

Supporting Excellence

2017

Corporate Law Legacy

400 donors rally to launch Sigurdson Professorship

The Accessibility Challenge

\$600K bursary campaign kicks off

Includes Annual Honour Roll of Donors

Queen's
UNIVERSITY

As our alumni know, age is no impediment to learning. Law is a calling that requires continual learning and development, adaptation and growth. Law schools are no exception.

Even at 60, Queen's Law is continuing to adapt to the times, with new classroom technologies and an increasingly diverse student body. Ensuring that our legal profession reflects the Canadian population is a goal we're proud to support.

Supporting that goal means supporting our students, which leads to another innovation for our school. QL60 is a fundraising campaign unlike any we've had before – launched at Homecoming 2017 and running only till May 2018.

For a few short months, we're asking our alumni to consider supporting one of our bursary programs in support of students with financial need. Whether you're contributing to our new Faculty of Law bursary via givetoqueens.ca/QL60 or through an existing bursary fund or class gift, every dollar counts toward our ultimate goal of making a Queen's Law education accessible and keeping our doors open to all promising future leaders in law.

It's impossible to launch such a campaign without acknowledging the remarkable generosity of our alumni over the past year. This issue of *Supporting Excellence* is only our second, and it is proving to be an invaluable way to recognize the strides we continue to make together.

From the outpouring of generosity that allowed us to create our Sigurdson Professorship in Law to the ongoing thoughtfulness of alumni who include us in their planned giving, through every donor on our Honour Roll in this issue – every one of these gestures is welcomed and appreciated.

We look forward to sharing exciting news at Celebrate Queen's Law in May about the success of this QL60 campaign and our goal of ensuring that Queen's Law remains a school that supports excellence and leadership in all our students.

Bill Flanagan
Dean, Queen's University Faculty of Law

Sheila Murray, Law'82
President and General Counsel
CI Financial Corp.
Chair, Dean's Council

GREG BLACK

CI FINANCIAL CORP.

Queen's | LAW

Supporting Excellence 2017

Queen's Law Supporting Excellence is published annually by

**QUEEN'S FACULTY OF LAW
MARKETING AND COMMUNICATIONS**
Matt Shepherd, Director
Macdonald Hall
Queen's University
Kingston ON Canada K7L 3N6
law.queensu.ca

EDITOR
Lisa Graham, Com'88, Artsci'92, MPA'08
Manager of Communications
Tel: 613-533-6000, ext. 74259
Email: grahaml@queensu.ca

CONTRIBUTING EDITOR
Catherine M. Perkins, Arts'58

CONTRIBUTORS
Dianne Butler
Ken Cuthbertson, Artsci'79, Law'83
Kirsteen MacLeod
Jeremy Mutton, Law'19
Anthony Pugh, LLM'17

DESIGN + PRODUCTION
Queen's Creative Services
Designer: Amanda Black

ON THE COVER
Leslie Sigurdson (front row, centre) and her Law'84 classmates help launch the memorial Stephen Sigurdson Professorship in Corporate Law and Finance at a Toronto alumni event in April.
PHOTO BY STUDIO 66

COVER STORY

18 Business law is booming

The search has begun for a global leader in corporate law and finance to hold the new Stephen Sigurdson Professorship, commemorating the esteemed Law'84 alumnus.

BY KIRSTEEN MACLEOD

FEATURE STORY

4 Keeping legal education financially accessible

Law launches QL60, a \$600K, eight-month bursary campaign to help students in financial need complete their degrees.

BY LISA GRAHAM

DEPARTMENTS

- 2 STUDENT AWARDS
- 8 QUEEN'S LAW CLINICS
- 10 PROGRAMS
- 12 CENTRE FOR LAW IN THE CONTEMPORARY WORKPLACE
- 14 PLANNED GIVING
- 22 HONOUR ROLL OF DONORS
- 33 CLASS GIVING

Mohawk grad David Sharpe's gift creates award for Indigenous law students

David Sharpe, Law'95, has been helping Queen's Law reach out to Indigenous JD prospects for the past four years as a volunteer ambassador. Now he has bolstered that support with a generous \$50,000 gift, creating The David Sharpe Indigenous Law Student Award for upper-year studies.

Sharpe, CEO of Toronto's privately held lender Bridging Finance Inc., Chair Emeritus of the Board of Governors for First Nations University of Canada, and recently appointed Dean's Council member, says, "It is a pleasure and an honour to be able to share in Queen's commitment to making higher education more accessible to Indigenous students."

The award, valued at \$10,000 per year for five years (2017-2021), is given on the basis of students' contributions to the law school or broader university community to enhance understanding and respect for Indigenous knowledge, culture, governance and perspectives on law, as well as good academic standing and general proficiency in JD studies.

Two students may share the award after completion of first or second year of the JD program.

The first Sharpe Award recipients are Law'18 students Jason Mercredi and Kayla Stephenson.

"This award will be of tremendous assistance to our Indigenous students," says Heather Cole, Law'96 (Artsci'91, MPA'00), Assistant Dean of Students. "Queen's Law has made a strong commitment to recruiting more Indigenous students and creating a law school that supports diversity and cultural awareness and understanding. We are grateful to alumni like David Sharpe who support these efforts."

In a timely law course he developed especially for his alma mater and introduced last winter, Sharpe also began teaching students how to negotiate in a First Nations context.

Mohawk innovator David Sharpe, Law'95, donor of a new award for Indigenous law students.

(See the David Sharpe profile "Indigenous law involves all law" in 2017's *Queen's Law Reports*.)

"Queen's is developing solid Indigenous leaders," says Sharpe, a member of the Mohawks of the Bay of Quinte in Ontario. "I am committed to backing this endeavour and honouring the Truth and Reconciliation Commission's Calls to Action."

— LISA GRAHAM

More award news

Madison Crich Memorial Award

Incoming JD students can now benefit from the generosity of the parents and classmates of Madison Crich, Law'17, who had a promising future in law but passed away after her first year of studies. This summer the first admissions bursary named in her memory was awarded to a student who demonstrated financial need, academic achievement and involvement in community activities. With contributions by the Law Students' Society (on behalf of Law'16 and Law'17) and the Crich family, \$2,500 will be awarded each year for five years. Calling the award a "fitting tribute" to his friend, Justin Martin, Law'17, says, "It's a testament to her character that in such a short time Madison left such an indelible mark on all of us."

Contributions to top up the Madison Crich Memorial Award can be made at www.givetoqueens.ca/Madison.

Madison Crich, 1990 – 2015, was a competitive equestrian with a passion for the law.

DP Martin Family Foundation Bursary

With a most generous gift, a new bursary for JD students was established by the DP Martin Family Foundation in March. It's to be awarded on the basis of demonstrated financial need, with preference given to students with dependents under the age of majority.

Burnet, Duckworth & Palmer LLP Scholarship is renewed

Calgary-based firm Burnet, Duckworth & Palmer LLP has renewed support for its entrance scholarship to JD students from Alberta or Saskatchewan, established in 2012. Results have been so gratifying that the firm is contributing \$7,500 per year for an additional five years starting in 2018.

Norton Rose Fulbright Canada LLP Scholarships reward teamwork

With an additional \$5,000 for each of the next five years, Norton Rose Fulbright Canada LLP has renewed support for its scholarships established in 2006. In addition to academic excellence, students entering second year of JD studies must also demonstrate commitment to teamwork.

Nathens, Siegel LLP Scholarship

Having funded a named scholarship for 15 years, Nathens, Siegel LLP extended its commitment in August, this time setting up a \$2,500-a-year award for five years, to be given to JD students achieving academic excellence in the Queen's Family Law Clinic course. That's the area of specialization for managing partner Brahm Siegel, Law'93, and for the boutique firm he co-founded. "Professor Nick Bala (Law'77) and my experience in family law with him continue to inspire me," he says. "Helping clients put back the pieces of their lives is never easy, and any law school course that helps students learn these skills is something I applaud and am proud to support."

Keeping legal education financially accessible

\$600K goal set for eight-month QL60 bursary campaign

BY LISA GRAHAM

In celebration of the school's 60th anniversary, Dean Bill Flanagan has kicked off a major campaign – QL60 – to raise funds for one of its top strategic priorities. “We are committed to ensuring that a Queen's Law education remains financially accessible to all qualified students, regardless of their means,” he told alumni at a gala dinner during Homecoming Weekend in September. “This has

always been one of the school's core values.

“Law school is expensive,” he said, noting that annual tuition and ancillary fees at Queen's are now more than \$20,000. “Although dramatically less than at some other Ontario schools, it is still costly, and we must do all that we can to assist our students with financial need.”

QL60, or Queen's Faculty of Law Bursary, is an

QL60

CELEBRATING LEADERSHIP.
SECURING OUR LEGACY.
giveetoqueens.ca/QL60

“Bursaries eliminated considerable financial stress and allowed me to focus more of my time and energy on my studies and contributing to the Queen's Law community.”

— Shalini Thomas, Law'12

Associate, Samis + Company, Toronto, Ontario

ambitious campaign for student bursaries – non-repayable awards to qualified students in financial need – with a \$600,000 target to be raised in eight months. Gifts made to the new campaign or to any existing Law bursary fund will be counted toward the QL60 goal.

Rising education costs versus static support

With tuition plus the costs of books, supplies and living in Kingston, Queen's Student Awards Office estimates the total minimum cost for a single law student with no dependents to study at Queen's for an academic year is \$35,800.

The school prides itself on having provided almost \$1 million in bursary support to students last year, with those having the greatest need receiving grants to almost cover tuition entirely. However, that support is dwarfed by the amount of debt students are taking on to finance their education. In addition, while the Faculty's total endowment from donations in support of student aid sits at \$1.6 million, it only generates about \$90,000 a year, meaning donor support makes up only nine per cent of bursaries awarded to students.

Queen's Law student support snapshot

\$975,127 awarded in 2016–17

*Calculated from average Ontario law student debt of \$58,512 in 2014, multiplied by Queen's Law graduating class size of 200. Source: Law Students' Society of Ontario, Report 2014.

Taking the lead in supporting students

The QL60 campaign got off to a good start, reaching 20 per cent of its target within the first few weeks of its launch.

At Homecoming, a Law’87 grad who wishes to remain anonymous pledged to match donations from classmates up to \$30,000. Taking up the challenge only three days later with a joint gift of \$2,500 were two Law’87 members: Mark Friedland, Managing Director, Chief Legal Officer & Compliance Officer with Orion Energy Partners in New York City; and his wife, Leslie Newman, Lead Counsel, Network & Cloud, ARRIS International PLC.

“My education at Queen’s has been the best investment that I have made,” says Friedland. “When I was a student, I needed and received financial assistance. Contributing to the QL60 Bursary Campaign is a way to return the favour and ensure that other students have the same opportunity that I did years ago.”

Among the other early gifts was a \$30,000 donation from Dean’s Council member Peter

Griffin, Law’77, managing partner with Toronto-based firm Lenczner Slaght Royce Smith Griffin LLP. “A law degree from Queen’s exposed me to fascinating work, gifted colleagues and an opportunity to give a chance to smart young people to do the same,” he says.

Building on a tradition of student aid

Bursary assistance has been available to law students since the school’s founding in 1957, and the benefactor of the very first bursary specifically for Queen’s Law students was one of the school’s key and most beloved figures. Mary-Alice Murray, Law’60, the first Registrar of Law, established the Mary-Alice Murray Bursary in 1962, awarding \$150 to “assist a needy law student.”

Geraldine Tepper, Law’60, the only other woman in the school’s first graduating class, fondly recalls the importance of her “sister-in-Law” to students: “Mary-Alice used her personal funds to assist students financially and also provided moral support to students who without this assistance would have been unable to complete their law degrees.”

“My bursary put me in a position to focus on my studies and accomplish my most immediate goals without sacrificing my future plans.”

— **Simon Gray-Schleihauf, Law’10**
Associate, Shields Harney Legal Counsel, Victoria, B.C.

“Receiving financial support alleviated some of my tuition burden and allowed me more time to study, volunteer and participate in such incredible opportunities as Queen’s Legal Aid and Queen’s Pro Bono Students Canada.”

