

Supporting Excellence

2019

**Giving Back
to the Future**
Kingston's largest firm
invests in experienced
young lawyers

**Progressing
Reconciliation**
Major gift to advance
Indigenous knowledge

Includes Annual Honour Roll of Donors

Queen's
UNIVERSITY

Alumni and friends of Queen's Law:

After several months of enjoying your warm welcomes as I assume the role of Dean, it's a small relief to be able to say I will soon be abdicating the role of "new kid" in a leadership role at our school.

This edition of *Supporting Excellence* will mark the last with Sheila Murray, Law'82, in the role of Chair of our Dean's Council – and a warm welcome to David Sharpe, Law'95, stepping into that seat. I could not have asked for a better steward for the Dean's Council than Sheila during this transition period – warm, welcoming, knowledgeable and tremendously supportive from the earliest days of my accepting the role. Sheila has been a leader on the Council and among our alumni for several years, and her guidance and support have been a constant boon to our school.

David has similarly been a stalwart supporter of Queen's Law and in recent years a guiding force and strong voice in our drive to respect and commit to the principles of the Truth and Reconciliation Commission. He has been a persuasive advocate for change, without losing hold of the character and values that make Queen's Law unique among Canadian law schools. A new

gift of David's – \$250,000 to establish an Indigenous Knowledge Initiative at Queen's University, radiating from the law school – is covered in brief in these pages and will be the subject of regular updates as the initiative develops.

And his gift is one of many. As a newcomer to the role of dean, I'm privileged to have a view of the Faculty that shows how important your support is, and how valued it is, as an essential part of our operations.

Every page of this magazine is a testament to our school's ongoing success, thanks to your generosity and commitment to its ongoing excellence.

Thank all of you again for your warm welcomes and thoughtfulness – and to Sheila for her service on our Dean's Council, and to David for stepping into the role come January.

Mark Walters, Law'89
Dean, Queen's University
Faculty of Law

Queen's | LAW

Supporting Excellence 2019

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

Quinn Brown, Law'20
Dianne Butler
Phil Gaudreau
Justin Murphy, Law'19
Mike Ones

DESIGN + PRODUCTION

Concept: Queen's Creative Services
Designer: Amanda Black

FSC

ON THE COVER

Cunningham Swan lawyers Silvia Cioci, Law'17, and Rob Maratta, Law'15, revisit the Queen's Law Clinics, where Executive Director Karla McGrath, LM'13, tells them about today's student caseworkers following in their footsteps.
PHOTO BY GARRETT ELLIOTT

COVER STORY

6 Paying clinical education forward

Cunningham Swan celebrates its 125th anniversary by investing \$125,000 in the Queen's Law Clinics, cementing the firm's commitment to their common goal: facilitating access to justice in the Kingston community.

FEATURE STORIES

10 Advancing reconciliation

A \$250,000 gift from David Sharpe, Law'95, will draw the Queen's and Indigenous communities closer through a campus-wide, three-year Indigenous Knowledge Initiative led by Oneida scholar Mark Dockstator.

12 Flanagan's forte feted

Alumni and friends contributed more than \$520,000 to celebrate Bill Flanagan's 14 decanal years of transformative leadership, establishing an international studies award in his name.

DEPARTMENTS

- 2 AWARDS
- 4 PROGRAMS
- 8 CENTRE FOR LAW IN THE CONTEMPORARY WORKPLACE
- 14 PLANNED GIVING
- 19 CLASS GIVING
- 22 HONOUR ROLL OF DONORS
- 31 CUMULATIVE GIVING
- 33 DEAN'S COUNCIL

Freedman Award immerses students in Israeli law and culture

Thanks to a \$250,000 endowment for the new Jeremy & Judith Freedman Award for Studies in Israel, financial support is now available to students selected for Queen's Law's exchange with Tel Aviv University.

Benefactor Jeremy Freedman, Law'82, President of Chiefsrule Consulting Corporation in Toronto, was moved to make the donation because "Israel is a magical land; the birthplace of three major religions, and a country covered in the news almost daily. The Israel I know is a vibrant, multicultural democracy that applies a western-hemisphere-style rule of law." He became determined to expose the next generation of lawyers to the Middle Eastern country's people and culture.

"By enabling Queen's Law students to visit and study in Israel," he says, "I hope to foster a greater understanding of this fascinating country and the region in which it sits, and to encourage them to share their new insights within the broader Queen's community."

At Tel Aviv Law, exchange students study with peers from Israel and 20-plus other countries, take

courses addressing global legal and social issues, and learn from internationally recognized faculty.

This fall, the first two Freedman Award recipients – Samuel Springer and Alex Solway, both Law'20 – travelled to Israel's capital and financial hub to spend the term enriching their legal studies.

"The opportunity to participate in an international exchange in Tel Aviv is truly invaluable to me," says Springer. "Growing up as a Jewish Canadian, I have always sought to deepen my spiritual, emotional and intellectual connection to Israel. This exchange with Tel Aviv University, one of Israel's premier academic institutions, provides me with the ideal opportunity to combine my passion for academic excellence and the law with my desire to become increasingly connected to Israel and support the homeland of my ancestors."

"Like Alex, I am extremely grateful for the Jeremy & Judith Freedman Award," he adds. "It helps to relieve financial pressures and will allow other Queen's Law students to take full advantage of the opportunity to study in such an amazing country."

Toronto firm memorializes Law'92 partner with bursary

Eric Hoaken, Law'92 (Artsci'88), was a proud Queen's graduate who swiftly established himself as a top Toronto litigation lawyer and community leader after his 1994 call to the bar. During 25 years of practice, he became a mentor and supporter to a countless number of lawyers he worked with, met, and appeared against. Through a new needs-based award in his name, future law students will have the opportunity to follow in his footsteps. Lax O'Sullivan Lisus Gottlieb LLP, the firm in which he was a partner until his death on February 3, has donated \$100,000 to establish the Eric Hoaken Memorial Bursary in Law.

"Eric was a tremendous partner, friend and mentor who added a great deal to the fabric of our firm and our lives," his colleagues say. "We wanted to honour him in a way that would have been meaningful to him. Eric loved his Queen's years and spoke often of the school and his experience there."

The memorial LOLG chose is a bursary to help students with financial needs because "Eric believed

The late Eric Hoaken, Law'92

he benefited greatly from his time at Queen's and always wanted to help others." As the firm says, "A bursary is a great way for us to contribute to others' experience in his name and on his behalf. It is our privilege to be able to do so."

Donors more than double Indigenous bursary

The Douglas Cardinal Bursary fund, which was established last year with a \$100,000 leadership gift from David Sharpe, Law'95, has now grown to over \$230,000. The award, a tribute to the world-renowned architect of Blackfoot/Algonquin/Métis heritage, provides financial support to two Indigenous law students each year. It's a cause that's clearly attractive to alumni and friends like those who keep contributing major gifts. Two of those donors are Al Pace and Kristin Morch, Pace Family Foundation. "We are delighted to be able to contribute to the success of Indigenous law students and hope they will go on to support their people and communities," says Dean's Council member Morch, Law'85. "We feel strongly that Canada is at a pivotal time to make a difference in rectifying past wrongs."

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

Sigurdson Professor already a corporate law catapult

After a 25-year career with Osler, Hoskin & Harcourt LLP, Robert Yalden arrived at Queen's on Aug. 1, 2018, beginning his appointment as the inaugural Stephen Sigurdson Professor in Corporate Law and Finance.

His full-time career in academia got off to a running start: hours after Labour Day he was standing in front of 125 students, teaching Business Associations. In the winter term he taught Structuring Business Transactions and Corporate Finance, two courses he developed in the fall. "I designed these courses to expose upper-year students to fundamental themes and issues that are at the core of these areas of practice and to ensure that they get an initial taste of the legal agreements and deal documents that one has to master when advising businesses," he says. "My goal is to ensure that students graduate with a strong framework and the analytic skills they can keep building on as they explore these areas after law school." This September he added a fourth course – Comparative Corporate Governance – that he prepared over the summer.

