

Fellows – FRAIC, 2005

Fellows – FIRAC, 2005

Tõnu Altosaar

Shaun Douglas Clancey

Jean-Guy Côté

Norman W. Critchley

Lucien P. Delean

John K. Dobbs

David A. Down

Jacob Fichten

Yves Gosselin

Paul G. Harasti

Larry Jones

Roger Mitchell

L. Alan Munn

Brigitte Shim

Lesley D. Watson

Tõnu Altosaar

Born in Tallinn, Estonia in 1943, Tõnu grew up in St. Catherine's, Ontario, graduating from the University of Toronto School of Architecture in 1967.

Tõnu joined Bregman+Hamann Architects, becoming a partner in 1975. In his continuing career with B+H, he has worked with leading developers on major multi-use projects across Canada including successful collaboration with other Canadian and international architectural practices. Tõnu maintains a specialty in Interior Design, was a founding partner of B+H Interior Design Inc. and served as a member of the RAIC Interiors Committee.

Tõnu is active in his community, serving on the Board of Directors of Providence Healthcare and as a member of the Houses of Providence Task Force. He has participated in a number of television programs concerning architecture and the profession. He is a member of the executive of the Estonia Businessmen's Club in Canada and is Chairman of Estonian Architects in Canada.

Tõnu has played a noteworthy and significant role in the successful marketing and export of Canadian architectural expertise overseas, to Europe and the Far East, including major developments in Poland, Jakarta, Estonia, St. Petersburg and Shanghai. He has aided in the development of professional skills and business competency in the practice of architecture in former Iron Curtain countries through his involvement as member of the International Economic Board to the Prime Minister of The Estonian Republic, as a Director of the Baltic Business Council and as member of the Advisory Council of the East/West Enterprise Exchange for the Schulich School of Business at York University.

Tõnu Altosaar has enhanced the stature of Canadian architects and played a leadership role in extending their capabilities and expertise worldwide.

Shaun Douglas Clancey

Doug graduated from Carleton University in 1973 from the first graduating class of the School of Architecture. Following graduation, Doug traveled west to work in Vancouver before returning to settle in hometown Ottawa.

Upon return to Ottawa, Doug continued his time as an intern with Murray & Murray, Griffiths and Rankin and stayed to become a senior design and project architect with the firm. In 1979 he was a founding partner in Clancey Webster Partnership and began a career of varied and important projects including work on the proposed National Archives for Australia and the National Aviation Museum in Ottawa. During this time, Doug developed an interest and focused commitment to professional issues. He has been an active member of the Ottawa Regional Society of Architects and went on to represent his Ottawa peers as their OAA Councilor and as a member of the OAA Practice Committee. His experience with community development issues culminated in his appointment to the City of Ottawa Committee of Adjustment and held the position of Vice-Chair from 1989 to 1995.

Doug moved on to become a principal of KWC Architects (formerly Katz Webster Clancey) in 1991 and has developed a reputation as an accomplished specialist in laboratory planning and design. His contributions to public service expanded to include membership on the Ontario Building Code Commission as well as becoming Chair of the Part 5 Advisory Committee to the National Building Code. He consistently continues to contribute his time and talent to the betterment of the profession.

Jean-Guy Côté

Jean-Guy Côté compléta ses études en architecture en 1971 à l'Université de McGill, sous la gouverne de Ray Affleck. Il y reçut le Prix Murdoch Lang pour la conception de projets en habitation. Son premier stage fut chez Arcop, où il participa à des projets à New York et ailleurs.

Après un emploi chez Tétreault Parent Languedoc, où il consolida ses bases techniques, il se joint à SOMER, une firme multidisciplinaire, en tant que membre d'un groupe de planification, où il en prit la direction. Chez SOMER, il fut impliqué dans une variété de projets allant de l'intégration d'un système de transport léger sur rail dans un environnement urbain à la programmation d'un centre culturel en Oman.

En 1978, il s'associa à Norman Glouberman pour fonder Côté Glouberman Architectes (CGA). Au tout début des années '80, il s'intéressa à l'utilisation des ordinateurs en architecture, avant même l'apparition des premiers PC et d'Autocad. CGA a toujours été à l'avant-garde dans le développement et la fourniture de services informatisés.