— **Erika Hodge, MPA’15/Law’17**
Articling student, Ministry of the Attorney General and Ministry of Community Safety and Correctional Services, Toronto, Ontario

Upon Murray’s death in 1984, fellow alumni, friends and associates continued her legacy. “It was a given that an award be established in her name to continue the remarkable assistance that she provided to students in her lifetime,” says Tepper. In 1984, the Mary-Alice Murray Memorial Bursary was created, and it remains the class giving initiative for Law’60, now generating over \$15,000 a year for JD students. “Practising law has provided me with the means to contribute to this award,” says Tepper, who makes a gift annually. “It is a privilege to be a donor.”

Recognizing your generosity

All gifts to Queen’s Law are recognized in the Honour Roll of Donors, published annually in *Supporting Excellence*.

Cumulative gifts of more than \$25,000 to the school are prominently acknowledged in Macdonald Hall: individuals and organizations are recognized on the Cumulative Giving Wall in the atrium, and classes on the Class Giving Wall situated at the student lounge entrance.

All donors to Queen’s Law are also eligible for membership in the Queen’s University appreciation societies (see pg. 22).

QL60 campaign results will be announced on May 24, 2018, in Toronto at the annual alumni reception Celebrate Queen’s Law.

Make your contribution today

Call:
1.800.267.7837
ext. 78471
or visit:
givetoqueens.ca/QL60

Law'79 alumnus Greg Richards gives back to clinical programs – 'key for my career'

Forty years after entering first-year law, Greg Richards, Law'79, has become a permanent fixture at the clinic he once worked with – and at others, too.

The Queen's Law Clinics' student workroom has been named for Richards, whose generous \$100,000 donation to the Experiential Learning Fund tops up a long and generous commitment to the law school, including 10 years of service on the Dean's Council.

"Greg is very supportive of what we're doing at the clinics, and naming this workroom recognizes that," Dean Bill Flanagan said at the unveiling ceremony.

Richards, a partner at WeirFoulds LLP, Toronto, cites two reasons for his gift: the skills he learned from the clinics himself (especially advocacy and client dealings) and the Faculty's commitment to enhancing the program.

"It's wonderful," he says, "that the school established those five clinics (legal aid, elder law, business law, prison law, and family law). Students really want opportunities for hands-on learning, so if the school says, 'We could use some support here,' I'm happy to help."

He has fond memories of his own 1970s Queen's Legal Aid work. "Facilities weren't nearly as elaborate and extensive then," he recalls. "We met our clients in offices in the school and a small spot on Montreal Street north of Princess.

"Then there was rural legal aid, delivered with a van that drove up Highway 38 to Sharbot Lake, stopping in little communities to handle requests for help – from tax returns to navigating court cases.

"Our downtown Kingston clinic handled a variety of issues, too: small claims court, drafting pleadings, landlord-tenant issues, etc.

"The law isn't something sitting on a bookshelf; it's part of our society, and to see how it works you have to get out there and give it a try. Nothing

Greg Richards, Law'79, with Dean Bill Flanagan at the September 24 unveiling of the Queen's Law Clinics' student workroom named in his honour.

beats learning by doing. Students gain a whole other set of skills, all the while helping people solve their legal problems." His Dean's Council time gave Richards both insight and overview. He sees his new gift as a worthwhile investment in helping students to continue benefiting from clinical education.

"It certainly did a lot for me. My grounding from Queen's Law was key for my career. Students at the school today also deserve the opportunity for an outstanding clinical experience."

— JEREMY MUTTON

Elder Law Clinic gets community boost

One of the few Canadian clinics of its kind, the Queen's Elder Law Clinic (QELC) received \$25,000 from the local United Way in February. That grant is enabling the clinic to provide legal services to a greater number of area seniors while giving students more experiential learning opportunities.

The timing was perfect for Blair Hicks, a local estate planning lawyer who assumed the clinic's directorship in May following a year as part-time QELC review counsel. "In the first seven months of 2017, we had more clients contact us than in all of 2016, and we opened 22 per cent more files," she says. "This September, we assigned twice as many new matters to student caseworkers."

Not only is the clinic growing faster, it's also pursuing more avenues. Following the success of 2016–17's trial partnership with Cobourg's Northumberland

At the Queen's Law Clinics in downtown Kingston on February 3, Christian Hurley and Blair Hicks, the QELC's past and current directors, receive a \$25,000 cheque from Wendy Stuckart, Volunteer Panel Chair, Community Investment Fund Grants for the KFL&A United Way and City of Kingston.

Community Legal Clinic that saw caseworkers reach out to clients there twice a month, the QELC duplicated that arrangement with the Kingston Community Legal Clinic. It also set up an in-house partnership with the Prison Law Clinic to assist incarcerated seniors with such

issues as powers of attorney.

Hicks now aims to target and educate more groups to give the clinic a greater Kingston presence and generate an ongoing flow of clients. She's encouraged that "response to our service is always overwhelmingly positive!"

Law'86 grad helps 'power' business law clinic

There is no better way to apply what is being learned in the classroom than to work in a real-life setting under the close supervision of expert practitioners. That's why donors like **Rick Powers, Law'86** (Artsci/PHE'78, MBA'83), support the Experiential Learning

Fund – in this case contributing \$25,000 to the Queen's Business Law Clinic.

"My experience at Queen's Law was extraordinary," says the professor from the University of Toronto's Rotman School of Management. "As an educator

I realize the value to students of having the opportunity to experience 'real' legal cases and dilemmas. Case books are great, but nothing beats sitting across from a client and having to provide opinions and guidance that you know they are going to act on."

The Queen's Law Clinics gratefully acknowledge the support of Legal Aid Ontario, the Law Foundation of Ontario, Pro Bono Students Canada, the Class of Law'81, the United Way of KFL&A, and alumni and industry sponsors. Contributions can be made at www.givetoqueens.ca/experientiallearning. ■

McCarthy Tétrault renews ethics program

Queen's Law students will continue to learn legal ethics and professionalism of the highest standards, thanks to a \$105,000 renewal of the McCarthy Tétrault LLP Legal Ethics and Professional Responsibility Program. For another three years, the firm will support all elements of its initial significant gift in 2014: an annual public lecture, two doctoral fellowships, expert panel presentations to first-year students, and a course prize.

"McCarthy Tétrault has been a leader in supporting legal ethics and professionalism at Queen's Law," says Dean Bill Flanagan. "I am most grateful for the firm's ongoing and generous support of the school."

First-year students gain insight into professional expectations and challenges right from orientation, when they have interactive discussions with experienced practitioners.

JD students, all of whom take the core course in an upper year, have benefited from a textbook subsidy, a course prize for the top students each term, and lectures by such expert guests as human rights lawyer Paul Champ.

The funding of two PhD students' research is the aspect that advances scholarship. The first two Fellows – Thomas Harrison, Law'01, PhD'16 (Artsci'89, Ed'92), and Basil Alexander, PhD in Law candidate – studied such issues as access to justice, rule of law and the role of an independent Bar. Their results were presented at legal conferences in Canada and beyond, and produced peer-reviewed publications.

"This program has been a vital and integral part of legal education at Queen's," says Tom Harrison, the original McCarthy Tétrault Fellow and program director. "It has also emphasized the significance of ethical and professional challenges that confront everyone in Canadian law today."

Ontario's Integrity Commissioner, David Wake, Law'72, with then-program director Tom Harrison, Law'01, PhD'16, and Dean Bill Flanagan before Wake's 2017 McCarthy Tétrault Lecture on April 7.

The program is mutually beneficial, too, raising the profile of both firm and school. Through the marquee annual lectures, legal community leaders share professional insights and experiences with students. McCarthy lecturers have included Ontario Court of Appeal Justice Stephen Goudge (2015), Supreme Court Justice Thomas Cromwell, Law'76, LLD'10 (2016), and most recently Ontario's Integrity Commissioner, David Wake, Law'72, who spoke on "Conflicts for Lawyers, Judges and in the Public Service: Overlapping Legal and Ethical Challenges." By attending these events, 50 local lawyers have earned Law Society credits toward Continuing Professional Development.

So, thanks to McCarthy Tétrault's investment, there's already a "generation" of Queen's Law graduates and a corps of practitioners with broader professional perspectives, proof of that hoped-for symbiosis – and more to come.

Business law program soars under inaugural Allgood Professor's leadership

When Mohamed Khimji was appointed the first David Allgood Professor in Business Law last July, Dean Bill Flanagan declared, "Our program will vault to new heights." Professor Khimji is already proving him right, with initiatives in four key areas:

CURRICULUM DEVELOPMENT

Khimji taught his new Mergers & Acquisitions course in 2016–17. This year, he's involved in setting up two new courses – Private Equity (taught by Michael Whitcombe, Law'85, Co-Chair of Private Equity Practice, McMillan LLP) and Accounting and the Law (taught by Professor Bertrand Malsch, Smith School of Business) – and re-offering Corporate Finance (taught by Sarah Bradley, Law'02, Ombudsman for Banking Services and Investments).

EXPERIENTIAL LEARNING OPPORTUNITY

Queen's will be the first Canadian law school to participate in the Transactional Law Meet at a U.S. university in 2018. This premier "moot" gives students hands-on experience in developing and honing transactional lawyering skills. Joining Khimji to supervise the Queen's Team is Amelia Miao, Law'11, an associate with Osler, Hoskin & Harcourt LLP.

NEW AND EXPANDED EVENTS

Professor Roberta Romano of Yale Law School gave the inaugural David Allgood Lecture in Business Law on October 23. Another first, "Law as a Launchpad," involves a panel of prominent alumni discussing how they leveraged their law degree to the business world. Khimji and Professorship namesake David Allgood, Law'74, are moderating the November 22 event. Khimji also has a role in two Law'80 programs: Careers in Business Law and Lecture in Business Law (see pg. 26).

EMERGING RESEARCH

A five-year \$155,305 research grant awarded by SSHRC will fund Khimji's project "Shareholder Democracy in Public Corporations – An Empirical and Economic Analysis." This research will have far-reaching implications for law and policy-making in corporate governance. He also co-authored/edited *Business Organizations: Practice, Theory and Emerging Challenges* (2nd ed., Emond).

Next year, he'll be joined by the first holder of the Stephen Sigurdson Professorship in Corporate Law and Finance. "As we work toward further designing and developing our business law program," he says, "this second professorship will both accelerate that work and further establish Queen's as a national leader in the field."

Mohamed Khimji, David Allgood Professor of Business Law

Baker McKenzie renews support for ground-breaking labour law research with \$60K gift

In a world with a globalized food system, improving the conditions of migrant farm workers is more challenging and critical than ever. Baker & McKenzie LLP, an international law firm with expertise in global issues, is helping to do just that with a new \$60,000 gift to Queen's Law to support the research of Manoj Dias-Abey, PhD'16. Since the firm's 2013 endowment gift of \$62,500 to Queen's Centre for Law in the Contemporary Workplace (CLCW), the firm's research support has been awarded annually to the Centre's designated priority.

Dias-Abey, the 2017 Baker & McKenzie LLP Fellow, is a postdoctoral researcher with the CLCW who is investigating the strategies used by non-traditional labour organizations in the agricultural sector in North America. "I believe that the 'alt-labour' organizations looking after these migrant farm workers' interests represent some of the most creative and energetic elements of the broader labour movement and that the rest of the more conventional labour movement can learn from them," he says.

One product of Dias-Abey's research to date is his forthcoming article for the *Harvard Civil Rights-Civil Liberties Law Review*: "Justice on our Fields: Can 'Alt-Labor' Organizations Improve the Working Conditions of Migrant Farm Workers in Canada?" He has also presented his research at a number of academic conferences and been invited to give talks to interested faculty at places like the Cornell ILR School.

At this busy stage of his academic career, he says, "I'm very grateful that the Baker McKenzie Fellowship has secured for me the time, space and means to conduct such extensive research."

— ANTHONY PUGH

Gifts to the "Research Centre: CLCW Fund" will be used to support the priorities of the Centre for Law in the Contemporary Workplace such as, but not limited to, Chairs, Professorships, operating budget, distinguished lecture series and symposia, graduate and post-graduate student fellowships, scholarships, awards and bursaries. To make a gift, please go to www.givetoqueens.ca/CLCW

Manoj Dias-Abey, PhD'16, recipient of the 2017 Baker & McKenzie LLP Fellowship.

