayed in my original program,
I would have been in my final term
and trying to fight cancer while
completing my studies,” he said.

Diagnosed with acute myeloid leukemia
just six months after graduation, he
received most of his treatment at the
Health Sciences Centre in St. John’s.
Mr. Eaton later received bone marrow
transplants at Toronto’s Princess
Margaret Hospital and The Ottawa

Hospital. Sharing his experience and
cultivating a community of supporters
via email became part of his positive
approach to fighting cancer.

“On June 20, 1999, I made a
commitment, in my journal to myself,
that I would start the organization
within a year — expecting that my
doctors told me I’d need a year or so to
get back to feeling like myself. On June
15, five days early, we started YACC.”

The sharing and storytelling YACC has
become known for included a great first
year of connecting with young adults.

“Connecting them to those email
messages and talking to them
about challenge and dealing
with cancer as a young adult
was a tremendous first year.”

FEATURE34	 FEature

by JENNIFER BATTEN, B.Comm.(Co-op)’05

This was also the start of community-
building efforts with a young
adult focus that Mr. Eaton and his
team have become known for.

“We are building a community and by
building a community we are giving
back to a community,” he said. “This
is a core part of our impact: we bring
young adults out of isolation. This is
the number one issue they face.”

YACC has not only built a community
but also formed an important
resource for helping young adults
through the oncology experience.

“We have an expertise around helping
young adults. Organizations, in
Canada, or in other parts of the world
that want to deliver support programs
for young adults call and we are

happy to help them. We will consult
domestically or internationally.”

While many young adults are first
introduced to YACC through their
oncologist or social worker, others find
the organization by connecting online
with others who are experiencing a
cancer diagnosis. YACC also works
with physicians, nurses and healthcare
leaders to share knowledge and
ensure that healthcare professionals
learn more about the needs of their
young adult cancer patients.

Mr. Eaton and his team have a
bold, long-term plan for YACC.
Pursuing exponential growth means
continuing to community build
through their programming model and
growing their information hub. His
entrepreneurial spirit shines through

when asked about his vision for the
brand and community he has built.

“In 10 years, this is what YACC is
doing: more of everything! More
programs, higher revenues, more
great partners and more donors —
ambitious, but this is how we like it!”

Mr. Eaton began his career using
technology and networking savvy to
build business relationships in the
technology sector. It is those same
tenets of connectivity and community
that have positioned him and his YACC
crew as influencers and advocates.
This network is built for support.
It’s a place for young adults afflicted
by cancer to connect and share,
especially when they need it most. 

“We are building
a community
and by building a
community we are
giving back to a
community. This is
a core part of our
impact: we bring
young adults out
of isolation.”P

H
O

TO
: D

un
ca

n
D

e
Yo

un
g

Geoff Eaton connects and inspires through events such as Shave for the Brave.

It seems to me that for the first
500-or-so years on this wonderful but
rugged rock we call home, most folks
were focused on surviving. As a result,
those who did survive here came to
excel at endurance, perseverance and
resourcefulness. Thriving was beyond
the imagination; success equalled
survival. We were used to being
knocked down, for example by a
storm, and then picking up the pieces
and starting over.

I always marvel at the stoicism of the
fisherman who, being interviewed
after a big storm and asked how he
feels about having all his equipment
washed away, says only, “Ohhh … not
too good.” There usually seems to be
an attitude of “no point in getting
upset about it; it’s what you learn
to expect when you live next to the
North Atlantic.” Great training for
developing perseverance, an important
entrepreneurial trait, but not really
conducive to a vision of thriving!

As we were able to take survival more
for granted, and move up the hierarchy
of needs, there were more opportunities
to explore and think big. Necessity may
be the mother of invention, but free

time is the mother of creativity! So the
environment of the past few decades
has been conducive to developing
entrepreneurial vision, to pushing the
bar for success beyond just survival.
And since the province has shed
the “have-not” label, the increased
confidence of her citizens should be the
ultimate fuel for entrepreneurial vision.

Memorial University operates the
Genesis Centre, a support network
for entrepreneurs pursuing high-
growth, technology-based ventures.
I’ve led the development of the centre
since its opening in 1997, and have
enjoyed witnessing the remarkable
growth in entrepreneurial activity on
campus and off. A key principle for the
Genesis Centre is selecting applicants
who have entrepreneurial vision,
and then reinforcing that vision by
immersing the entrepreneur within a
community of like-minded people. (Mr.
Brendan Paddick chaired our Selection
Board, and Dr. Tyler Wish is a client;
both are profiled in this issue.) The
reinforcement is important, because
there are lots of headwinds and storms
along the way that can make a fledgling
entrepreneur doubt his or her vision.

Another important feature of the
business incubator (as the Genesis
Centre is known) is the proximity
it offers to entrepreneurs. Increased
proximity leads to synergy and
innovation. The recent attention given
to encouraging regional clusters as a
way of stimulating industry sectors
recognizes this. I wonder if, conversely,
our dispersed population in much
of Canada presents a challenge to
fostering synergy and innovation.
At least all the new communication
technologies should increase interaction.

Although entrepreneurial vision can
add value everywhere in our economy,
the combination of entrepreneurship
and innovation has the most potential
for providing big leaps forward in our
standard of living. Memorial is a very
likely source of that innovation. You’ve
got all kinds of research into new areas,
expert knowledge, youthful enquiry
and powerful tools — all in a significant
cluster. Even further validation of
Memorial as one of our province’s most
valuable resources. 

LAST WORD36	 LAST WORD

A MOST
VALUABLE
RESOURCE

By keelin o’leary, BA’79, Vice-President of Entrepreneurial Services, Genesis Centre
Keelin O’Leary

@

Online Education
Memorial@HomeTM

Dr. David Behm
Associate Dean, Graduate
Studies and Research
School of Human Kinetics
and Recreation

Utilizing the best technologies for teaching
and learning, online education at Memorial
means access and flexibility for students.
Same professor and university, but online
courses are available any time of the day
or night. Complete a course, wherever. To
discover more visit wherever.mun.ca

Memorial@online & on campus.

“MANY OF THE TOP
PROFESSORS WHO TEACH ON CAMPUS,

TEACH ONLINE AS WELL.”

MUN_Luminus FullPg_Fall 2013_ƒ.indd 1 13-10-03 10:09 AM

Home & Auto Insurance