En 1992, CGA fusionna avec Arcop pour former Le Groupe Arcop. À titre d'associé senior, Jean-Guy Côté a dirigé plusieurs projets majeurs, soit le nouveau Parlement du Nunavut et le Complexe hôtelier du Casino du Lac-Leamy. Depuis quelques années, il consacre une partie importante de son temps à l'amélioration des conduites de travail et de la qualité des services ainsi qu'à la formation professionnelle du personnel du Groupe Arcop.

Ses connaissances en conception et en technique et ses aptitudes à travailler en équipe, lui ont mérité le respect de nombreux intervenants dans l'industrie de la construction.

Norman W. Critchley

To say that Norm Critchley is passionate about architecture would be an understatement. Proof is witnessing Norm drive 1,700 km in 3 days to site meetings at the age of 75. For the past 49 years, Norm Critchley has been the soul of the firm of Critchley Delean et al.

As a bristling teenager graduated from high school, too young for University, Norm occupied his time playing music in the in the big name jazz bands of the day. This passion for music has been a lifelong love with his involvement in numerous bands, groups, quartets and concert master violinist with the North Bay Symphony. Norm has always been community-minded with his involvement in the OAA as Councillor, Treasurer, and Past President of the local chapter. His involvement with local Service Clubs and Chamber of Commerce to mention only a few has earned him recognition as a community leader.

Norm's passion and love of work is evident in his desire to 'get it right'. More than once his colleagues have raised an eyebrow in the number of preliminary schemes generated for a client in an attempt to get the best solution.

Norm can be outspoken, but with several years of earned expertise he may still concede a main point with grace.

His legacy of outstanding work primarily in the field of educational buildings is astounding. He has perhaps been involved in more schools in Northern Ontario than any other Architect. Elementary, Secondary and Post Secondary institutions have been Norm's palette, or more appropriately, his symphony in bricks.

Lucien P. Delean

Lucien Delean has contributed significantly to the quality of architecture in Northern Ontario for more than 30 years. As a partner of a successful practice he has personally guided the conception, design and implementation of many significant projects including libraries, schools and hospitals.

He graduated with honours from the School of Architecture at the University of Toronto. He also gained the distinction of the RAIC Medal, the Indiana Limestone First Prize, the Anaconda Brass First Prize, the Argo Block Award, Hobbs Glass Award and Third Prize in the Pilkington National Award.

Sa contribution à la culture franco-ontarienne a été tout aussi importante.

Lucien a participé à de nombreux projets visant les arts dans le Nord de l'Ontario. Il est membre fondateur de la North Bay Arts Collection et de la Northland Transportation Commission Art Collection. Il appuie de façon indéfectible l'expression artistique de sa collectivité. Il a pris part aux activités de nombreux organismes communautaires, y compris en tant que président du YMCA de North Bay, président du Club Kiwanis, président de la commission régionale de planification, membre de la commission de la bibliothèque de North Bay et président de la Semaine française.

Parmi ses récents projets d'architecture, on trouve l'édifice du siège social d'Ontario Northland à North Bay, le palais de justice et le bureau des greffes de North Bay, les résidences des étudiants de l'Université de Nipissing, ainsi que les condominiums Harbourside de North Bay. Lucien a également contribué de façon appréciable à la conception du centre régional de santé de North Bay.

Lucien est père de cinq enfants, dont deux architectes qui ont hérité de sa vision et de son engagement vis-à-vis de l'art et de la science de l'architecture au Canada.

John K. Dobbs

John graduated from the Northern Polytechnic, London, England in 1969 with a Diploma in Architecture (Honours). Upon graduation John emigrated to Canada and practiced architecture in Nova Scotia until 1975 and then in Newfoundland until 1982. In 1982 he returned to Nova Scotia and formed a partnership with David Forsythe.

John has been responsible and worked on a number of significant buildings in both Newfoundland and Nova Scotia. Included among those is the Purdy's Wharf Development in Halifax, NS (with Shore Tilbe Irwin and Partners). This was one of the first large scale developments to use seawater as the means of heating and cooling.

As Secretary/Treasurer and then Vice-President of the Newfoundland Association of Architects and as Councillor/Registrar for the Nova Scotia Association of Architects, John has made himself a vocal advocate for the profession, and its role as a significant contributor to society. He has recently retired as President of the Design and Construction Institute of Nova Scotia – an organization that fosters closer ties and understanding between the construction industry and designers.

John believed an architect's education only starts in school and requires exposure to a variety of projects and clients. Through his expertise in obtaining a wide variety of clients in commercial and institutional work, John has provided the opportunity for the next generation of architects to experience the evolution of an architectural practice.