In addition to seeing the progress made by his "very talented mix" of JD students, Yalden also spent his first year supervising a PhD candidate, joined the Editorial Advisory Board of the *Annual Review of Insolvency Law*, and gave guest lectures or participated in panels at events held at the universities of Toronto, British Columbia and the West Indies.

Advancing his research this summer, he completed a paper on some significant issues facing the regulation of defence strategies deployed in mergers and acquisitions transactions. The

paper reviews recent regulatory initiatives, legislative changes, and decisions from courts and securities commissions; examines the frequently conflicting policy perspectives that have shaped these developments; and suggests how policy-makers might develop a more consistent approach in future.

Other projects he'll be continuing over the coming year include examining Canadian securities commissions' rule-making power, and considering differences in the way directors' fiduciary duties have evolved in Canada and other countries that Canada looks to for guidance.

Allgood Professor building business law bridges

and should encourage shareholder activism to the extent that it benefits capital markets, and vice versa." The process of shareholder engagements and the outcomes in engagements not publicly announced were the two main issues he studied.

In September, Khimji was a panelist at the Global Shareholder Engagement and Activism Summit with Walied Soliman and David Katz on settlement agreements. "This Summit again united institutional investors and corporates to discuss how shareholder activism is evolving around the world and how both sides can engage in the most productive ways possible to bring a win-win outcome," he explains.

Khimji, Director of the Business Law Program at Queen's, has also been busy organizing and hosting two fall-term signature events featuring Yale Law School speakers: the David Allgood Lecture in Business Law, presented by Henry Hansmann ("Single-Purpose Governments: Between Public and Private Enterprise") and the Law'80 Lecture in Business Law by Zachary Liscow ("Democratic Law and Economics").

In the classroom, he's teaching Business Associations, Secured Transactions, M&A, and a fitting new Shareholder Activism seminar relating to his research. "We have a talented group of students with tremendous potential interested in business law plus distinguished alumni in the field who support the school," says Khimji. "My favourite part of the job is working with students and alumni to develop our program with new courses and events. Facilitating student-alumni interaction in an academic setting is beneficial and provides our current students with opportunities to better project what a successful career in business law could be."

Mohamed Khimji, entering his fourth year as the inaugural David Allgood Professor in Business Law, is deep into his groundbreaking project on shareholder democracy in public corporations. He carried out a key phase of his SSHRC-funded empirical study last fall as an Associate Research Scholar at Yale's Center for the Study of Corporate Law, interviewing such financial market participants as investment firms, targets, law firms and proxy solicitors in New York and Connecticut. He employed qualitative methods to study shareholder activism as a phenomenon.

"Ultimately," he says, "legal rules set incentives

Queen's Law Journal celebrates criminal law legend

The significant contributions of Professor Don Stuart (left) to criminal and evidence law were recognized at a March 19 campus symposium, "Contesting Criminal Law," for which the *Queen's Law Journal (QLJ)* convened some of the field's leading scholars: Professors Stephen Coughlan (Dalhousie)(shown right), Janine Benedet (UBC) and Lisa Dufraimont (Osgoode). The papers they presented were among those being guest-edited by Professor Lisa Kelly for a *QLJ* symposium issue in Stuart's honour, published in May. The panel and special issue were made possible by the Stuart Delisle Criminal Law Fund, which received an influential gift of \$250,000 last year from renowned defence lawyer, Don Bayne, Law'69.

MAGGIE DOHERTY

Goodmans supports transformation of legal skills introduction

This past year's mandatory course instructing first-year students about the essential "toolkit" of lawyering skills has embraced even more active-learning teaching methods. The course uses compressed video units that students can watch (and rewatch) at their convenience. Lessons are "kernalized" into three 10-minute videos, like the one being shot left with Associate Dean (Academic) Erik Knutsen, each on a specific topic. Classroom time is interactive – students experimenting, drafting, and working with faculty and guest practitioners who offer expert feedback and consolidate what's been learned. The Goodmans LLP Foundational Legal Skills Program has supported tutorials with top-flight legal practitioners; plenary sessions led by national experts; and valuable connections between first-year students and community legal clinic workers.

Lederman Visitor unravels the gig economy

By contracting casual workers, popular Internet platforms and apps like Uber are challenging labour laws, says Ron McCallum, AO, LL.M.'74, LLD'16 (far right). They're part of the growing gig ('sharing') economy, a topic delved into by the internationally renowned labour law scholar during his residency as the William R. Lederman Visitor (Sept. 22-Oct. 1). How should labour laws respond? Should they mandate minimum benefits for gig economy workers? These were among the questions explored in his upper-year seminar and

Centre for Law in the Contemporary Workplace presentation. His Lederman Lecture, "Deconstructing 'Disabling' in Legal Barriers," described his life experiences and work as a special advisor to Australia's Royal Commission into Persons with Disabilities.

The Lederman Visitorship in the former dean's memory was established in 2017 with a generous donation from the Honourable Hugh Landerkin, QC, Law'67, who passed away on Sept. 23.

LISA GRAHAM

African doctoral researcher wins three CLCW fellowships to probe equity for workers with disabilities

“Reasonable accommodation” refers to employers’ obligation to ensure that any qualified hire can participate in the workplace without experiencing undue hardship. However, in some developing countries, the existing laws don’t work as intended for applicants with disabilities, according to Queen’s Law PhD candidate Birhan Suadik of Ethiopia.

Suadik, a Mastercard Foundation Scholars Program participant, has received three CLCW fellowships – named for Baker McKenzie LLP, Goldblatt Partners LLP, and Law Deans Adell and Carter – to support research into employability and workplace accommodation for persons with one or more disabilities, across Africa and specifically in Ethiopia.

“Employment law’s main objective was to protect those persons,” he says, “but it actually inhibits their access to jobs because employers don’t want to make major investments to accommodate them.” The issue first came to his attention while taping the radio program “Mizan Justice and Legal Awareness.” Listeners told his legal panel that a disability often disadvantaged their job searches; others cited disproportionate unemployment and poverty.

With fellowship support, Suadik is now examining the normative and legal frameworks around “reasonable accommodation” and the obligations of both employer and state. He aims to eventually influence government policy and employment law reform.

“Internationally, employers have the primary obligation to provide reasonable accommodation,” he explains. “Challenges arise when employers fail to invest in that, so I’m considering how the state could assume more responsibility for persons with disability – perhaps by supporting the cost of workplace accommodation or providing other mechanisms to help them find suitable employment

PhD student Birhan Suadik, a professor with the University of Gondar in Ethiopia, is aiming to influence his home government’s policy and law reform with his research supported by three Queen’s Centre for Law in the Contemporary Workplace fellowships.

and maintain the job once they have it.

“I am very grateful for this fellowship money to make the necessary investment in my research, and I take it as an indication that my topic is relevant in both academia and the real world,” he adds. “I also look forward to connecting with the wider network and community engaged by the Centre.”

— PHIL GAUDREAU

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

SUPPORTERS OF THE Centre for Law in the Contemporary Workplace Total Donations as of September 25, 2019: \$1,269,823

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
Stephen A. McArthur, Law’85, &
Anne Schlarp-McArthur

Silver Level – \$25,000 to \$49,999
Sheila Murray, Law’82
Ursel Phillips Fellows Hopkinson LLP

Bronze Level – \$10,000 to \$24,999
Canadian Association of
Labour Lawyers
Colleen Dempsey, Law’98, &
Geoff Hall
Martin Denyes, Law’93, & Mary
Argue, Com’89
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
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
Mary Beth Currie, Law’83
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
Alan Whyte, Law’79
Elaine Wu, Law’03

Supporter – \$50 to \$999
Professor Emeritus Gordon Bale,
Law’62
Bruce & 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
Denis Mahoney, Law’93
Emily Ng, Law’10
Charles E. Noonan, Law’69
Yvonne Pelley, Law’91, &
Dr. Charles Pelley
Queen’s Labour & Employment
Law Club
Alexandra Saginur, Law’09
Deborah Samms
Sarah Schumacher, 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

*This list of supporters is accumulative
since the CLCW was founded in 2010.*

Drawing the Queen's and Indigenous communities closer

Key individuals in the Indigenous Knowledge Initiative, established in June for its September start, are shown in the office of Dean Mark Walters, Law'89 (right), discussing how the Chief Don Maracle Reconciliation/Indigenous Knowledge Fund will be used: David Sharpe, Law'95, donor (Mohawk) (left); Ann Deer, Indigenous Recruitment and Support Coordinator (also Mohawk); and Professor Mark Dockstator, the three-year Initiative's leader (Oneida).