SUPPORTERS OF THE Centre for Law in the Contemporary Workplace

Total Donations as of August 11, 2017: \$1,176,558

**Principal Level –
\$250,000 or over**
Gowling WLG

**Platinum Level –
\$100,000 to \$249,999**
Baker & McKenzie LLP
Hicks Morley Hamilton Stewart
Storie LLP
Law Foundation of Ontario

**Gold Level –
\$50,000 to \$99,999**
Lancaster House
Mathews Dinsdale & Clark LLP;
B. Richard Baldwin, Law'72,
& Raymond Werry, Law'70
Friends and Family of Michael D. Failes
in support of a Graduate
Fellowship in Labour and
Employment Law
Goldblatt Partners LLP

**Silver Level –
\$25,000 to \$49,999**
Sheila Murray, Law'82

**Bronze Level –
\$10,000 to \$24,999**
Canadian Association of Labour
Lawyers
Colleen Dempsey, Law'98, & Geoff Hall
Henry Dinsdale, Law'87
Barbara Johnston, Law'93
Koskie Minsky LLP
Mackillop Law Professional
Corporation

Carman J. Overholt, QC, Law'84,
& Deborah H. Overholt
Connie Reeve, Law'82

**Member –
\$5,000 to \$9,999**
Professor Don Carter, Law'66,
& Cathie Carter, Arts'64
Blair Chahley Lawyers
Cavalluzzo Shilton McIntyre
Cornish LLP
Heenan Blaikie LLP
Linda Huebscher, Law'87
Osler Hoskin & Harcourt LLP
Sherrard Kuzz LLP

**Friend –
\$1,000 to \$4,999**
Professor Bernie Adell
Professor Kevin Banks
Israel Chafetz, Law'81
Gary Clarke, Law'93
Michael Comartin, Law'11
Chancellor Emeritus David Dodge,
Arts'65, LLD'02, &
Christiane Dodge, Arts'65
Brian Etherington, Law'82
Jochebed Katan
Paul Marcus, Law'85
McInnes Cooper
Professor Cherie Metcalf, Law'02
Ogletree Deakins
James Parks, Law'71
Michel Picher, Law'72
Elizabeth Shilton
Susan Stewart, Law'79

**Supporter –
\$50 to \$999**
Professor Gordon Bale, Law'62
Professor Bruce Berman &
Elaine Berman
Ian Carter, Law'02, & Christiana Yao
Professor Art Cockfield, Law'93,
& Mariah Rowe
Giovanna Di Sauro, Law'14
Joseph Fodor, Law'75
Carole & Kyle Eschner
Mike Izzard, Law'82, &
Margaret Esau
Lisa Kelly, Law'90
David Lampert, Law'77
Herbert Law, Law'05
Emily Ng, Law'10
Charles E. Noonan, Law'69
Yvonne Pelley, Law'91, &
Charles Pelley
Queen's Labour & Employment
Law Club
Deborah Samms
Sarah Schumacher, Law'03
Alan Whyte, Law'79
Elaine Wu, Law'03

GRANTS & AWARDS
Social Sciences and Humanities
Research Council – \$64,213
National Academy of Arbitrators –
\$21,244
Senate Advisory Research
Committee – \$9,921
Canadian Human Rights
Commission – \$5,000

Christie-Haak planned bequest will one day link legal theory with practice at their alma mater

An innovative \$1-million planned-giving legacy from Hugh Christie, Law'81 (Artsci'78), and his wife, Debra Haak, PhD'18, will help future Queen's Law students bridge the age-old gap between legal theory and practice. "Having both been involved in the academy and private practice, we think each benefits from drawing on the other's strengths," says Christie. Haak agrees. "Increasingly, legal education aims to reconcile theory, doctrine and practice," she says. "We believe Queen's Law is uniquely situated to respond."

To enhance that potential, the couple has planned a gift to endow the "Christie-Haak Visiting Practitioner Scholar at the Faculty of Law." The endowment funding will come from the proceeds of a whole-life insurance policy that Christie originally took out to augment the couple's RRSPs. While they plan to draw down the cash value of the policy to help fund their retirements, they have irrevocably assigned the death benefit to Queen's Law. "We have a very attractive savings vehicle," says Christie, "and we are able to leave a gift to Queen's Law to set up this Visitorship."

One day the money will support semester-long visits to Queen's Law by prominent legal practitioners from private practice, the judiciary or public service.

Christie, who has lectured at the Canadian Bar Association, the Commonwealth Law Association, and several Canadian universities (including Queen's) and has served on the Canadian delegation to the UN's International Labour Organization in Geneva, says, "We hope these visiting scholars will draw on their backgrounds to enrich the learning environment for Queen's JD and grad students, faculty, and possibly alumni

and others in the legal profession."

Christie is the managing partner of international employer-side labour and employment law firm Ogletree Deakins (Toronto office). He has been involved with Queen's for 40-plus years as student and alumnus: AMS President (1977-78), Rector (1978-80), Alumni Association President (1987-89), University Council-elected Trustee (1991-2007), and Co-Chair of the Centre for Law in the Contemporary Workplace since 2010.

"We have a very attractive savings vehicle, and we are able to leave a gift to Queen's Law to set up this Visitorship."

— Hugh Christie, Law'81

Clearly, he has a deep and abiding fondness for his alma mater – and especially for Queen's Law, which he calls "a special place in Canadian law." His student experiences had a profound impact on him, as did one mentor. "Ron Delisle (BSc'59, LLB'64) brought a great combination of practical insight and academic rigour to teaching the law of evidence," says Christie. "That has stuck with me for my entire career."

Debra Haak, a graduate of Western (BA'90), St. Andrews (MPhil'93) and the University of New Brunswick (LLB'94), was formerly a partner at Gowling WLG in Toronto. Now engaged in doctoral studies at Queen's Law, she has had opportunities to examine how contemporary legal education incorporates practice skills and has developed a strong commitment to this aspect of

legal education at Queen's. "My experience to date is that students benefit from and appreciate having these skills early in their legal careers." Now preparing for an academic career, she taught Insolvency Restructuring last term and is in her third year of teaching Introduction to Legal Skills.

Like her husband, Haak regards Queen's Law as a special place and says, "We hope the insurance vehicle we've used might inspire other Queen's Law alumni who are contemplating how to structure their own legacy."

— KEN CUTHBERTSON

Planned giving donors Hugh Christie, Law'81, and his wife, Debra Haak, PhD'18, at the Isabel Bader Centre for the Performing Arts during Queen's Law's 60th anniversary Homecoming in September.

GARRETT ELLIOTT

Landerkin planned gift supports new Lederman Visitorship – tribute to ‘a revered first dean’

“I want to recognize both Queen’s Law and its first Dean,” says the Honourable Hugh Landerkin, QC, Law’67, speaking of his combined present-and-future gift to establish the new William R. Lederman Visitorship. “It’s a way to say thank you for the extraordinary core legal education I received, learning with a distinguished faculty and a revered dean.

“My years at Queen’s were among the best of my life,” he adds. “I loved it here. Queen’s Law gave me my future as a lawyer, mediator, arbitrator, judge and academic. I wanted to give back to an institution that was very good to me.”

The visitorship was announced by Dean Bill Flanagan during the *Queen’s Law at 60* Homecoming celebration on September 8. Landerkin, a retired Provincial Court of Alberta judge, was on campus to celebrate both his own 50th anniversary reunion and the launch of the Lederman Visitorship named for his former professor, who served as the Dean of Law from 1958 to 1968.

“I want to honour both his memory and his enormous contributions as a scholar in constitutional law and formational first dean of

a new law school,” says the benefactor. “In my time, Queen’s was already one of the top law schools in Canada, and it still is. Quite an achievement!”

In August, Landerkin provided the first of what will be life-long annual gifts of \$12,000. Then he committed further: a \$300,000 bequest to Queen’s that upon his passing will create an endowed fund for the visitorship’s long-term support. (That was his second bequest; in 2012, he had committed \$100,000 to establish “The Honourable Judge Hugh F. Landerkin, QC, Faculty of Law Conference & Travel Support Fund”.) Distinguished individuals of national or international renown in law will be brought to Queen’s for short-term visits, engaging in the intellectual life of the Faculty and often giving a public lecture. The inaugural Lederman Visitor will join the school later this academic year.

At Landerkin’s request, priority will be given to selecting visitors who have made an impact in non-adversarial justice. Over his 40-year career as a family lawyer and then a Provincial Court Judge (Family and Youth Court) in Alberta, he was an impassioned advocate for this approach and a pioneer in the creation of Judicial Dispute Resolution (JDR). Later he worked in academia: Royal Roads University’s Peace and Conflict Studies Division and the University of Victoria Law School.

It was through Landerkin’s efforts that JDR principles were established as a part of every judge’s personal toolkit, changing the culture of Canadian courts and helping disputants engage in their own resolutions. He was internationally sought after for his ability to convey principles and help people gain practical dispute resolution skills.

His decision to plan a gift to Queen’s Law in the form of a visitorship named for Lederman is a way to honour the past and enrich the future, he says.

“I see the visitorship as a way to bring new ideas to the Queen’s Law community, to look forward, be creative, be courageous, envision better things, and enhance the future experience of legal education.”

— KIRSTEEN MACLEOD ■

What will your legacy look like?

Over the years, people just like you have chosen to make Queen’s Law a part of their legacy, assuring the well-being of the Faculty and its students for years to come.

Interested in remembering Queen’s Law in your estate plans? Queen’s Office of Gift Planning can help.

Contact Linda Pearson, Executive Director, at 1-800-267-7837 or at gift.planning@queensu.ca.

Or visit queensu.ca/alumni/giftplanning for more information.

Planning makes a difference

During a Homecoming reception at the Isabel Bader Centre for the Performing Arts on September 8, Dean Bill Flanagan presented the Honourable Hugh Landerkin, QC, Law’67, with a medal to mark the 50th anniversary of his Queen’s Law graduation.

Boosting Business Law

Unprecedented support for Sigurdson Professorship in Corporate Law and Finance

BY KIRSTEEN MACLEOD

With a global search underway, the inaugural holder of the Stephen Sigurdson Professorship in Corporate Law and Finance is expected to join the faculty in July 2018. “This will be a great boost for our business law program,” says Dean Bill Flanagan.

The professorship was named in tribute to Stephen Sigurdson, LLB’84, who died last year unexpectedly at age 56. He was Vice-Chair of the Dean’s Council at Queen’s Law, one of Canada’s most celebrated figures in corporate law, and a top executive at Manulife. With an outpouring of donor support, along with a Faculty match of funds, \$1.5 million was raised in record time in support of the Sigurdson Professorship.

“It’s a pivotal time for business law here,” notes

Flanagan. “Not many Canadian law schools have two privately funded professorships in this field” (the other being the David Allgood Professorship in Business Law, with its inaugural professor appointed last year). “This positions Queen’s as a clear leader of business law teaching and scholarship in Canada.”

The Dean is aiming high; he envisions the first Sigurdson Professor as a global leader in corporate law and finance who will make a major contribution to the Faculty’s business law program, including teaching, graduate supervision and research. The appointment will broaden and deepen Queen’s business law expertise, building on the success of the Bader International Study Centre program in

international business law, the Queen’s Business Law Clinic, and the Law’80 Visiting Scholar in Business Law.

Donor support for the memorial was unprecedented, says Flanagan, expressing the Faculty’s gratitude to the Sigurdson family, to the 400-plus donors who stepped forward, and to Betty DelBianco, Law’84 – Sigurdson’s dear friend, classmate and fellow Dean’s Council member – who spearheaded the fundraising campaign.

DelBianco smiles about the initial idea for a “simple” memorial that came from Stephen’s wife, Leslie (Black) Sigurdson, Law’84, and their four daughters. “That the fund has been such a success and that so much money was raised in only five months is a testament to the high regard in which Steve was held,” she says.

“Now with two privately funded professorships, Queen’s is positioned as a clear leader of business law teaching and scholarship in Canada.”

— Dean Bill Flanagan

Sigurdson spent the first two decades of his distinguished career at Osler, Hoskin & Harcourt LLP, joining Manulife in 2010 and holding positions as Executive VP and General Counsel and Chief Legal Officer for Manulife globally.