In an ever changing and challenging industry, John has demonstrated over the past 25 years that a small firm can grow, prosper, provide leadership and nurture the next generation of architects.

David A. Down

David Down graduated from the University of Victoria with a B.A. in Urban Geography and Art History in 1982 and from the University of Calgary with a Masters in Architecture in 1988.

In Calgary David has worked with Merchant Chomik Architects, with Jenkins and Sturgess Architects and with Jenkins and Associates before forming the partnership Down + Livesey Architects with Graham Livesey in 1995. Most recently David has joined the firm of Busby Perkins + Will to run their Calgary office.

David has been active on the Alberta Association of Architects' Council for several years. He has held the positions Vice President - Voice for three years, Vice President Practice/Registrar and most recently David was President of the Association for the term 2003-2004.

David is an energetic advocate for architecture in the Canadian arts community. His pursuit of and respect for excellence in design is evident with his frequent written contributions to a number of design and architectural publications. He is chairman of the Calgary Architectural and Urban Studies Alliance (CAUSA) and an adjunct professor at the University of Calgary in the Environmental Design Program.

David travels with his wife Barb and their two children whenever he can. He sits on a number of community and arts boards in Calgary.

Jacob Fichten

Jacob Fichten graduated from McGill University with a Bachelor of Architecture in 1967. He is a senior principal architect and a founding partner of Fichten Soiferman et Associés Architectes (fsa), a Montreal architectural firm which was founded in 1981. During his career, he has had the responsibility of directing numerous large-scale and important projects and has contributed significantly to the positioning of fsa as one of the prominent Montreal firms. Many of the projects under his responsibility have been recognized for their excellence.

Jacob has extensive experience in the planning, design and construction of airport, commercial and institutional facilities, and has developed an expertise in the development of building envelope systems for buildings of a special nature.

During the 1990's, Jacob Fichten played an active role in the AAPPQ and served as a member of its executive. Throughout his career, he has participated in various community activities. Since 1966, he has devoted much of his spare time assisting disabled sailors and has played a key role in the formation and operation of AQVA (l'Association Québécoise de Voile Adaptée). He has been active in fund raising for this organisation, in designing specially adapted systems and most importantly in assisting disabled sailors to experience this sport and to participate, since 1997, in the annual "Mobility Cup", which has been held in various parts of Canada. He was chairman and a key organiser of the 2000 "Mobility Cup", which was hosted in Montreal.

Jacob is an incredibly energetic person and he applies the full force of his energy to whatever he undertakes. He is a person of great integrity and is admired by his colleagues, clients, associates and employees for his knowledge and his professionalism.

Yves Gosselin

Natif d'Ottawa, Yves Gosselin y a aussi passé l'essentiel de sa vie : vie privée, vie publique, vie familiale, vie professionnelle....

Bachelier en Architecture de l'Université Carleton en 1973, c'est à Montréal qu'il entreprend son stage, qu'il termine à Calgary. Là, il travaille non seulement dans les secteurs public et privé, mais il s'investit à fond dans le milieu académique où il poursuit des études supérieures. En 1978, il obtient sa maîtrise (M.E.Des. Urbanism) de l'Université de Calgary et par la suite continue d'évoluer dans le domaine de la pratique architecturale et du design urbain.

C'est en 1983 qu'il accepte le poste d'architecte en chef à la Commission de la capitale nationale (CCN), à Ottawa. Il quitte la CCN en 2000, où il occupe alors le poste de Directeur Design et Construction pour joindre l'équipe de Travaux Publics et Services Gouvernementaux Canada à titre de Directeur dans le secteur de l'architecture et du génie. Sous sa gouverne, le travail de son équipe à la CCN s'est mérité plusieurs prix d'excellence.

En parallèle à sa fructueuse carrière au sein de la fonction publique fédérale, Yves contribue sans compter aux diverses activités académiques de son alma mater, où il fait toujours partie du corps professoral. En outre, il s'implique depuis plusieurs années dans diverses associations professionnelles, tout particulièrement l'IRAC, et il est invité à faire partie de jurys pour des concours de design urbain.

Inlassablement, il met ses compétences, son expérience, son enthousiasme, et sa passion pour l'architecture au service de la promotion et de l'avancement de la qualité architecturale et du cadre bâti en milieu urbain.

Paul G. Harasti

Paul Harasti graduated from the University of Toronto in 1965 with a degree in architecture, and successfully practiced in the private sector for 10 years prior to joining the Federal Government as a senior executive. He is currently Chief Architect, and Ontario Regional Manager, Architecture and Engineering Professional and Technical Services, Real Property Branch of Public Works and Government Services Canada.