A timely and formative gift from David Sharpe, Law'95, is bringing to Queen's a highly respected Indigenous scholar to lead a new program promoting reconciliation and Indigenous cultures on campus. As the donor says, "The benefit of the gift is multi-faceted, since it includes benefits to Queen's Law, the Queen's community as a whole, our Indigenous students and also First Nations."

Sharpe, a member of the Mohawks of the Bay of Quinte, made his \$250,000 donation to fund the Indigenous Knowledge Initiative (IKI), a three-year program aimed at integrating Aboriginal knowledge and wisdom into the academic environment and developing connections between Indigenous and non-Indigenous scholars. The IKI falls under the umbrella of Queen's Truth and

Reconciliation Task Force, which has developed 25 recommendations for sustained institutional change to create a more welcoming environment for Indigenous students, staff and faculty.

"Queen's is doing much more with and for the Indigenous community than when I was a student (in the 1990s), but there is still more to be done," says Sharpe. Part of that "more" is his gift enabling Queen's to bring Indigenous scholar Dr. Mark Dockstator to campus this fall to lead the Indigenous Knowledge Initiative. Dockstator is a member of the Oneida Nation of the Thames and was the first Aboriginal Canadian to graduate with a doctorate in law. He recently completed a term as President of First Nations University of Canada in Regina, Sask. – five years that saw the school reach record levels of student enrolment. Sharpe would like to see that success at Queen's.

"My hope is that Queen's will be thought of as a leader on reconciliation and that the Initiative will draw more Indigenous students and academics here," he says. "I see Mark Dockstator as the perfect person to bring the Queen's and Indigenous communities closer together. He is very familiar with both the academic and Indigenous worlds."

Dockstator is structuring the Initiative "to provide the basis of understanding of Indigenous peoples and to facilitate dialogue and discussion," he says. "It is the opportunity to build more equitable relationships in pursuit of reconciliation." He'll decide exactly how the IKI will bring the two communities closer through a year-long consultation process with elders, Indigenous faculty and students, and Queen's administrative leaders. The next two years will see the recommended programs launched and refined.

"My hope is that the Initiative will draw more Indigenous students and academics to Queen's."

– David Sharpe, Law'95

Sharpe believes access to post-secondary education is key to helping Indigenous students and their communities. His Queen's Law degree, along with an MBA from Richard Ivey School of Business and a Master of Laws from Osgoode, led to a successful Bay Street career in the financial services industry. He is currently CEO of Bridging Finance Inc., one of the few alternative financing companies in Canada that fund First Nations and Inuit infrastructure projects. His keen interest in higher education is strengthened by his leadership role on the Dean's Council; he begins his term as Chair on January 1.

"I have an opportunity to make a difference," he says, "and the way I choose to do that is through education and economic development." The Indigenous Knowledge Initiative is also supported by the Chief R. Donald Maracle Reconciliation/Indigenous Knowledge Fund that Sharpe established to honour the long-time chief of his First Nation.

Among the many actions already taken to implement the Queen's Truth and Reconciliation Task Force recommendations is the permanent Indigenous art display in the Queen's Law atrium. Intended to make the Indigenous community more welcome, it also honours both their legal traditions and the principles of reconciliation. So does a graduation gift from Law'18 (see page 19).

— MIKE ONESI

Longest-serving dean honoured

His admirers endow award to celebrate Flanagan's forte

In celebration of Bill Flanagan's term as Dean of Queen's Law – an unprecedented 14 years of transformation and growth (2005-2019) – alumni and friends have contributed over \$520,000 to support one of his most dedicated and successful pursuits. An endowed award in his name will help fund a wide range of international study opportunities for Queen's Law students as an increasingly essential part of the practice of law in a globalized world.

With their donation to the Bill Flanagan International Studies Award fund, contributors are also invited to post a note about how he affected their lives, to be displayed on a virtual wall. Several are already in place.

"Bill is a visionary who through perseverance, tact and hard work led the transformation of Queen's Law to be among the best law schools in the country," wrote David Allgood, Law'74, Past Chair of the Dean's Council. "From the physical plant, to the faculty, to alumni support, to leading-edge online learning and [the pursuit of] Truth and Reconciliation, he has taken Queen's Law to the next level plus one!"

"Bill Flanagan has done so much for the school, increasing its profile and its breadth," wrote Justice Darla Wilson, Law'84. "Under his leadership, the law school has grown exponentially, and he has made all of us proud of our alma mater."

"Under Bill Flanagan's leadership, the law school has grown exponentially, and he has made us all proud of our alma mater."

– Justice Darla Wilson, Law'84

"Bill's obvious intelligence and initiative have greatly benefitted the law school," added Jim Walker, Law'81. "And his enthusiasm for Queen's Law is contagious! The school has been very fortunate to have had Bill as dean and that will have lasting benefit for years to come."

During that deanship, which came to a close on June 30, Flanagan oversaw a 25 per cent increase in faculty, creation of the school's PhD program, initiatives responding to the calls for action in the Truth and Reconciliation Report, establishment of innovative online undergraduate and graduate programs, and a dramatic expansion and relocation of clinical programs.

The school's international law offerings, which went global in 2001, when he initiated the International Law Programs at the Bader International Study Centre (the "Castle") in the U.K., continued to grow significantly during his deanship.

The Dean Bill Flanagan International Studies Award will be available annually to a JD student selected to attend the International Law Program at the Castle and/or participate in an international internship. This added support for Queen's Law students on the global stage will reflect both Flanagan's and the Faculty's commitment to international perspectives in the study of law.

Former Dean Bill Flanagan, "a visionary who through perseverance, tact and hard work led the transformation of Queen's Law to be among the best law schools in the country," has been honoured with an award in his name: The Dean Bill Flanagan International Studies Award.

Sheila Murray, Law'82, a nine-year member of the Dean's Council and its Chair since 2013, is committed to celebrating the Flanagan years. "Bill's thoughtful approach to change and to the growth of the school made him almost impossible to say no to," she wrote for the virtual wall. "He did not see any limits, and as a result he encouraged

everyone around him to reach higher. The reputation of the school has never been better."

To make a gift to the Flanagan Award, please visit www.givetoqueens.ca/flanagan. Making your donation "in honour of Bill Flanagan" entitles you to write your own message about his leadership for our virtual wall at law.queensu.ca/flanagan-tribute

A long relationship becomes lasting Thomson-Beaman planned gift will leave a 'public' legacy

After lengthy and distinguished careers in law and public service, former justices George Thomson, Law'65 (Arts'62), LLD'07, and his wife, Judith Beaman, Law'75 (Arts'71), were seeking a way to support the future of what they believe are two of the most important fields of law: public and constitutional law.

"Legal education around the *Constitution of Canada* and the *Charter of Rights and Freedoms* has been deeply important to both of our careers," explains Thomson, who has been a judge, deputy minister in four Ontario ministries, and Deputy Attorney General of Canada. "We think the future of many public institutions in this country depends on a commitment to studies and to work in this area."

They speak from experience, both having had front row seats to the significance of the rule of law throughout their careers.

Following graduation from *Queen's*, equity-minded Beaman co-founded an all-female Toronto firm specializing in family and child protection law. Subsequently she served as legal policy analyst for Status of Women Canada, was appointed to Ontario's Court of Justice (1998), served as Regional Senior Justice for Eastern Ontario (2008-14), and led the commission investigating broad harm caused by unreliable hair testing for drugs at Sick Kids' Motherisk lab. She retired as a judge in 2016.

In addition to his Family Court and government years, Thomson led the National Judicial Institute, a body that educates Canada's judges; was Skelton-Clark Fellow at *Queen's*; led a sweeping inquiry into provincial welfare reform; and chaired Ontario's first Citizens' Assembly to consider electoral reform. He is currently Distinguished Fellow at *Queen's* School of Policy Studies where he presented last year on "Policy Making and the Law: Confessions of a Government Lawyer."

