

Queen's | LAW

Supporting Excellence

2018

**Expectations
Exceeded!**

QL60 bursary campaign
target surpassed

**Corporate
Capstone**

Meet the first Sigurdson
Professor

Includes Annual Honour Roll of Donors

Queen's
UNIVERSITY

It's been an exciting year of growth and new developments at Queen's Law, supported as always by the generosity of our alumni and friends.

We were gratified by the success of our QL60 campaign, celebrating 60 years of Queen's Law. We surpassed a \$600,000 goal to support our bursary programs and saw alumni coming forward both as classes and as individuals to make gifts at every level.

As part of the QL60 campaign, we were especially pleased to see the creation of a new award: a bursary fund over \$200,000 to support Indigenous students, named for acclaimed Indigenous architect and leader Douglas Cardinal.

The Faculty continues to introduce new initiatives, like our online Certificate in Law for undergraduate students, and our online Graduate Diploma in Legal Services Management, a program in essential business skills for lawyers.

We are also pleased to report the ongoing successes of other school initiatives – such as the Queen's Business Law Clinic, established in 2009 and now celebrating 10 years of growth, success, and community service as part of our downtown Queen's Law Clinics. It, like all our clinics, offers students a unique experiential learning opportunity. Continuing to build donor support for our clinics will remain a major priority for the school.

Our international programs continue to thrive and grow, including our international law program at the Bader International Study Centre (BISC) in the U.K., international internships and exchanges. In 2019, the BISC celebrates its 25th year (and 17 years of the international law program there), and we look forward to your support in ensuring we continue to lead Canadian law schools in the range of global opportunities we offer our students.

RAI ALLEN

Queen's Law continues to be a Canadian leader in academic excellence, international opportunities, experiential learning and innovation across the board. We thank you for your generosity and your ongoing support.

Bill Flanagan
Dean, Queen's University Faculty of Law

Sheila Murray, Law'82
Chair, Faculty of Law Dean's Council

Queen's | LAW

Supporting Excellence 2018

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
Aschille Clarke-Mendes, LL.M'18
Ken Cuthbertson, Artsci'79, Law'83
Alexander McPherson, Law'20

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

FSC

ON THE COVER
Nineteen of the 400+ donors to the QL60 Bursary Campaign celebrated the results announced at a Toronto alumni reception in May.
PHOTO BY RAI ALLEN

COVER STORY

11 Big boost in bursaries

Alumni from all generations rose to the challenge of keeping legal education financially accessible, contributing more than \$600,000 in eight months during the ambitious QL60 campaign.

FEATURE STORIES

8 Competitive advantage in corporate law

Robert Yalden, the first Stephen Sigurdson Professor in Corporate Law and Finance, talks about joining the faculty team whose goal is to secure the school's leadership in business law teaching and scholarship.

ANDREW VAN OVERBEKE

18 Cumulative Giving

Since its unveiling in 2007, the number of nameplates displayed on the atrium's Cumulative Giving Wall – signifying the number of donors whose lifetime gifts total \$25K or more – has almost quadrupled.

GREG BLACK

DEPARTMENTS

- 2 PROGRAMS
- 5 CENTRE FOR LAW IN THE CONTEMPORARY WORKPLACE
- 6 QUEEN'S LAW CLINICS
- 20 HONOUR ROLL OF DONORS
- 30 CLASS GIVING
- 32 PLANNED GIVING
- 33 DEAN'S COUNCIL

Renowned defence lawyer Don Bayne endows a criminal law legacy

This is a case of one *Queen's* criminal law legend paying tribute to two others, securing opportunities for students with career interests in criminal law. Don Bayne, Law'69, LL.D'17, has added an influential gift of \$250,000 to the Stuart Delisle Criminal Law Fund established six years ago to honour Professors Don Stuart and the late Ron Delisle, LL.B'64 (B.Sc'59).

"This is an important investment in our criminal law program, from a long-time and most generous supporter of the school," says Dean Bill Flanagan. "Don Bayne's pledge will more than triple the fund over the next five years, making a significant impact on our criminal law program and on students' learning opportunities. Those could include specialized courses taught by senior practitioners and judges, moot competitions and internships, high-profile guest speakers and teaching fellows in residence."

Faculty will also benefit. Professor Lisa Kelly, Visitors' Committee co-chair, says, "Junior faculty members are especially grateful for the opportunities this gift creates for cutting-edge scholarship, advocacy and teaching. Thanks to Mr. Bayne's generosity, we will be convening a panel event this winter to celebrate Professor Stuart's still-growing legacy. It will feature leading criminal law scholars from across Canada, among them Professors Lisa Dufrainmont (Osgoode), Janine Benedet (UBC), David Tanovich, Law'92 (Windsor), and Steve Coughlan (Dalhousie)."

Two criminal law giants reunite as Professor Don Stuart congratulates Don Bayne, Law'69, for receiving an Honorary Doctorate of Laws at Spring Convocation 2017.

Kelly will guest edit all panelists' papers for a special spring volume of the *Queen's Law Journal*. Stuart taught both of *QLJ's* Law'19 co-editors-in-chief – Levent Karademir and Ryan Mullins.

For the multiple-award-winning Bayne, known across Canada for defending high-profile clients in challenging cases at all levels of court, the decision to donate was easy, he says. "I think the world of Don Stuart, Ron Delisle, Stuart Ryan, Bill Lederman, Dan Soberman and others who made my *Queen's* Law experience one of excellence but also warmth and humanity.

"For decades the work of those criminal law scholars has been invaluable not only to students but also to practitioners. I'm delighted to give back to the school through a program so close to my heart."

Allgood Professor continues to expand research and learning opportunities in business law

Mohamed Khimji may be in only his third year on *Queen's* Law faculty, but he's continuing to blaze a trail in all aspects of his specialization.

After developing three courses and re-offering a fourth, he's planning a new one for next year: Advanced Securities Law, to be taught by Amelia Miao, Law'11, a senior associate with Osler, Hoskin & Harcourt LLP. This course will give students hands-on experience in securities compliance and disclosure.

It will be Khimji's second new experiential learning offering since he was appointed. In February, he coached the first team from a Canadian law school to compete in the U.S. Transactional Law Meet in Washington, D.C. The *Queen's* team, co-supervised by Miao, learned

how to draft and negotiate complex deals. Their participation was funded by a gift from Law'80.

For next March, Khimji plans another Law'80 Lecture (Sarath Sanga of Northwestern Law) plus the second David Allgood Lecture in Business Law (Reinier Kraakman of Harvard Law).

This fall, Khimji is at Yale's Center for the Study of Corporate Law. Appointed as an Associate Research Scholar in Law, he is working on the next phase of his SSHRC-funded empirical study on shareholder democracy in public corporations. The interviews he's conducting with financial market participants in New York and Connecticut could have an expansive impact on all capital market investors.

Among his students benefiting from this range

of work is Bharbara Parken, Law'18, now articling with Blake, Cassels & Graydon LLP in Calgary. "Professor Khimji challenges students to engage critically with legal theory while emphasizing how the law applies in practice," she says. "He offers his experience in a corporate law firm, brings expert guests to class, and connects his students to a network of business law practitioners. The content and practical insights I took away from courses and other experiences offered in business law during my *Queen's* time have made me a more thoughtful, confident, and engaged articling student as I pursue a career in corporate law."

Under the supervision of Professor Mohamed Khimji (inset) and Amelia Miao, Law'11, *Queen's* Law students Christina Kim, Dixon Sunthoram, Bharbara Parken and Felix Moser-Boehm became the first Canadian team to participate in the Transactional LawMeet at Georgetown University in Washington, D.C.

First Lederman Visitor offers innovative 360° vision of reconciliation

According to Professor Mark S. Dockstator, President of the multi-campus First Nations University of Canada, understanding reconciliation and building a conceptual framework that will help all sides come to grips with the key issues are really matters of perspective.

Dockstator explained why during his campus residency as the inaugural William R. Lederman Visitor to Queen's Law. He took part in the First Nations Negotiations course taught by David Sharpe, Law'95 (Jan.30-Feb.6), taught a two-day immersive session on Indigenous legal traditions, and delivered the inaugural Lederman Lecture titled "Reconciliation in Canada: Different Perspectives."

The Lederman Visitorship was established in the former Dean's memory with a generous donation from the Honourable Hugh Landerkin, QC, Law'67, in September 2017.

McCarthy Tétrault program introduces students to legal ethics

Even during orientation, incoming students learned that the legal profession involves new responsibilities for both their character and conduct. Funding from the McCarthy Tétrault LLP Legal Ethics and Professional Responsibility Program brought a panel of prominent lawyers and judges to address the students: Justice Graeme Mew, Superior Court of Justice; Justice Alison Wheeler, Ontario Court of Justice; Clyde Smith, defence counsel; and Paul Steep, Law'80, a McCarthy Tétrault partner and Dean's Council member. McCarthy Tétrault's fall speakers include Professor Vern Krishna (Ottawa Law), high-profile securities litigator Joseph Groia, and Federal Court of Appeal Justice David Stratas, Law'84, LLD'12.