As the senior professional in the Ontario Region, PWGSC, Paul is accountable for the effective management and provision of all Architecture and Engineering planning, design and construction services for federal building programs. PWGSC works in partnership with the private sector for the majority of all services required. Paul also heads up the procurement of consultants to meet architectural and engineering needs for Ontario PWGSC programs.

For three decades, Paul has advocated within PWGSC, the adoption of industry standards and professional practices. He has pioneered and striven in the development of processes that have resulted in national policies of quality-based consultant selection for PWGSC work.

Paul Harasti has championed above all, design excellence in Federal Architecture throughout his career. He has assured design quality by setting appropriate criteria, overseeing consultant selection on a merit basis, and directing the design process to meet the goals established.

Larry Jones

Born and raised on Prince Edward Island, Larry Jones graduated from Nova Scotia Technical College in 1972 with a Bachelor of Architecture degree.

In 1976, Larry became the second member to join the newly formed Architects Association of PEI. He partnered with Terry Manning in the firm Jones and Manning Architects, which is still operating today. Larry completed many distinctive architectural projects. The largest of these, the Health and Animals and Plants Laboratory is a level 3 laboratory with an unabashed contemporary style, which still occupies a prominent spot on the architectural landscape of PEI. Larry's latest project is the GOCB building, a Green office building designed to be a model for future government buildings across Canada. This building includes a great number of sustainable design elements and aims to obtain Platinum LEED certification.

Larry has served the profession through his many years on council of AAPEI, several as president. He has worked to encourage good architecture on PEI, both by improving the awareness of architecture among the communities and by developing partnerships with national and international firms. By establishing these new partnerships, Larry has been able to develop the local design industry and maintain a local aesthetic.

Recognizing the need to consolidate in order to have the capacity for larger projects, Larry joined two other Island firms to create Bergmark Guimond Hammarlund Jones Architects in 1999, now the largest architectural firm on PEI. This firm has succeeded in securing commissions such as the now completed Prince County Hospital, the Atlantic Technology Centre and the Institute for Nutrisciences and Health, in addition to the GOCB Charlottetown.

Roger Mitchell

Roger Mitchell was born in Saskatchewan, graduated from the University of Manitoba in 1971 and returned to practice in the province following graduation. A partner in the firm Banadyga Mitchell Partnership Architects, Roger has distinguished himself in design and service to the profession over the past 30 years.

A long time member and supporter of the RAIC, Roger generously contributes his time serving as RAIC Syllabus Coordinator for southern Saskatchewan. Roger has been a mentor to young aspiring architects for the past two decades. He is a member, Past President and former Councillor of the Saskatchewan Association of Architects. During his term as President he championed the Association's publishing of the book "Historic Architecture of Saskatchewan" which is a legacy to Saskatchewan Architects.

Roger has been a long time advocate of human rights. He is a founding board member of Chesire Homes of Regina Society, a Society dedicated to providing housing for physically challenged young adults and the co-author of the Saskatchewan Accessibility Standards Guidelines adopted by the Saskatchewan Human Rights Commission in 1980. He currently is architect to the South Saskatchewan Independent Council helping them realize their dream of providing new innovative independent living options for the extremely physically challenged.

In addition to his advocate role, Roger has always been committed to community and specifically the Scottish cultural community serving as Ambassador and executive member of the Regina Scottish Society and former Trustee and President of the Fraser Pipe Band Inc.

Roger has received numerous design awards and recognition over the years and continues to make significant design contributions his community. Mitchell has worked to improve the standard of architectural practice in Saskatchewan to the benefit of present and future architects.

L. Alan Munn

Mr. Munn graduated from Queen's University with a Bachelor of Science in Mechanical Engineering and the Rhode Island School of Design with a Bachelor of Fine Arts and Bachelor of Architecture degrees. He joined Zeidler Partnership in 1976 and was made an associate in 1984. In 1998 he became a partner and has been a Senior Partner since 2002.

In addition to exemplary design, Alan feels it is important to offer clients the highest levels of service throughout the architectural process and to be proficient in all phases of practice. To that end, he has developed special expertise in such areas as project delivery and sustainability. In leading his firm in this regard, he was the first to become LEED accredited. He has been Project Architect for many of the firm's most prestigious projects, including Canada Place in Vancouver, Ontario Science Centre - Omnimax, Commerce Court Renewal, Royal York Hotel Renovations, The Brampton Courthouse, Penetang Correctional Facility and the expansion of Canada Place among many others.

