

Queen's | LAW

Supporting Excellence

2016

Goal: A Greener Caribbean

**Inaugural Sutherland Fellow
is on a mission**

A Boost for Business Law

Meet the first Allgood Professor

Includes Annual Honour Roll of Donors

Queen's
UNIVERSITY

This first issue of *Supporting Excellence* marks the successful conclusion of the Queen's Initiative Campaign, with some transformational results for the Faculty.

During the campaign, the Faculty of Law raised more than \$12 million, well above our \$10 million campaign target. Key campaign goals included more than \$1 million in support for the Centre for Law in the Contemporary Workplace, established in 2010 and now Canada's leading nexus of thought in workplace law, and over \$1.5 million to establish our first privately funded professorship, the David Allgood Professorship in Business Law.

You can read an interview with our first Allgood Professor, Mohamed Khimji, in this magazine – as well as our cover story on the first recipient of the Robert Sutherland Graduate Fellowship.

Macdonald Hall has also seen major renovations to all our classrooms, the moot court room, and a \$1.7 million revitalization of the lower floor of the Lederman Library into the Queen's Law Learning Commons. Our legal clinics have been transformed as well, with the co-location of five legal aid clinics in a beautifully renovated space in downtown Kingston.

You have also demonstrated your support for our students, with over \$4 million in gifts in support of student financial aid and internships, our moot program and international study opportunities.

Please accept our heartfelt thanks on behalf of the Dean's Council and all of us at Queen's Law.

Bill Flanagan

Dean, Queen's University Faculty of Law

Sheila Murray, Law'82

President and General Counsel

CI Financial Corp.

Chair, Dean's Council

GREG BLACK

CI FINANCIAL CORP.

Queen's | LAW

Supporting Excellence 2016

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
Trish Appleyard, MIR'06/Law'09
Natasha Beitman Brener
Georgie Binks, Artsci'75
Dianne Butler
Anthony Pugh

DESIGN + PRODUCTION
Queen's Creative Services
Designer: Larry Harris

ON THE COVER
Queen's Law's inaugural Sutherland Fellow, doctoral student Alicia Elias-Roberts, at home on the University of the West Indies' St. Augustine Campus in June 2016

ASHA CHASTEAL

COVER STORY
18 Cultivating a clean environment
As Law's inaugural Sutherland Fellow, Alicia Elias-Roberts is pursuing her doctoral studies at Queen's to fuel changes to oil and gas laws in her native Caribbean.

BY GEORGIE BINKS

FEATURE STORY
10 Meet the first Allgood Professor in Business Law
Professor Mohamed Khimji shares his vision, views, and plans to lead Queen's business law program to new levels of national prominence.

DEPARTMENTS
2 STUDENT AWARDS
6 PROGRAMS AND AWARDS
9 MACDONALD HALL
14 CENTRE FOR LAW IN THE CONTEMPORARY WORKPLACE
17 QUEEN'S LAW CLINICS
22 HONOUR ROLL OF DONORS
31 CLASS GIVING

Torys renews Public Interest Summer Internship Program with \$250k gift

Since 2007, Torys LLP has funded internships for more than 70 Queen's Law students at a wide variety of international and domestic organizations. With a \$250,000 gift this year from the firm and its Queen's alumni and friends, the Torys Public Interest Summer Internship Awards have been renewed. Scores of future students will have the same opportunity to spend the summer between first- and second-year law developing their legal skills while working for public-interest organizations around the world.

"Torys and our Queen's Law community are delighted to continue to support this internship program," says Richard Willoughby, Law'85, a partner with the firm and co-chair with Patrice Walch-Watson, Law'91, of the fundraising committee. "We value the opportunity to assist students in broadening their legal education while at the same time advancing important public interest initiatives."

Many of the internships have been with such high-profile bodies as the Organisation for Economic Co-operation and Development (OECD, Paris), the UN High Commissioner for Human Rights (Geneva), the Clinton Foundation (New York), the Canadian Embassy (Washington) and

Stephanie Bishop, Law'17, at the General Assembly of the United Nations Headquarters in New York during her 2015 summer internship supported by Torys

the Women's Legal Education and Action Fund (LEAF, Toronto). Others have been with more local agencies, including the Kivulini Women's Rights Organization (Tanzania) and the Rabinal Community Legal Aid Office (Guatemala).

Torys award recipient Stephanie Bishop, Law'17, spent the summer of 2015 as a Legal Intern with the Counter-Terrorism Committee Executive Directorate at United Nations Headquarters in New York City. There, she prepared concept notes, articles and other documents, drafted speeches for the Deputy Secretary General and other high-level officials, and attended meetings of the Security Council. "I was at the centre of the action all the time!" she exclaims.

Bishop's favourite assignment was preparing

“At Torys, we value the opportunity to assist students in broadening their legal education while at the same time advancing important public interest initiatives.”

— **Richard Willoughby, Law’85**

for and attending a special meeting of the Counter-Terrorism Committee in Madrid. Her draft paper analyzing gaps, challenges and best practices regarding criminalization of acts associated with foreign terrorist fighters formed the basis of the final day of discussions. “I cannot describe the satisfaction of watching established professionals, such as the President of Eurojust and an esteemed academic from the Hague Institute, read my paper and nod in agreement.

“I had known for a long time that I wanted to be an international lawyer working in the public interest. Interning at the UN exceeded my expectations, and I am so grateful that the Torys award gave me that opportunity.”

— **LISA GRAHAM**

INDIVIDUAL DONORS

Mike Amm, Law’96

Anonymous donor

Tom Bogart, Law’78 & Kathy Tamaki, Law’78

Derek Flaman, Law’94 & Alyson Goldman, Law’95

Adam Freedman, Law’09 & Jaclyn Jacobs

Peter Kalins, Law’94

Matt Kuchinsky, Law’12

Andrew Shaughnessy, Law’91

Phil Symmonds, Law’88

Les Viner

Patrice Walch-Watson, Law’91

Richard Willoughby, Law’85 & Margot Potter, Artsci’84

Tom Zverina, Law’99

More award news

Aird & Berlis LLP Scholarship

Contributing an additional \$15,000 to the award in its name, Aird & Berlis LLP has increased its support for a student attaining academic excellence in first-year JD studies. The annual scholarship is now valued at \$3,000.

“The scholarship is a reflection of the firm’s commitment to excellence and its strong ties to Queen’s Law through our many talented Queen’s alumni,” says managing partner Steve Zakem, Law’89. “We look forward to continuing to support Queen’s through scholarships and other involvement with the school, and to deepening our relationship in the years to come.”

Madison Crich Memorial Fund

With contributions totalling more than \$7,000 toward their goal of \$12,500, family, friends and the LSS have set up a student award in memory of Madison Crich, Law’17, who sadly passed away after her first year of studies. This award will recognize academic achievement and service to others.

Goodmans LLP Scholarship in Legal Skills

See page 7

Law 1985 Award

See page 32

Osler, Hoskin & Harcourt LLP Scholarships

See page 6

Queen’s Law Students’ Society Award

See page 5

Christopher Riggs Administrative Law Scholarship

See page 4

Christopher Riggs Administrative Law Scholarship

Pre-eminent lawyer commemorated by his firm, Hicks Morley

Christopher Riggs, QC, Law'67, co-founder of Hicks Morley Hamilton Stewart Storie LLP, was one of Canada's most renowned administrative lawyers. Upon his passing in January following a courageous and lengthy battle with cancer, his firm ensured his name would live on through a scholarship at Queen's Law. The resulting \$50,000 donation has created the Christopher Riggs Administrative Law Scholarship.

Christopher Riggs, 1942–2016

Stephen Shamie, Law'86, managing partner at Hicks Morley, explains why it was fitting to honour his colleague this way. "Chris was one of Canada's pre-eminent lawyers in the administrative law bar, appearing throughout his career on behalf of employers before administrative tribunals and at all levels of court, including the Supreme Court of Canada. Chris was also a strong supporter of the value of education and cherished with pride his positive experience as one of the early graduates of the law school at Queen's."

Also one of Canada's leading lawyers in labour and employment law, Riggs was universally respected by his colleagues, the judiciary and opposing counsel. Many of the seminal workplace law cases decided in Canada over the past 25 years, including *McKinney v. University of Guelph* SCC 1990, and *Eaton v. Brant County Board of Education* SCC 1995 were noteworthy cases that Riggs argued.

Among the many awards and distinctions he received over his 44-year career was being named a Fellow of the American College of Trial Lawyers and receiving an honorary Doctor of Laws from the University of Guelph in 2013.

At Hicks Morley, he was managing partner from 1994 to 2002 and until his retirement in 2014 was a mentor and role model to younger generations of lawyers. "Through his strong leadership," says Shamie, "Chris was able to cement Hicks Morley's reputation as the leading human resources law and advocacy firm in the country."

The first annual Riggs Scholarship – \$2,500 – was awarded this spring to a JD student for academic excellence in administrative law courses.

— TRISH APPLEBYARD

Students vote to create aboriginal student entrance award

LSS gift will support TRC calls to action, enhance law school's diversity

On March 24, Queen's Law students voted to use the Law Students' Society's \$25,000 budget surplus to create not only the school's first entrance award for Aboriginal students, but also the first student-funded award of its kind offered in Canada. The Faculty agreed to match the LSS's contribution in order to establish an endowed fund that will support an annual scholarship of \$2,000 to \$3,000 for one student each year.

Ian Moore, MPA'14/Law'16, an LSS executive member who took the lead in championing this initiative, spoke of the commitment of the LSS to supporting the Truth and Reconciliation Commission's (TRC) call to action. "The LSS sees this award not only as a small contribution to addressing the underrepresentation of indigenous peoples in the legal profession, but also as a way for Queen's Law to say to prospective Aboriginal law students: 'We want you here and we want to learn from you.'"

Dean Bill Flanagan expressed the Faculty's delight in partnering with the LSS to create the award. "This generous gift by the LSS will greatly enhance the Faculty's ability to support more Aboriginal law students at Queen's, and it reflects commitment on the part of both the LSS and the Faculty to respond proactively to the TRC's call to action."