Donor-supported workplace law research centre continues addressing key national issues

Migrant workers, a hot topic in the media and in host communities, were also the subject of an international conference hosted by Queen's Centre for Law in the Contemporary Workplace (CLCW) in April. Leading academics and boots-on-the-ground advocates came together to explore complex issues.

"Canadian employers are relying increasingly upon temporary migrant workers to meet their labour needs," says Professor Kevin Banks, CLCW Director. "These workers enter Canada under formal labour migration programs, as well as through a variety of other less-understood means, such as labour mobility arrangements created by trade agreements, but current law and policy do relatively little to address the poor working conditions that many of them experience."

"These pressing issues affect not only the workers, but all who benefit from their work – which is to say, all of us," adds co-organizer Manoj Dias-Abey, PhD'16. "The open dialogue between scholars and advocates both generated scholarship informed by practice on the ground and provided advocates with the cutting-edge research they need to support migrant worker issues."

Before his July appointment as lecturer at the University of Bristol Law School in the U.K., Dias-Abey continued his study of migrant workers as a post-doctoral fellow, receiving three CLCW fellowships. Two were from firms – Baker & McKenzie LLP and Goldblatt Partners LLP; the third commemorates Bernie Adell and honours Don Carter, Law'66, both renowned scholars and former Queen's Law Deans.

Looking back to April, Dias-Abey expressed satisfaction that the conference met its goal of furthering the CLCW's authority in the area. "By opening up a dialogue between scholars and advocates, we have started to generate scholarship informed by practice, on one hand, and to provide advocates with helpful knowledge as they strive to support and organize migrant workers."

Acknowledging the donor support that makes such topical events possible, co-organizer Banks calls this conference's opportunity to meet and discuss one of the key labour issues of today "unique and timely."

Why give to the Centre for Law in the Contemporary Workplace?

"Our firm decided to support the CLCW because, despite the growing importance of workplace law in the lives of ordinary people and the growing opportunities for lawyers to practise in this area, there has been a diminishing academic emphasis in this area of study. Queen's Law, through its formation and support of the CLCW, has been at the forefront of promoting workplace law as an academic discipline. Our firm believes that not only legal practitioners, but also working people, will benefit greatly from advancements in understanding the impact of law on the workplace."

– Joshua Phillips, partner with Ursel Phillips Hopkinson LLP, Toronto

To make a gift, please go to www.givetoqueens.ca/CLCW

Queen's Business Law Clinic: *Celebrating a decade of experiential education through clients' access to justice and economic growth*

Its beginnings as a four-month trial program in the winter term of 2008-09 was inauspicious and low-key, but the Queen's Business Law Clinic (QBLC) has grown to be highly sought after by students and clients alike.

Morgan Jarvis, Law'10 (Artsci'05, MSc'08), has seen this growth first-hand, having been the clinic's first student manager in 2009-10 and its full-time director since August 2017. "We're now keen to grow support for the QBLC to expand its services and increase the number of students who benefit from its invaluable hands-on experience, working under the supervision of faculty members and other expert business law practitioners," he says.

Some generous donors have stepped up to support the QBLC and to help create an endowment important to operations. However, because the clinic isn't eligible to receive any government funding, it relies heavily on donor support to meet its \$160,000 annual operating budget. As a result, Queen's Law has launched a 10th anniversary fundraising campaign.

QBLC Director Morgan Jarvis, Law'10 (right), discusses a client matter with student caseworkers at the Queen's Law Clinics in downtown Kingston.

Peter Kissick, Law'88, who was the QBLC's founding director, recalls that the clinic received a \$100,000 start-up grant from the Law Foundation of Ontario that funded the clinic for two years. Kissick and the four students who were involved in

Those First QBLC Students... Where are they now?

The idea of a clinical program in business law began in 2008 when four Law'09 executive members of the Corporate Law and Investment Club submitted a proposal to Dean Bill Flanagan. Shown in 2009 with then-QBLC Director Peter Kissick, Law'88, LLM'98 (2nd right), they are each reaping the rewards of their student initiative:

Amaan Gangji (left), Partner, Lawson Lundell LLP, Vancouver; Matthew Lui, Senior Associate, Torys LLP, Calgary; Kathryn Houlden, SVP, General Counsel & Corporate Secretary, DealNet Capital, Toronto; and Andrew Spencer, Legal Counsel at Goldcorp, Vancouver.

"I enjoy the variety of files and clients at the QBLC. Small businesses are really exciting because they often represent a critical juncture in a person's life – becoming an entrepreneur and taking a financial and social risk by doing something different. Some people think business law is the antithesis of social responsibility, but I learned how a business can be both economically viable and socially oriented and that, in reality, businesses are a huge part of a community's culture."

— Claire Davis, Law'19, 2019-20 articling student with WeirFoulds LLP in Toronto.

the pilot project had no office until Dean Bill Flanagan eventually found some vacant space for them on the school's fifth floor. The total caseload consisted of just 15 files – most of which concerned local non-profit organizations and a few small business start-ups. "I remember worrying there might not be enough work to keep the students busy," says Kissick. "Fortunately, there was."

Things are markedly different now. This year, 24 law students are gaining hands-on experience working on a QBLC caseload of about 150 files. They deliver legal services to a broader client base that includes entrepreneurs and social enterprises. Since 2015, they have been doing their work in downtown Kingston offices that are bright, modern, and even have their own database.

Not surprisingly, students covet the QBLC caseworker positions. "Working at the clinic provides a unique opportunity to tackle substantive legal matters that typically are handled by junior associates at many law firms," says Jarvis.

Kathryn Houlden, Law'09, who was one of the original QBLC students, agrees wholeheartedly with Jarvis's assessment. She is now General Counsel and Corporate Secretary for Dealnet

Capital, a Toronto-based consumer finance company. For her, the hands-on experience she obtained at the QBLC was "the capstone course" in her Queen's Law studies. "I learned practical legal and client-management skills. I got exposure to the business side of running a law firm, and I gained a wealth of substantive legal knowledge, all while helping clients achieve their goals," she says.

"I really hope the campaign to raise funds for the QBLC is a huge success and that future students can continue to learn and benefit in the same ways I did."

— KEN CUTHBERTSON

To direct a gift to the QBLC, please go to www.givetoqueens.ca/businesslaw.

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. Further contributions to the clinics can be made by individuals (www.givetoqueens.ca/experientiallearning) or as part of class gifts (contact Dianne Butler at butlerd@queensu.ca or 1-800-267-7837 ext. 78471).

Robert Yalden (front row, 2nd left) made his debut as the inaugural Stephen Sigurdson Professor in Corporate Law and Finance at April's 'Celebrate Queen's Law in Toronto' reception, where he met some alumni contributors to the \$1.5-million-endowed professorship and expressed his thanks for the 'extremely exciting opportunity.'

RAI ALLEN

Corporate Capstone

Inaugural Sigurdson Professor Robert Yalden positions Queen's as a leader in business law

Robert Yalden, one of Canada's most respected corporate lawyers, has joined the faculty team whose goal is to secure the school's leadership in business law teaching and scholarship. Professor Yalden, Artsci'84 (LLB, Toronto and Montreal; MA Juris, Oxford), practised for 25 years with Osler, Hoskin & Harcourt LLP, Toronto, including as a

partner, Executive Committee member, and Mergers and Acquisitions group co-chair. He was also a lecturer and adjunct professor at other law schools for over 25 years, most recently at McGill, and has published widely, notably as the co-author of several editions of a leading Canadian casebook on business organizations.

Now at Queen's Law as the holder of its second privately funded professorship, a \$1.5 million-endowed position created through a memorial campaign, Professor Yalden shares his vision and plans.

What do you want to accomplish as the first Stephen Sigurdson Professor of Corporate Law and Finance?

Queen's Law is at an important juncture in the evolution of its business law program. I want to leverage the Sigurdson Professorship to add even more energy and depth to what is already a very dynamic team. Professors Gail Henderson and Mohamed Khimji (the inaugural David Allgood Professor in Business Law appointed in 2016) are making significant headway through important publications and innovative thinking on such cutting-edge issues as Indigenous entrepreneurship, social enterprises and the impact of shareholder activism. The areas I write about, such as Canada's approach to regulating mergers and acquisitions, are distinct but complementary and will allow for exciting synergies. There is also critical support from many talented lecturers who devote so much time and energy to teaching courses that ensure a rich curriculum. This "critical mass" provides a real opportunity for the Faculty to distinguish itself as a leading centre of excellence in the study of business law.