Donald Guloien, Manulife’s CEO, met Sigurdson 16 years ago while working on a Japanese acquisition. “I soon came to know he had a brilliant mind and great sense of humour, and that he was friendly, collaborative, and morally and ethically as straight as an arrow. His passing left a big hole in the lives of many people, and we all miss him dearly.”

Leslie Sigurdson says she and the girls “miss Steve every minute of every day, too, but knowing this professorship has been created and will continue in perpetuity gives us comfort. The generosity of friends, family, classmates, colleagues,

Stephen Sigurdson, LLB’84, was one of the most highly respected corporate lawyers in Canada and a loyal booster of Queen’s Law.

business and the law school has been tremendous. We thank everyone involved.”

The Sigurdson Professorship was officially announced in April at “Celebrate Queen’s Law,” an annual alumni event in Toronto, where Steve’s family accepted the school’s highest alumni honour, the H.R.S. Ryan Law Alumni Award of Distinction, conferred posthumously. On June 15, the Canadian General Counsel Awards (CGCA) also paid him tribute with its Lifetime Achievement Award.

Stephen will have many legacies. It’s through the new professorship that those who esteemed Stephen have ensured him a legacy that will benefit students for decades to come.

Queen’s Law community members and Sigurdson Professorship donors join the Sigurdson family at the Canada General Counsel Awards (CGCA) gala on June 15 in Toronto, where Stephen was awarded the Lifetime Achievement posthumously. L-R: Paul Marcus, Law’85; Stephen Shamie, Law’86; David Allgood, Law’74; Sheila Murray, Law’82; Heather Sigurdson; Amy Sigurdson (Com’15); Leslie Sigurdson, Law’84; Laura Sigurdson, Law’13; Jonah Goldberg, Law’12; Betty DelBianco, Law’84; Kelley McKinnon, Law’88; Janet Fuhrer, Law’85; Dean of Law Bill Flanagan; and Firoz Ahmed, Law’84.

SUPPORTERS OF THE
Stephen Sigurdson Professorship in Corporate Law & Finance Endowment: \$1.5 million

LEAD DONORS

Firoz Ahmed, Law’84
David Allgood, Law’74,
 & Helen Stevenson
Borden Ladner Gervais LLP
Betty DelBianco, Law’84
Jonah Goldberg, Law’12,
 & Laura Sigurdson, Law’13
Donald Guloien & Irene Boychuk
James Lawson & Susan Lawson
Sheila Murray, Law’82, & David Dickinson
Manulife
Osler, Hoskin & Harcourt LLP
James Parks, Law’71, & Alison Parks
Leslie Sigurdson, Law’84
Lois P. Smith
Vandewater Investments Ltd.

SUPPORTERS

Hrair Achkarian & Stephanie Achkarian
Lauren Albioni
Deborah Alexander
John Andrews & Leslie Andrews
Byron Armstrong & Karin Armstrong
Association of Canadian General Counsel
Association of Corporate Counsel
Andrew Aziz & Betsy Harvie
Laurie Barrett
Robert Bauer & Patricia Bauer
Steven Baum
Caitriona Bies
Lorraine Billings, Law’84
Monica Biringner
Jean-Paul Bisnaire
David Black & Joan Black
Ian Black & Siobhan O’Connor
John A. Black
Blake, Cassels & Graydon LLP
Richard M. Borins
Michael Bowman
Michael Budabin McQuown
 & Irulan Budabin
Robert Bruce, Law’73, & Joan Bruce
Michael Bruder, Law’84,
 & Shauneen Bruder
Terrence R. Burgoyne
Janet Burke Connor
Allison Burke
Maurice Busuttill & Kim Busuttill
Brian Campbell & Sandra Campbell

John Carruthers, Law’84
John Casey & Margaret Casey
John Cassaday
Mark Cavdar, Law’13, &
 Jessica Cavdar, Law’13
Celestica International Inc.
Colin Chapin & Nadia Chapin
Simon Chernin, Law’12, & Ashley Frydrych
Rachel Chu
Cineplex Entertainment LP
Kevin Cloherty & Ann Cloherty
Margaret Cohen, Law’84,
 & Dr. Howard Zinman
Cassandra Cook
John Cooney & Kirsten Cooney
John Corelli, Law’84
William Cornish & Diane Cornish
Alessandro Cupillari & Godyne Sibay
Gordon Currie & Robin Heintzman
Susan Dabarno
Margaret D’Arcey
Timothy Deacon & Carol Deacon
Deloitte LLP
Stephen J. Dent & Janet Maclaren
Antonella Deo, Law’94
Hugh DesBrisay & Catherine DesBrisay
Mark DesLauriers & Wendy DesLauriers
Michael Doughty & Lesley Doughty
Thomas Eisenhauer
Mark Ellis, Law’80, & Marni Lynn Ellis
Maximilian Ettinger, Law’13,
 & Kassy Corothers, Law’13
Mark Evans, Law’83, & Cynthia Evans
Stuart F. Feiner
Michael Feldman
Allison M. Ferrier
David Finley, Law’84, & Catharine Finley
Roy Firth & Elaine Casavant
Simon Fish & Isabelle Fish
Charles Flaherty, Law’84, & Dr. Laura Blew
Andrew Foley
James Fordyce & Michele Fordyce
Cheryl Foy, Law’93
Jeremy Fraiberg
John Francis & Susan Caskey
Peter Franklyn & Pegi Franklyn
Jean Fraser
Robert Frater, QC, Law’84,
 & Katherine Scott
Filomena Frisina
Janet Fuhrer, Law’85
David Fulton & Margery Fulton
Edward Geller, Law’69, & Sarah Welch

Donald Gilchrist & Jeanne DesBrisay
Joseph Gilmour & Dr. Catharine Gilmour
John Gleeson
Eric Goldberg & Cindy Hershon
Jack Goldberg & Barbara Feldberg
Josh Goldberg
Evia Golde, Law’84
John Groenewegen
Martin Guest
Cameron Hall, Law’84
Steve Halliday & Rosanne Halliday
Frederick Hamilton
 & Joan Hamilton
Jennifer Hand
Jim Harrison & Melinda Harrison
Adrian P. Hartog
Mark Hemingway, Law’84,
 & Clare Burns
Gordon Hendren & Cathy Hendren
Neil Hendry, Law’84
Roy Hewson & Cara Hewson
Kenneth Heywood, Law’84
Barbara Hill
Gordon Hill & Maureen Hill
Hon. Kenneth Hood, Law’80,
 & Janet Sim, Law’80
Clay Horner
Gary Horowitz
Thomas Houston, Law’78,
 & Janet Houston
Ellen Hryniowski
Hon. Grant Huscroft, Law’84
Candace J. Innes
Jay Istvan & Vicki Casmere
Craig Jarvis & Judy Jarvis
Rishi Kapur & Angela Kapur
Jasbender Kaur
John Kazanjian
Claire M.C. Kennedy, Law’94
Gerard Kennedy, Law’10
Melissa Kennedy
Timothy Kennish & Janet Kennish
Edward Kerwin & Ann Kerwin
Hannah Kingdom
Kingsdale Partners LP
Joshua Kolic & Tanya Rumble
Marc Alan Kushner
Andrea Laing
Ronald Lalonde & Jane Humphreys
Doug Lamb & Janet Purcell
Robert C. Lando
Philip Langford & Shelagh Langford
Josh Lavine & Adrienne Di Paolo

Doug Lawson & Signy Lawson
Claire Le Riche, Law’85
Brett Ledger & Patricia Olasker
Jeffrey Leon
Kari Lie
Mary Lie
Paul Litner, Law’88
John Lloyd, Law’81,
 & Sharon Addison, Law’84
Larry Lowenstein & Nina Lester
Stephen W. Luff & Anne McLauchlan
Julia MacBain
Stephen MacDonald, Law’77,
 & Andrea Rosen
Tim MacDonald & Michelle Morin
Andrew MacDougall
Beverly Macleod
Dan Madon & Janice Madon
Joyce Mahoney
Ian Mak
Tristram Mallett, Law’87
Gordon Marantz & Diane Marantz
Paul Marcus, Law’85
Patrick Marley & Jennifer Newman
Douglas R. Marshall & Susie Marshall
Jim Matthews & Jacqueline Le Saux
McCarthy Tétrault Foundation
Thomas McCarthy & Laurie McCarthy
Justin McClosky, Law’12, & Devin Skurka
Robert McFarland & Barbara Black
Don Mcfarlane & Marie Mcfarlane
Steven McGirr & Shelley McGirr
Barbara McGregor
Kelley McKinnon, Law’88, & John Berton
Carol McNamara, Law’84,
 & William McNamara
Ian J. Frise McSweeney
John Mealia & Joanne Mealia
Amelia Miao, Law’11
John Millet & Carol Oosting
Nancy Mills, Law’84
Dominic Mochrie, Law’00
Colleen Moorehead
Paul Morassutti & Mary Grace Morassutti
Kenneth Morell & Juliette Chow
Drew Morier
Robert Morrison, Law’86
David Morritt & Allyson Landy
Merrilees Muir, Law’84
Natalie Munroe
Julia Murphy
Keith Nash & Cindy Forbes
Jean-Ann Naysmith Rooney, Law’84,
 & Robert Rooney
Angela Ng
Riley Nimens

The Sigurdson family at the professorship launch in Toronto on April 24: Stephen's wife Leslie, Law'84 (third left), and their daughters – Amy (Com'15), Heather (Harvard student), Claire (Com'12) and Laura (Law'13) with her husband Jonah Goldberg, Law'12.

Norton Rose Fulbright Canada LLP
Shelley Obal
Kathy O'Brien
Kevin O'Brien
Terry O'Connor
Dennis O'Leary, Law'82, & Bente O'Leary
William Orr
Carman J. Overholt, QC, Law'84,
 & Deborah H. Overholt
Elizabeth Palatics, Law'84,
 & Francis Archibald
Leo Plue & Laura Elliott
Dale Ponder
Christopher Poole & Cathy Poole
David Poulson & Sandy Poulson
Randall Pratt & Andrea Pratt
Praxair Inc.
Steven Ranson & Sharon Ranson
RBC M&A Law Group
Katherine Reese
Sue Reibel
J. Gregory Richards, Law'79,
 & Gabrielle Richards
Harley Richards, Law'84
Wendy Rickey
John Riley, Law'84, & Jane Riley
Lawrence Ritchie & Heather Crawford
Arthur Scape & Susan Scape
Karl Scholz
John Scriver, Law'85, & Shelley Scriver
Rocco Sebastiano & Marilena Sebastiano
Soeren Seitz
David Seville & Grace Castaneda
Michael Shaen, Law'84,
 & Anita Mackey, Law'84
Stephen Shamie, Law'86,
 & Sheena MacAskill, Law'86
David Sharpe, Law'95, & Natasha Sharpe
Kaylee Silver
Kelvin Smith & Joyce Smith
Steven Smith
Paul Stathopoulos
Paul Steep, Law'80
Joseph M. Steiner
Judy Stein-Korte

Patricia Stephenson Taylor, Law'84
Caroline Stern
Dr. Emily Stern
John Stevens, Law'83
Hon. David Stratas, Law'84
Philippe Tardif & Christine T. Moss
David Tetreault & Louise Tetreault
Craig Thorburn
Paul Tompkins, Law'85,
 & Anne-Marie Tompkins
Torys LLP
David Turner, Law'84
Frank Turner
George Valentini & Ann Morgan
Robert Vandewater
 & Audrey Vandewater
Roshni Veerapen, Law'13
George Vesely & Mary Porjes
Les M. Viner & Wendy Bellack-Viner
Kurt Von Dem Hagen
 & Halina Von Dem Hagen
Patrice Walch-Watson, Law'91
Jim Whitaker & Barbara Whitaker
Michael Whitcombe, Law'85,
 & Dianne Lemieux
James White
Alan Whyte, Law'79, & Dr. Katherine Allen
Justine Wiebe, Law'92, & Daniel Mattimoe
Catherine Wiley, Law'03
Hon. Darla A. Wilson, Law'84,
 & D. Keith Smockum
Neil Wilson, Law'84, & Laurie Smith, Law'85
Patricia Wilson
Arthur Wolf & Victoria Wolf
Silvia Ha Suk Wong
Mark Woolgar & Jennifer Warren
Tom Woods & Ruth Woods
Scott Woroch & Marian Vobach
Mark Wright & Amanda Heale
Robert Yalden
Stephen Yeo
Paul Young, Law'82 ■

May 1, 2016, to April 30, 2017

Queen's Law is grateful to the following individuals, law firms, corporations and foundations for supporting the school with gifts over the past fiscal year. Donations received after April 30, 2017, will be acknowledged in *Supporting Excellence* 2018.