Jason Mercredi, Law'18, was elected last fall as the LSS's first Aboriginal Student Representative, a new position created to give a voice to First Nation, Métis, and Inuit perspectives within the law school. "The award represents an important step in the process of reconciliation and relationship-building,"

Jason Mercredi, Law'18, LSS Aboriginal Student Representative and LSS Spark Award winner, and Ian Moore, MPA'14/Law'16, LSS Gavel winner and then-Student Senator, pose with each other's award in the student lounge.

he said. "Enhanced financial support will enable more Aboriginal students to attend law school at Queen's and in turn contribute to the broader legal community and justice system."

Osler's investment to pay solid returns for business law students

Two business law initiatives have launched at Queen's Law this fall thanks to a generous \$100,000 gift from Osler, Hoskin & Harcourt LLP. First are scholarships for students entering the new combined BCom/JD program, created in partnership with the Smith School of Business. Second is Osler BizBasics, a seminar/workshop series aimed at first-year law students, introducing them to the essentials of business knowledge for lawyers.

"The school is delighted to partner with Osler in these two important initiatives that will greatly enhance our business law program," says Dean Bill Flanagan. "The new BCom/JD scholarships will draw to Queen's Law talented students interested in law and business, and Osler BizBasics will introduce more of our students to key skills required of business law lawyers today. It's a win-win for the Faculty and our students."

Entrance scholarships of \$5,000 will be available for up to four BCom/JD students for each of the next three years. Christina Beaudoin, Osler's Director of Student Programs, says her firm wants to support the top business-focused students with this award. "By assisting with the cost of this highly

marketable joint degree, we hope to encourage the efforts of scholarship recipients who may very well be Bay Street's future leaders."

Osler BizBasics features lunch-hour lectures and workshops to demystify such topics as the range of career options in business law; the business of law and the profession's changing landscape; the increasing importance of soft skills (e.g. emotional intelligence, resilience, relationship building) to a lawyer's success; and "Accounting & Finance 101" fundamentals for business lawyers. In each of the next five academic years, there will be four sessions in which Osler lawyers, articling students and administrative professionals offer practical insights into the skills required for success in today's business law environment.

"Because we're a leading business law firm, the synergy was ideal for Osler to partner with Queen's in delivering experiential business law programming that addresses the practical gaps students are hungry for," Beaudoin says. "The practice of law is rapidly evolving, and we're proud to play a role in equipping students with the hard and soft skills that will set them apart."

— TRISH APPEYARD

This fall, first-year Queen's Law students are taking the innovative Introduction to Legal Skills course, which Goodmans' gift is helping to support.

BERNARD CLARK

Goodmans' gift supports innovative legal skills training

When the new crop of first-year students arrived at Queen's Law in September, they were introduced to a new way of learning, supported by a generous \$60,000 donation from Goodmans LLP. In Introduction to Legal Skills (ILS), members of Law'19 are getting a robust overview of a lawyer's essential "toolkit," from legal research and writing to client management.

Professor Mary-Jo Maur, Law'85, LLM'93, ILS Director, says course delivery is vastly different from typical lectures. "ILS material is taught in blended format – half online, and half in plenary lectures and tutorials. In small-group tutorials, students discuss controversial issues and do role-playing exercises related to their online work and the lectures they attend."

The Goodmans LLP Foundational Legal Skills Program supports the course through several initiatives: it assists with bringing professionals to campus to lead plenary sessions on topics such as legal ethics, professionalism and negotiation; it hosts a reception afterward to continue the discussions; and Goodmans lawyers contribute virtually, via pre-recorded videotape, to the online materials.

"With Goodmans' participation, we're introducing a new and very welcome element of interaction between our first-year students and practising lawyers," says Dean Bill Flanagan. "Proper skills fundamentals are essential for success in law, and having that instruction involve practising legal professionals means that material will be developed in a way that demonstrates its relevance and importance."

The firm is also funding the expanded hiring of eight upper-year teaching assistants and the purchase of two required texts – the *McGill Guide* and *Legal Problem Solving*. Additionally, the top students in the ILS course each year will share the Goodmans LLP Scholarship in Legal Skills (\$5,000).

"Queen's Law has played a significant role in our law firm for many years," says Goodmans Chair Dale Lastman. "From our current Queen's alumni to summer students who are the future of our firm, we are proud of our relationship with the school and look forward to strengthening these ties and collaborating. We are pleased to support Queen's Law students in ways that truly matter to them."

— TRISH APPLEYARD ■

MACDONALD HALL FUND: RECENT ACHIEVEMENTS

The Learning Commons

Queen's Law recently opened its new Learning Commons exclusively for Law students. The Commons, on the lower floor of Macdonald Hall and directly connected to the library, gives students a state-of-the-art place to study, convene and practise their legal skills.

- 6000 square feet of space, including:
- Key fob access – only law students can enter the space
- Open-concept accessibility
- Six rooms for moot practices and small-group meetings
- A dedicated graduate study room
- Direct access to the Lederman Law Library
- Wi-Fi throughout

56 STUDY CARRELS

6 MEETING ROOMS

2 BANQUET SEATING AREAS

1 GRADUATE STUDIES ROOM

Your gift makes a difference!

Support for the Macdonald Hall Fund ensures that our Faculty maintains its reputation as a state-of-the-art centre for legal education. Other recent projects have included the refurbishing of our Moot Courtroom and the renovation of classrooms 201 and 202.

Our alumni are key partners in the ongoing preservation and development of Queen's Law's home in Kingston. Few gifts affect the daily lives of our students more than those that help support the Faculty's infrastructure.

In addition to the recognition of your class, all Faculty of Law gifts of any amount are recognized in the Honour Roll of Donors, published annually in *Supporting Excellence*. All cumulative gifts of \$25,000 or more are also included on the donor wall in the law school's atrium.

Alumni from Fasken give Queen's mooting facility a boost

The newly renovated Fasken Martineau DuMoulin LLP Moot Court Room in Macdonald Hall reopened Jan. 20.

Training in oral advocacy has long been an integral part of legal education at Queen's. With a generous donation from alumni at Fasken Martineau DuMoulin LLP, the school's Moot Court Room named for their firm has been modernized for mooting and more.

Lynne Golding, Law'87, a partner with Fasken who led the fundraising campaign, says, "This

gift was our opportunity to help today's students benefit from the same excellent education and experiences we had at Queen's."

The renovations have increased seating capacity and added mobile furniture to make the room easily adaptable for many uses. State-of-the-art audio/video technology supports presentations and records moot practice sessions so mooters may review and then refine their performances. A mobile Skype cart to enable off-site coaching from anywhere in the world has also been added, as well as a new podium.

Students describe their mooting experiences of arguing a case in front of lawyers and judges as both fun and one of the best ways to prepare for a legal career. Professor Chris Essert, 2015-16 Competitive Moot Court Committee Chair, has seen firsthand how the renovations are

VIKI ANDREVSKA

Fasken lawyers Stephen Whitehead, Law'78, and Lynne Golding, Law'87, outside the newly modernized Fasken Martineau DuMoulin Moot Court Room.

improving students' mooting experiences. "The upgrades provide an environment that allows students to better prepare for competitions against other schools," he says. "The new technologies and equipment make our practices more like actual competitions."

Golding addressed students and faculty at the re-opening. "We really value a good education in litigation," she said. "We know that if you are in rooms like this, you are going to get great training to be a good litigator, judge or lawmaker in the future. It was our privilege to contribute to the refurbishment of this room."

— LISA GRAHAM ■

ALUMNI DONORS AT FASKEN

Lynne Golding, Law'87
Anil Aggarwal, Law'96
Martin Denyes, Law'90
Janice Javier, Law'96
Paul King, Law'80
Christopher J. Rae, Law'10
Douglas H. Scott, Law'89
Keith Spencer, Law'87
John Turner, Law'86
Stephen Whitehead, Law'78

Meet the first Allgood Professor in Business Law

The Dean has no doubt that under Mohamed Khimji's leadership, "our business law program will vault to new heights." Our first Allgood Professor in Business Law shares his vision, views and plans with *Queen's Law Reports*

GREG BLACK

Professor Mohamed Khimji is about to make Queen's Law history in more ways than one. Following the school's \$1.5-million campaign to create its first privately funded professorship, he is the inaugural holder of the David Allgood Professorship in Business Law. The appointment gives him the principal role in designing, developing and leading Queen's business law program to new levels of national prominence.

QLR: What do you want to accomplish as the first Allgood Professor?

MK: The Professorship will fund a number of initiatives on both the teaching and research sides,

designed to ensure that Queen's offers the most promising route to expertise for future generations of Canada's leading business lawyers and scholars. Ultimately, I foresee a centre for corporate and commercial law studies that will coordinate all of the business law activity at the school. What I'm really excited about is the opportunity to implement these ideas with the help of the Queen's Law community, including alumni.

QLR: How will the centre contribute to the school's research profile?

MK: The centre would produce high-level research in business law – research that addresses and has

an impact on contemporary policy issues. Business law is very important because business is very important in society; it is what generates wealth. If we are to have any hope of ending world poverty, then society needs to generate more wealth. That's where business comes in, and with it business law. The law is very, very important because it sets the rules and incentives. The legal rules we choose address such fundamental issues as whose wealth matters, how wealth is shared, and so on. Everybody has an interest in these debates, so continuing research will be in demand.

QLR: What course offerings in business law are you planning?

MK: Though Queen's already has a very strong core business law curriculum, I'd like to elevate it. What's different about legal practice today compared to, say, 50 years ago is that lawyers now tend to specialize quite early in their careers, so it's very important for the law school to provide specialization options. A key objective for a modern business law curriculum is to give students not just the traditional legal skills but also the relevant technical skills – in this case accounting and finance – to facilitate their long term success. Business law can be daunting, especially to students who haven't come here from a business background; there is lots of jargon. In collaboration with the Smith School of Business and our alumni, I'd like to create new transaction-based courses that provide more interdisciplinary and experiential learning opportunities for our students.