It was during his teaching years that he met Beaman, a Torontonion who had fallen in love with Kingston. Later lawyer Beaman appeared in Thomson's court. The relationship that began not long after included cementing *Queen's* Law as a special place for the couple.

It's no surprise that the two have been financial supporters of the school since graduation, given the role it has played in their careers and their marriage. Thomson has served on the Dean's Advisory Committee, and both have maintained contact with professors and deans. Beaman is this year's winner of the school's Cromwell Award for distinguished public service.

Recently, after contemplating ways to focus support on their special interests, they decided to make a planned gift to *Queen's* Law using the eventual proceeds of a life insurance policy. This

"A gift of life insurance is a good model for those who want to make a substantial gift but can't set aside a large amount of money right now."

— The Honourable Judith Beaman, Law'75

Kingston couple and former justices George Thomson, Law'65, LLD'07, and Judith Beaman, Law'75, visit their alma mater, to which they have bequeathed an insurance gift to promote law for the common good.

will broadly support the areas of public and constitutional law while giving their alma mater the flexibility to use the gift wherever it makes the most sense once the funds become available.

"We're both committed to supporting institutions and organizations that promote the common good, especially benefiting disadvantaged people," Beaman says. "This insurance legacy plan

is an opportunity to build on the support we've already given over the years. It's a good model for those who want to make a substantial gift but can't set aside a large amount of money right now."

For Beaman and Thomson, this planned giving option allows them to make an impact in an area of law they care about deeply, while leaving an enduring legacy at the school that left its mark on them.

— PHIL GAUDREAU

Planning makes a difference queensu.ca/alumni/giftplanning

Cunningham Swan marks 125th anniversary

Queen's Law Clinics celebrate a 'partner' firm's \$125K gift

Cunningham, Swan, Carty, Little & Bonham LLP presented a commemorative gift of \$125,000 – \$1,000 for every year since Arthur Cunningham first hung out the firm's shingle in 1894 – to the Queen's Law Clinics during the local firm's anniversary celebration on June 18.

"This gift is a measure of our firm's strong commitment not only to the Kingston area, but also to facilitating access to justice within it," Andrea Risk, Law'99, Cunningham Swan's managing partner, told the crowd. "We are thrilled to further signify our long-standing commitment to the Faculty of Law and especially its Queen's Law Clinics that provide pro bono legal services needed in this community. It's important to us that they continue offering excellent training for future lawyers."

The timing of the gift couldn't have been better for Karla McGrath, LLM'13, the Clinics' Executive Director. "This is an extremely challenging time for any agency in Ontario that provides frontline services to the most vulnerable in our community," she says. "Private support is becoming essential to the maintenance of basic services. And, while all support is important, this donation is especially meaningful because it comes from legal colleagues, who recognize the importance of our work and of our programs."

The Queen's Law Clinics have been a vital part of the school for almost 50 years and provide a range of essential legal services, free, to Kingston-area residents and prison inmates. Today they constitute five pro bono clinics operating in Kingston's downtown: Queen's Legal Aid (QLA)

"Practical clinical experience facilitates the transition from being a law school student to being a practising lawyer."

– Andrea Risk, Law'99

and the Business Law, Elder Law, Family Law and Prison Law Clinics. Annually, they handle over 1,200 files and involve some 200 students, providing vital legal services while concurrently offering student caseworkers valuable hands-on learning experiences.

At this anniversary mark, Cunningham Swan is a full-service firm consisting of 34 lawyers providing legal services to individuals, families, business and public sector clients throughout Eastern Ontario. Three former partners are currently on the bench. Twenty practitioners are Queen's Law alumni, including senior partner R.A. 'Bob' Little, Law'61, who articulated there 58 years ago, when brothers Ben and Willis Cunningham instilled their philosophy of "learn by doing." Small wonder the firm was drawn to support growing the experiential clinics.

As Risk observes, "Practical clinical experience allows students to apply their knowledge to situations similar to those we deal with in private practice. Clinic students are required to analyze difficult legal issues and develop pragmatic solutions. They learn how to interact effectively with clients, counsel, courts and tribunals and acquire listening and interpersonal skills.

June 18 at The Isabel: Andrea Risk, Law'99 (middle), managing partner with Cunningham Swan, presents her firm's gift to then-Dean Bill Flanagan and Karla McGrath, LLM'13, Executive Director of Queen's Law Clinics. The cheque for \$125,000 will "support the legal services that law students offer the community through the Queen's Law Clinics and the excellent training that the clinics, in turn, provide to future lawyers."

Perhaps most importantly, they begin to see the legal system from the perspective of their clients and start to understand what clients want and need from legal counsel. They bring these skills with them when they join our firm. That certainly

facilitates the transition from being a law school student to being a practising lawyer," she adds.

Four years ago, new hire Rob Maratta, Law'15, brought along skills acquired from Queen's Legal Aid and the Elder and Business Law clinics. ►

Two student caseworkers with the Elder Law Clinic meet with a client in one of the Clinics' four interview rooms.

"My time at those clinics gave me my first practical glimpse into the legal profession," he says. "I experienced for the first time what it meant to represent actual clients and help them through their complex issues."

As a caseworker, he had advocated at tribunals, drafted wills and assisted small businesses with contracts and trademarks. Not surprisingly, his current role at Cunningham Swan is practising as a solicitor in the firm's Business Law Group.

Silvia Cioci, Law'17, a family law lawyer with the firm, says she often reflects on the valuable lessons she learned as a student with the Queen's Family Law, Elder Law and Prison Law clinics. "Those clinics' distinct clientele," she says, "give students a unique opportunity to develop file management skills before even starting their legal careers. The clinic directors and supervising lawyers encourage students to take responsibility for all aspects of their files, supporting student autonomy and creative problem solving."

That experiential environment, she adds, "also gave me unmatched learning opportunities, be it arguing trials at the disciplinary courts of local prisons or successfully advocating my client's position in family court documents. Clearly, Queen's clinical programs solidified my aspiration to practise family law, as I do now at Cunningham Swan."

Rob Maratta echoes the sentiments of many colleagues at the donation ceremony: "I am grateful to the Queen's Law Clinics for providing me with this invaluable practical experience, but also for helping me first appreciate how rewarding it can be to make a positive impact in your community as a legal professional."

One can imagine the Cunningham ancestors nodding approval.

The Queen's Law Clinics also 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.

Law'18 gift a daily reminder of reconciliation's long-term challenges

"The road we travel is equal in importance to the destination we seek. There are no shortcuts. When it comes to truth and reconciliation, we are forced to go the distance."

Those are the words of Indigenous Senator Murray Sinclair, expressed during his 2009-2015 tenure as Chief Commissioner of the Truth and Reconciliation Commission of Canada. Thanks to Law'18, those words are also one of the first things people will see when they enter the Queen's Law building. For their graduating class gift to the school, Law'18 classmates funded the design, production and installation of the quote in silvery lettering on the east wall of the front entrance. They add to the Gowling Atrium's art installation of Haudenosaunee wampum belts on the theme "words that are lasting."

"Exhibiting the words of (then-)Justice Murray Sinclair in the atrium will provide a daily reminder to law students that the journey of reconciliation is far from over, and that they have an important role to play in maintaining its momentum," says Katrina Crocker, Law'18 Class President.

Law'18 classmates raised a total of \$6,900, mainly through social events over their three years in law school. They anticipate they'll be contributing surplus funds from their class gift campaign to another important cause, Law's ThankQ Fund Bursary.

Law'80-funded panel projects the future of corporate litigation

What's a typical day in the life of a corporate litigator? How are technology and alternative dispute resolution mechanisms affecting day-to-day practice? Is a career in corporate litigation right for me? On Feb. 4, students got answers to these questions at the "Future of Corporate Litigation" panel. Part of the third annual Careers in Business Law series made possible by a generous gift from the Class of Law'80, the panel event was a collaboration between Queen's Corporate Law Club and Queen's Business Law program. It featured partners from three of Canada's top business law firms: (l-r) Kent E.