As Senior Partner, he is managing the firm's expansion into Alberta, British Columbia and Beijing while coordinating offices in West Palm Beach, London (UK) and Berlin.

Professionally, he has given time to such organizations as the NBC Standing Committee on Fire Protection for the 1995 code cycle. He has also spoken on Design Build at conferences and to students.

At the community level, he has contributed his leadership skills to his local soccer club as a Level 3 Certified Soccer Coach. He has also been active with local charities and political organizations.

Brigitte Shim

Brigitte Shim, a partner in the Toronto firm, Shim-Sutcliffe Architects, has become well known nationally and internationally as one of Canada's most talented and distinguished architects. Born in Jamaica, she received a Bachelor of Architecture from the University of Waterloo in 1983, then apprenticed with Baird/Sampson Architects in Toronto. In 1988 she started teaching at the University of Toronto and has continued there for 15 years, where she is a tenured, Associate Professor in the Faculty of Architecture, Landscape and Design.

She has lectured or been a visiting critic in more than 100 locations worldwide. Professor Shim was Visiting Professor at Harvard University in 1993 and 1996. In 2001 she held the prestigious Henry Bishop Visiting Chair in Architecture and was also the Visiting Bicentennial Professor in Canadian Studies at Yale University. In 2002, she was Visiting Professor at the École Polytechnique Fédérale de Lausanne in Switzerland.

With her husband and partner Howard Sutcliffe, Brigitte Shim has received 30 major design awards including eight Governor General Medals and Awards, a Progressive Architecture Citation, three Architectural Record Houses Awards, a Canadian Architect Award of Excellence, and numerous awards from the American and Canadian Wood Councils. In 2002, Shim-Sutcliffe Architects received the Toronto Arts Award for Architecture and Design.

Characterized by rigorous and imaginative understandings of site and topography; inventive use of construction, materials, and textures; and exquisite orchestration of space and form, the architecture of Shim-Sutcliffe is deeply Canadian, reconnecting us to the spirit of the Group of Seven painters. Brigitte Shim has attained an international stature that brings strong recognition and great respect for Canadian architecture.

Lesley D. Watson

Lesley Watson founded L.D. Watson Architect Inc. in 1990 with the objective of developing an architectural practice focused on specialized architectural services in the long-term care, health and institutional sectors. The firm matured to become a mid-sized Ottawa-based firm. After nine years, with this initial niche established, the firm was further developed with Rick MacEwen joining Ms. Watson. In 2000, Watson MacEwen Architects was formed as a Partnership of Corporations. Ms. Watson is the Managing Partner of the practice.

Lesley Watson has over 22 years of experience as an architect. Her recognized area of specialization has been the design of research and development facilities, long-term care and specialized facilities for the aged. These are programmatically, technically and logistically complex projects.

Prior to establishing her own practice, Lesley Watson worked in Ottawa with Otto + Bryden Architects, Pye and Richards Architects, Edward J. Cuhaci & Associates Architects and B.J. Hobin & Associates Architects.

Lesley Watson adheres to a hands-on approach and is highly involved in all stages of her project's development. She is skilled at coordinating the efforts of large teams of consultants and working with clients. She has successfully completed many projects with restricted budgets and aggressive schedules.

Throughout her career Ms. Watson has been actively involved with the profession locally, provincially and nationally. She was President of the Ontario Association of Architects and sits as the Councillor for Eastern Ontario, in her second term on Council.