QLR: What role would students have in the centre you propose?

MK: I'd like student organizations such as the Corporate Law and Investment Club to be very involved. The centre would also facilitate student participation in business law research and

showcase the scholarly work of our JD and graduate students.

QLR: How do you envision our alumni playing a role in the centre?

MK: I'd like to involve alumni more in education in general. I find that students who don't have a business background are fascinated by business legal practice, but they don't really know what it is. Grads' stories are inspirational to students – probably more so than mine – so I'd like to create a speaker series with alumni coming in and talking about what they do, giving students a better sense of their career options.

QLR: Any thoughts about engaging the wider community in topical discussions?

MK: Yes – in a variety of ways all designed to promote more dialogue among various communities, including academics, practitioners, public officials, students and alumni. For example, I'd like the law school to host panel discussions with members from all of these communities discussing current topics in business law.

QLR: What would you like to say to supporters of the Allgood Professorship?

MK: That would be 'thank you.' You've created an opportunity for me that I'm very grateful for and excited about. Queen's is already one of Canada's best law schools. I look forward to working with all of you to make it even better.

Mohamed Khimji joined Queen's Law on July 1. Previously, he held the Stephen Dattels Chair in Corporate Finance Law at Western and has also been a faculty member at Dalhousie. He began his career practising corporate law with Torys LLP in Toronto after graduating with an LLB from the University of Bristol. He also holds an LLM from the London School of Economics and Political Science.

SUPPORTERS OF THE

David Allgood Professorship in Business Law

Total Donations as of July 7, 2016: \$1.5 million

Principal Level –

\$250,000 or over

Jim Walker, Law'81, &
Susan Eplett, Com'82

Platinum Level –

\$100,000 to \$249,999

James Dorr, Law'87, &
Anthea Pascaris
Norton Rose Fulbright Canada LLP

Gold Level –

\$50,000 to \$99,999

David Allgood, Law'74, &
Helen E. Stevenson
Blake, Cassels & Graydon LLP
Betty DelBianco, Law'84
Peter A. Johnson, Law'89
Jean-Ann Naysmith Rooney, Law'84
Stuart O'Connor, Law'86, &
Martha Morison-O'Connor, Law'86
Leslie O'Donoghue, QC, Law'88

Osler, Hoskin & Harcourt LLP
Stephen Sigurdson, Law'84, &
Leslie Sigurdson, Law'84
Sullivan & Cromwell LLP

Silver Level –

\$25,000 to \$49,999

Deborah Alexander, Arts'72
Anonymous donor
Sonia Bjorkquist, Law'95
BMO Financial Group
Dentons LLP

Mark Friedland, Law'87, & Leslie Newman, Law'87
Kelley McKinnon, Law'88
Sheila Murray, Law'82
RBC Foundation
Michael Smith, Law'90, & Kathleen Wootton, Law'90
Stikeman Elliott LLP

Bronze Level –

\$10,000 to \$24,999

Robert Beaumont, Law'84, & Cynthia Beaumont, Artsci/PHE'80, Artsci/Ed'85
Dino DeLuca, Law'87

Claire M.C. Kennedy, Law'94
Paul Litner, Law'88
Tristram Mallett, Law'87
Linda Mantia, Law'92
John McWilliams, QC, Law'72
John McLean, Law'94, & Kirsti McLean, Law'94
Robert Nelson, Law'69, & Joanne Nelson, Arts'68
Carman J. Overholt, QC, Law'84, & Deborah H. Overholt
James Parks, Law'71
Jeffrey Read, Law'85, & Christine Read, Artsci'83, MBA'85
Hon. Thomas W. Wakeling, Law'74

Member –

\$5,000 to \$9,999

Sharon Addison, Law'84
David Clark, Law'74
Antonella Deo, Law'94
Janne Duncan, Law'88
Robert Engbloom, Law'75, & Nancy Engbloom, Law'76
Dean Bill Flanagan
Barbara Johnston, Law'93
Leanne Krawchuk, Law'97
Carol McNamara, Law'84
Stephen A. Monty
Elizabeth Palatics, Law'84, & Frank Archibald, Artsci'75
Leslie Prosser, QC, Law'74
Frank Quinn
Basil & Helen A. Stevenson

Friend –

\$1,000 to \$4,999

Allgood-Stevenson family:
Brad & Cathy, Law'10, Kate, Molly, Patrick, Eme & Julien
Anonymous donor
Aronovitch Macaulay Rollo LLP
Anthony E. Bak, Law'84

Beard Winter LLP
Michael F. Casey, QC, Law'72
David Finley, Law'84
Katherine MacLennan, Law'10
Paul Marcus, Law'85
Lesley McCullough, Law'84
Suzanne Michaud
Karen Nixon, Law'82
Levi Sankar, Law'94
Shaw Communications Inc.
Stephen Sibold, Law'76
John Stevens, Law'83
David Turner, Law'84
Hon. Darla A. Wilson, Law'84, & D. Keith Smockum
John Wilson, Law'75

Supporter –

\$50 to \$999

Anonymous donors (2)
Hon. John Brownlee, Law'60
Margaret Cohen, Law'84, & Dr. Howard Zinman, Artsci'79, MSc'81, Meds'84
Ann Dinnert, Law'84
Robert Frater, Law'84
Hon. Grant Huscroft, Law'84
Lee Bowden Nightingale LLP
Evelyn Li, Law'05
Harley Richards, Law'84
Douglas Rose, Law'84
Malcolm Ruby, Law'84
Eric Schjerning, Law'84, & Patricia Guselle, Artsci'86, MIR'92
Richard Scott, Law'84

Allgood Fundraising Committee:

Sheila Murray, Law'82, Co-Chair
Stephen Sigurdson, Law'84, Co-Chair
Leslie O'Donoghue, QC, Law'88
Brian Rose, Law'74

Professor Mohamed Khimji (right) at Celebrate Queen's Law in Toronto on May 31 with his professorship's namesake, David Allgood, Law'74, counsel with Dentons, Queen's Board of Trustees member, and Dean's Council Past Chair.

CLCW fundraising surpasses \$1-million goal

Queen's Centre for Law in the Contemporary Workplace (CLCW), the first of its kind in Canada, has reached another milestone. The generosity of alumni, friends, law firms and other organizations has pushed donations over the top of the school's goal of \$1 million for the CLCW. Among this year's targeted contributions were gifts of \$50,000 each from Lancaster House and Hicks Morley Hamilton Stewart Storie LLP.

"The CLCW is the trailblazer in revitalizing labour and employment law in law schools across the country," says Jeffrey Sack, QC, founder of Jeffrey Sack Law, President of Lancaster House Publishing, and also CLCW co-chair with Hugh Christie, Law'81. "We need to arrest the decline of labour law as an academic discipline and build faculty strength as a foundation for high quality scholarship and the training of future generations of practitioners."

Under the leadership of Professor Kevin Banks since its launch in 2010, the CLCW has hosted conferences and workshops bringing together leading academics, practitioners and policy analysts from across Canada to discuss pressing issues in

labour and employment law – from pensions and privacy to landmark Supreme Court rulings. This past year was no exception. The October 2015 symposium, dedicated to the late Professor Bernie Adell, asked, "Has *Weber v. Ontario Hydro* Transformed Collective Agreement Administration and Arbitration in Canada?" "Frontiers of Human Rights in Canadian Workplaces" was the timely subject of this September's conference.

"Hicks Morley is most pleased to support the Centre in advancing its vision to be a leading force for innovation in law, policy and dialogue in the contemporary workplace," says Stephen Shamie, Law'86, the firm's managing partner and CLCW Advisory Committee member. "With the rapid emergence of new technology and legislation, the need to effectively educate the next generation of leading workplace law practitioners, teachers and scholars is more important than ever."

— LISA GRAHAM

To make a gift to the Centre for Law in the Contemporary Workplace, please go to www.givetoqueens.ca/CLCW

Steve Shamie, Law'86, managing partner at Hicks Morley, has a discussion with Queen's Law students about working in a management-side labour and employment law firm.

SUPPORTERS OF THE Centre for Law in the Contemporary Workplace

Total Donations as of July 7, 2016: \$1,058,275

Principal Level – \$250,000 or over

Gowling Lafleur Henderson LLP

Platinum Level –

\$100,000 to \$249,999

Hicks Morley Hamilton Stewart

Storie LLP

Law Foundation of Ontario

Gold Level –

\$50,000 to \$99,999

Baker & McKenzie LLP

Friends and Family of Michael

D. Failes in support of a

Graduate Fellowship in

Labour and Employment Law

Goldblatt Partners LLP

Lancaster House

Mathews Dinsdale & Clark LLP;

B. Richard Baldwin, Law'72 &

Raymond Werry, Law'70

Silver Level –

\$25,000 to \$49,999

Sheila Murray, Law'82

Bronze Level –

\$10,000 to \$24,999

Canadian Association of

Labour Lawyers

Colleen Dempsey, Law'98 &

Geoff Hall

Henry Dinsdale, Law'87

Barbara Johnston, QC, Law'93

Koskie Minsky LLP

Mackillop Law Professional

Corporation

Carman J. Overholt, QC, Law'84 &

Deborah H. Overholt

Connie Reeve, Law'82

Member –

\$5,000 to \$9,999

Professor Don Carter, Law'66 &

Cathie Carter, Arts'64

Blair Chahley Lawyers

Cavalluzzo Shilton McIntyre

Cornish LLP

Heenan Blaikie LLP

Linda Huebscher, Law'87

Osler, Hoskin & Harcourt LLP

Sherrard Kuzz LLP

Friend –

\$1,000 to \$4,999

Professor Bernie Adell

Professor Kevin Banks

Israel Chafetz, QC, Law'81

Chancellor 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

James Parks, Law'71

Michel Picher, Law'72

Elizabeth Shilton

Supporter – \$50 to \$999

Professor Gordon Bale, Law'62

Professor Bruce Berman & Elaine

Berman

Ian Carter, Law'02 & Christiana Yao

Professor Art Cockfield, Law'93 &

Mariah Rowe

Giovanna Di Sauro, Law'14

Joseph Fodor, Law'75

Carole & Kyle Eschner

Mike Izzard, Law'82 &

Margaret Esau

Lisa Kelly, Law'90

David Lampert, Law'77

Herbert Law, Law'05

Emily Ng, Law'10

Charles E. Noonan, Law'69

Yvonne Pelley, Law'91 &

Charles Pelley

Queen's Labour & Employment

Law Club

Deborah D. Samms

Sarah Schumacher, Law'03

Elaine Wu, Law'03

GRANTS & AWARDS

Social Sciences & Humanities

Research Council – \$39,418

National Academy of Arbitrators –

\$25,000

EXPERIENTIAL LEARNING:

Queen's Law Clinics

2015 by the numbers:

Queen's Legal Aid (est. 1971)

- Worked on approx. 500 client files
- 24 student caseworkers, 65 volunteers
- 10 paid summer students

Queen's Prison Law Clinic (est. 1973)

- Worked on approx. 500 client files
- 18 students enrolled in course
- 4 summer students

Queen's Business Law Clinic (est. 2009)

- Worked on 189 client files
- 16 student caseworkers, 2 volunteers
- 2 paid summer students

Queen's Elder Law Clinic (est. 2010)

- Worked on 55 client files
- 8 student caseworkers, 1 volunteer
- 1 paid summer student

Queen's Family Law Clinic (est. 2014)

- Worked on 190 client files
- 8 student caseworkers, 6 volunteers
- 2 paid summer students

A unique space and experience exclusively for Queen's Law students

Queen's Law has a new clinical space that merges the school's five pro bono clinics. Students work in a law office atmosphere, supervised by full-time directors and duty counsel and serving local clients through research, advice and assistance.

From helping local businesses develop to aiding the incarcerated, clinic students earn academic credit while getting hands-on exposure to some of the most dynamic aspects of the legal profession.

6,000 square feet of professional space, including:

- A reception area
- Four interview rooms
- A boardroom
- A communications room
- Administrative offices
- A 24-seat workroom with private carrels

Your gift makes a difference!

Support for the Queen's Law Experiential Learning Fund ensures the continuance of hands-on learning programs that virtually all Queen's Law students benefit from.

With the consolidation of all five of our clinical programs (including our new Family Law clinic) into a single downtown space, Queen's Law has an opportunity to improve both the student learning experience and access to justice for low-income Kingston residents.

In addition to your recognition at the clinics, all Faculty of Law gifts of any amount are recognized in the Honour Roll of Donors, published annually in *Supporting Excellence*. All cumulative gifts of \$25,000 or more are also included on the donor wall in the law school's atrium.

Kate Wootton, Law'90, commemorated at Queen's Law Clinics

VIKI ANDREVSKA

Michael Smith, Law'90 (4th right), and Dean Bill Flanagan (far right) outside the Queen's Law Clinics interview room named in memory of Michael's wife and classmate, Kate Wootton, with (l-r): Tamsin Plaxton, Wendy Kelley, Lisa Clarkson, John Graham, Alex Pettingill, Peter Misceovich and Michael Smyth, all Law'90

"In loving memory of Kathleen Grace Wootton, Law'90."

Those are the words engraved on the plaque unveiled outside an interview room at the Queen's Law Clinics in downtown Kingston on August 1. Marking her birthday, husband Michael Smith, Law'90, several classmates and friends joined Dean Bill Flanagan and Family Law Clinic Director Karla McGrath, LLM'13, for a celebration of Kate's life. Sadly, she passed away in the fall of 2015.

"The Faculty is honoured to commemorate Kate by dedicating an interview room to her memory," Dean Flanagan told the gathering. "With their longtime and generous support of the school, the dedication of an interview room is a small way in which we can thank Michael and honour Kate's legacy."

He then read a note from one of Kate's classmates, Karen (Horbay) Linderman, who was unable to attend. "My memory of her is always of

the smiling, bubbly redhead overflowing with energy, gorgeous and fun," she wrote. "Kate was one classmate whose company I always enjoyed, remember fondly and will never forget."

Michael, calling his wife a "great soul" and the "smartest lawyer I know," spoke fondly of her grace, charm, inner strength and devotion to her family (including two sons and her parents) and of how beloved she was.

During her distinguished career, Kate practised as a barrister in Toronto (Stikeman Elliott and Genest Murray) and a solicitor in London, England (Freshfields), before choosing a public service career as Discipline Counsel for the Law Society of Upper Canada and Senior Litigation Counsel at the Ontario Securities Commission.

— ANTHONY PUGH ■

Cultivating a clean environment

Inaugural Sutherland Fellow to fuel changes to oil and gas laws in her native Caribbean

BY GEORGIE BINKS

New PhD student Alicia Elias-Roberts arrived on campus this fall on a mission. As the first recipient of the Robert Sutherland Fellowship in Law, she plans to make changes that will benefit her region, the Caribbean islands thousands of miles away.

One target: outdated laws and regulations governing oil spills. Following a huge spill in 2013, the government of her resident country, Trinidad and Tobago, was widely criticized for falling behind. “If my recommendations are adopted and implemented,” she says, “I believe such environmental disasters will be prevented or, if they do occur, their impact will be minimized.”

At Queen's Law, Elias-Roberts will be honouring the legacy of a key figure in the university's history. The Robert Sutherland Fellowship in Law, established in 2015 by alumni and friends, supports graduate students coming from his Caribbean home region to study in Macdonald Hall. Sutherland was the first black graduate of an Ontario university, receiving a BA from Queen's in 1852, and went on to practise in Ontario as British North America's first black lawyer. When he left his alma mater his entire estate (almost \$13,000, or \$260,000 today), he saved Queen's from annexation by the University of Toronto.

Elias-Roberts, whose research focuses on the international environmental law field's relationship to oil and gas regulation, was previously Lecturer in Law and Deputy Dean (Outreach) at the University of the West Indies, St. Augustine Campus. From the

University of Guyana, she graduated at the top of her LLB class and earned a Certificate in Legislative Drafting from a program the university offers in collaboration with the Commonwealth Secretariat. She also holds a BCL from Oxford University and an LLM in Energy, Environment and Natural Resource Law from the University of Houston.

“As our first Sutherland Fellow, I can't imagine a better candidate than Alicia,” says Dean Bill Flanagan. “She has not only demonstrated her outstanding scholarly potential, but also her commitment to applying her Queen's legal education to the promotion of development in the Caribbean region.”

After a course in international environmental law at Oxford piqued her interest in the subject, Elias-Roberts spoke with industry insiders in her home country, realized there was a need for a course in oil and gas law, and developed one for her university.

The topic is especially timely. “There are so many dimensions to this research in light of global concern about climate change and other environmental issues,” she says. “Even with alternative energy sources off-shore you have to think about the risk to marine species and research the best ways to protect them and their environment.”

To emphasize her topic's relevance to her region, she points to countries like the Bahamas, Guyana and Jamaica, which have been granting permits and licenses to oil companies to do exploratory work off-shore. “It's important to look at the environmental

"There are so many dimensions to my research in light of global concern about environmental issues."

Alicia Elias-Roberts in her office at the University of the West Indies' St. Augustine Campus in June 2016

ASHA CHASTEAU

challenges being faced and to take precautionary measures. As the companies go out deeper into the sea, questions arise about environmental challenges to the marine ecology and potential problems like oil spills. These can pose a particular threat to islands in the Caribbean because so many depend on tourism. There would be an economic impact, too."

She chose Queen's after speakers from the U.K. and Canada at a conference she organized in Trinidad recommended Queen's as a place to study. When she started investigating universities, Queen's was very responsive, and when Professor Bruce Pardy, a renowned environmental law expert,

offered to be her supervisor, she was thrilled. "That cemented my decision."

She says she's been thinking about doing her PhD for years, and now the fellowship means she can. "Although an academic career is what really appeals to me, I wanted my studies to have impact and contribute to the Caribbean region and to its government. I want to research, to publish, to contribute in this academic way."

It's not hard to imagine how proud Robert Sutherland would be of this trailblazer carrying on his legacy at Queen's and of the generous law community that made it possible.

SUPPORTERS OF THE **Robert Sutherland Fellowship in Law**

**Total Donations as of
July 7, 2016: \$110,000**

Silver Level –

\$25,000 to \$49,999

Anonymous donor

Gary Batasar, Law'96, Fundraising

Co-Chair, & Cheryl Batasar

Frank Walwyn, Law'93,

Fundraising Co-Chair

Bronze Level –

\$10,000 to \$24,999

Dhaman Kissoon, Law'89

Member –

\$5,000 to \$9,999

Anonymous donor

Maurice Mattis

Howard Shearer

Donna Walwyn in memory of

U. St. Clair Walwyn

Friend –

\$1,000 to \$4,999

David Allgood, Law'74, &

Helen E. Stevenson

Prof. Gordon Bale, Law'62

David Berry, LL.M'93

Wilfrid Peters, QC, Law'62, &

Rachel Peters

Supporter –

\$100 to \$999

Hon. Irving W. André

Dexter D.S. John, Law'98

AMELIA BRIGGS-MORRIS

His alma mater's tribute to a law pioneer

The Latin-inscribed monument erected over Robert Sutherland's grave in Toronto's Mount Pleasant Cemetery was ordered in 1878 by Queen's Principal George Monro Grant to forever mark his connection to Queen's. The tablet-shaped tombstone of pink granite, about 6 ft. tall, remains in almost perfect condition. As translated into English, the inscription reads: "In memory of Robert Sutherland B.A. who lived 46 years [and] died on June 2, 1878. The University of Queen's College, his heir, placed this monument lest his loyalty to his alma mater fall into oblivion." (Source: Amelia Briggs-Morris, Artsci'16) ■

"Your donation has had a tangible impact on my life, helping to make my Queen's Law education more financially accessible."