Thomson, Law'82 (Artsci'79), Davies Ward Phillips & Vineberg LLP; Erin Hoult, Blake, Cassels & Graydon LLP; and R. Paul Steep, Law'80 (Artsci'77), McCarthy Tétrault LLP and Dean's Council member.

Law'67 moves beyond half-way in its 50th anniversary pledge

After celebrating their own 50th anniversary and the 60th anniversary of Queen's Law in 2017, Law'67 classmates were inspired to launch a class gift campaign to help current and future generations of students. They established a needs-based award: the Law'67 Class Bursary. To date, they have raised more than 50 per cent of their \$50,000 goal and are well on their way to meeting their target by their next milestone anniversary in 2022.

Law'81's three latest clinical supports

Since establishing the Law'81 Clinical Programs Fund in 2007 to celebrate the school's 50th anniversary, classmates have contributed a total of \$140,000. This year's funds were used in three ways: to help purchase new terminals and monitors for the student workroom, to support the Queen's Prison Law Clinic's new mentorship program, and to top up the Queen's Legal Aid Access to Justice fund.

Law'86 ups its bursary fund target to \$175K

To celebrate their 30th anniversary in 2016, Law'86 classmates launched their first campaign to create an endowed bursary to support JD students with financial needs. Their target: \$100,000. Having surpassed that goal by raising \$120,000, the class has set an ambitious new target of \$175,000 before 2021, their 35th anniversary. The first Law'86 bursary was awarded this year to a second-year student who is not only the first in her family to attend law school, but the first to attend university.

Class Giving Wall recognizes school 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 45 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.

LISA GRAHAM

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
- 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

LEVEL 2 – \$50,000 to \$99,999

- Law'62:** Dennis Cole Memorial Bursary
- Law'65:** Law'65 Bursary; Law'65 Award
- Law'68:** Macdonald Hall Renovations Fund; Professor H.R.S. Ryan Scholarship

↑ Moved up a Level ↑

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

LEVEL 1 – \$25,000 to \$49,999

- Law'64:** David Farrell Law'64 Award
- Law'67:** Lederman Law Library Fund & Law'67 Class Bursary **New**
- Law'73:** Macdonald Hall Renovations Fund; Stuart-Delisle Criminal Law Fund
- Law'75:** Fred Delaney Last Pro Bono Award **New**

Is your class project listed? Want to contribute?

Visit www.givetoqueens.ca/law

Want to initiate a gift for your class?

Contact Alumni Relations at
lawalum@queensu.ca, 1-800-267-7837 ext. 78471

May 1, 2018, to April 30, 2019

Queen's Law is grateful to the following individuals, law firms, corporations & foundations for supporting the school with gifts over the past fiscal year. Donations received after April 30, 2019, will be acknowledged in *Supporting Excellence* 2020.

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 our Alumni Relations Officer at lawalum@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.

ROYAL LEGACY SOCIETY recognizes those alumni and friends who have thoughtfully remembered Queen's University through a bequest or another future gift commitment.

HONOUR ROLL BY CLASS

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

Law'61
Participation 18%
Total Giving \$7,000
John McKercher '62****
Wilfrid E.D. Peters, QC '62 & Rachel Peters***

Law'63
Participation 8%
Total Giving \$500
Hon. Lloyd Budgell '63**

Law'64
Participation 13%
Total Giving \$2,001
Hon. Paul Lalonde '64 & Ena Lalonde**
Georges Proulx '64**
Francis Tanner '64***

Law'65
Participation 17%
Total Giving \$2,340
Richard Burgess '65 & Odette Burgess**
Hon. B.C. Stevenson '65***
George Thomson '65 & Hon. Judith Beaman '75**

Law'66
Participation 18%
Total Giving \$3,025
Prof. Donald Carter '66 & Catherine Carter***
Peter Gordon '66**
Peter McNaughton '66*
William A.J. Murphy, QC '66***

Law'67
Participation 15%
Total Giving \$27,535
Ian Brady '67*****
Hon. Dietrich Brand '67 & Kitt Brand***
Hon. Hugh Landerkin, QC '67*****
John MacLatchy '67***
Gordon Thompson '67**
Peter Vita '67*

Law'68
Participation 10%
Total Giving \$5,700
Denis Magnusson '68***
Roger Nainby '68***
Robert Owen '68 & Kathryn Owen**
James Simmons, QC ASM '68***
Richard Simon '68**
Class of Law 1968*

Law'69
Participation 7%
Total Giving \$50,200
Donald Bayne '69 & Sheila Bayne '69*****
Robert Milnes '69*
Charles Noonan '69*

Law'70
Participation 4%
Total Giving \$5,822
Prof. Mary Jane Mossman '70 & Brian Bucknall**
Franklin Richmond '70 & Milli Richmond*
David Smye, QC '70 & Pamela Smye*****

Law'71
Participation 15%
Total Giving \$24,109
Roger Beaman '71 & Dana Beaman****
Gary Dubinsky '71 & Lynn Dubinsky*
Ian Glen, QC '71 & Mary Glen***
Leslie Holland '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*
Konrad Winrich von Finckenstein '71*

Law'72
Participation 7%
Total Giving \$49,825
Prof. Christine Boyle '72 & Thomas Kemsley '76*
Lawrence Dolecki '72*
Thomas Fleming '72 & Betty Fleming**
Derek Martin '72*****
John McWilliams, QC '72***
Douglas Stoltz '72****
Hon. J. David Wake '72**

Law'73
Participation 3%
Total Giving \$3,050
Robert Bruce '73 & Joan Bruce***
Jacqueline Kelly '73*
Wayne Young '73 & Susanne Young**

Law'74
Participation 7%
Total Giving \$52,895
David Allgood '74 & Helen Stevenson*****
Timothy Bates '74 & Janey Bates****
Hon. Frederic Campling '74***
David Clark '74***
Hon. Mark G. Peacock '74 & Dru L. Spencer*****
Leslie Prosser, QC '74***
Marlene Thomas '74***
Peter Trousdale '74 & Hon. Anne C. Trousdale '76***
Hon. Thomas W. Wakeling '74***

Law'75
Participation 3%
Total Giving \$1,900
Hon. Judith Beaman '75 & George Thomson '65**
William Murphy '75 & Catherine Murphy*
Barbara Saipe '75***

Law'76
Participation 6%
Total Giving \$4,500
Ian Kelly '76*
Thomas Kemsley '76 & Prof. Christine Boyle '72*

Larry Koo '76**
James Munsie '76 & Nancy Munsie***
Stephen Sibold, QC '76***
Robert Stoddart '76 & Gail Stoddart**
Hon. Anne C. Trousdale '76 & Peter Trousdale '74***

Law'77
Participation 11%
Total Giving \$37,835
Robert Anderson '77***
Stuart Bailey '77
Prof. Nicholas Bala '77 & Dr. Martha Bala***
Jane Emrich '77*
Paul Findlay '77***
Peter Griffin '77 & Ann Griffin*****
David Lampert '77*
Dr. Gordon McCallum '77**
David McInnes '77 & Laurie McInnes '78***
W. Iain Scott '77**
William Walker '77**
John Withrow '77 & Laurel Murdoch*

Law'78
Participation 8%
Total Giving \$12,350
Susan Ficek '78 & Damien Frost*
Thomas Houston '78 & Janet Houston***
Laurie McInnes '78 & David McInnes '77***
Hon. Michael McKelvey '78 & Marilyn McKelvey***
Dr. Kathleen Mitchell '78 & Paul Trotter '77***
Jane Monaghan '78*
Paul Pakenham '78*
Kenneth Singer '78 & Marlie Singer***

Law'79
Participation 6%
Total Giving \$14,248
Hon. William John Baker '79*
Hon. Sean Dunnigan '79*
Kevin Foster '79*
Michael Fridhandler '79* ▶

Where are your donations going?