Advancing that reputation will also involve participating in events at home and abroad and hosting conferences, roundtables and other events designed to foster dialogue about important business law issues. With my colleagues, I look forward to expanding the school's connections with practitioners, judges, and other legal scholars, plus those involved with public policy and the business world more generally. Fostering these

networks is critical to raising the Faculty's business law profile and disseminating ideas effectively.

Tell us more about your research.

It focuses on the forces shaping competing perspectives on the role of corporations, boards of directors and different stakeholders, in turn shaping the institutional architecture that countries put in place to oversee and foster the evolution of business law.

Also, I'm increasingly interested in the growing body of thought devoted to developing legal constructs well suited to realities other than those confronting many Canadian private sector corporations, be it First Nations business structures, public sector corporations, or organizations wanting to pursue social goals while entitled to make a profit. I hope to bring my practical experience to bear on dialogue about these evolving legal models.

Will you incorporate your practical experience into your teaching as well?

Very much so, though one of the exciting things about business law is that it is a two-way street. To become an effective business law advisor, there is no substitute for a thorough grounding in the principles and policies that underlie corporate and securities law. Complex debates concerning how corporations should run their affairs are constantly shaping the way business law unfolds, and there is a very real connection between the principles and policies explored in law school and the legal issues that one confronts in practice. I am keen to give my students a taste for how they can take foundational concepts and apply them to challenging problems in ways that will enable them to provide concrete, useful, practical advice. I also want students to see that business law is constantly evolving. What may

sometimes seem like abstract debates are often highly relevant to the way different players in our business law framework think – not only about the law’s application but also about the types of legal reform that should be favoured.

I have also been struck over the years by the way in which concepts dealt with in business law settings are relevant to other sectors, such as not-for-profits, or the way in which governments structure their agencies and Crown corporations. I want to ensure that students who plan to

pursue careers in civil society or public sector organizations see that they will come across many situations where familiarity with concepts seen in corporate law settings will prove extremely valuable.

Structuring Business Deals, a course I’m rolling out in January, will give students a feel for developing and then implementing business transactions that involve buying, selling or merging businesses. I will not only expose them to the different steps in a transaction’s life, but also help them better understand the legal issues affecting the way these steps unfold. I very much want students to leave the course with a heightened understanding of the central role that an effective business lawyer can play in evaluating, structuring and implementing business deals.

ANDREW VAN OVERBEKE

According to Professor Robert Yalden, holder of the second business law professorship established by Queen’s in the last three years, “it’s more important than ever to have centres of excellence committed to thinking about an area of law that has a profound impact on significant parts of Canadian society and on our economic and social well-being.”

Why does the professorship commemorating Stephen Sigurdson, LLB’84, have special meaning to you?

When I was a young lawyer with Osler, Hoskin & Harcourt LLP, Steve was a partner there and we worked on a range of matters together. He was an exceptionally talented role model and a wonderful mentor to me. What really stays with me as I move into this academic phase are the opportunities I have had to follow Steve’s example and to mentor younger lawyers and watch them evolve professionally. That’s why the job posting caught my eye and why it means so much to me to be associated with Steve’s legacy.

Exceeding Expectations

QL60 bursary campaign target surpassed with unprecedented support from alumni across all generations

As Queen’s Law turned 60 in 2017, it celebrated in style – with a special, standalone Homecoming weekend, but also the launch of an ambitious campaign to increase student support. The QL60 campaign underlined one of the Faculty’s key strategic priorities: to keep legal education financially accessible. The target: over \$600,000 to support students with financial needs ... and in only eight months!

Dean Bill Flanagan revealed the results at Celebrate Queen’s Law, the annual Toronto alumni event on May 24. “I’m delighted to announce we have surpassed our target, raising close to \$700,000,” he said. “I want to thank all of you who generously contributed to our QL60 campaign. Our students are also most grateful to you.”

One of these students, Shelby Percival, Law’20, expressed via video (bit.ly/QL60Shelby) what such an outpouring of support means to her. “It’s allowing me to follow a dream I’ve had for 11 years. The fact that someone who hasn’t even met me says I’m worth funding means more to me than just money.

It means they recognize I’ve worked for something. Being valued is huge.”

Tim Bates, Law’74, one of the many donors in attendance, was impressed. “Exceeding the QL60 target is meaningful, not just in monetary terms but also because the graduates’ enthusiasm for giving is emblematic of the spirit of the law school that has been engendered by the Dean and many others,” he said.

Bates is among over 400 fellow grads who made their contributions individually or as part of class gifts.

Thanks to all alumni who helped ensure that some of the brightest, most aspiring legal minds will find open doors at Queen’s. ▶

Building Blocks

of a successful campaign

\$670,000

The QL60 campaign tracked contributions to all our student support funds from its inception in September 2017 to a successful conclusion on May 1, 2018, surpassing our original campaign goal of \$600,000.

Every gift was a welcome addition and show of support! The overall success of the campaign was almost evenly split between direct support for the Queen's Law Bursary Fund (the QL60 Fund) and other contributing funds representing various awards, class gifts and more.

- Other contributing funds:**
- Faculty of Law Bursary
 - Douglas Traill Memorial Bursary
 - Law'02 Class Bursary Fund
 - Miller Thomson LLP National Entrance Scholarship
 - Law Society of Upper Canada Education Equity Awards
 - Criminal Lawyers Association Award
 - Madison Crich Memorial Award
 - David Farrell Law'64 Award
 - Daniel Mark Advocacy Award in Law
 - Horace's Father Bursary
 - Bala Family Law Bursary
 - Rebecca Gotlieb Memorial Award
 - H. Reginald Watson Award
 - Law Society Foundation Bursary Fund
 - Law 1985 Award
- Law'67 Class Bursary
- Denis Cole Memorial Bursary
- Vic Freidin, Law'71 Memorial Award
- Mary Alice Murray Memorial Award

Over 15% of QL60 campaign contributions were from new donors

Douglas Cardinal Bursary a tribute to 'Indigenous figure of international renown'

Architect Douglas Cardinal, LLD'18, the namesake of a new bursary for Indigenous JD students, with the award's major benefactor, David Sharpe, Law'95, at Convocation 2018.

Upon his receipt of an honorary Doctor of Laws degree at the Faculty of Law's spring Convocation, Douglas Cardinal, a world-renowned Indigenous architect of Blackfoot/Algonquin/Métis heritage, commented, "It's my privilege to be included among an alumni community that includes outstanding Indigenous professionals who are making major contributions to their communities and to First Nations."

This spring, the Faculty was also honoured to create an endowed bursary in Cardinal's name.

Thanks to a \$100,000 leadership gift from Law'95 alumnus David Sharpe, matched by Faculty donor funds and topped up with a generous gift from Law'96 grad and Dean's Council member Peter Brady, the Douglas Cardinal Bursary will provide financial support to Indigenous law students.

Sharpe, a member of the Mohawks of the Bay of Quinte, a Queen's Trustee and Dean's Council Vice-Chair, initiated the bursary in recognition of Cardinal as an inspiring, visionary and critically acclaimed designer-architect.

"I've been privileged to know and work with Douglas in a number of ways, both related to education through Queen's Law and First Nations University and also to my work helping to finance Indigenous community development through my company, Bridging Finance," says Sharpe. "Establishing a bursary to inspire and support future Indigenous legal scholars seems like a fitting way to celebrate his work and pay tribute to his legacy as an Indigenous figure of international renown."

Dean Bill Flanagan, calling it his "great honour to have come to know Douglas Cardinal over the past few years," adds, "This honorary degree and the Cardinal Bursary are but small ways in which we can recognize his extraordinary contributions to public life in Canada and beyond. This recognition also furthers the Faculty's commitment to honour Indigenous peoples and deepen its appreciation and understanding of Indigenous cultures and legal traditions."

Meet some of our bursary contributors

Donors came from all age groups, including younger grads

"In holding the privileges that come with a Queen's Law degree, I feel a responsibility to give back, particularly to our future alumni. With the cost of a degree almost doubling since I began my degree 10 years ago, I sympathize with aspiring Queen's Law students.

I support the QL60 Bursary because financial means should not bar their ambitions."
— Patrick Stratton, Law'11

Contributions to several different funds for heartfelt reasons also counted

*"Our class set up the **Douglas Traill Memorial Bursary Fund** to honour our classmate.*

Doug was a bright, compassionate and dedicated lawyer who worked to the best of his ability to help the underdog.

He was a regular guy who enjoyed his extensive collection of

rock and roll records and shooting hoops. After graduation, he moved home to B.C. Upon his 1977 call to the bar, he worked for Legal Aid and then joined a firm in Nanaimo. Doug's life came to a tragic end in March 1982, when he was shot by a client. He was only 30.