Great effort has been made to ensure the accuracy of this Honour Roll. If you find an error or omission, please accept our apologies and notify Dianne Butler, Coordinator, Alumni Relations, at butlerd@queensu.ca or 1-800-267-7837 ext. 78471

QUEEN'S LAW
ANNUAL GIVING
SOCIETIES

Sir John A. Macdonald Circle
\$10,000 or more per year*****

William R. Lederman Circle
\$5,000 to \$9,999****

Dean's Counsellor
\$1,000 to \$4,999***

Partner
\$500 to \$999**

Member
\$100 to \$499*

In addition to the giving levels recognized by the law school, all donors to Queen's Law are eligible for membership in the University's appreciation societies, based on their annual giving per fiscal year.

GRANT HALL SOCIETY annual contributors are welcomed into one of three levels:

Diamond Level – gifts during a single fiscal year totalling \$10,000 or more.

Sapphire Level – gifts during a single fiscal year of between \$5,000 and \$9,999.

Limestone Level – gifts during a single fiscal year of between \$1,000 and \$4,999.

SUMMERHILL SOCIETY recognizes supporters whose gifts during a single fiscal year total between \$500 and \$999.

ROYAL CHARTER SOCIETY recognizes supporters whose gifts during a single fiscal year total between \$250 and \$499.

CHA GHEILL SOCIETY recognizes supporters whose first Queen's degree was earned within the past five years and whose gifts received during a single fiscal year total between \$100 and \$249.

HONOUR ROLL BY CLASS

Law'60
Participation 33%
Total Giving \$11,250
Hon. Michael Bonner '60
& R.L. Bonner***
Hon. John Brownlee '60
& Ann Brownlee*
Geraldine Tepper '60*****

Law'62
Participation 18%
Total Giving \$5,000
John McKercher '62***
Wilfrid E.D. Peters, QC, '62
& Rachel Peters***

Law'63
Participation 25%
Total Giving \$550
Hon. Lloyd Budgell '63*
Prof. Stanley Sadinsky '63
& Gillian Sadinsky*
Alan Winship '63*

Law'64
Participation 13%
Total Giving \$1,000
Hon. Paul Lalonde '64
& Ena Lalonde*
Georges Proulx '64**
Alan Sullivan '64*

Law'65
Participation 21%
Total Giving \$6,108
Richard Burgess '65 &
Odette Burgess**
Hon. Peter Coulson '65
& Janet Coulson*
David Hill '65***
Hon. Brian C. Stevenson '65***
George Thomson '65 &
Hon. Judith Beaman '75***

Law'66
Participation 40%
Total Giving \$7,225
Prof. Donald Carter '66
& Catherine Carter***
Peter Gordon '66**
Malcolm Lindsay '66
& Carole Lindsay*
Roderick MacDougall '66***
Peter McNaughton '66*
Alexander Mesbur '66
& Shirley Mesbur**
Scott Morley '66**

William Murphy, QC, '66***
Estate of Joseph Samuels '66***
Harry E. Thorsteinson, QC, '66**
Law'67
Participation 11%
Total Giving \$22,400
Hon. Dietrich Brand '67
& Kitt Brand***
John MacLatchy '67*****
Gordon Thompson '67*
Peter Vita '67*

Law'68
Participation 14%
Total Giving \$4,425
Douglas Baggs '68*
Prof. Denis Magnusson '68***
Roger Nainby '68**
Robert Owen '68 &
Kathryn Owen**
James Simmons, QC, ASM, '68***
Richard Simon '68**
David Tilson, QC, '68*

Law'69
Participation 13%
Total Giving \$9,850
Donald Bayne '69 &
Sheila Bayne '69****
Edward Geller '69 &
Sarah Welch**
Hon. Bruce Glass '69
& Carole Glass***
Ian Marshall '69*
Robert Milnes '69
Charles Noonan '69*

Law'70
Participation 8%
Total Giving \$8,250
Brian Miller '70 & Avril Miller**
Prof. Mary Jane Mossman '70
& Brian Bucknall***
Andrew Paton, QC, '70*
Franklin Richmond '70
& Milli Richmond**
David Smye, QC, '70
& Pamela Smye*****
David S. Wilson***

Law'71
Participation 33%
Total Giving \$36,931
Hon. Peter B. Annis '71
& Susan Annis***

Roger Beaman '71 &
Dana Beaman***
Andrejs Berzins '71*
John Connolly '71***
Gary Dubinsky '71 &
Lynn Dubinsky*
Ian Glen, QC, '71 & Mary Glen***
Sidney Goldstein '71****
Leslie Holland '71***
John Judson '71**
Roy Kusano '71**
James Kutcy '71
& Melrose Kutcy**
Dennis Latham '71
& Barbara Latham*
Hon. Heino Lilles '71
& Sheila Lilles***
John MacDonald '71***
Donald Marston '71
& Pauline Marston*
Theodore Miller '71***
James Parks '71 &
Alison Parks*****
Stanley Pineau '71 &
Diane Pineau***
Robert Pletch, QC, '71
& Lorraine Pletch**
Peter Pyper '71*
John Rouatt '71 &
Sharon Rouatt**
Hon. Brian Scully '71
& Collette Scully**
David Soloway '71***
Steven Troster '71
& Line Veillant-Troster*
Konrad von Finckenstein '71**

Law'72
Participation 8%
Total Giving \$7,225
Christine Boyle '72
& Thomas Kemsley '76*
Lawrence Dolecki '72*
Thomas Fleming '72
& Betty Fleming**
John McWilliams, QC '72***
Michel Picher '72
& Pamela Picher '73*
Donald Travers '72***
Hon. J. David Wake '72**
Eric Williams '72 &
Fay Brunning '87***

Law'73
Participation 5%
Total Giving \$3,550
Robert Bruce '73 & Joan Bruce***
Donald Macdougall '73
& Lois Hardy*
Jacqueline Kelly '73*
Pamela Picher '73
& Michel Picher '72*
Wayne Young '73
& Susanne Young**

Law'74
Participation 8%
Total Giving \$19,309
Michael Adams '74***
David Allgood '74
& Helen Stevenson*****
Hon. Frederic Campling '74***
David Clark '74***
Hon. Hugh McLean '74**
Donald Revell '74
& Margaret Revell*
Judith Ross '74*
Marlene Thomas '74***
Peter Trousdale '74
& Hon. Anne C. Trousdale '76***
Hon. Thomas W. Wakeling '74***

Law'75
Participation 7%
Total Giving \$4,302
Hon. Judith Beaman '75
& George Thomson '65***
Marvin Bloos, QC, '75*
Christina MacNaughton '75*
William Murphy '75
& Catherine Murphy*
Hon. Brian O'Marra '75
John Wilson '75**

Law'76
Participation 15%
Total Giving \$14,040
Peter Bishop '76 & Shirley Bishop
Diana Fuller Henninger '76**
Edward Johnson '76***
Thomas Kemsley '76
& Christine Boyle '72*
Larry Koo '76**
Donald Kramer '76
& Lorna Kramer***
Sharon Lax '76*
Hon. V. Jennifer Mackinnon '76**
Janet Masching '76

2016-17: Who gave to Queen's Law?

Where are your donations going?

<p>(Law'76 continued)</p> <p>Terry Millichamp '76***</p> <p>James Munsie '76</p> <p>& Nancy Munsie***</p> <p>Stephen Peglar '76</p> <p>& Marji Peglar**</p> <p>Stephen Sibold, QC, '76***</p> <p>Robert Stoddart '76</p> <p>& Gail Stoddart**</p> <p>Hon. Anne C. Trousdale '76</p> <p>& Peter Trousdale '74***</p> <p>Ted Yao '76 & Colleen Parrish '76**</p> <p>Law'77</p> <p>Participation 10%</p> <p>Total Giving \$8,315</p> <p>Stuart Bailey '77</p> <p>Prof. Nicholas Bala '77</p> <p>& Dr. Martha Bala***</p> <p>Jane Emrich '77*</p> <p>Paul Findlay '77*</p> <p>Craig Goebel '77*</p> <p>David Lampert '77*</p> <p>Stephen MacDonald '77</p> <p>& Andrea Rosen***</p> <p>Stephen Marcus '77***</p> <p>Deborah Matz '77**</p> <p>Gordon McCallum '77*</p> <p>David McInnes '77 &</p> <p>Laurie McInnes '78***</p> <p>Hon. Robert J. Smith '77**</p> <p>Law'78</p> <p>Participation 6%</p> <p>Total Giving \$5,525</p> <p>Thomas Houston '78</p> <p>& Janet Houston***</p> <p>Laurie McInnes '78 &</p> <p>David McInnes '77***</p> <p>Hon. Michael McKelvey '78</p> <p>& Marilyn McKelvey***</p> <p>Paul Pakenham '78*</p> <p>Hon. Nancy J. Spies '78</p> <p>& Raymond Martin*</p> <p>Stephen Whitehead '78</p> <p>& Karen Whitehead**</p> <p>Law'79</p> <p>Participation 6%</p> <p>Total Giving \$16,175</p> <p>Kevin Foster '79*</p> <p>Michael Fridhandler '79*</p> <p>David Lucas '79**</p> <p>J. Gregory Richards '79</p> <p>& Gabrielle Richards*****</p> <p>Susan Serena '79**</p>	<p>Susan Stewart '79</p> <p>& Kenneth Petryshen '76***</p> <p>Alan Whyte '79 &</p> <p>Dr. Katherine Allen***</p> <p>Ross Woodland '79</p> <p>& Jane Woodland**</p> <p>Law'80</p> <p>Participation 12%</p> <p>Total Giving \$23,825</p> <p>Hon. Harvey Brownstone '80***</p> <p>Mark Ellis '80 & Marni Lynn Ellis*</p> <p>George Frank '80</p> <p>& Lynne Frank '80*</p> <p>David Glicksman '80***</p> <p>Hon. Kenneth Hood '80</p> <p>& Janet Sim '80***</p> <p>Paul King '80***</p> <p>Harold Linscott '80</p> <p>& Jeannette Linscott*</p> <p>Hon. Calum MacLeod '80****</p> <p>Kevin McElcheran '80***</p> <p>Jane Morley '80</p> <p>& Walter Myrka*</p> <p>Gregory Piasetzki '80</p> <p>& Laura Piasetzki***</p> <p>Peter Rekai '80 & Eleanor</p> <p>Somerleigh '80***</p> <p>R. Paul Steep '80***</p> <p>Law'81</p> <p>Participation 9%</p> <p>Total Giving \$41,410</p> <p>Andrew Best '81****</p> <p>Hon. Kenneth Campbell '81</p> <p>& Mary Campbell*</p> <p>Israel Chafetz, QC, '81***</p> <p>Susan Charlesworth '81</p> <p>& David Charlesworth*</p> <p>Susan Clarke '81 &</p> <p>Dr. Donald Miller***</p> <p>Edward Kafka '81****</p> <p>Eric Kay '81***</p> <p>John Lloyd '81 &</p> <p>Sharon Addison '84***</p> <p>Alexander Reid '81</p> <p>Mary Thomson '81</p> <p>& Jan Ruby***</p> <p>Hon. Katherine van Rensburg '81</p> <p>& Esaias Janse van Rensburg***</p> <p>Law'82</p> <p>Participation 6%</p> <p>Total Giving \$11,283</p> <p>Samuel Altman '82</p> <p>& Nathalie Cooke***</p>	<p>Sheila Murray '82</p> <p>& David Dickinson****</p> <p>Karen R. Nixon '82***</p> <p>Dennis O'Leary '82</p> <p>& Bente O'Leary*</p> <p>Glenn Tait '82***</p> <p>Paul Young '82*</p> <p>Law'83</p> <p>Participation 7%</p> <p>Total Giving \$5,380</p> <p>Peter Chilibeck '83*</p> <p>Carol Cochrane '83*</p> <p>Peter Downs '83</p> <p>Mark Evans '83</p> <p>& Cynthia Evans*</p> <p>Valerie Hoag '83 & Kevin Curtis*</p> <p>John Stevens '83***</p> <p>Donald Wright '83***</p> <p>Law'84</p> <p>Participation 26%</p> <p>Total Giving \$104,212</p> <p>Sharon Addison '84</p> <p>& John Lloyd '81***</p> <p>Firoz Ahmed '84*****</p> <p>Robert Beaumont '84</p> <p>& Cynthia Beaumont***</p> <p>Lorraine Billings '84</p> <p>& Brian Korb '82*</p> <p>Michael Bruder '84 &</p> <p>Shauneen Bruder****</p> <p>John Carruthers '84</p> <p>& Susan Mendes De Franca**</p> <p>Margaret Cohen '84</p> <p>& Dr. Howard Zinman*</p> <p>John Corelli '84*</p> <p>Betty DelBianco '84*****</p> <p>David Finley '84</p> <p>& Catharine Finley***</p> <p>Charles Flaherty '84</p> <p>& Dr. Laura Blew*</p> <p>Robert Frater, QC, '84</p> <p>& Katherine Scott***</p> <p>Evia Golde '84*</p> <p>Cameron Hall '84*</p> <p>Mark Hemingway '84</p> <p>& Clare Burns*</p> <p>Neil Hendry '84**</p> <p>Kenneth Heywood '84****</p> <p>Hon. Grant Huscroft '84*</p> <p>Carol McNamara '84</p> <p>& William McNamara**</p> <p>Nancy Mills '84*</p> <p>Merrilees Muir '84*</p>	<p>Jean-Ann Naysmith Rooney '84</p> <p>& Robert Rooney*****</p> <p>Carman J. Overholt, QC, '84</p> <p>& Deborah H. Overholt***</p> <p>Elizabeth Palatics '84</p> <p>& Francis Archibald*</p> <p>Harley Richards '84*</p> <p>John Riley '84 & Jane Riley***</p> <p>Leslie Sigurdson '84*****</p> <p>Patricia Stephenson Taylor '84*</p> <p>Hon. David Stratas '84*</p> <p>David Turner '84*</p> <p>Peter Wardle '84</p> <p>& Anne Marie Marchetti '84***</p> <p>Hon. Darla A. Wilson '84</p> <p>& D. Keith Smockum***</p> <p>Neil Wilson '84</p> <p>& Laurie Smith '85***</p> <p>Law'85</p> <p>Participation 11%</p> <p>Total Giving \$18,238</p> <p>Quinto Annibale '85*</p> <p>Ruth Foster '85*</p> <p>Janet Fuhrer '85***</p> <p>Cynthia Goodwin '85**</p> <p>Claire Le Riche '85*</p> <p>Marc Lean '85</p> <p>& Alison Lean '85*</p> <p>Paul Marcus '85***</p> <p>Stephen McArthur '85****</p> <p>David McMurray '85*</p> <p>Jeffrey Read '85</p> <p>& Christine Read***</p> <p>John Scriver '85 &</p> <p>Shelley Scriver***</p> <p>Mark Strang '85***</p> <p>Paul Tompkins '85</p> <p>& Anne-Marie Tompkins*</p> <p>Michael Whitcombe '85</p> <p>& Dianne Lemieux***</p> <p>Richard Willoughby '85</p> <p>& Margot Potter***</p> <p>Law'86</p> <p>Participation 7%</p> <p>Total Giving \$25,396</p> <p>Hon. Bruce Fitzpatrick '86</p> <p>& Diane Robnik*</p> <p>Stuart O'Connor '86 &</p> <p>Martha Morison-O'Connor'86*****</p> <p>Robert Morrison '86***</p> <p>Richard C. Powers '86****</p>
---	---	---	---