— Meagan Berlin, Law'16
2015–16 President, Law Students' Society

ENSURING EXCELLENCE AT QUEEN'S LAW

Endowment Support: The Bursary Fund

One of the historic strengths of the Queen's University Faculty of Law has been the breadth of those represented in its student base. Our institutional commitment to diversity is backed by a strong tradition of supporting promising students who may not otherwise have the means to attend law school.

While Queen's has a more favourable tuition structure than some other Canadian law schools, the ability to afford a quality education is a present and growing concern for many. As general expenses rise, a commitment to a diverse academy of future legal professionals, and to access to justice, demands that institutions like ours take action.

Our current endowment for financial aid is \$1.5 million dollars (generating about \$60,000 in income every year). Queen's Law seeks to double this endowment, increasing the annual income from that endowment to support students in their studies.

Bursary support
from Queen's Law
endowment:
\$60,000

Support from the
Queen's Law
operating fund:
\$590,000

VS

Loans (debt) accrued
by law students:
\$3,200,000

Your gift makes a difference!

Support for the Faculty of Law Bursary Fund not only increases the school's overall endowment, but also ensures that the contribution will be used to create opportunities for students with financial needs.

Our alumni are key partners in making Queens Law accessible to the very best students, regardless of their economic circumstances. When you contribute to the Bursary Fund, you are supporting some of the most promising young legal minds in Canada to study at Queens Law.

In addition to the recognition of your class, all Faculty of Law gifts of any amount are recognized in the Honour Roll of Donors, published annually in *Supporting Excellence*. All cumulative gifts of \$25,000 or more are also included on the donor wall in the law school's atrium.

HONOUR ROLL OF DONORS

May 1, 2015, to April 30, 2016

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, 2016, will be acknowledged in *Supporting Excellence* 2017.

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

QUEEN'S LAW ANNUAL GIVING SOCIETIES

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

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

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

Partner
\$500 to \$999**

Member
\$100 to \$499*

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

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

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

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

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

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

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

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

HONOUR ROLL BY CLASS

Law'60

Participation 33%

Total Giving \$10,500

Geraldine Tepper '60****
Hon. John Brownlee '60 &
Ann Brownlee*
Hon. Paul Cosgrove '60 &
Frances Cosgrove*

Law'62

Participation 27%

Total Giving \$4,200

Prof. Gordon Bale '62 &
J. Maureen Bale***
John Mckercher '62***
Wilfrid E.D. Peters, QC, '62 &
Rachel Peters***

Law'63

Participation 14%

Total Giving \$400

Hon. Lloyd Budgell '63*
Prof. Stanley Sadinsky '63 &
Gillian Sadinsky*

Law'64

Participation 9%

Total Giving \$1,500

Hon. Paul Lalonde '64 &
Ena Lalonde***
Georges Proulx '64**

Law'65

Participation 38%

Total Giving \$17,742

Richard Burgess '65 &
Odette Burgess**
Hon. Colin Campbell '65***
Hon. Peter Coulson '65 &
Janet Coulson***
Donald Gordon '65 &
Ann Gordon**
David Hill '65**
Peter J. Radley, QC, '65***
Hon. Brian C. Stevenson '65***
Peter Thompson '65 &
Frances Thompson***
George Thomson '65 &
Hon. Judith Beaman '75***

Law'66

Participation 12%

Total Giving \$2,200

Prof. Donald Carter '66 &
Catherine Carter***
William Murphy '66***
William Mutch '66*

Law'67

Participation 8%

Total Giving \$10,750

Allan Brown '67**
John MacLachy '67*****
Gordon Thompson '67*
Peter Vita '67*

Law'68

Participation 12%

Total Giving \$4,750

Denis Magnusson '68***
James Simmons, QC, ASM '68***
Richard Simon '68**
Roger Nainby '68**
Robert Owen '68 &
Kathryn Owen**

Law'69

Participation 9%

Total Giving \$10,600

Donald Bayne '69 &
Sheila Bayne '69****
Hon. Bruce Glass '69 &
Carole Glass****
Ian Marshall '69**
Charles Noonan '69*

Law'70

Participation 11%

Total Giving \$39,775

Alfred Kwinter '70***
Douglas McCallum '70****
Brian Miller '70**
Prof. Mary Jane Mossman '70 &
Brian Bucknall***
Alfred Peneycad '70 &
Fiona Peneycad***
Franklin Richmond '70 &
Milli Richmond*
Wayne Rosenman '70**
David Smye, QC, '70 &
Pamela Smye****
David S. Wilson '70***
Scott Wilson '70 &
Janet Wilson***

Law'71

Participation 17%

Total Giving \$23,030

Roger Beaman '71 &
Dana Beaman**
Richard C. Belsito, QC, '71***
Hon. Alan Cooper '71 &
Sherrie Cooper****
Ian Glen, QC, '71 & Mary Glen**

Leslie Holland '71***

James Kutcy '71 &

Melrose Kutcy*

Heino Lilles '71 & Sheila Lilles***

Donald Marston '71 &

Pauline Marston*

Lorne McConnery '71**

James Parks '71 & Alison
Parks*****

Robert Pletch, QC, '71 &

Lorraine Pletch***

Peter Pyper '71**

Richard Thompson '71*

Steven Troster '71 &

Line Veillant-Troster*

Law'72

Participation 8%

Total Giving \$9,100

Christine Boyle '72 &
Thomas Kemsley '76*
Michael F. Casey, QC, '72***
Lawrence Dolecki '72*
Thomas Fleming '72 &
Betty Fleming**
Douglas Mackintosh '72 &
Anne Mackintosh**
John McWilliams, QC, '72***
Donald Travers '72***
Hon. J. David Wake '72*
Eric Williams '72 &
Fay Brunning '87***

Law'73

Participation 5%

Total Giving \$4,115

Thomas Barber '73 &
Hon. Jennifer A. Blishen '77*
Robert Bruce '73 &
Joan Bruce***
Jacqueline Kelly '73*
Kees Kort '73 & Diane Kort*
Wayne Young '73 &
Susanne Young**

Law'74

Participation 8%

Total Giving \$13,516

David Allgood '74 &
Helen Stevenson***
Timothy Bates '74 &
Janey Bates***
Hon. Frederic Campling '74**
David Clark '74***
Lawrence Porter '74 &
Sheila Porter '75**

Leslie Prosser, QC, '74***

Judith Ross '74*

Marlene Thomas '74***

Peter Trousdale '74 &

Hon. Anne C. Trousdale '76***

Hon. Thomas W. Wakeling '74***

Law'75

Participation 16%

Total Giving \$12,326

Class of Law 1975**
Peter Barr '75 & Sharon
Broderick**
Hon. Judith Beaman '75 &
George Thomson '65***
Marvin Bloos, QC, '75*
Robert Bonner '75*
Paul Blanchard '75 &
Janet Bradley '75***
Joseph Fodor '75*
Gilbert Labine '75**
Hon. Helen MacLeod-
Beliveau '75***
Peter MacMillan '75*
Douglas McFadden '75 &
Nancy McFadden*
John McFarlane '75 &
Peggy McFarlane***
William Murphy '75 &
Catherine Murphy*
Hon. Brian O'Marra '75*
Michael J. O'Shaughnessy '75 &
Inez O'Shaughnessy*
Sheila Porter '75 &
Lawrence Porter '74**
Victoria Russell '75**
Robert Stead '75***
John Wilson '75**

Law'76

Participation 13%

Total Giving \$16,220

Peter Bishop '76 &
Shirley Bishop*
John Courtright '76***
Edward Johnson '76***
Ian Kelly '76*
Thomas Kemsley '76 &
Christine Boyle '72*
James Killam '76***
Larry Koo '76**
Donald Kramer '76 &
Lorna Kramer****
Hon. V. Jennifer Mackinnon '76**
Richard Moore '76***

Freedman-funded Tel Aviv Exchange brings anti-discrimination law scholar to Queen's

What questions must legal systems address when tackling the problem of discrimination through human rights legislation, employment equity rules and other areas of the law? Professor Yofi Tirosh, a visiting scholar from Tel Aviv University, explored this topic in a short course for Queen's students during 11 days in residence last January. She also engaged students in her work of pushing the boundaries of human rights law to protect people from discrimination over physical appearance or

body weight. In addition, she had a fireside chat with students and faculty on sex segregation for religious reasons in Israel, an increasing phenomenon, she says, that impacts women's equality. Her visit was made possible by Jeremy Freedman, Law'82, and the Judith and Jeremy Freedman Family Foundation as part of the Queen's/Tel Aviv Faculty Exchange and Research Program.

— ANTHONY PUGH

Professor Yofi Tirosh of Tel Aviv University has an informal discussion with students during her visit to Queen's Law.