Top fund allocations, 2018-19

- Dean Bill Flanagan International Studies Award
- Stuart Delisle Criminal Law Fund
- Jeremy & Judith Freedman Award for Studies in Israel
- Queen's Business Law Clinic
- Douglas Cardinal Bursary
- Centre for Law in the Contemporary Workplace
- Queen's Faculty of Law Bursary
- Queen's Law School Fund
- Law 1986 Bursary

HONOUR ROLL

(Law'79 continued)	
David Lucas '79***	Sheila Murray '82 & David Dickinson*****
J. Gregory Richards '79 & Gabrielle Richards*****	Karen Nixon '82****
Alan Whyte '79 & Dr. Katherine Allen***	David Payne '82 & Susan Hayward Payne*****
Law'80	Connie Reeve '82***
Participation 7%	Glenn Tait '82**
Total Giving \$45,350	Christopher White '82**
Hon. Peter Bishop '80***	Paul Young '82***
David Glicksman '80***	Law'83
John Koopman '80 & Truda Koopman**	Participation 3%
Hal Linscott '80 & Jan Linscott**	Total Giving \$3,661
Anthony Manastersky '80*	Catherine Binhammer '83 & Paul Binhammer*
Kevin McElcheran '80***	Mary Beth Currie '83***
Paul Steep '80*****	Hon. Donald Higa '83*
Gregory Piasetzki '80 & Laura Piasetzki*****	Valerie Hoag '83 & Kevin Curtis*
Steven Trumper '80 & Sandra Curtis***	John Raftery '83 & Anna-Marie Tarrant Raftery*
Law'81	Class of Law 1983*
Participation 8%	Law'84
Total Giving \$18,050	Participation 7%
Andrew Best '81 & Maithili Wilson*****	Total Giving \$83,161
Thomas Brady '81***	Betty DelBianco '84*****
Hon. Kenneth Campbell '81 & Mary Campbell*	David Finley '84 & Catharine Finley***
Israel Chafetz, QC '81***	Carol McNamara '84 & William McNamara***
Hugh Christie '81 & Debra M. Haak**	Jean-Ann Naysmith Rooney '84 & Robert Rooney*****
Susan Clarke '81 & Dr. Donald Miller***	Carman J. Overholt, QC '84 & Deborah H. Overholt***
Edward Kafka '81*****	Leslie Sigurdson '84*****
Eric Kay '81***	Hon. David Stratas '84**
Douglas Murray '81**	Peter Wardle '84 & Anne Marie Marchetti '84***
Alexander Reid '81*	Law'85
Hon. Katherine van Rensburg '81 & Esaias Janse van Rensburg***	Participation 9%
Law'82	Total Giving \$77,988
Participation 9%	Richard G.J. Desrocher '85
Total Giving \$74,054	Hon. Suzanne Duncan '85***
Samuel Altman '82 & Nathalie Cooke***	Hon. Janet Fuhrer '85***
Prof. Brian Etherington '82***	Cynthia Goodwin '85*
William Halkiw '82***	Mary Manocchio '85 & David Manocchio***
Robert Little '82*	Paul Marcus '85***
David MacLachlan '82 & Laurie MacLachlan '82*****	Stephen McArthur '85 & Anne Rose Schlarp-McArthur*****
	David McMurray '85*
	Kristin Morch '85 & Al Pace*****
	Gary Ostoich '85 & Katherine Berendt*****
	Jeffrey Read '85 & Christine Read***
	Mark Strang '85***
	Michael Whitcombe '85 & Dianne Lemieux***
	Law'86
	Participation 10%
	Total Giving \$49,000
	John Brooks '86 & Elizabeth Brooks***
	Hon. Bruce Fitzpatrick '86 & Diane Robnik*
	Stephen Gleave '86 & Bridget O'Leary '88*
	Don Macintosh '86 & Sarah Macintosh***
	Stuart O'Connor '86 & Martha Morison-O'Connor '86*****
	Robert Morrison '86 & Sandra MacLeod*****
	Richard C. Powers '86*****
	John Saunders '86 & Diana Saunders*****
	Stephen Shamie '86 & Sheena MacAskill '86***
	Jennifer Trent '86 & Douglas H. Scott '89***
	John Turner '86***
	Dawn Whittaker '86*
	Law'87
	Participation 11%
	Total Giving \$39,750
	Dino DeLuca '87***
	Henry Dinsdale '87 & Dr. Diane Wherrett***
	James Dorr '87 & Anthea Pascaris*****
	Mark Friedland '87 & Leslie Newman '87*****
	Lynne Golding '87 & Tony Clement***
	Neena Gupta '87*
	Tristram Mallett '87***
	Hon. Timothy Minnema '87**
	Patrick Murphy '87***
	Meghan Robertson '87***
	James Singer '87 & Marion Singer*
	Keith Spencer '87 & Sheryl Spencer*****
	Jeannette Tramhel '87*
	Law'88
	Participation 7%
	Total Giving \$13,745
	Alice Abbott '88 & Desmond Abbott*
	Gregory Johns '88*
	Peter Kissick '88***
	Kelley McKinnon '88 & John Berton****
	Susan Miklas '88*
	Nancy South '88***
	Hugh Kerr '88 & Lisa Strucken '88**
	Philip Symmonds '88***
	Melissa Taylor '88*
	Stephen Wojciechowski '88***
	Law'89
	Participation 3%
	Total Giving \$24,600
	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 \$4,666
	Anthony Ball '90*
	Marianne Friesen '90*
	Christine Howard '90***
	Jennifer Keenan '90***
	Hon. Richard Knott '90**
	F. Albert Laverne '90 & Ingrid Johnson '89***
	Paul Quinlan '90*
	Michael Smyth '90*
	Law'91
	Participation 4%
	Total Giving \$2,375
	Frank DeAngelis '91*
	Samantha Horn '91 & Fraser Horn***
	Theodore Kovacs '91 & Sarah Wild*
	Christine O'Donohue '91**
	Stephanie Willson '91*

Globe-trotting Sutherland *and* Ryan Fellow fuels oil and gas research

During her busy academic year, Caribbean PhD candidate Alicia Elias-Roberts’ new research produced several new chapters for her dissertation, plus contributions to topical publications and international conferences.

For the *Commonwealth Law Bulletin*, she co-authored “CARICOM, the CSME, and absolute sovereignty: lessons learnt on the road towards regional integration.” She also co-edited a forthcoming book for Routledge’s Global Law Initiatives for Sustainable Development: *Current challenges of Trade, Transnational law and Governance facing EU-CARICO*.

She presented at three conferences organized by her home University of the West Indies, Trinidad and Tobago: the EU-CARICOM Law Conference (September 2018), co-organized with Brunswick European Law School of Ostfalia University, Germany, and Coventry Law School, U.K.; the Caribbean Energy Policy, Societies, and Law Conference (October 2018), co-organized with Houston

University; and a March conference combining UWI Law’s 3rd Biennial Oil & Gas Law with the Just Transition Initiative.

In May she presented at Shanghai’s China-LAC Seminar on the Belt and Road Legal Cooperation. Then, jetting in June to Guyana, she trained the Chancellor, Chief Justice and some 30 judges and senior court administrators on the fundamentals of oil and gas law and the main legal challenges in that country’s new oil and gas sector.

McCarthy Tétrault Program promotes legal ethics and professionalism

Kicking off this year’s McCarthy Tétrault LLP Legal Ethics and Professional Responsibility Program was a panel of prominent lawyers and judges: (l-r) Frank Walwyn, Law’93, WeirFoulds LLP partner and Dean’s Council member; Justice Susan Chapman, Ontario Court of Justice; Justice Graeme Mew, Ontario Superior Court of Justice; and Paul Steep, Law’80, McCarthy Tétrault partner and Dean’s

Council member. During Orientation they addressed the entire first-year class. 2018-19 McCarthy Visitors sharing their perspectives included Justice David Stratas, Law’84, Federal Court of Appeal; Joseph Groia, a prominent securities litigator; Professor Vern Krishna of Ottawa Law; and Michael Levine, Chairman of Westwood Creative Artists, Canada’s largest literary agency.