Latest business law ventures for Law'80

Queen's students enjoyed two opportunities funded by Law'80 in 2016–17. Last September, Oxford Professor Dan Awrey, Law'02, returned to his alma mater as the Law'80 Visiting Business Law Lecturer. He gave a talk on “The Shadow Payment System,” looking at the risks posed by such service providers as cell phone companies that offer customers deposit-taking and payment services traditionally offered by banks. Then January saw the Corporate Law Club launch the Law'80 Careers in Business Law series, in which notable legal practitioners expose students to various corporate law career opportunities. The first panel, composed of in-house lawyers, discussed the role of general counsel.

NATALIE MONIZ-HENNE

Third Freedman family-funded Laskin Lecture

Professor Zohar Goshen of Columbia Law presented the Bora Laskin Lecture – “Is there a Need for a Special Court in Corporate Litigation?” – to students and faculty in fall 2016. The annual Laskin Lecture – along with a faculty exchange, an academic conference and joint faculty research projects – is part of the Queen's /Tel Aviv Faculty Exchange and Research Program established and supported by Jeremy Freedman, Law'82, and his family.

Dean Bill Flanagan, donor Jeremy Freedman, Law'82, lecturer Professor Zohar Goshen of Columbia and Queen's Professor Tsvi Kahana at the 2016 Laskin Lecture at Queen's last September 29.

ANDREW VAN OVERBEKE

Professor Dan Awrey, Law'02, of Oxford Law and Finance, lectures on “The Shadow Payment System” on September 19, 2016.

(Law'86 continued)
 Stephen Shamie '86
 & Sheena MacAskill '86**
 Jennifer Trent '86
 & Douglas H. Scott '89***
 John Turner '86***

Law'87
Participation 12%
Total Giving \$43,800
 Fay Brunning '87
 & Eric Williams '72***
 Dino DeLuca '87***
 Henry Dinsdale '87
 & Dr. Diane Wherrett***
 James Dorr '87
 & Anthea Pascaris*****
 Mark Friedland '87
 & Leslie Newman '87****
 Lynne Golding '87
 & Hon. Tony Clement***
 Linda Huebscher '87***
 Jeffrey Loudon '87
 & Colleen Coman*
 Tristram Mallett '87***
 Hon. Timothy Minnema '87*
 Patrick Murphy '87***
 Hon. Hugh O'Connell '87*
 Keith Spencer '87***

Law'88
Participation 4%
Total Giving \$16,460
 Janne Duncan '88***
 Peter Kissick '88*
 Paul Litner '88****
 Kelley McKinnon '88
 & John Berton****
 Philip Symmonds '88***
 Melissa Taylor '88*

Law'89
Participation 4%
Total Giving \$14,350
 Andrea Caskey '89*
 Peter Johnson '89*****
 Dhaman Kissoon '89***
 Michael McFadden '89*
 Douglas H. Scott '89
 & Jennifer Trent '86***
 Steven Zakem '89***

Law'90
Participation 6%
Total Giving \$12,182
 Martin Denyes '90 & Mary Argue***
 Anthony Ball '90*
 Marianne Friesen '90*
 Christine Howard '90*
 David Kerzner '90**
 Hon. Richard Knott '90**
 F. Albert Lavergne '90
 & Ingrid Johnson '89***
 Paul Quinlan '90*
 Michael Smith '90****

Law'91
Participation 12%
Total Giving \$18,038
 Edward Bergeron '91
 & Heidi Bergeron '94**
 David Chernos '91
 & Lesley Bruce***
 John Christian***
 Frank DeAngelis '91*
 Patrick Flaherty '91***
 Samantha Horn '91
 & Fraser Horn**
 Patricia Lawrence '91*
 Hugh Macdonnell '91
 & Margot Lynne Macdonnell***
 Christine O'Donohue '91**
 Frances O'Heare '91
 & Graham Mutch*
 Yvonne Pelley '91
 & Charles Pelley**
 Paul Schwartz '91***
 Andrew Shaughnessy '91
 & Andrea Feltham***
 Douglas Stuve '91***
 Patrice Walch-Watson '91**
 Stephanie Willson '91*

Law'92
Participation 2%
Total Giving \$2,700
 Sarah Cohen '92
 & David Cohen***
 Geoffrey Holub '92
 & Lara Pella**
 Justine Wiebe '92
 & Daniel Mattimoe***

Law'93
Participation 5%
Total Giving \$9,923
 Gary Clarke '93***
 Cheryl Foy '93*
 John Hartery '93 & Ann Hartery*
 Barbara Johnston, QC, '93***
 Hon. Lucy McSweeney '93
 Stephen Pengelly '93*
 Frank Walwyn '93****

Law'94
Participation 15%
Total Giving \$27,687
 Jacqueline Armstrong Gates '94*
 Heidi Bergeron '94
 & Edward Bergeron '91**
 Steven Dallal '94*
 Antonella Deo '94***
 James Dunlop '94*
 Jennifer Ferguson '94
 Derek Flaman '94
 & Alyson Goldman '95***
 Lisa Gilvesy '94***
 Stephen Goodwin '94**
 Richard Hanet '94
 & Rahel-Leigh Peckett*
 Lisa Johnson '94*
 Peter Kalins '94 & Lara Kalins*
 Claire M.C. Kennedy '94****
 Carol Mackillop***
 Daniel Maze '94***
 John McLean '94
 & Kirsti McLean '94***
 Jayson Rider '94*
 Anton Sahazizian '94
 & Laura Burke***
 Levi Sankar '94***
 Daina Selvig '94 & Alex Selvig**
 Katherine Tew Darras '94**
 Julie Watkinson '94
 & Michael Sousa*
 Ingrid Weiler '94**

Law'95
Participation 6%
Total Giving \$45,730
 Sonia Bjorkquist '95****
 Tracy Darling '95**
 Alyson Goldman '95
 & Derek Flaman '94***
 Vanessa Grant '95 & Philip Street***
 Grant Lynds '95*

Martin Masse '95
 & Heather Beaton '96*
 David Schlesinger '95*
 David Sharpe '95
 & Natasha Sharpe*****
 Anne Ullman '95*

Law'96
Participation 4%
Total Giving \$20,563
 Michael Amm '96
 & Meghan Covert '96***
 Gary Batasar '96
 & Cheryl Batasar*****
 Heather Beaton '96
 & Martin Masse '95*
 Stephanie J. Kalinowski '96*
 Claudette Pennesi '96

Law'97
Participation 1%
Total Giving \$790
 Jonas Cacchioni '97**
 Michael Stewart '97*

Law'98
Participation 4%
Total Giving \$7,480
 Brendan Bowles '98 & Christine Maloney*
 Colleen L. Dempsey '98
 & Geoff R. Hall****
 Dexter John '98
 Alexander Kilgour '98**
 Susan Lee '98*
 Sandra Montanino '98
 & Roberto Montanino*

Law'99
Participation 1%
Total Giving \$1,275
 Joon Park '99
 Thomas Zverina '99***

Law'00
Participation 1%
Total Giving \$875
 Sarah Edwards '00
 & Dr. Roberto Quinlan**
 Dominic Mochrie '00*

Law'01
Participation 3%
Total Giving \$1,000
 Rebecca Bromwich '01
 & Dr. Matthew Bromwich*

MacLatchy Intern gets public sector access to hands-on experience in environmental law

Alexandra Main, Law’18, a student with a strong social conscience, gained practical experience and insight into legal issues of global concern this summer thanks to funding from John MacLatchy, Law’67 (Sc’64). As the 2017 recipient of the MacLatchy Environmental Law Internship, she worked with Ontario’s Ministry of the Environment and Climate Change (MOECC) and conducted research for Professor Bruce Pardy.

“Getting legal experience in the public sector is difficult for students,” says Main, “and so the opportunity to contribute to the environmental law work of both the Ministry and Professor Pardy while gaining public sector and research experience was invaluable!”

Main is the third student since 2015 to benefit from a five-year pledge of \$50,000 that MacLatchy made after funding cuts suspended Law’s program with the MOECC. Believing strongly in this research, he stepped up to fill the void for five summers. A retired metallurgical engineer and lawyer who worked 27 years for Environment Canada, he has always supported Queen’s goals, making gifts to the Sc’64 Equipment Fund, Environmental Studies, Archives,

Film and Media Studies, and alumni activities. Main dropped by his 50th anniversary reunion to thank MacLatchy for the opportunity to apply course theory to real legal problems. “This internship drew on and expanded my knowledge of environmental law and regulations, plus various other legal topics,” she told him. “I was fortunate to work with inspiring lawyers who took time to explain cases or legislation to me and to ask my opinion on certain drafts or legal issues.”