(Law '76 continued)

James Munsie '76 &
Nancy Munsie***
Hon. Ian V.B. Nordheimer '76***
Robert Stoddart '76 &
Gail Stoddart**
Elizabeth Symes '76**
Hon. Anne C. Trousdale '76 &
Peter Trousdale '74***

Law '77

Participation 8%

Total Giving \$12,150

Prof. Nicholas Bala '77 &
Dr. Martha Bala***
Hon. Jennifer A. Blishen '77 &
Thomas Barber '73
Jane Emrich '77*
Scott Fairley '77 & Eden Oliver*
David Lampert '77*
Stephen Marcus '77***
Deborah Matz '77**
David McInnes '77 &
Laurie McInnes '78***
Philippa Samworth '77***
Hon. Robert J. Smith '77**
John Withrow '77 &
Laurel Murdoch*

Law '78

Participation 7%

Total Giving \$19,094

James Howie '78**
Ronald Matheson '78 &
Sheila Matheson****
Laurie McInnes '78 &
David McInnes '77***
Hon. Michael McKelvey '78 &
Marilyn McKelvey****
Reginald McLean '78 &
Mary McLean*
Paul Pakenham '78*
Hon. Nancy J. Spies '78 &
Raymond Martin*
Stephen Whitehead '78 &
Karen Whitehead**

Law '79

Participation 7%

Total Giving \$15,801

Justin Connidis '79 &
Julia McArthur***
Hon. Sean Dunnigan '79**
Michael Fridhandler '79*
David Lucas '79**

Peter Lukasiewicz '79 &
Kathleen MacDonald '80***
Charles Thompson '79 &
Glenna McClelland '79*
J. Gregory Richards '79 &
Gabrielle Richards*****
Susan Serena '79**
Alan Whyte '79 &
Dr. Katherine Allen***

Law '80

Participation 15%

Total Giving \$48,157

Hon. Harvey Brownstone '80***
David Eaton, QC, '80***
Hon. Michael Emery '80 &
Lesley Emery***
George Frank '80 &
Lynne Frank '80***
David Glicksman '80***
Ruth Guzner '80*
Colin Jackson '80 &
Mary Ciufu***
David Jebb '80*
Paul King '80***
Harold Linscott '80 &
Jeannette Linscott*
Kathleen MacDonald '80 &
Peter Lukasiewicz '79***
Hon. Calum MacLeod '80*
Kevin McElcheran '80***
Cameron Mingay '80 &
Christina Budweth '86*
Mark Raymond '80**
Hon. Kenneth Hood '80 &
Janet Sim '80**
Peter Reikai '80 & Eleanor
Somerleigh '80***
Steven Trumper '80 &
Sandra Curtis***

Law '81

Participation 9%

Total Giving \$22,144

Andrew Best '81 &
Maithili Wilson****
Thomas Brady '81*
Israel Chafetz, QC, '81***
Susan Charlesworth '81 &
David Charlesworth*
Susan Clarke '81 &
Dr. Donald Miller***
Kip Daechsel '81 & Pina Mazzilli**
Edward Kafka '81****
Eric Kay '81***

Douglas Murray '81**
Mary Thomson '81 &
Janet Ruby***
Hon. Katherine van Rensburg '81
& Esaias Janse van Rensburg***

Law '82

Participation 6%

Total Giving \$59,673

Samuel Altman '82 &
Nathalie Cooke***
Prof. Brian Etherington '82***
Jeremy Freedman '82 &
Judith Freedman*****
Hon. Geoffrey Griffin '82*
Robert Little '82*
Sheila Murray '82 &
David Dickinson****
Karen Nixon '82***
Connie Reeve '82***
Paul Young '82*

Law '83

Participation 7%

Total Giving \$6,819

Carol Cochrane '83*
Mary Beth Currie '83***
Hon. Donald Higa '83*
Valerie Hoag '83 & Kevin Curtis*
John Raftery '83 &
Anna-Marie Tarrant Raftery*
John Stevens '83***
Scott Whitley '83*
Donald Wright '83***

Law '84

Participation 8%

Total Giving \$34,601

Sharon Addison '84 &
John Lloyd '81***
David Finley '84 &
Catharine Finley***
Kenneth Heywood '84***
Carol McNamara '84 &
William McNamara***
Jean-Ann Naysmith
Rooney '84*****
Carman J. Overholt, QC, '84 &
Deborah H. Overholt***
Stephen Sigurdson '84 &
Leslie Sigurdson '84***
David Turner '84***
Peter Wardle '84 &
Anne Marie Marchetti '84***
Hon. Darla A. Wilson '84 &
D. Keith Smockum**

Law '85

Participation 14%

Total Giving \$25,500

Quinto Annibale '85**
Jeffrey Clark '85*
Richard G.J. Desrocher '85*
Janet Fuhrer '85***
Cynthia Goodwin '85**
Peter Hamilton '85 &
Lori Hamilton**
Joachim M. Loh '85***
Mary Manocchio '85 &
David Manocchio****
Paul Marcus '85
David McMurray '85*
Luke Mullin '85***
Thomas Prowse '85**
Jeffrey Read '85 &
Christine Read***
Mark Strang '85**
Paul Tompkins '85 &
Anne-Marie Tompkins****
Michael Whitcombe '85 &
Dianne Lemieux***

Law '86

Participation 8%

Total Giving \$18,450

John Brooks '86 &
Elizabeth Brooks**
Hon. Bruce Fitzpatrick '86 &
Diane Robnik*
Stephen Gleave '86 &
Bridget O'Leary '88*
Stuart O'Connor '86 & Martha
Morison-O'Connor '86***
Robert Morrison '86***
John Saunders '86 &
Diana Saunders*
Stephen Shamie '86 &
Sheena MacAskill '86**
Jennifer Trent '86 &
Douglas H. Scott '89***
John Turner '86***

Law '87

Participation 8%

Total Giving \$17,235

Fay Brunning '87 &
Eric Williams '72***
Dino DeLuca '87***
Henry Dinsdale '87 &
Dr. Diane Wherrett***
Mark Friedland '87 &
Leslie Newman '87***

2015-16: who gave to Queen's Law?

Where are your donations going?

(Law'87 continued)

Jeffrey Loudon '87 &
Colleen Coman
Tristram Mallett '87***
Patrick Murphy '87***
Gillian Ready '87 &
Prof. Mark Walters '89*
Keith Spencer '87***

Law'88

Participation 4%

Total Giving \$23,896

Janne Duncan '88***
Prof. Peter Kissick '88*
Paul Litner '88***
Kelley McKinnon '88 &
John Berton***
Leslie O'Donoghue, QC, '88****
Philip Symmonds '88***
Melissa Taylor '88*

Law'89

Participation 3%

Total Giving \$16,400

Peter A. Johnson '89*****
Dhaman Kissoon '89***
Jane Luck '89 &
Donald Luck '90**
Douglas H. Scott '89 &
Jennifer Trent '86***
Prof. Mark Walters '89 &
Gillian Ready '87*

Law'90

Participation 14%

Total Giving \$13,970

Anthony Ball '90*
Neil Boyle '90*
John Brunt '90*
Peter Chong '90****
Martin Denyes '90 &
Mary Argue***
Roland Deschamps '90*
Robert Emblem '90*
Marianne Friesen '90*
Christine Howard '90*
Jennifer Keenan '90 &
Donald Raymond***
Hon. Richard Knott '90**
Paul Laufert '90**
F. Albert Lavergne '90 &
Ingrid Johnson '89***
Donald Luck '90 &
Jane Luck '89**

John McKee '90 &
Kay Preston '90**
Frances Smith '90*
Michael Smyth '90*
Melissa Vanberkum '90 &
Mark Carniglia**
Marti Wilson '90*
Roman Zarowsky '90*

Law'91

Participation 5%

Total Giving \$5,323

Frank De Angelis '91*
Samantha Horn '91 &
Fraser Horn**
Charis Kelso '91 &
Edward Griffith***
Theodore Kovacs '91*
Frances O'Heare '91 &
Graham Mutch*
Yvonne Pelley '91 &
Charles Pelley*
Andrew Shaughnessy '91 &
Andrea Feltham***
Sylvia Tint '91*

Law'92

Participation 2%

Total Giving \$7,320

Sarah Cohen '92 &
David Cohen**
Geoffrey Holub '92 &
Lara Pella**
Scott Williams '92 &
Michelle Lafontaine '93*
Xiangmin Xu '92****

Law'93

Participation 5%

Total Giving \$12,818

Joaquin Balles '93 &
Julie Zamproga Balles '93*
David Berry '93***
Gary Clarke '93**
Barbara Johnston, QC, '93****
Hon. Lucy McSweeney '93*
Stephen Pengelly '93*
Frank Walwyn '93****

Law'94

Participation 15%

Total Giving \$26,268

Darryl Aarbo '94*
Jacqueline Armstrong
Gates '94***
Heidi Bergeron '94 &
Edward Bergeron '91*

John Bruce '94*
Steven Dallal '94**
Antonella Deo '94***
James Dunlop '94*
Cidalia Faria '94*
Jennifer Ferguson '94
Derek Flaman '94 &
Alyson Goldman '95****
Lisa Gilvesy '94***
Stephen Goodwin '94**
Peter Kalins '94 & Lara Kalins*
Claire M.C. Kennedy '94****
Daniel Maze '94***
John McLean '94 &
Kirsti McLean '94***
Jayson Rider '94***
Anton Sahazizian '94 &
Laura Burke***
Levi Sankar '94***
Daina Selvig '94 & Alex Selvig***
Katherine Tew Darras '94**
Julie Watkinson '94 &
Michael Sousa*
Ingrid Weiler '94**

Law'95

Participation 8%

Total Giving \$16,235

Sonia Bjorkquist '95*****
John Ciardullo '95**
Roberto Durante '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*
David Schlesinger '95*
Kay Song '95**
Anne Ullman '95**

Law'96

Participation 4%

Total Giving \$10,107

Anil Aggarwal '96**
Gary Batasar '96 &
Cheryl Batasar***
Heather Beaton '96 &
Martin Masse '95*
Jena Cameron '96*
Stephanie J. Kalinowski '96*
Claudette Pennesi '96

Law'97

Participation 5%

Total Giving \$2,245

Jamie Bocking '97 &
Cynthia Wilson*
Jonas Cacchioni '97*
Sarah Colman '97
Heather Devine '97 &
Eduard Reinhardt*
Sophia Duguay '97*
Daniel Michaluk '97*
Michelle Moldofsky '97*
Michael Stewart '97***

Law'98

Participation 6%

Total Giving \$13,214

Brendan Bowles '98 &
Christine Maloney*
Colleen L. Dempsey '98 &
Geoff R. Hall***
Matthew Hibbert '98***
Dexter John '98*
Alexander Kilgour '98**
Susan Lee '98*
Sandra Montanino '98 &
Roberto Montanino*

Law'99

Participation 1%

Total Giving \$900

Tom Zverina '99**

Law'00

Participation 1%

Total Giving \$650

Sarah Edwards '00 &
Roberto Quinlan*
Lorna Yates '00*

Law'01

Participation 1%

Total Giving \$300

Rebecca Bromwich '01 &
Dr. Matthew Bromwich*
Shane Coblin '01*

Law'02

Participation 3%

Total Giving \$1,650

Andrea Boctor '02***
Stacy MacCormac '02*
Melissa Mandel '02*
Matthew Rea '02*
Adam Weisberg '02*

Law'16 gift pays tribute to Professor Corbett

On June 3, students, faculty and staff gathered in the Macdonald Hall courtyard with the family of the late Professor Stan Corbett, LLB'95 (BA'66, MA'72, PhD'82) to honour his legacy and his many contributions to Queen's Law. Members of the Class of Law'16, who graduated later that day, had chosen as their class gift a memorial bench to commemorate their professor and mentor, who died in May 2015.