HONOUR ROLL

Law’92
Participation 2%
Total Giving \$4,685
Sarah Cohen ’92 & David Cohen***
Geoffrey Holub ’92 & Lara Pella**
Scott Williams ’92 & Michelle Lafontaine ’93*

Law’93
Participation 5%
Total Giving \$23,750
Joaquin Balles ’93 & Julie Zamproga Balles ’93*
Gary Clarke ’93**
Hugh Hamilton ’93 & Andrea Hamilton***
Denis Mahoney ’93 & Jacqueline Mahoney
Hon. Lucy Kingen McSweeney ’93*
Stephen Pengelly ’93*
Frank Walwyn ’93*****

Law’94
Participation 9%
Total Giving \$24,398
John Bruce ’94*
Antonella Deo ’94***
James Dunlop ’94*
Derek Flaman ’94 & Alyson Goldman ’95***
Lisa Gilvesy ’94***
Stephen Goodwin ’94**
Lisa Johnson ’94*
Claire M.C. Kennedy ’94****
John McLean ’94 & Kirsti McLean ’94***
Anton Sahazizian ’94 & Laura Burke****
Levi Sankar ’94***
Katherine Tew Darras ’94***
Julie Watkinson ’94 & Michael Sousa*
Anya Weiler ’94**

Law’95
Participation 7%
Total Giving \$120,245
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*
Andrew McCreary ’95*
Kaori Miyake ’95***
Vincent Panetta ’95 & Lisa Panetta*
Anne Parkinson Ullman ’95 & Lawrence Ullman*
David Sharpe ’95 & Dr. Natasha Sharpe*****

Law’96
Participation 5%
Total Giving \$25,015
Hon. Brian W. Abrams ’96 & Tanya 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 \$1,056
Jonas Cacchioni ’97**
Sophia Duguay ’97*
Daniel Michaluk ’97*
Michelle Moldofsky ’97

Law’98
Participation 2%
Total Giving \$4,394
Brendan Bowles ’98 & Christine Maloney***
Alexander Kilgour ’98**
Sandra Montanino ’98 & Roberto Montanino*
Class of Law 1998

Law’99
Participation 1%
Total Giving \$1,400
Ian Michael ’99 & Sarah Facey***
Joon Park ’99*

Law’00
Participation 1%
Total Giving \$415
Natasha Lakoseljic ’00*
Maureen Quinlan ’00*

Law’01
Participation 1%
Total Giving \$125
Michael Lynk ’01*

Law’02
Participation 4%
Total Giving \$6,600
Pamaljeet Bhatti ’02
Andrea Bocktor ’02****
Jessica Bookman ’02 & Ron Fairbloom*
Paul F. Lalonde ’02**
Lisa Mallia ’02 & Toby Stevenson*
Melissa Mandel ’02*
Gregory Sullivan ’02*

Law’03
Participation 1%
Total Giving \$400
Michelle Smele ’03*
Elaine Wu ’03*

Law’04
Participation 1%
Total Giving \$1,000
Chunling Cao ’04 & Yulei Jin***

Law’05
Participation 1%
Total Giving \$311
Elisha Catherine Jamieson-Davies ’05*
Hasini McRae ’05*

Law’06
Participation 1%
Total Giving \$100
Robb MacDonald ’06*

Law’07
Participation 1%
Total Giving \$415
Jon Fuller ’07*
Andrew Zabrovsky ’07*

Law’08
Participation 1%
Total Giving \$115
Siobhan O’Brien ’08*

Law’09
Participation 2%
Total Giving \$855
Thomas Agnew ’09*
Erin D. Collins ’09
Emilie Nicholas ’09**
Tarun Singh ’09

Law’10
Participation 3%
Total Giving \$685
Alana Daley ’10*
David Kim ’10
Christopher J. Rae ’10 & Aimee Collier ’10*
Natalia Rodriguez ’10 & Aram Abizadeh*

Law’11
Participation 2%
Total Giving \$3,410
Michael Comartin ’11***
Dayna Ducey ’11 & Kyle Ducey***
Patrick Stratton ’11*

Law’12
Participation 2%
Total Giving \$12,220
Sean Brandreth ’12**
Andrea Campbell ’12*****
Jonah Goldberg ’12 & Laura Sigurdson ’13***

Law’13
Participation 2%
Total Giving \$2,300
Laura Sigurdson ’13 & Jonah Goldberg ’12***
Robert Thomson ’13 & Brie-Anne Rosenberg*
Julia Webster ’13*

Law’15
Participation 1%
Total Giving \$60
Paul Warchuk ’15

Osler BizBasics gets even more innovative

Innovation guided by people, process and technology is how the practice of business law is embracing the changing legal landscape. Students got an in-depth view of how it all works from two Osler, Hoskin & Harcourt LLP representatives: Simon Wormwell, Chief Knowledge and Innovation Officer, and Jennifer Cao, Law'17, a junior associate. In this third of four BizBasics sessions funded, hosted and co-organized by Osler in 2018-19, they also explored the growing sophistication of client demands and discussed what big firms are doing to make the legal market more accessible. In addition to an overall introduction, other sessions covered soft skills and mindfulness. As proof of the series' continuing popularity, 46

students received Osler certificates for participating in all sessions.

Torys intern taught asylum seekers to self-advocate

Gabrielle Reikai, Law'21 (middle), spent the summer in Tijuana, Mexico, a major entry point to California for multinational migrants. As an intern with the border-rights workshops of NGO *Al Otro Lado*, she helped the migrants and refugees learn their legal rights, the law's application to their individual cases, and what to expect of the asylum-seeking process in the U.S. In short, the free workshops teach asylum seekers to be their own advocates. "Most of those I worked with will not have access to legal representation across the border," Reikai explains; "many will fight their cases from within detention centres. Furthermore, current

U.S. 'deterrence' politics and policies like 'metering' intentionally serve as barriers to the law, making this process more challenging." Becoming involved with "movement lawyering" taught her how legal professionals can contribute to social justice movements by educating and empowering individuals. "Going forward," she says, "I intend to pursue advocacy training so I can help broaden pathways for people to access justice." Reikai and eight classmates were supported through the Torys Public Interest Summer Internship Awards program.

HONOUR ROLL

FAMILY, FRIENDS, FACULTY & STAFF

- | | | | |
|------------------------------|--------------------------------|----------------------|------------------------|
| George Avraam**** | Dr. Michael DiFranco | Karen Goldenberg* | Janet McKelvey & |
| Prof. Kevin Banks* | Helen Driediger | Christopher Hayman & | Bruce McKelvey* |
| Cheryl Pulling & Alan Breck* | Estate of Reuben Wells | Kimberley Hayman* | Julia Miller |
| Eric Bremermann* | Leonard**** | Prof. Tsvi Kahana | Tim MacDonald & |
| Bernard Burkom** | Prof. Bill Flanagan*** | Alfred Kwinter*** | Michelle Morin*** |
| Dianne Butler*** | Gregory Frankson* | James Lawson & | Kathryn Wood* |
| Rock-Anthony Coco***** | Gail Gaikis & Gunars Gaikis*** | Susan Lawson**** | Prof. Robert Yalden*** |
| Dr. David Kostiuk & | | Maurice Mattis** | Theresa Zember |
| Jill de Villafranca** | | | |

LAW FIRMS, FOUNDATIONS & CORPORATIONS

- | | | |
|---------------------------------------|--|---|
| Access Community Service Inc.** | Indigenous Justice Division, Ministry of the Attorney General***** | Queen's Law Students' Society** |
| Aird & Berlis LLP*** | Law Society Foundation* | Samfiru Tumarkin LLP**** |
| Baker & McKenzie LLP***** | LexisNexis Canada Inc.*** | Sherrard Kuzz LLP Employment & Labour Lawyers*** |
| Bank of Montreal***** | Mackillop Law Professional Corp.*** | Stikeman Elliott LLP**** |
| Bayne Sellar Ertel Carter*** | McCarthy Tétrault LLP***** | Stringer LLP*** |
| Bereskin & Parr LLP** | McMillan LLP***** | The DP Martin Family Foundation***** |
| Blake, Cassels & Graydon LLP***** | Miller Thomson LLP*** | The Insolvency Institute of Canada*** |
| Borden Ladner Gervais LLP*** | Morris & Rosalind Goodman Family Foundation*** | The Jeremy & Judith Freedman Family Foundation***** |
| Burnet Duckworth & Palmer LLP**** | Mulqueen Karyampudi LLP*** | The Timber Ridge Charitable Foundation***** |
| Criminal Lawyers' Association*** | Nathens Siegel LLP** | Torkin Manes LLP*** |
| Davies Ward Phillips & Vineberg LLP** | Norton Rose Fulbright Canada LLP***** | Torys LLP***** |
| Dentons Canada LLP**** | Orbis Investment Management Ltd.***** | Ursel Phillips Fellows Hopkinson LLP**** |
| Fasken Martineau DuMoulin LLP*** | Osler, Hoskin & Harcourt LLP***** | V-CC Systems Inc.** |
| Gardiner Roberts LLP**** | Pace Family Foundation***** | Waterloo Region Law Association*** |
| Goodmans LLP***** | Praxair Inc.***** | WeirFoulds LLP** |
| Harold G. Fox Education Fund*** | Queen's Criminal Law Club* | |
| Hicks Morley Hamilton Stewart | Queen's Law Private Equity Club | |
| Storie LLP***** | | |
| IBM Canada Ltd.** | | |