"The Douglas Traill Memorial Bursary Fund is important to keep Doug's memory alive and provide financial assistance to

students facing the daunting expenses of attending law school, and it's a great way for us who attended Queen's Law to give back.

"Queen's was a life-changing experience where we made so many wonderful memories and lifelong friendships. We hope that those attending today feel the same way when they look back at their time."

— Larry Koo, Law'76

Class gift campaigns rose to the challenge to mark milestone anniversaries

*"Most of us from Law'77 are well into, or have completed, our careers. Whatever success we have had can, to a significant extent, be attributed to the foundation provided by Queen's Law School. It seems to me appropriate, if not a moral obligation, to give back by contributing financially. It was very gratifying to see that our **Law'77 Award** reached an amount that could be endowed, ensuring our class's permanent legacy."*

— Paul Findlay, Law'77

*"A couple of years ago several of us gathered in Kingston to celebrate our 30th anniversary reunion. While time has certainly flown by, many of us left the event with a renewed sense of connection to Queen's Law. Between a few festivities and a baseball game for the ages, we explored ways we might give back. We learned that one of the Dean's key objectives was to continue attracting outstanding students regardless of personal financial situations. We concurred about ensuring that quality legal education remains within reach of promising young minds, regardless of individual backgrounds, and it was in that spirit that we established our class gift, the **Law 1986 Bursary**. Thanks to all classmates who contributed!"*

— Law'86's "Motley Crew:" Steve Astritis, Ben Forrest, Sheena MacAskill, David McKillop, Rob Morrison, Stuart O'Connor, John Saunders, and Karen Sisson.

"Our class wanted to help the next generation of law students in financial need. In light of significant tuition increases since we graduated, I am sure the need for bursaries is even greater than when I received one in third year after my money ran out and I needed funds to get through final exams. It is not surprising that Queen's Law graduates would embrace this campaign to assist students in need."

— Connie Reeve, Law'82

"Law'87 has always maintained a close connection to Queen's Law, and we recognize the great fortune we had to be taught by so many academic luminaries who have made Queen's a centre for excellence. Now, law school tuition costs can be a real barrier to entering the profession for many highly qualified students. Our class wants to help break down that barrier. Of course, our motivation was greatly enhanced by the enormous generosity of one (anonymous) classmate's extraordinary offer to match donations of up to \$30,000. We are so very proud to have met, and exceeded, our target of \$60,000 for the QL60 bursary."

— Margaret Waddell, Law'87

Cumulative Giving Wall recognizes major lifetime gifts

Prominently located in the Queen's Law atrium, our Cumulative Giving Wall displays names of all school benefactors whose gifts total \$25,000 or more. This wall, honouring our most generous donors, was unveiled at Homecoming 2007 to mark Law's 50th anniversary.

Named donors include many major law firms, foundations and individuals, including those who bequeathed estates.

After annual updates up to April 30, 2018, the wall is filling in with yet more nameplates. 2018 saw 11 new major donors and nine others whose cumulative giving has moved to a higher level. Over the past 10 years, the number of donors – and the total number who have given more than \$100,000 – has almost quadrupled.

Thank you for your ongoing high level of support to help the school develop outstanding and innovative legal professionals with a global perspective and create new knowledge that advances the understanding and development of the law.

LEVEL 1 – \$1,000,000+

Law Foundation of Ontario

LEVEL 2 – \$500,000 to \$999,999

Blake, Cassels & Graydon LLP
McCarthy Tétrault LLP
McMillan LLP
Osler, Hoskin & Harcourt LLP
Kent & Sandra Plumley

LEVEL 3 – \$250,000 to \$499,999

Cunningham Swan Carty Little & Bonham LLP
Dentons Canada LLP
Gowling WLG (Canada) LLP
Norton Rose Fulbright Canada LLP
Torys LLP
James Walker & Susan Eplett

LEVEL 4 – \$100,000 to \$249,999

David Allgood & Helen Stevenson
Baker & McKenzie LLP
Nicholas & Martha Bala
Sheila & Don Bayne
Robert Andrew Best
Borden Ladner Gervais LLP
Cassels Brock & Blackwell LLP

Rock-Anthony Coco
Betty DelBianco
James Dorr & Anthea Pascaris
Fasken Martineau DuMoulin LLP
The Jeremy & Judith Freedman Family Foundation
Hicks Morley Hamilton Stewart Storie LLP
Lenczner Slaght Royce Smith Griffin LLP
Estate of Reuben Wells Leonard Manulife
The D.P. Martin Family Foundation
Max Bell Foundation
Sheila Murray
James M. Parks
W.A. (Alf) Peneycad
Greg & Laura Piasetzki
Gregory & Gabrielle Richards
Ellen & Brian Rose

David Sharpe
Geraldine Tepper
Paul Tompkins

LEVEL 5 – \$50,000 to \$99,999

Firoz Ahmed
Gordon & Kathryn Baker
Gary & Cheryl Batasar
Tim & Jane Bates
Burnet Duckworth & Palmer LLP
Andrea Campbell
Davies Ward Phillips & Vineberg LLP
Colleen L. Dempsey & Geoff R. Hall
Gunars & Gail Gaikis
Hon. Bruce Glass
Goldblatt Partners LLP
Goodmans LLP
Peter Griffin
Donald Guloien & Irene Boychuk
Heenan Blaikie LLP
Michael & Mary Ellen Horgan
Donald F. Hunter Charitable Foundation
Hal Jackman Foundation
Dawn Jetten
Peter Johnson
Edward J. Kafka
Estate of Mervin Katzman
Claire M.C. Kennedy
Jack A. King
Lancaster House
John MacLatchy
Russell Mark
John McKercher
John & Susan McWilliams
Jean-Ann Naysmith Rooney
Karen R. Nixon
Stuart & Martha O'Connor
Leslie O'Donoghue
Sam Principi
Queen's Law Students' Society
Gerald Sadvari & Hon. Annemarie Bonkalo
Stephen & Leslie Sigurdson
Britton C. Smith

David Smye, QC, & Pamela Smye
Stikeman Elliott LLP
Hon. David Stratas
Sullivan & Cromwell LLP
Andrew & Anna Trevoy
ZSA Legal Recruitment

LEVEL 6 – \$25,000 to \$49,9999

Jay & Toby Abramsky
Achdun Investments Ltd.
Aird & Berlis LLP
Deborah Alexander
George Avraam
Richard & Kristin Baldwin
Sonia Bjorkquist
BMO Financial Group
Steven & Gillian Bookman
Peter Brady
Brown and Partners LLP
Donald & Catherine Carter
Jin Y. Choi
Robert Coates
Justin Connidis & Julia McArthur
Daphne Cross in memory of Hon. Eric W. Cross
Mary Beth Currie
CT Financial Services Inc.
Katherine Tew Darras
Elaine Delaney in memory of Fred Delaney
Ronald Dimock & Wendy Wayling
Henry Dinsdale & Diane Wherrett
The Family of Charles "Chuck" Feldman
Filion Wakley Thorup Angeletti LLP
David Finley
The Harold G. Fox Education Fund
Mark Friedland & Leslie Newman
Janet Fuhrer
Gardiner Roberts LLP
Alan D. Gold
Allan & Sondra Gotlieb in memory of Rebecca Gotlieb
James H. Grout
Eric Hoaken

Tom & Jan Houston
W. Eric Kay
Alf Kwinter
Law Society Foundation
James & Susan Lawson
LexisNexis Canada
Peter Lukasiewicz & Kathleen MacDonald
Laurie & David MacLachlan
Denis Magnusson
Kelley McKinnon
Richard A. McNevin
Miller Thomson LLP
Robert Morrison & Sandra MacLeod
Mary Jane Mossman
Estate of Mary Alice Murray
Robert & Joanne Nelson
James & Kimberly Nenniger
Deborah H. Overholt & Carman J. Overholt, QC
L'hon. Mark G. Peacock et Dru L. Spencer
Barry Pepper
Petro-Canada
Richard Coleman Powers
RBC Foundation
Donald Raymond & Jennifer Keenan
Jeffrey & Christine Read
Stanley & Gillian Sadinsky
W. Iain Scott
Craig Slater
Michael Smith & Kathleen Wootton
George Thomson & Hon. Judith Beaman
Norman Tobias in honour of David & Pearl Tobias
Steven Trumper
Hon. Thomas W. Wakeling
Frank Walwyn
Waterloo Region Law Association
WeirFoulds LLP
White & Case LLP

May 1, 2017, to April 30, 2018

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, 2018, will be acknowledged in *Supporting Excellence* 2019.