"When the 2016 council met to plan this year's class gift, we were not sure of the form it would take, but we were sure of its function: to create a permanent tribute to a very beloved professor," said Sierra Bilyk, Law'16 Class President, at the ceremony. "When we found out about the university's bench dedication initiative, we approached Dean Flanagan for the Faculty's

support, which was enthusiastically given, and then we raised the funds as a class. In what is truly a testament to the regard my class has for Professor Corbett, the funds were raised in less than 24 hours."

Those in attendance smiled as Dean Bill Flanagan shared memories of Corbett and some of his well-known sayings that reflected his great sense of humour and his generous nature. He noted the impact Corbett had made on the lives of his colleagues and students, ensuring that all who knew him will remember him with great fondness.

The Dean concluded by expressing his gratitude for Corbett's outstanding and unprecedented three terms of service as Associate Dean (Academic), calling him a "pillar of the school."

— NATASHA BEITMAN BRENER

Dean Bill Flanagan at the bench dedicated to the memory of Professor Stan Corbett in Macdonald Hall's west-side courtyard, with Law'16 Council members (back row) Andrew Sapiano, Sierra Bilyk and Victoria Strachan, and (front row) Kaisha Thompson, and Jessica Spindler.

Law'03

Participation 2%

Total Giving \$2,109

Donna-Marie Dorrington '03*
Diana Soos '03***
Tiffany Soucy '03*
Elaine Wu '03*

Law'04

Participation 2%

Total Giving \$1,084

Matthew Dewar '04 &
Tilly Gray '03*
Amy Kaufman '04
Anne-Marie Langan '04*
Erin Metzler '04*

Law'05

Participation 2%

Total Giving \$315

Imran Hussainaly '05*
Elisha Jamieson-Davies '05*
Hasini McRae '05

Law'06

Participation 1%

Total Giving \$200

Robb MacDonald '06*

Law'07

Participation 3%

Total Giving \$1,050

Andrew Derksen '07**
Jonathan Fuller '07*
Scott Palmer '07*
Michelle Roberts '07*
John Sullivan '07*

Law'08

Participation 1%

Total Giving \$250

Christine Kostiuik '08 &
Dr. Isaac Cristoveanu*

Law'09

Participation 2%

Total Giving \$270

Alicia Evers '09*
Kurt Froehlich '09*
Emilie Nicholas '09

Law'10

Participation 12%

Total Giving \$3,860

Robert Church '10*
Alexander Demner '10 &
Amanda Demner '10*
Gerard Kennedy '10***
Julia Lefebvre '10
Bradley Allgood '10 &
Catherine Longo '10*
Birute Luksenaitė '10*
Meghan O'Halloran '10*
Christopher J. Rae '10*
Natalia Rodriguez '10 &
Aram Abizadeh*
Richard Roskies '10 &
Jessica Roskies '10**
Miranda Serravalle '10*
Patrick Welsh '10 &
Pamela Sidey '10*
Trisha Simpson '10

Law'11

Participation 2%

Total Giving \$850

Kathryn Grieves '11*
Christopher Horkins '11*
Patrick Stratton '11*
Evan Valeriote '11 &
Morgan Craig-Broadwith**

Law'12

Participation 2%

Total Giving \$570

Jaimie Graham '12*
Matthew Kuchinsky '12*
Erin Smith '12*

Law'13

Participation 1%

Total Giving \$150

Julia Webster '13*

Law'14

Participation 1%

Total Giving \$200

Giovanna Di Sauro '14*

Law'16

Total Giving \$4,000

Class of Law 2016***

FAMILY, FRIENDS, FACULTY & STAFF

Non-graduates of Queen's Law

Cindy Abeles & David Abeles*
Hon. Irving Andre*
George Avraam****
John A. Balkwill & Janet Balkwill*
Eric Bremermann*
Bernard Burkom*
Mindy Campeau & Garry Campeau*
Francis Charbonneau*
Helen Connop*
Paul Cooper*
William Cornish & Diane Cornish*
Martha Crich & Terry Crich***
John W. Davies**
Dr. David Kostiuik & Jill de Villafranca**
Prof. Lisa Dufraimont*
Richard Elder & Lori Ann Elder*
Dr. Bruce Engel*
Prof. Chris Essert*
Estate of Reuben Wells Leonard****
Graham Fasken
Dean Bill Flanagan**
Prof. David Freedman*

Gail Gaikis & Gunars Gaikis*****
Hand Family***
Christopher Hayman & Kimberley Hayman*
Zoe Hountalas
Valerie Hughes*
Glenda Hutchison*
Anne Johnston & Hon. John Johnston***
Prof. Tsvi Kahana*
Mark Kellogg & Valerie Kellogg*
David Keys & Mary Keys
Ralph Langtry*
Linda Macdonald & Martin Macdonald*
Katie Macmillan & Graham Macmillan*
Russell Mark*****
Jessie Marshall*
Maurice Mattis**
Jill Cannon & Kevin McCafferty
Eric McCormack & Nancy C. McCormack*
Robert McFarlane***
Bruce McKelvey & Janet McKelvey***
Alexander Melvin*
Wendy Melvin*
Karen Mezciems**

Karen Momotiuk
Stephen A. Monty****
Domenico Morabito
Carol Morin
John Muirhead & Shelley Muirhead*
Gregory Mulligan*
Kathleen Murphy*
Michael O'Malley & Deborah O'Malley
Jeff Oravec & Cassandra Oravec
Evan Roberts**
Pat Robinson*
Karen K. Russell & Robert K. Russell*
Deborah D. Samms*
Robert M. Shaver
Elizabeth Shilton*
Joan Simmons**
James Splane
Steven Spooner*
A.J. Taylor & E. McDougall*
Donna Walwyn**
Trish Wells*

Law's Initiative Campaign exceeds \$10M target

YOU DID IT! Your combined gifts totalled more than \$12 million, 120 percent of Law's goal in the Queen's Initiative Campaign that just wrapped up.

Alumni and faculty show their Queen's spirit at the Toronto launch of the Initiative Campaign in 2012.

LAW FIRMS, FOUNDATIONS & CORPORATIONS

1000 Island Tours & Travel Inc.*
521193 Ontario Limited*
612438 Ontario Inc. o/a Tompkins
Funeral Home*
873174 Ontario Ltd. o/a Woodley's
Jewellers*

Aird & Berlis LLP***
Baker & McKenzie LLP*****
Bereskin & Parr LLP**
Bickerton Brokers Ont. Ltd.*
Blake, Cassels & Graydon LLP*****
Borden Ladner Gervais LLP***
Brown & Partners LLP**
Burnet Duckworth & Palmer****
CANNEX Financial Exchanges Ltd.*
Celestica International Inc.***
Centre for International Governance
Innovation*****
Clarke & Wright Professional Corporation*
Criminal Lawyers' Association***
Cunningham Swan Carty Little &
Bonham LLP*****
Davies Ward Phillips & Vineberg LLP**

Denstedt Investment Ltd.*
Dentons Canada LLP****
Donald F. Hunter Charitable
Foundation*****
Estate Planning Council of Eastern
Ontario***
Fasken Martineau DuMoulin LLP***
Felesky Flynn LLP***
Gananoque Shoe Outlet*
Gananoque Pharmasave 736*
Gardiner Roberts LLP****
GMP Securities LP*
Goldblatt Partners LLP*****
Goodmans LLP****
Gowling WLG (Canada) LLP*****
Harold G. Fox Education Fund***
Hicks Morley Hamilton Stewart Storie
LLP*****
Keyes Real Estate & Insurance Ltd.*
Law Society Foundation*
Leeds & Grenville Law Association**
Lenczner Slaght****
LexisNexis Canada Inc.***

MacKillop Law Professional Corp.***
McLean McCuaig Foundation**
Miller Thomson LLP***
Norton Rose Fulbright Canada LLP*****
Olthuis Kleer Townshend LLP*****
Osler, Hoskin & Harcourt LLP**
Praxair Inc.***
Queen's Law Students' Society*****
RBC Foundation*****
Rockwell Collins*
Shaw Communications Inc.***
Sherrard Kuzz LLP**
Smuggler's Glen Golf Resort***
Steacy & Delaney*
Stikeman Elliott LLP****
Sun Life Financial
The Corporation of the Town of
Gananoque*
The Gananoque Inn*
Torkin Manes LLP***
Torys LLP*****
Waterloo Region Law Association***
WeirFoulds LLP**

Law'80 sets class gift record to bolster business law

The business law program at Queen's keeps growing stronger. Raising \$250,000 for the "Law'80 Scholar in Business Law" fund, Law'80 alumni not only created the largest class gift ever for a single initiative, but also achieved the highest class fundraising participation rate. Classmates met their ambitious target while back on campus for their 35th anniversary at Homecoming 2015.

Fundraising chair Greg Piasetzki made the presentation to Dean Bill Flanagan during the reunion dinner. "The gift was a way to show our appreciation, in a tangible way, for the many and varied opportunities that our Queen's Law education offered to each of us," Piasetzki said. "We hope our gift, by enriching the academic program at Queen's, will provide current students with the same opportunities we have had."

The Faculty intends to use the funds to attract a leading scholar in business law. Income from the fund will support that scholar's research activities and bring experts in the field from around the world to spend time on campus.