They said her work helped advance the Ministry’s mandate and her research for a jurisdictional motion before the Environmental Review Tribunal was referenced by counsel in their factum and oral arguments. “It was not only rewarding to see my work making an impact, but the experience increased my interest in pursuing a career in litigation. Letting me assist in drafting legal documents also helped build my skills, self-assurance and ability to produce sound legal work.”

Now in final year, grateful and confident, she declares, “The MacLatchy funding was incredibly important to me! Programs like this give students meaningful experience in important areas of the law.”

— LISA GRAHAM

Queen’s Law donor John MacLatchy, Law’67, met Alexandra Main, Law’18, the latest beneficiary of his internship award, at his 50th anniversary reunion during September’s Law at 60 Homecoming Weekend.

(Law’01 continued)

Shane Coblun ’01*
Daniel Coderre ’01**
Megan Cornell ’01*
Kathleen Cowick ’01**
Jennifer Kendall ’01
& Blaine Kendall*

Law’02
Participation 1%
Total Giving \$1,000
Andrea Boctor ’02***

Law’03
Participation 2%
Total Giving \$700
Diana Soos ’03*
Catherine Wiley ’03*
Elaine Wu ’03*

Law’04
Participation 2%
Total Giving \$625
Manjot Hallen ’04*
Anne-Marie Langan ’04*
Erin Metzler ’04*

Law’05
Participation 1%
Total Giving \$500
Imran Hussainaly ’05
& Aneela Hussainaly**

Law’06
Participation 2%
Total Giving \$575
Michael Clarry ’06*
Scott England ’06
& Mandy England ’07*
Robb MacDonald ’06*

Law’07
Participation 1%
Total Giving \$200
Anonymous

Law’08
Participation 1%
Total Giving \$400
Sean Warshawski ’08*

Law’09
Participation 1%
Total Giving \$120
Anonymous

Law’10
Participation 4%
Total Giving \$1,925
Alana Daley ’10
Gerard Kennedy ’10***
Katherine MacLennan ’10
& Kevin Gregg*
Emily Ng ’10*
Christopher J. Rae ’10*
Miranda Serravalle ’10*
Trisha Simpson ’10

Law’11
Participation 5%
Total Giving \$2,100
Anand Athiviraham ’11*
Michael Comartin ’11***
Sabrina Heyde ’11*
Amelia Miao ’11*
Patrick Stratton ’11*
Catherine Tracey ’11*
Evan Valeriotte ’11
& Morgan Craig-Broadwith*

Law’12
Participation 3%
Total Giving \$11,407
Sean Brandreth ’12*
Andrea Campbell ’12*****
Simon Chernin ’12
& Ashley Frydrych*
Jonah Goldberg ’12
& Laura Sigurdson ’13**
Matthew Kuchinsky ’12*

Law’13
Participation 4%
Total Giving \$1,517
Mark Cavdar ’13 &
Jessica Cavdar ’13*
Maximilian Ettinger ’13
& Kassy Corothers ’13*
Laura Sigurdson ’13
& Jonah Goldberg ’12**
Robert Thomson ’13*
Roshni Veerapen ’13*
Julia Webster ’13*

Law’15
Participation 1%
Total Giving \$150
Paul Warchuk ’15
Kevin Wiener ’15*

FAMILY, FRIENDS, FACULTY & STAFF

Hrair Achkarian & Stephanie Achkarian*
Lauren Albioni
Deborah Alexander***
Leslie Andrews & John Andrews***
Karin Armstrong & Byron Armstrong*
Andrew Aziz & Betsy Harvie***
Prof. Kevin Banks*
Laurie Barrett*
Robert Bauer & Patricia Bauer*
Steven Baum*
Wendy Bellack-Viner & Les M. Viner*
Caitriona Bies
Monica Biringier****
Jean-Paul Bisnaire***
David Black & Joan Black****
Ian Black & Siobhan O’Connor*
John A. Black*
Richard M. Borins*
Michael Bowman*
Irulan Budabin & Michael Budabin McQuown
Terrence R. Burgoyne**
Janet Burke Connor*
Allison Burke

Bernard Burkom*
Maurice Busuttil & Kim Busuttil*
Sandra Campbell & Brian Campbell*
Margaret Casey & John Casey*
Vicki Casmere & Jay Istvan*
John Cassaday*
Nadia Chapin & Colin Chapin**
Rachel Chu*
Ann Cloherty & Kevin Cloherty**
Cassandra Cook
William Cornish & Diane Cornish*
Susan Dabarno***
Margaret D’Arcey*
Timothy Deacon & Carol Deacon**
Elaine Delaney*****
Stephen J. Dent & Janet McLaren***
Hugh DesBrisay & Catherine DesBrisay***
Mark DesLauriers & Wendy DesLauriers***
Michael Doughty & Lesley Doughty****
Prof. Lisa Dufraimont*
Thomas Eisenhauer*
Laura Elliott & Leo Plue*
Prof. Chris Essert*

Irv Feferman & Margot Feferman*
Stuart F. Feiner*
Barbara Feldberg & Jack Goldberg*
Dr. Brian Feldman &
Hon. Kathryn Feldman*
Michael Feldman*
Allison M. Ferrier**
Roy Firth & Elaine Casavant*
Simon Fish & Isabelle Fish***
Dean Bill Flanagan***
Andrew J. Foley*****
Cindy Forbes & Keith Nash*
James Fordyce & Michele Fordyce*
Charles Foster*
Jeremy Fraiberg*
John Francis & Susan Caskey***
Peter Franklyn & Pegi Franklyn***
Jean Fraser***
Prof. David Freedman*
Norm Freidin & Mary Freidin***
Filomena Frisina***
David Fulton & Margery Fulton*

Discussing “Demystifying Business Law” in Macdonald Hall on October 24, 2016, were panelists (l-r) Brandon Kerstens, Law’14, Douglass Dawson, Law’14, Patrick Welsh, Law’10, and James Clinton, Law’16.

Osler BizBasics launches

Four representatives from Osler, Hoskin & Harcourt LLP kicked off Osler BizBasics, a four-part series organized, hosted and funded by the firm to provide first-year Queen’s Law students with foundational insight into the knowledge, skills and acumen necessary for the successful practice of business law.

Following each session, students network at a reception, where they can develop relationships with business law leaders and peers with similar interests. For the other component of Osler’s previous gift of \$100,000 – entrance scholarships for BCom/JD students – six awards have been made since 2016.

Goodmans helps introduce students to legal skills

Law’19 was the inaugural class of first-year students to reap the rewards of the Goodmans LLP Foundational Legal Skills Program and Scholarships. In 2016–17, recently retired Supreme Court Justice Thomas Cromwell, Law’76, LLD’10, and Federal Court of Appeal Justice David Stratas, Law’84, LLD’12, led preliminary sessions. Eight upper-year teaching assistants have become “an excellent resource for students, providing solid mentoring,” says Professor Mary-Jo Maur, Law’85, LLM’93, Director of Introduction to Legal Skills. Copies of two books specially purchased – the *McGill Guide* and *Legal Problem Solving* – are on reserve in the Law Library and, according to Head Librarian Amy

Kaufman, Law’04, they are heavily used, having been signed out a total of 309 times in the program’s first academic year. Four students, tops in their respective classes, shared the \$5,000 scholarship.

(Family, Friends, Faculty & Staff continued)

Gunars Gaikis & Gail Gaikis*****	Kari Lie	David Poulson & Sandy Poulson
Cara Gibbons	Mary Lie*	Randall Pratt & Andrea Pratt***
Donald Gilchrist & Jeanne DesBrisay***	Larry Lowenstein & Nina Lester***	Dr. Harry Rakowski & Dr. Elaine Rakowski*
Joseph Gilmour & Dr. Catharine Gilmour***	Stephen W. Luff & Anne McLauchlan*	Steven Ranson & Sharon Ranson***
John Gleeson***	Julia MacBain****	Katherine Reese*
Eric Goldberg & Cindy Hershon	Tim MacDonald & Michelle Morin***	Sue Reibel*
Josh Goldberg*	Andrew MacDougall*	Dr. Leslie Richmond & Mary Richmond*
Ricky Goldenberg*	Beverly Macleod*	Wendy Rickey*
John Groenewegen**	Dan Madon & Janice Madon***	Lawrence Ritchie & Heather Crawford**
Martin Guest***	Joyce Mahoney*	Tanya Rumble & Joshua Kolic*
Donald Guloien & Irene Boychuk*****	Ian Mak	Arthur Scace & Susan Scace*
Steve Halliday & Rosanne Halliday*	Gordon Marantz & Diane Marantz	Karl Scholz
Frederick Hamilton & Joan Hamilton**	Russell Mark*****	Rocco Sebastiano & Marilena Sebastiano*
Jennifer Hand*	Patrick Marley & Jennifer Newman*	Soeren Seitz*
Jim Harrison & Melinda Harrison*	Douglas R. Marshall & Susie Marshall***	Colleen Shannon**
Adrian P. Hartog*	George Mather*	Elizabeth Shilton*
Amanda Heale & Mark Wright*	Jim Matthews & Jacqueline Le Saux*	Ken Shulman & Rhona Shulman*
Robin Heintzman & Gordon Currie*	Maurice Mattis**	Godyne Sibay & Alessandro Cupillari**
Gordon Hendren & Cathy Hendren*	Thomas McCarthy & Laurie McCarthy**	Kaylee Silver
Cara Hewson & Roy Hewson*	Prof. Nancy C. McCormack & Eric McCormack*	Kelvin Smith & Joyce Smith**
Barbara Hill*	Robert McFarland & Barbara Black*	Lois P. Smith*****
Gordon Hill & Maureen Hill*	Don McFarlane & Marie McFarlane*	Steven Smith**
Clay Horner***	Steven McGirr & Shelley McGirr*	Norman Springer*****
Gary Horowitz**	Barbara McGregor*	Paul Stathopoulos*
Ellen Hryniowski*	Bruce McKelvey & Janet McKelvey**	Joseph M. Steiner*
Candace J. Innes*	Heather McKelvey & Nick Cunliffe**	Judy Stein-Korte**
Craig Jarvis & Judy Jarvis*	Ian J. Frise McSweeney*	Caroline Stern
Prof. Tsvi Kahana*	John Mealia & Joanne Mealia*	Dr. Emily Stern
Phaedra Kanderka*	Prof. Adele Mercier*	Philippe Tardif & Christine T. Moss*
Rishi Kapur & Angela Kapur***	Colleen Moorehead**	David Tetreault & Louise Tetreault***
Jasbender Kaur*	Paul Morassutti & Mary Grace Morassutti*	Craig Thorburn*
John Kazanjian*	Kenneth Morell & Juliette Chow**	Frank Turner**
Melissa Kennedy***	Drew Morier**	George Valentini & Ann Morgan*
Timothy Kennish & Janet Kennish*	David Morritt & Allyson Landy***	Robert Vandewater & Audrey Vandewater*
Edward Kerwin & Ann Kerwin*	John Muirhead & Shelley Muirhead*	George Vesely & Mary Porjes***
Hannah Kingdom	Gregory Mulligan*	Dr. Kurt Von Dem Hagen & Dr. Halina Von Dem Hagen***
Dr. David Kostiuik & Jill de Villafranca**	Natalie Munroe*	Donna Walwyn**
Marc Alan Kushner**	Julia Murphy	Jennifer Warren & Mark Woolgar*
Alfred Kwinter***	M. Heather Mutch**	Jim Whitaker & Barbara Whitaker*
Andrea Laing*	Angela Ng	James White*
Ronald Lalonde & Jane Humphreys*	Riley Nimens*	Patricia Wilson*
Robert C. Lando***	Shelley Obal**	Arthur Wolf & Victoria Wolf*
Philip Langford & Shelagh Langford*	Kathy O’Brien*	Silvia Ha Suk Wong*
Josh Lavine & Adrienne Di Paolo*	Kevin O’Brien*	Tom Woods & Ruth Woods***
Doug Lawson & Signy Lawson**	Terry O’Connor*	Scott Woroch & Marian Vobach*
James Lawson & Susan Lawson****	John Millet & Carol Oosting*	Robert Yalden***
Brett Ledger & Patricia Olasker**	William Orr**	Stephen Yeo***
Jeffrey Leon**	Dale Ponder***	
Estate of Reuben Wells Leonard****	Christopher Poole & Cathy Poole	

Law'81 puts legal aid students in the driver's seat

Thanks to the Law'81 Clinical Programs Fund, Queen's Legal Aid was able to purchase a new 2016 Toyota Prius hybrid for student caseworkers and articling students to drive to the various Kingston and Napanee courts and tribunals, where they represent and provide legal services to low-income residents.