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, Alumni Relations Officer, 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 25%
Total Giving \$10,200
Hon. John Brownlee '60 & Ann Brownlee*
Geraldine Tepper '60*****

Law'62

Participation 18%
Total Giving \$13,588
John McKercher '62*****
Wilfrid E.D. Peters, QC, '62 & Rachel Peters***

Law'63

Participation 8%
Total Giving \$350
Hon. Lloyd Budgell '63*

Law'64

Participation 9%
Total Giving \$1,300
Hon. Paul Lalonde '64 & Ena Lalonde*
Georges Proulx '64***

Law'65

Participation 20%
Total Giving \$5,420
Richard Burgess '65 & Odette Burgess**
David Hill '65**
Hon. Brian C. Stevenson '65***
George Thomson '65 & Hon. Judith Beaman '75***

Law'66

Participation 23%
Total Giving \$3,525
Prof. Donald Carter '66 & Catherine Carter***
Peter Gordon '66**
Roderick MacDougall '66**
Peter McNaughton '66*
William A.J. Murphy, QC, '66***

Law'67

Participation 17%
Total Giving \$29,320
Hon. Dietrich Brand '67 & Kitt Brand****
Allan Brown '67*
David Cooke '67**
Hon. Hugh Landerkin, QC, '67*****

John MacLatchy '67*****
Gordon Thompson '67*
Peter Vita '67*

Law'68

Participation 14%
Total Giving \$9,550
Douglas Baggs '68*
Denis Magnusson '68****
Roger Nainby '68***
Robert Owen '68 & Kathryn Owen**
J. Guy Potvin '68*
James Simmons, QC, ASM '68***
Richard Simon '68**

Law'69

Participation 6%
Total Giving \$400
Ian Marshall '69*
Robert Milnes '69*
Charles Noonan '69*

Law'70

Participation 6%
Total Giving \$1,700
Prof. Mary Jane Mossman '70 & Brian Bucknall**
Andrew Paton, QC, '70*
Kenneth Payne '70*
Franklin Richmond '70 & Milli Richmond**
David S. Wilson '70*

Law'71

Participation 20%
Total Giving \$31,856
Roger Beaman '71 & Dana Beaman****
Richard C. Belsito, QC, '71***
Charles Clark '71***
John Connolly '71***
Gary Dubinsky '71 & Lynn Dubinsky*
Ian Glen, QC, '71 & Mary Glen***
Leslie Holland '71***
Gordon Kaiser '71***
James Kutcy '71 & Melrose Kutcy*
Hon. Heino Lilles '71 & Sheila Lilles***
Donald Marston '71 & Pauline Marston*
Theodore Miller '71***
James Parks '71 & Alison Parks*****

Peter Pyper '71*
Hon. Brian Scully '71 & Collette Scully*
John Sims '71 & Ann Sims**

Law'72

Participation 11%
Total Giving \$18,750
Richard Baldwin '72 & Kristin Baldwin***
Prof. Christine Boyle '72 & Thomas Kemsley '76*
Lawrence Dolecki '72*
Thomas Fleming '72 & Betty Fleming**
Peter Jull '72 & Susan Jull***
Derek Martin '72*****
Gary McKay '72*
John McWilliams, QC, '72***
William Sirman '72 & Carol Sirman*
Donald Travers '72*
Hon. J. David Wake '72**
Eric Williams '72 & Fay Brunning '87*

Law'73

Participation 5%
Total Giving \$4,250
Robert Bruce '73 & Joan Bruce***
Jacqueline Kelly '73*
Kees Kort '73 & Diane Kort*
John Uren '73***
Wayne Young '73 & Susanne Young**

Law'74

Participation 7%
Total Giving \$16,977
David Allgood '74 & Helen Stevenson****
Timothy Bates '74 & Janey Bates***
Hon. Frederic Campling '74***
David Clark '74***
Leslie Prosser, QC, '74***
Marlene Thomas '74***
Peter Trousdale '74 & Hon. Anne C. Trousdale '76***
Hon. Thomas W. Wakeling '74***

Law'75

Participation 5%
Total Giving \$6,076
Hon. Judith Beaman '75 & George Thomson '65***
Marvin Bloos, QC, '75*
Robert Engbloom '75 & Nancy Engbloom '76***
Daniel McDonald '75***
William Murphy '75 & Catherine Murphy*
Hon. Brian O'Marra '75*

Law'76

Participation 10%
Total Giving \$13,950
Hon. Thomas Cromwell '76 & Della Cromwell****
Nancy Engbloom '76 & Robert Engbloom '75***
Edward Johnson '76***
Ian Kelly '76*
Thomas Kemsley '76 & Prof. Christine Boyle '72*
Larry Koo '76**
James Munsie '76 & Nancy Munsie***
Robert Stoddart '76 & Gail Stoddart**
Hon. Anne C. Trousdale '76 & Peter Trousdale '74***
Peter Wells '76 & Susan Hunter***
Robert Wilkins '76***

Law'77

Participation 22%
Total Giving \$73,185
Robert Anderson '77***
Stuart Bailey '77
Nicholas Bala '77 & Dr. Martha Bala***
Jane Emrich '77*
Paul Findlay '77***
Elizabeth Forster '77*
Hon. George Gage '77***
Peter Griffin '77 & Ann Griffin*****
Ashley Hilliard '77 & Wendy Hilliard '77**
David Lampert '77*
Leo Longo '77 & Moira Grant**
Deborah Matz '77***
Gordon McCallum '77** ▶

Who gave to Queen's Law?

Where are your donations going?

HONOUR ROLL

(Law'77 continued)

Gordon McDiarmid '77*
David McInnes '77 & Laurie McInnes '78***
Wayne Mercer '77**
Joy Morrow '77***
Inga Rinne '77 & Matt Cowan***
W. Iain Scott '77**
Paul Trotter '77 & Dr. Kathleen Mitchell '78***
Toby Vigod '77*
William Walker '77**
John Withrow '77 & Laurel Murdoch*

Law'78
Participation 6%
Total Giving \$4,300
Georgina Cullen '78*
Susan Ficek '78 & Damien Frost***
Peter Hurrell '78
Laurie McInnes '78 & David McInnes '77***
Hon. Michael McKelvey '78 & Marilyn McKelvey***
Reginald McLean '78 & Mary McLean*
Jane Monaghan '78*
Paul Pakenham '78*

Law'79
Participation 6%
Total Giving \$14,381
Hon. William J. Baker '79*
Michael Fridhandler '79*
David Lucas '79**
Roderick McBey '79 & Kathryn Frise McBey '80***
J. Gregory Richards '79 & Gabrielle Richards*****
Alan Whyte '79 & Dr. Katherine Allen***
Ross Woodland '79 & Jane Woodland**

Law'80
Participation 10%
Total Giving \$28,700
George Frank '80 & Lynne Frank '80*
Kathryn Frise McBey '80 & Roderick McBey '79***
David Glicksman '80***
Hon. Kenneth Hood '80 & Janet Sim '80***

Hal Linscott '80 & Jeannette Linscott**
Hon. Calum MacLeod '80***
Kevin McElcheran '80***
Gregory Piasetzki '80 & Laura Piasetzki****
Denise Reaume '80 & Leslie Green****
Peter Rekai '80 & Eleanor Somerleigh '80***

Law'81
Participation 9%
Total Giving \$30,317
Andrew Best '81****
Thomas Brady '81*
Hon. Kenneth Campbell '81 & Mary Campbell*
Israel Chafetz, QC, '81***
Susan Clarke '81 & Dr. Donald Miller**
Edward Kafka '81****
Eric Kay '81***
John Lloyd '81 & Sharon Addison '84***
Douglas Murray '81**
Sandy Reid '81*
Mary Thomson '81 & Jan Ruby***
Hon. Katherine van Rensburg '81 & Esaias Janse van Rensburg***

Law'82
Participation 9%
Total Giving \$36,910
Samuel Altman '82 & Nathalie Cooke***
Prof. Brian Etherington '82***
Robert Little '82**
Cynthia Martin '82*
Louise Moore '82***
Sheila Murray '82 & David Dickinson*****
Karen R. Nixon '82***
Connie Reeve '82***
Glenn Tait '82****
Christopher White '82 & Leslie James '83**
Blair Yorke-Slader, QC, '82****
Paul Young '82***

Law'83
Participation 7%
Total Giving \$8,169
Catherine Binhammer '83 & Paul Binhammer*

Peter Chilibeck '83*
Carol Cochrane '83*
Mary Beth Currie '83***
Richard Emmerson '83**
Hon. Wendy MacPherson '83***
Wendy O'Neill '83**
John Raftery '83 & Anna-Marie Tarrant Raftery*
Donald Wright '83***