"I am delighted that Law'80 decided to direct its support towards strengthening our business law program, a major area of strategic priority for the Faculty," says Dean Flanagan.

Surpassing its fundraising goal of \$150,000 in 2013, Law'80 set a new two-year goal of an additional \$100,000. To kick-start the new campaign, Piasetzki, together with five fundraising committee members – George and Lynne Frank, Colin Jackson, Justice Michael Emery and Steve Trumper – and classmate Dawn Jetten collectively pledged \$50,000 to match gifts received.

Piasetzki attributes the achievement to the strong sense of fellowship and camaraderie among Law'80, and also to the enthusiasm and hard work of the fundraising committee. "I know we have all appreciated the opportunity provided by our class gift campaign and our recent reunions to reconnect, rekindle old friendships and enjoy again some of the camaraderie that existed during our law school days."

— LISA GRAHAM

Law'80 alumni can still make contributions at www.givetoqueens.ca/law80.

MOVING UP THE CHART!

Law'80 has now become the second class ever to reach the highest level of class giving (see pg. 35).

Law'80 classmates presented their \$250,000 cheque to Dean Bill Flanagan (back row, far right) at Homecoming 2015.

Law'85 marks 30th anniversary with new student award

It only took Law'85 classmates nine months to raise their goal of \$50,000 to establish an award for JD students who participate in the Queen's Law Clinics and demonstrate financial need. Class members responded enthusiastically to the call from their

fundraising committee members: Janet Fuhrer, Jeff Read and Paul Tompkins. "With the rising cost of tuition and living expenses, we felt that it was

incumbent on us to ensure that quality legal education remained within reach of promising young minds, regardless of their individual backgrounds," the committee wrote. "At the same time, we wanted to encourage community support for them."

The award, created in celebration of the class's 30th anniversary reunion, will be valued at about \$1,850 annually. Classmates can help increase that amount by making a contribution to www.givetoqueens.ca/law85.

MOVING UP THE CHART!

With this latest gift for their second initiative, Law'85 has jumped to the second-highest level of class giving (see pg. 35).

Many Law'85 classmates came back to Kingston for Homecoming 2015.

BERNARD CLARK

Law'71 classmates at their 25th anniversary reunion in 1996. Organizer Vic Freidin is 5th right, middle row.

Law'71 commemorates Vic Freidin

When Law'71 returned to campus for its 45th anniversary reunion this September, members paid tribute to their long-time reunion coordinator Vic Freidin, who passed away in October 2015. "Vic took it upon himself to organize every class reunion, and it was largely due to his efforts that members of Law'71 have kept in touch," says Ted Miller, chair of the Law'71 fundraising committee.

To honour their dear classmate, who spent his career as an advocate in the public and private sectors, the class is raising funds to establish the Vic Freidin Law'71 Memorial Award to be given

annually to a JD student demonstrating an interest in advocacy.

To create the necessary endowment, their goal is set at \$50,000.

"I believe it is both appropriate and timely for us to express our collective gratitude to Queen's Law through this initiative," says Miller to his classmates. "Let's do this together!"

Contributions can be made at www.givetoqueens.ca/law71.

*Vic Freidin, Law'71,
1946–2015*

More class giving highlights

VIKI ANDREVSKA

Law'61 classmates celebrated their 50th anniversary reunion in 2011 at Queen's with Dean Bill Flanagan (3rd right).

Law'61 pays tribute to first 'Law House'

Raising funds for the Res Ipsa Loquitur Bursary established in 2002 by Jim MacIntyre (Queen's professor 1959–64), Law'61 is honouring the Res Ipsa Loquitur Boarding House that played a significant role in the lives of many law students and faculty members during the 1960s.

Law'66 inks a new contract

In celebration of their 50th anniversary, Law'66 members are aiming to raise an additional \$10,000 to increase the value of their Law'66 Book Prize to \$430 each year for the top student in Contracts.

Law'76 enhances its classmate memorial

In memory of classmate Doug Traill, who passed away in 1982, Law'76's goal is to increase the value of its Douglas Traill Memorial Bursary to \$1,250 per year. **Moving up the chart!** With the latest contributions, Law'76 has reached the second class giving level (see pg. 35).

Law'81 contributions to three Law Clinics include Legal Aid car

This year, Law'81 used its Clinical Programs Fund in three ways: to assist self-representing Family Law Clinic litigants facing financial barriers in their access to justice; to help purchase a car for Queen's Legal Aid student caseworkers to drive to Kingston and Napanee courts and tribunals; and to provide the Elder Law Clinic with marketing material, software and portable storage.

Five classes launch first campaigns

Student aid and hands-on training will get an extra boost this year as alumni mark milestone anniversaries. **Law'86** aims to raise \$100,000 by 2021 to create a Law'86 bursary. **Law'96** is directing its gift to the Faculty of Law Bursary. **Law'01**, **Law'06** and **Law'11** are supporting the school's clinical programs – Queen's Legal Aid and the Business Law, Elder Law, Family Law and Prison Law (formerly the Correctional Law Project) clinics – by contributing to the Experiential Learning Fund.

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

Class Giving Wall recognizes Queen's Law tradition

Since the first Law graduations in the 1960s, alumni have demonstrated pride in their school and their commitment to supporting future student generations by initiating class gifts. Over the years, a total of 36 classes have launched campaigns, most of them ongoing today.

The Class Giving Wall, situated in the well travelled hallway leading to the student lounge, honours all classes whose cumulative donations total \$25,000 or more.

Level 4 – \$250,000+

Law'84: Law'84 Bursary, David Mullan Entrance Scholarship; David Allgood Professorship in Business Law

Law'80: Law'80 Visiting Lecturer Fund; Law'80 Scholar in Business Law

Level 3 – \$100,000 to \$249,000

Law'60: Mary Alice Murray Award

Law'74: Macdonald Hall Renovations Fund

Law'79: Experiential Learning Fund

Law'81: Law'81 Clinical Programs Fund

Law'85: Lederman Law Library Fund; Law 1985 Award

Level 2 – \$50,000 to \$99,000

Law'65: Law'65 Bursary; Law'65 Award

Law'69: Professor Hugh Lawford Memorial Fund

Law'70: Experiential Learning Fund

Law'76: Law'76 Bursary; Douglas Traill Memorial Bursary

Law'77: Law'77 Award

Law'94: Eric Swan Memorial Fund

Level 1 – \$25,000 to \$49,999

Law'62: Dennis Cole Memorial Bursary

Law'64: David Farrell Law'64 Award

Law'68: Professor H.R.S. Ryan Prize; Macdonald Hall Renovations Fund

Law'73: Macdonald Hall Renovations Fund; Stuart-Delisle Criminal Law Fund

Class donations up to \$24,999

Law'66: Law'66 Book Prize

Law'67: Lederman Law Library Fund

Law'72: Queen's Law International Fund

Law'75: Fred Delaney's Last Pro-Bono Award

Law'90: Experiential Learning Fund

Law'95: Faculty of Law Bursary

Law'97: Law'97 Bursary

Law'98: Experiential Learning Fund

Law'00: Faculty of Law Bursary

Law'01: Experiential Learning Fund

Law'03: Experiential Learning Fund

Law'04: Experiential Learning Fund

Law'08: Experiential Learning Fund

Law'10: Experiential Learning Fund

Is your class listed? Want to make a contribution?

Visit www.givetoqueens.ca/law

Want to initiate a gift for your class?

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

Ready to make their mark on the legal landscape

Thanks to your support,
the newest Queen's Law graduates are prepared to take
their place in our tradition of excellence and collegiality.

STUDIO 66

Dean Bill Flanagan (6th left) at the Dean's Council meeting in Toronto on May 31 with members (l-r) David Allgood, Alan Whyte, Patrice Walch-Watson, Gerard Kennedy, Betty DelBianco, Sheila Murray, Thomas Houston, James Parks, Janet Fuhrer, Stephen Sigurdson, David Sharpe and Development Counsel Paul Marcus. Not present: Peter Griffin, Kelley McKinnon, Paul Steep and Frank Walwyn.

Dean's Council Members

Sheila A. Murray, Law'82 (Com'79)

Chair

President and General Counsel
CI Financial Corp.

Stephen P. Sigurdson, Law'84

Vice-Chair

Executive VP and General Counsel
Canada
Manulife Financial

David Allgood, Law'74 (Arts'70)

Past Chair

Counsel
Dentons Canada LLP

Betty DelBianco, Law'84

Executive VP, Chief Legal &
Administrative Officer
Celestica Inc.

Janet Fuhrer, Law'85

Partner
Ridout & Maybee LLP

Peter Griffin, Law'77

Managing Partner, Toronto Office
Lenczner Slaght Royce Smith
Griffin LLP

Thomas A. Houston, Law'78 (Com'75)

Partner
Dentons Canada LLP

Gerard Kennedy, Law'10

Associate
Osler, Hoskin & Harcourt LLP

Kelley McKinnon, Law'88 (Artsci'85)

VP and Chief Compliance Officer
BMO Capital Markets

James M. Parks, Law'71

Counsel
Gardiner Roberts LLP

David Sharpe, Law'95

President and Chief Operating
Officer
Bridging Finance Inc.

R. Paul Steep, Law'80 (Artsci'77)

Partner
McCarthy Tétrault LLP

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

Your generosity
supports the
education of
tomorrow's outstanding
legal professionals

Every gift makes a difference

- Give to one of the Faculty's fundraising priorities to provide students with an exceptional and accessible legal education in a first-rate learning and research environment.
- Initiate a Class Gift or contribute to an existing one.
- Plan a gift through a bequest in your will, life insurance or an annuity.
- Donate to any Queen's Law initiative of personal significance.

You can make a difference today!

Leah Thompson, Law'17, is among this year's 630 students benefiting from your generous gifts to Queen's Law.

GREG BLACK

Call 1-800-267-7837 ext. 78471 or visit www.givetoqueens.ca/law