LAW FIRMS, FOUNDATIONS & CORPORATIONS

Aird & Berlis LLP***
 Association of Canadian General Counsel****
 Association of Corporate Counsel*
 Bank of Montreal****
 Bayne Sellar Ertel Carter***
 Bereskin & Parr LLP**
 Blake, Cassels & Graydon LLP*****
 Borden Ladner Gervais LLP*****
 Brown & Partners LLP***
 Burnet, Duckworth & Palmer LLP***
 Celestica International Inc.***
 Criminal Lawyers' Association***
 Cunningham Swan Carty Little & Bonham LLP*****
 Davies Ward Phillips & Vineberg LLP**
 Deloitte LLP***
 Dentons Canada LLP****
 Dickinson Wright LLP**
 Fasken Martineau DuMoulin LLP**

Felesky Flynn LLP***
 Gardiner Roberts LLP****
 Goldblatt Partners LLP*****
 Goodmans LLP*****
 Hicks Morley Hamilton Stewart Storie LLP*****
 Kingsdale Partners LP**
 Lancaster House*****
 Law Society Foundation*
 Lenczner Slaght Royce Smith Griffin LLP*****
 LexisNexis Canada***
 Mackillop Law Professional Corp.***
 Manulife*****
 McCarthy Tétrault Foundation***
 McCarthy Tétrault LLP*****
 McMillan Family Foundation***
 McMillan LLP*****
 Miller Thomson LLP***
 Ministry of the Attorney General,

Aboriginal Justice Division*****
 Patrick J. Monahan Barrister & Solicitor***
 Norton Rose Fulbright Canada LLP*****
 Ogletree Deakins***
 Osler, Hoskin & Harcourt LLP*****
 Praxair Inc.***
 Queen's Criminal Law Club*
 Queen's Law Students' Society***
 RBC M&A Law Group*
 Sherrard Kuzz LLP***
 Stikeman Elliott LLP****
 Stringer LLP***
 Torkin Manes LLP***
 Torys LLP*****
 Vandewater Investments Ltd.*****
 V-CC Systems Inc.**
 Waterloo Region Law Association***
 WeirFoulds LLP***

New \$50K goal set for endowing Law'77 Award

To celebrate *Queen's Law at 60* and their 40th anniversary reunion this year, Law'77 classmates kicked off a new campaign to endow their award for first- or second-year JD students. Since the fund's 2003 inception, awards have been given to 15 deserving recipients with financial needs and a combination of academic and extra-curricular achievement. The class giving committee – Paul Findlay, Celia Kavanagh, W. Iain Scott, Professor Nick Bala and Jane Emrich – have good reasons for choosing the new \$50,000 goal.

"The annual cost of earning a law degree has escalated," says Emrich, recently retired Assistant Dean of Students. "Tuition and fees are now \$20,500; books and living expenses add at least \$12,000 more. We need a fresh infusion of funding now!"

"We were fortunate," Bala reflects, "to attend law school at a time when tuition was much more heavily subsidized by government and cost us a

fraction of the price of today's education (in real dollars), and, although we certainly had challenges in our time too, we graduated at a time when getting established was easier.

"Many of us have had careers that enable us now to 'give back' and help future generations of students. We've already had a couple of generous pledges. I hope we reach (and exceed) our minimum target so that our great group of classmates can provide a legacy in perpetuity."

"As we head into the closing chapters of our careers," adds Emrich, "the 'in perpetuity' appeal is even stronger, so we're aiming to make our original bursary into a lasting gift through an endowed award. That way, the future's deserving law students with financial needs will know there's an inheritance available to them from the Class of '77."

To make a contribution to the Law'77 Award, visit www.givetoqueens.ca/law77

Law'77 class giving committee members Celia Kavanagh, Jane Emrich and Nick Bala (1st, 2nd and 3rd left) and W. Iain Scott and Paul Findlay (1st and 2nd right) celebrate their 40th anniversary reunion with classmates during the Queen's Law at 60 Gala Homecoming dinner on September 8.

More class giving highlights

Law'62 enhances memorial to classmate

In tribute to classmate Dennis Cole, LLB'62 (BA'59), Law'62 aims to increase the value of its Dennis Cole Memorial Bursary. Established in 2001, the bursary has been awarded to 17 deserving first-year law students. *Moving up the chart!* With contributions topping \$50,000, Law'62 has reached the second class giving level (see pg. 35).

Law'72 goes global

By directing its donations to the Queen's Law International Fund, the class wants to raise \$50,000 to create an endowed Law'72 Scholarship to assist law students in the International Law Programs at Herstmonceux Castle's Bader International Study Centre.

Law'87 grad issues a matching challenge

A class member who wishes to remain anonymous has offered to match up to \$30,000 in donations from classmates towards the new Queen's Faculty of Law Bursary, open to all Canadian JD students.

Law'91 has five-year bursary campaign

Celebrating their 25th anniversary reunion last year, Law'91 members launched a campaign to raise \$50,000 to endow a Law'91 Bursary for JD students. Their plan: to announce its success at their 2021 reunion.

Law'97 to top up its bursary

Having assisted 15 worthy students since 2003 through their Law'97 Bursary, the class now aims to increase contributions. Raising \$5,000 more would boost the value of the bursary to \$500 for JD students who contribute to campus life but have financial needs.

Law'87 classmates, celebrating their 30th anniversary reunion at Law's September Homecoming, have been challenged (anonymously) by one of their own to raise funds for the newly announced Queen's Faculty of Law Bursary.

Law'07 starts with memorial gifts

To mark their 10th anniversary, Law'07 launched a campaign to support awards commemorating two classmates: the Michelle McKelvey Award in Family Law, given for academic achievement, school and community involvement, and commitment to social justice; and the Charles Feldman Student Internship Program, to support mentoring for new Queen's Prison Law Clinic students.

Five classes to launch new campaigns

At September's Homecoming, Law'67, Law'82, Law'92, Law'02 and Law'12 all generated ideas for their class initiatives, to start this year. Classmates, watch your email!

Read more about your class's gift initiative at www.givetoqueens.ca/lawclassgiving

Class Giving Wall recognizes Queen's Law tradition

Since the first Law graduations in the 1960s, alumni have demonstrated pride in their school and their commitment to supporting future students by initiating class gifts. Over the years, a total of 43 classes have launched campaigns, most of them ongoing with greater goals today.

The Class Giving Wall in Macdonald Hall honours all classes whose cumulative donations to a designated class gift total \$25,000 or more.

Level 4 – \$250,000+

Law'84: Law'84 Bursary; David Mullan Entrance Scholarship; David Allgood Professorship in Business Law; Stephen Sigurdson Professorship in Corporate Law and Finance
Law'80: Law'80 Visiting Lecturer Fund; Law'80 Scholar in Business Law

Level 3 – \$100,000 to \$249,000

Law'60: Mary Alice Murray Award
Law'74: Macdonald Hall Renovations Fund
Law'79: Experiential Learning Fund
Law'81: Law'81 Clinical Programs Fund
Law'85: Lederman Law Library Fund; Law 1985 Award

Level 2 – \$50,000 to \$99,000

Law'62: Dennis Cole Memorial Bursary
Law'65: Law'65 Bursary; Law'65 Award
Law'69: Professor Hugh Lawford Memorial Fund
Law'70: Experiential Learning Fund
Law'71: Vic Freidin, Law'71, Memorial Award
Law'76: Law'76 Bursary; Douglas Traill Memorial Bursary
Law'77: Law'77 Award
Law'94: Eric Swan Memorial Fund

Level 1 – \$25,000 to \$49,999

Law'64: David Farrell Law'64 Award
Law'68: Professor H.R.S. Ryan Prize; Macdonald Hall Renovations Fund
Law'73: Macdonald Hall Renovations Fund; Stuart-Delisle Criminal Law Fund

Class donations up to \$24,999

Law'61: The Res Ipsa Loquitur Bursary
Law'66: Law'66 Book Prize
Law'75: Fred Delaney's Last Pro-Bono Award
Law'90: Experiential Learning Fund
Law'95: Faculty of Law Bursary
Law'96: Faculty of Law Bursary
Law'98: Experiential Learning Fund
Law'00: Faculty of Law Bursary
Law'01: Experiential Learning Fund
Law'03: Experiential Learning Fund
Law'04: Experiential Learning Fund
Law'06: Experiential Learning Fund
Law'08: Experiential Learning Fund
Law'10: Experiential Learning Fund
Law'11: Experiential Learning Fund

Is your class listed? Want to make a contribution? Visit www.givetoqueens.ca/law

Want to initiate a gift project for your class?

Contact Dianne Butler, butlerd@queensu.ca, 1-800-267-7837 ext. 78471

Thanks to you,
the newest Queen's Law graduates are ready
to make their mark on the legal landscape.
Your help makes a tangible difference in
the lives and successes of our students!

We applaud
your support!

DEAN'S COUNCIL

Dean Bill Flanagan (6th left) at the Dean's Council meeting in Toronto on April 24 with members (l-r) Peter Griffin, Stephen Shamie, Jennifer Keenan, Betty DelBianco, Sheila Murray, Frank Walwyn, Thomas Houston (2011 – 2017), Patrice Walch-Watson, Janet Fuhrer, James Parks, and Development Counsel Paul Marcus.
Not shown: David Allgood, James Dorr, Kelley McKinnon, Anton Sahazizian, David Sharpe, R. Paul Steep and Alan Whyte.

- | | | |
|--|--|--|
| Sheila A. Murray, Law'82 (Com'79),
Chair
President and General Counsel
CI Financial Corp. | Jennifer Keenan, Law'90
Chair, Board of Directors
Dignitas International | David Sharpe, Law'95
President and CEO
Bridging Finance Inc. |
| David Allgood, Law'74 (Arts'70)
Past Chair
Counsel
Dentons Canada LLP | Kelley McKinnon, Law'88
(Artsci'85)
VP and Chief Compliance Officer
BMO Capital Markets | R. Paul Steep, Law'80 (Artsci'77)
Partner
McCarthy Tétrault LLP |
| Betty DelBianco, Law'84
Chief Legal & Administrative Officer
Celestica Inc. | James M. Parks, Law'71
Counsel
Gardiner Roberts LLP | Patrice Walch-Watson, Law'91
Senior Managing Director, General
Counsel & Corporate Secretary
Canada Pension Plan Investment
Board |
| James Dorr, Law'87 (Artsci'84)
General Counsel & Secretary
Orbis Investment Management Ltd. | Anton Sahazizian, Law'94
Managing Director, Head of U.S.
Mergers & Acquisitions
Moelis & Company | Frank E. Walwyn, Law'93
Partner
WeirFoulds LLP |
| Janet Fuhrer, Law'85
Partner
Ridout & Maybee LLP | Stephen Shamie, Law'86
Managing Partner
Hicks Morley Hamilton Stewart
Storie LLP | Alan Whyte, Law'79 (Artsci'76)
Partner
Cunningham, Swan, Carty, Little &
Bonham LLP |
| Peter Griffin, Law'77
Managing Partner, Toronto Office
Lenczner Slaght Royce Smith
Griffin LLP | | |

“Your continued support allowed me to transform my dream of studying law into a reality and to provide a meaningful contribution to the Queen’s community.”

– MICHAEL COLEMAN, LAW’17, TRICOLOUR AWARD WINNER
(on the Convocation stage with Chancellor James Leech)

GREG BLACK

Queen's University Marketing

www.givetoqueens.ca/QL60

17-0409