Law'84
Participation 13%
Total Giving \$74,323
Sharon Addison '84 & John Lloyd '81***
Firoz Ahmed '84*****
Betty DelBianco '84*****
David Finley '84 & Catharine Finley***
Mark Hemingway '84 & Clare Burns*
Kenneth Heywood '84***
Randall Hoban '84*
Carol McNamara '84 & William McNamara***
Jean-Ann Naysmith Rooney '84 & Robert Rooney*****
Carman J. Overholt, QC, '84 & Deborah H. Overholt***
Eric Schjerning '84*
Michael Shaen '84 & Anita Mackey '84**
Leslie Sigurdson '84*****
Hon. David Stratas '84**
Peter Wardle '84 & Anne Marie Marchetti '84***
Hon. Darla A. Wilson '84 & D. Keith Smockum***

Law'85
Participation 8%
Total Giving \$14,238
Richard G.J. Desrocher '85
Janet Fuhrer '85***
Cynthia Goodwin '85*
David Lang '85 & Jacqueline Lang***
Stephen McArthur '85***
David McMurray '85*
Johnny Paladino '85*
Jeffrey Read '85 & Christine Read***
Mark Strang '85***
Richard Willoughby '85 & Margot Potter***

Law'86
Participation 24%
Total Giving \$84,002
Thomas Balka '86 & Kelly Spear '87***
Eric Bennett '86 & Joan Bennett***
James Brohman '86 & Ellen Ridge-Brohman**
John Brooks '86 & Elizabeth Brooks***
Hon. Bruce Fitzpatrick '86 & Diane Robnik*
A. Benson Forrest '86 & Grainne Forrest '89***
Helen Friedman '86 & Jacob Friedman**
Michelle Gahagan '86***
Stephen Gleave '86 & Bridget O'Leary '88**
Belinda James '86 & Jeffrey Imai '85**
Thomas Kampman '86 & Peggy Kampman***
Russell Laishley '86**
Peter Ludwig '86
Don Macintosh '86 & Sarah Macintosh*
Craig Maltby '86*
Judith McAdam '86 & David Hunt**
Robert Morrison '86 & Sandra J. MacLeod*****
Catherine Motz '86*
Stuart O'Connor '86 & Martha Morison-O'Connor '86*****
Scott Perkin '86**
Richard C. Powers '86****
Franco Rovazzi '86 & Michelle Caturay '86****
John Saunders '86 & Diana Saunders**
Stephen Shamie '86 & Sheena MacAskill '86*****
Karen Sisson '86*
Jennifer Trent '86 & Douglas H. Scott '89***
John Turner '86***
Laura White '86****
Dawn Whittaker '86*

Sutherland and Ryan Fellow drilling deep into Caribbean’s offshore energy issues

The goals that PhD candidate Alicia Elias-Roberts has for the Caribbean are earning her a transatlantic platform. Now entering year three as holder of both the Robert Sutherland and H.R. Stuart Ryan fellowships, she calls her research not only enlightening, but also a drastic broadening of her outlook on the problems she is addressing: the West Indies’ inconsistent maritime oil and gas laws that stand in the way of a greener Caribbean, future prosperity and good global citizenship.

Over the past year, interest in her research has made Elias-Roberts a peripatetic lecturer. At an inter-American conference at the University of Houston, Texas, she analyzed and compared risk assessments and environmental challenges of offshore energy projects (U.S.A. and Trinidad-Tobago). At the Just Transition Conference in Edinburgh, she was keynote speaker on “Access to Justice in Environmental Matters in the

Commonwealth Caribbean and the U.K.” A third paper, “Offshore Energy Development in Disputed Maritime Waters,” was published in 2017’s *International Energy Law Review*, and her work’s impression on the Canadian Energy Law Foundation recently earned her a CELF Graduate Law Scholarship.

Osler introduces students to ‘biz’ law practice

To kick off the second year of Osler BizBasics last October, five lawyers and a summer student from Osler, Hoskin & Harcourt LLP “demystified” business law: (l-r) Patrick Welsh, Law’10, Arielle Kaplan, Law’15, Allison Di Cesare, Law’14, Brandon Kerstens, Law’14, Elie Farkas, Law’17, and Isabelle Crew, Law’18. Over 100 first-year students got a glimpse of what it’s really like to be a business

lawyer in the first of a three-part workshop series funded, hosted and co-organized by Osler. Covered in the other workshops were such soft skills as relationship building and emotional intelligence that are necessary to succeed in any type of law. The series is popular among students, with 88 receiving certificates from the firm for participating in all the sessions.

HONOUR ROLL

- Law’87

Participation 20%
Total Giving \$94,900
Catherine Ballantyne ’87****
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***
Adriana Groskopf ’87*
Motria Innykyj-Reive ’87 & Roger Reive ’88*
Jeffrey Loudon ’87 & Colleen Coman*
Charles Magerman ’87 & Perri-Anne Magerman****
Tristram Mallett ’87***
Jeffrey Miller ’87***
Hon. Timothy Minnema ’87**
Steve Moutsatsos ’87*
Patrick Murphy ’87***
Dennis Parolin ’87***
Sue Philpott ’87***
Gillian Ready ’87 & Prof. Mark Walters ’89*
Meghan Robertson ’87**
Kelly Spear ’87 & Thomas Balka ’86***
Keith Spencer ’87****
Jeannette Tramhel ’87*
Margaret Waddell ’87***
- Law’88

Participation 4%
Total Giving \$11,110
Sharon Cohen ’88***
Peter Kissick ’88**
Kelley McKinnon ’88 & John Berton****
Roger Reive ’88 & Motria Innykyj-Reive ’87*
Philip Symmonds ’88***
Melissa Taylor ’88*
Scott Wilson ’88*
- Law’89

Participation 4%
Total Giving \$5,411
Grainne Forrest ’89 & A. Benson Forrest ’86***
Michael McFadden ’89**
Douglas H. Scott ’89 & Jennifer Trent ’86***
Prof. Mark Walters ’89 & Gillian Ready ’87*
Steven Zakem ’89***
- Law’90

Participation 7%
Total Giving \$7,331
Anthony Ball ’90*
David Chondon ’90***
Martin Denyes ’90 & Mary Argue***
Marianne Friesen ’90*
Christine Howard ’90***
Jennifer Keenan ’90**
Hon. Richard Knott ’90**
F. Albert Lavergne ’90 & Ingrid Johnson ’89***
Paul Quinlan ’90*
Michael Smyth ’90*
- Law’91

Participation 5%
Total Giving \$4,260
Frank DeAngelis ’91*
Samantha Horn ’91 & Fraser Horn***
Theodore Kovacs ’91 & Sarah Wild**
Christine O’Donohue ’91**
Yvonne Pelley ’91 & Charles Pelley***
Stephanie Willson ’91*
- Law’92

Participation 2%
Total Giving \$4,505
Sarah Cohen ’92 & David Cohen***
Geoffrey Holub ’92 & Lara Pella**
Scott Williams ’92 & Michelle Lafontaine ’93*
- Law’93

Participation 7%
Total Giving \$35,488
Joaquin Balles ’93 & Julie Zamprogna Balles ’93*
Jin Choi ’93*****

- Law’94

Participation 12%
Total Giving \$24,734
John Bruce ’94**
Antonella Deo ’94***
James Dunlop ’94*
Cidalia Faria ’94*
Derek Flaman ’94 & Alyson Goldman ’95***
Lisa Gilvesy ’94***
Stephen Goodwin ’94***
Lisa Johnson ’94*
Peter Kalins ’94 & Lara Kalins*
Claire M.C. Kennedy ’94****
Carol Mackillop ’94***
Daniel Maze ’94***
John McLean ’94 & Kirsti McLean ’94***
Anton Sahazizian ’94 & Laura Burke***
Levi Sankar ’94***
Karen Savoy ’94***
Katherine Tew Darras ’94**
Julie Watkinson ’94 & Michael Sousa*
- Law’95

Participation 6%
Total Giving \$96,000
Tracy Darling ’95**
Alyson Goldman ’95 & Derek Flaman ’94***
Vanessa Grant ’95 & Philip Street***
Grant Lynds ’95*
Martin Masse ’95 & Heather Beaton ’96*
Andrew McCreary ’95**
Vincent Panetta ’95 & Lisa Panetta**
Anne Parkinson Ullman ’95 & Lawrence Ullman**
David Sharpe ’95 & Natasha Sharpe*****
- Law’96

Participation 5%
Total Giving \$22,200
Hon. Brian W. Abrams ’96 & Tatanya Abrams*
Anil Aggarwal ’96**
Gary Batasar ’96 & Cheryl Batasar*****
Heather Beaton ’96 & Martin Masse ’95*
Peter Brady ’96****
Stephanie J. Kalinowski ’96**
Claudette Pennesi ’96
- Law’97