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: Alumni Relations Officer

 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 Carmen Vanderlinde, Associate Director of Gift Planning, Queen's University, by email at carmen.vanderlinde@queensu.ca or by phoning 1-800-267-7837 ext. 79444.

 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 Law's Alumni Relations Officer by email at lawalum@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 Law's Alumni Relations Officer by email at lawalum@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/

Lifetime gifts accumulating

A Cumulative Giving Wall, prominently located in the Queen's Law atrium, displays the name of every school benefactor who has made gifts totaling \$25,000 or more.

After updates for the fiscal year ending on April 30, 2019, the wall is filling in with yet more nameplates. As shown below, they include nine new major donors and six others whose cumulative giving has moved them to a higher level.

LEVEL 3 – \$250,000 to \$499,999

Sheila & Don Bayne Moved up a Level

The Jeremy & Judith Freedman Family Foundation Moved up a Level

James M. Parks Moved up a Level

LEVEL 5 – \$50,000 to \$99,999

Stephen McArthur & Anne Rose Schlarp-McArthur

Kristin Morch & Al Pace

L'honorable Mark G. Peacock et Dru L. Spencer Moved up a Level

Katherine Tew and Constantine Darras Moved up a Level

The Honourable Thomas W. Wakeling Moved up a Level

LEVEL 6 – \$25,000 to \$49,999

Bill Flanagan, Dean of Law, 2005-2019

Hugh Hamilton

Indigenous Justice Division, Ministry of the Attorney General

Orbis Investment Advisory Limited

Keith & Sheryl Spencer

Anton & Laura Sahazizian

Ursel Phillips Fellows Hopkinson LLP

On May 23, then Dean-designate Mark Walters, Law'89 (2nd right), and Dean Bill Flanagan (far right) met with Dean's Council members (l-r) David Sharpe (Vice-Chair), Sheila Murray (Chair), Richard Tory, Betty DelBianco, Stephen Shamie, Kelley McKinnon, Paul Steep, Janet Fuhrer, Alan Whyte, Frank Walwyn, Jennifer Keenan, David Allgood, (Past Chair); Peter Brady, Peter Griffin, Anton Sahazizian, and Paul Marcus (Development Counsel). NOT SHOWN: James Dorr, Kristin Morch and Patrice Walch-Watson.

Sheila A. Murray, Law'82 (Com'79)
Chair
Corporate Director
CI Financial Corp.

David Sharpe, Law'95
Vice-Chair
President and CEO
Bridging Finance Inc.

David Allgood, Law'74 (Arts'70)
Past-Chair

Peter Brady, Law'96
Partner
McCarthy Tétrault LLP

Betty DelBianco, Law'84
(Spring 2009-2019)
Chief Legal & Administrative Officer
Celestica Inc.

James Dorr, Law'87 (Artsci'84)
General Counsel
Orbis Investment Management Ltd.

The Hon. Janet Fuhrer, Law'85
(Fall 2013-Spring 2019)
Justice
Federal Court of Canada

Peter Griffin, Law'77
Managing Partner, Toronto Office
Lenczner Slaght Royce Smith Griffin LLP

Jennifer Keenan, Law'90
Chair, Board of Directors
Dignitas International

Kelley McKinnon, Law'88 (Artsci'85)
Deputy General Counsel &
Chief Regulatory Officer
BMO Financial Group

Kristin J. Morch, Law'85 (Artsci'80)
General Counsel
Continental Saxon Group

Anton Sahazizian, Law'94
Managing Director, Head of U.S.
Mergers & Acquisitions
Moelis & Company

Stephen Shamie, Law'86
Managing Partner
Hicks Morley Hamilton Stewart
Storie LLP

R. Paul Steep, Law'80 (Artsci'77)
Partner
McCarthy Tétrault LLP

Richard Tory, Law'89
Managing Director & Head of
Canadian Investment Banking
Morgan Stanley

Patrice Walch-Watson, Law'91
Senior Managing Director, General
Counsel & Corporate Secretary
Canada Pension Plan Investment Board

Frank E. Walwyn, Law'93
Partner
WeirFoulds LLP

Alan Whyte, Law'79 (Artsci'76)
Partner
Cunningham, Swan, Carty, Little &
Bonham LLP

B.C. ALUMNI COUNCIL

Keith Spencer, Law'87
Chair
Partner
Fasken Martineau DuMoulin LLP

Robert Anderson, Law'77
Partner
Farris Vaughan Wills & Murphy LLP

Sheila Colman, Law'93
Vice President, Legal & Corporate
Secretary
Lundin Gold Inc.

Manjot Hallen, Law'04
Partner
Warnett Hallen LLP

Jim Kershaw, Law'89
SVP & Pacific Region Head
TD Wealth, Toronto-Dominion Bank

Allan McGavin, Law'12
Associate
Farris Vaughan Wills & Murphy LLP

Carman Overholt, Law'84
Founder
Overholt Law Barristers & Solicitors

Tamsin Plaxton, Law'90
Co-President & Managing Director
Tamwood International College

Jeff Read, Law'85
Associate Counsel
Miller Thomson LLP

The Hon. James Sutherland, Law'89
Judge
Provincial Court of British Columbia

ALBERTA ALUMNI COUNCIL

Peter Johnson, Law'89
Co-Chair
General Counsel & Corporate Secretary
Shaw Communications Inc.

Stuart O'Connor, Law'86
Co-Chair
President
Timber Ridge Capital Ltd.

Barbara Johnston, Law'93
Vice-Chair
Partner & National Co-Chair
Dentons Canada LLP

Dino DeLuca, Law'87
Chief Operating Officer
TriWest Capital Partners

Robert Engbloom, Law'75
Senior Partner & Deputy Chair
Norton Rose Fulbright Canada LLP

Imran Hussainaly, Law'05
Senior Legal Counsel
Oilers Entertainment Group

Leanne Krawchuk, Law'97
Partner
Dentons Canada LLP

Kate MacLennan, Law'10
Lawyer
Birdsell Grant LLP

John McWilliams, QC, Law'72
former General Counsel
Nexen Inc.

Jean-Ann Naysmith Rooney, Law'84
Sole Practitioner
Real Estate Law

Leslie O'Donoghue, Law'88
EVP & Chief Strategy & Corporate
Development Officer
Nutrien

Alicia Quesnel, Law'93
Partner
Burnet Duckworth & Palmer LLP

Andrew Trevo, Law'79
Associate
Ogilvie LLP

The Hon. Tom Wakeling, Law'74
Justice of Appeal
Court of Appeal of Alberta

Blair Yorke-Slader, QC, Law'82
Vice Chairman & Partner
Bennett Jones LLP

Thanks to you,

Queen's Law students like Nigel Masenda are preparing to make their mark on the legal landscape.

Nigel Masenda, Law'20, received 2019's national Black Law Students' Association Scholarship for supporting and enhancing academic and professional opportunities for black law students. The President of BLSA-Queen's, he considers it a group honour: "It is a reflection of our team's hard work and the bright future of our chapter."

MAGGIE DOHERTY

www.givetoqueens.ca/law