Participation 3%
Total Giving \$1,365
Jonas Cacchioni ’97*
Sophia Duguay ’97*
Daniel Michaluk ’97**
Michelle Moldofsky ’97
- Law’98

Participation 4%
Total Giving \$7,520
Brendan Bowles ’98 & Christine Maloney*
Colleen L. Dempsey ’98 & Geoff R. Hall****
Dexter John ’98*
Alexander Kilgour ’98**
Sandra Montanino ’98 & Roberto Montanino*
Rebecca Anne Murphy ’98*
- Law’99

Participation 3%
Total Giving \$1,250
Marcelle Cerny ’99*
John Mastorakos ’99 & Tanya Mastorakos*
Ian Michael ’99 & Sarah Facey*
Joon Park ’99*
Thomas Zverina ’99*
- Law’00

Participation 2%
Total Giving \$925
Simone Benton ’00*
Sarah Edwards ’00 & Roberto Quinlan*
Natasha Lakoseljac ’00*
Maureen Quinlan ’00* ▶

Torys intern gets hands-on experience in environmental litigation

Rory Shaw, Law'20, spent the summer in Victoria, B.C., involved in every step of the litigation process during his internship with the Pacific Centre for Environmental Law and Litigation. He wrote legal memoranda, drafted affidavits, and even prepared the first draft of an application submitted to the Supreme Court of British Columbia. "It was a pretty incredible opportunity to have legal arguments I wrote included into court filings less than a year into my legal education, and to know that my work is making a difference," he said.

Rory is one of six first-year students who received support this past summer through a Torys Public Interest Summer Internship Award. Other beneficiaries of Torys internships ranged from the Centre for Addiction and Mental Health in Toronto to

the Northern Manhattan Improvement Corporation in New York City.

Latest offering in Law'80 series maps the road to transactional law

Students hungry to learn about business law discovered how transactional lawyers and litigators both look out for their clients' interests, but in different settings. Practical advice on that issue and more came from a trio of panelists, shown left: Samantha Horn, Law'91, a partner with Stikeman Elliott LLP in Toronto; Robert Khazam, Law'14, an associate at Osler, Hoskin & Harcourt in Toronto; and Andrew Sapiano, Law'16, an associate at Cunningham Swan in Kingston. They returned to their alma mater as part of the second annual Law'80 "Careers in Business Law" series for an exploration of the "Road to Transactional Law," organized by the student-run Corporate Law Club.

Law'80's support is even broader. Mohamed Khimji, Allgood Professor in Business Law, already has the next Law'80 Lecture in Business Law lined up for the winter term, and Law'80 fundraising committee chair Greg Piasetzki solely initiated the Liberty Lecture series.

HONOUR ROLL

Law'01 Participation 1% Total Giving \$110 Megan Cornell '01 Stanley Lynk '01*	Law'04 Participation 2% Total Giving \$550 Chunling Cao '04 & Yulei Jin* Matthew Graff '04 & Samantha Graff '03 Manjot Hallen '04*	Law'09 Participation 6% Total Giving \$4,340 Israel Apter '09 & Stephanie Krol '09* Patrick Brennan '09 Erin D. Collins '09 Mathew Good '09*** Moya Graham '09*** Leanne Kenning '09* Emilie Nicholas '09* E. Courtney Petch '09**	Law'12 Participation 3% Total Giving \$12,420 Andrea Campbell '12***** Jonah Goldberg '12 & Laura Sigurdson '13*** Christopher Graham '12 Matthew Kuchinsky '12* Justin McCloskey '12 & Devin Skurka*
Law'02 Participation 4% Total Giving \$2,247 Andrea Boctor '02*** Jessica Bookman '02 & Ron Fairbloom* Paul F. Lalonde '02* Lisa Mallia '02 & Toby Stevenson* Melissa Mandel '02* Gregory Sullivan '02 Melisse Willems '02 & Thomas Merrill*	Law'05 Participation 3% Total Giving \$2,380 Frederique Delapree '05* Ryan Grist '05* Imran Hussainaly '05 & Aneela Hussainaly*** Elisha C. Jamieson-Davies '05* Hasini McRae '05*	Law'10 Participation 3% Total Giving \$2,200 Gerard Kennedy '10 & Jane Hilderman*** Emily Ng '10* Christopher J. Rae '10 & Aimee Collier '10* Natalia Rodriguez '10 & Aram Abizadeh*	Law'13 Participation 2% Total Giving \$2,250 Laura Sigurdson '13 & Jonah Goldberg '12*** Robert Thomson '13 & Brie-Anne Rosenberg* Julia Webster '13*
Law'03 Participation 4% Total Giving \$1,675 Esi Codjoe '03 Samantha Graff '03 & Matthew Graff '04 Erin Porter '03* Catherine Wiley '03* Elaine Wu '03**	Law'06 Participation 1% Total Giving \$25 Nicole Florent '06	Law'11 Participation 1% Total Giving \$1,300 Michael Comartin '11*** Patrick Stratton '11*	Law'14 Participation 1% Total Giving \$38 Caleigh Caplan '14
	Law'07 Participation 2% Total Giving \$1,025 Harold Albrecht '07* Jon Fuller '07* Andrew Zabrovsky '07*		Law'15 Participation 1% Total Giving \$525 Jenna-Dawn Shervill '15** Paul Warchuk '15
	Law'08 Participation 2% Total Giving \$1,550 Shannon Lewis '08* Christopher Slade '08** Sean Warshawski '08**		

FAMILY, FRIENDS, FACULTY & STAFF

Jay Abramsky & Toby Abramsky**** Cheryl Appell* George Avraam**** Prof. Kevin Banks* Eric Bremermann* Bernard Burkom* Brenda Callihoo Ian Campbell & Karen Campbell** Garry Campeau & Mindy Campeau* Judith Carleton Rock-Anthony Coco***** John Cooney & Kirsten Cooney* Judith Cutmore	Pam Dagenais Mervin Daub & Elaine Forshaw** Mary Louise Dickson* Prof. Chris Essert* Estate of Reuben Wells Leonard**** Bernard Fishbein Dean Bill Flanagan*** Charles Foster* Moyra Foster Prof. David Freedman* Gunars Gaikis & Gail Gaikis***** Linda Gold Jacquelin Halton* Judi Hashmall Christopher Hayman &	Kimberley Hayman* Paul Hoffert & Brenda Hoffert Glenda Hutchison* Bill Irvine & Marion Lane* Nancy E. Joudrie* Prof. Tsvi Kahana* Alfred Kwinter*** Doug Lamb & Janet Purcell* James Lawson & Susan Lawson**** Tim MacDonald & Michelle Morin*** Constance MacLeod* Carl Martin-Harris* Maurice Mattis* Prof. Nancy C. McCormack & Eric McCormack*	Bruce McKelvey & Janet McKelvey** Robert Muirhead & Minal Muirhead Ron Nicksy & Darcy Nicksy * Sheila Ritcey* Stephane Rozon & Emilie Rozon* Helen Scott Goudge* David Seville & Grace Castaneda **** Matt Shepherd Alan Shiels & Judith Shiels Elizabeth Shilton* Christopher Wiles & Shelley Jones* Theresa Zember
--	--	---	---

HONOUR ROLL LAW FIRMS, FOUNDATIONS & CORPORATIONS

Aird & Berlis LLP***	Cunningham Swan Carty Little & Bonham LLP*****	Lenczner Slaght Royce Smith Griffin LLP*****	Norton Rose Fulbright Canada LLP*****
Baker & McKenzie LLP*****	Davies Ward Phillips & Vineberg LLP**	LexisNexis Canada Inc***	Optical Systems Group Inc.***
Bank of Montreal****	Dentons Canada LLP****	Mackillop Law Professional Corp.***	Osler, Hoskin & Harcourt LLP*****
Barker Willson Professional Corporation**	Fasken Martineau DuMoulin LLP**	Maxims Limited Partnership***	Queen's Criminal Law Club*
Bayne Sellar Ertel Carter***	Felesky Flynn LLP***	McCarthy Tétrault LLP*****	Shaw Communications Inc.***
Bereskin & Parr LLP**	Gardiner Roberts LLP****	McMillan LLP*****	Sherrard Kuzz LLP Employment & Labour Lawyers***
Blake, Cassels & Graydon LLP*****	Goldblatt Partners LLP*****	Miller Thomson LLP**	Stikeman Elliott LLP***
Borden Ladner Gervais LLP***	Goodmans LLP*****	Ministry of the Attorney General, Aboriginal Justice Division*****	The DP Martin Family Foundation*****
Brown & Partners LLP***	Gowling WLG (Canada) LLP*	Morris & Rosalind Goodman Family Foundation***	Torkin Manes LLP***
Burnet, Duckworth & Palmer LLP*****	Groia & Company***	Nathens Siegel LLP***	Torys LLP*****
Celestica International Inc***	Hicks Morley Hamilton Stewart Storie LLP*****		V-CC Systems Inc.**
Criminal Lawyers' Association***	Law Society Foundation*		WeirFoulds LLP**

Goodmans emphasizes legal skills from day one

Tyler D'Angelo, Law'13 (right), an associate with Goodmans LLP, kicked off the school year by speaking to the entire first-year class on the importance of legal skills in the first few years of legal practice. Afterward, he and two Goodmans colleagues – articling student Samantha Galway, Law'18, and co-director of associate and student programs Ali Mirsky – met with students one-on-one in the student lounge. This event is part of the Goodmans LLP Foundational Legal Skills Program.

MAGGIE DOHERTY

Ways to Give

givetoqueens.ca/law

1-800-267-7837 ext. 78471

Mail cheque made payable to 'Queen's University':
Faculty of Law, Queen's University
128 Union Street, Kingston ON
Canada K7L 3N6
Attention: Dianne Butler

To give in person, please bring your gift to the Queen's Law Alumni Relations Office located in room 406 of the Queen's Law building at 128 Union Street.

Remember Queen's Law in your will.

You may wish to make a bequest to Queen's University to benefit the Faculty of Law. This can be done via your will or through a charitable life insurance policy or other channel. For details, please contact Begoña Pereira, Associate Director of Gift Planning, Queen's University, by email at pereirab@queensu.ca or by phoning 1-800-267-7837 ext. 77991.

Gifts of Securities/Stocks. By donating publicly traded stocks and securities, you can receive a tax receipt for the full appreciated value without being subject to capital gains tax. For details, please contact Dianne Butler, Alumni Relations Officer, by email at butlerd@queensu.ca or by phoning 1-800-267-7837 ext. 78471.

2:1 Your company may match employee gifts. To find out, please check with your human resources department or visit matchinggifts.com/canada/queens

International Giving. U.S.-based alumni and relatives can make donations directly to Queen's University under the Canada-United States Income Tax Convention. For more information about making a gift from the U.S. or other country outside Canada, please contact Dianne Butler, Alumni Relations Officer, by email at butlerd@queensu.ca or by phoning 1-800-267-7837 ext. 78471.

Find Us On LinkedIn **Queen's | LAW**

Follow us and add Queen's Law in the education section of your profile

linkedin.com/school/queen'slaw

Law'88 gets experiential with its first campaign

As part of its 30th anniversary Homecoming, Law'88 launched its first-ever gift campaign: \$50,000 for the Experiential Learning Fund by 2023. Funds raised will help pay operating costs of the law school's five clinical programs, all staffed by students wanting invaluable hands-on experience with clients under faculty and expert practitioners' supervision.

Kelly-Anne Thomson, one of five volunteers on the Law'88 Class Giving Committee, says they're hoping for total participation. Knowing how valuable clinical involvement is to students underscores the importance of supporting the Experiential Learning Fund at whatever level is possible, she says. "Large or small, every gift counts."

She speaks from experience of the clinics' value to law students. "When I volunteered with Queen's Legal Aid, I drove the clinic's van to Sharbot Lake and set up shop right there in a parking lot. When I first met real people with real problems, I felt unprepared," she says, "but continuing that face-to-face, hands-on experience gave me the skills and confidence to effectively advise clients. It was a great feeling to actually help people."

Law'88 classmates kick off their class giving campaign at Homecoming 2018.

There's an added reason for Law'88 to rally to the cause: one of their classmates, Peter Kissick, Law'88, LLM'98, was founding director of the Queen's Business Law Clinic (QBLC), leading it from 2009 to 2015. From humble beginnings – a few students working out of a makeshift office to help a handful of clients – QBLC has become one of the school's most vibrant and dynamic clinics.

"Its hands-on learning experience is exceptional," says Kissick. "QBLC is among the largest and most active business law clinics offered through any Canadian law school, and it provides useful service to local non-profits, small start-up businesses and social enterprises. That's why I'm so enthusiastic about this class gift for the Queen's Law Clinics."

Thomson really hopes their classmates will be, too. "By contributing to this particular fund," she says, "we can actually make a difference." — K.C.

To make a contribution to support the school's five pro bono clinics (business law, family law, elder law, poverty law, and prison law), please visit www.givetoqueens.ca/experientiallearning

Class Giving Wall recognizes a 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, located in the much-travelled hallway to the law students' lounge, honours all classes whose cumulative donations to a designated class gift total \$25,000 or more.

LEVEL 4 – \$250,000+

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

LEVEL 3 – \$100,000 to \$249,999

- Law'60:** Mary Alice Murray Memorial Award
- Law'74:** Macdonald Hall Renovations Fund
- Law'77:** Law'77 Award **↑ Moved up a Level ↑**
- Law'79:** Experiential Learning Fund
- Law'81:** Law'81 Clinical Programs Fund
- Law'85:** Lederman Law Library Fund; Law 1985 Award
- Law'86:** Law 1986 Bursary **New**

LEVEL 2 – \$50,000 to \$99,999

- 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'82:** Queen's Faculty of Law Bursary **New**
- Law'87:** Queen's Faculty of Law Bursary **New**
- Law'94:** Eric Swan Memorial Scholarship

LEVEL 1 – \$25,000 to \$49,999

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

“Our bequest gives us a very attractive retirement savings vehicle and enables us to help future Queen’s Law students bridge the age-old gap between legal theory and practice.”

– Hugh Christie, Law’81 (Artsci’78), and Debra Haak, PhD candidate

Planning makes a difference

queensu.ca/alumni/giftplanning

DEAN’S COUNCIL

The 2018-19 Dean’s Council members met in Toronto on May 24. SEATED: Sheila Murray (Chair); Dean Bill Flanagan, Richard Tory and Kelley McKinnon. STANDING: Stephen Shamie, guest Robert Yalden (Sigurdson Professor), Paul Steep, Peter Griffin, Betty DelBianco, Frank Walwyn, Jennifer Keenan, Alan Whyte, Kristin Morch, David Allgood (Past Chair); Peter Brady, Anton Sahazizian, David Sharpe (Vice-Chair), and Paul Marcus (Development Counsel). NOT SHOWN: James Dorr, Janet Fuhrer, James Parks and Patrice Walch-Watson.

- | | | |
|---|--|--|
| Sheila A. Murray, Law’82 (Com’79)
Chair
President and General Counsel
CI Financial Corp. | Janet Fuhrer, Law’85
Partner
Ridout & Maybee LLP | Stephen Shamie, Law’86
Managing Partner
Hicks Morley Hamilton Stewart
Storie LLP |
| David Sharpe, Law’95
Vice-Chair
President and CEO
Bridging Finance Inc. | Peter Griffin, Law’77
Managing Partner, Toronto Office
Lenczner Slaght Royce Smith Griffin LLP | R. Paul Steep, Law’80 (Artsci’77)
Partner
McCarthy Tétrault LLP |
| David Allgood, Law’74 (Arts’70)
Past-Chair | Jennifer Keenan, Law’90
Chair, Board of Directors
Dignitas International | Richard Tory, Law’89
Managing Director
Morgan Stanley |
| Peter Brady, Law’96
Partner
McCarthy Tétrault LLP | Kelley McKinnon, Law’88 (Artsci’85)
VP and Chief Compliance Officer
BMO Capital Markets | Patrice Walch-Watson, Law’91
Senior Managing Director, General
Counsel & Corporate Secretary
Canada Pension Plan Investment
Board |
| Betty DelBianco, Law’84
Chief Legal & Administrative Officer
Celestica Inc. | Kristin J. Morch, Law’85 (Artsci’80)
General Counsel
Continental Saxon Group | Frank E. Walwyn, Law’93
Partner
WeirFoulds LLP |
| James Dorr, Law’87 (Artsci’84)
General Counsel & Secretary
Orbis Investment Management Ltd. | James M. Parks, Law’71
Counsel
Gardiner Roberts LLP | Alan Whyte, Law’79 (Artsci’76)
Partner
Cunningham, Swan, Carty, Little &
Bonham LLP |
| | Anton Sahazizian, Law’94
Managing Director, Head of U.S.
Mergers & Acquisitions
Moelis & Company | |

Thanks to you,
new Queen's graduates like Jason Mercredi are
ready to make their mark on the legal landscape.

Dean's Key recipient Jason Mercredi, Law '18 (right), who made "enormous and transformative contributions" as an Indigenous activist toward advancing reconciliation campus-wide at Queen's, is shown with Dean Bill Flanagan and honorary degree recipient Douglas Cardinal on Convocation Day.

www.givetoqueens.ca/law