Past Officers of the College of Fellows
Anciens officiers du Collège des Fellows

	CHANCELLOR	DEAN	REGISTRAR
1941	A.L. Fetherstonhaugh	W.L. Somerville	A.J. Hazelgrove
1942	A.L. Fetherstonhaugh	W.L. Somerville	A.J. Hazelgrove
1943	Charles David	Forsey Page	A.J. Hazelgrove
1944	A.L. Fetherstonhaugh	W.L. Somerville	A.J. Hazelgrove
1945	A.L. Fetherstonhaugh	W.L. Somerville	A.J. Hazelgrove
1946	W.L. Somerville	A.J. Hazelgrove	H. Claire Mott
1947	W.L. Somerville	A.J. Hazelgrove	H. Claire Mott
1948	A.J. Hazelgrove	H. Claire Mott	Forsey Page
1949	H. Claire Mott	Forsey Page	J. Roxburgh Smith
1950	H. Claire Mott	Forsey Page	J. Roxburgh Smith
1951	H. Claire Mott	Forsey Page	W. Bruce Riddell
1952	Forsey Page	Pierre C. Amos	W. Bruce Riddell
1953	Forsey Page	Pierre C. Amos	W. Bruce Riddell
1954	Forsey Page	Pierre C. Amos	W. Bruce Riddell
1955	Forsey Page	A.T. Galt Durnford	W. Bruce Riddell
1956	Burwell Coon	A.T. Galt Durnford	W. Bruce Riddell
1957	Burwell Coon	A.T. Galt Durnford	F. Bruce Brown
1958	Burwell Coon	John A. Russell	F. Bruce Brown
1959	A.T. Galt Durnford	John A. Russell	F. Bruce Brown
1960	A.T. Galt Durnford	John A. Russell	F. Bruce Brown
1961	A.T. Galt Durnford	John Y. McCarter	F. Bruce Brown
1962	H.H.G. Moody	John Y. McCarter	F. Bruce Brown
1963	H.H.G. Moody	Earl C. Morgan	Gérard Venne
1964	H.H.G. Moody	Earl C. Morgan	Gérard Venne
1965	Harland Steele	Earl C. Morgan	Gérard Venne
1966	Harland Steele	Earl C. Morgan	Neil M. Stewart
1967	Harland Steele	Henri Mercier	Neil M. Stewart
1968	Peter M. Thornton	Henri Mercier	Neil M. Stewart
1969	Peter M. Thornton	Henri Mercier	Howard L. Bouey
1970	Peter M. Thornton	Allan F. Duffus	Howard L. Bouey
1971	Richard E. Bolton	Allan F. Duffus	Howard L. Boue
1972	Richard E. Bolton	Allan F. Duffus	James W. Strutt
1973	Richard E. Bolton	Ernest J. Smith	James W. Strutt

	CHANCELIER	DOYEN	REGISTRAIRE
1974	Gérard Venne	Ernest J. Smith	James W. Strutt
1975	Gérard Venne	Ernest J. Smith	Frank Noseworthy
1976	Gérard Venne	Thomas A. Groves	Frank Noseworthy
1977	W.G. Leithead	Thomas A. Groves	Frank Noseworthy
1978	W.G. Leithead	Thomas A. Groves	James Langford
1979	W.G. Leithead	George Forrester	James Langford
1980	Ernest J. Smith	George Forrester	James Langford
1981	Ernest J. Smith	George Forrester	Paul Trépanier
1982	Ernest J. Smith	Jack Myles	Paul Trépanier
1983	Bernard Wood	Jack Myles	Paul Trépanier
1984	Bernard Wood	Jack Myles	Gilles Marchand
1985	Bernard Wood	James Strutt	Gilles Marchand
1986	James Langford	James Strutt	Gilles Marchand
1987	James Langford	James Strutt	Dorice Walford
1988	James Langford	Gordon Arnott	Dorice Walford
1989	E. Michael Byrne	Gordon Arnott	Dorice Walford
1990	E. Michael Byrne	Gordon Arnott	Jacques Reeves
1991	E. Michael Byrne	W. Kirk Banadyga	Jacques Reeves
1992	Gilbert R. Beatson	W. Kirk Banadyga	Jacques Reeves
1993	Gilbert R. Beatson	W. Kirk Banadyga	Christina Perks
1994	Gilbert R. Beatson	W. Kirk Banadyga	Christina Perks
1995	Gilbert R. Beatson	David W. Edwards	Christina Perks
1996	Terence Williams	David W. Edwards	Christina Perks
1997	Terence Williams	David W. Edwards	Christina Perks
1998	Terence Williams	David W. Edwards	Alexander Rankin
1999	Terence Williams	R. David Bourke	Alexander Rankin
2000	Essy Baniassad	R. David Bourke	Alexander Rankin
2001	Essy Baniassad	R. David Bourke	Patrick Murray
2002	Essy Baniassad	Pamela Cluff	Patrick Murray
2003	J. Brian Sim	Pamela Cluff	Patrick Murray
2004	J. Brian Sim	Pamela Cluff	Cameron Ridsdale
2005	J. Brian Sim	Paul H. Polson	Cameron Ridsdale

Honorary Fellows at 2004

Fellows honoraires en date de 2004

Albakri, Dato I. Hisham; 1988
Aldana Echeverria, Lorenzo; 1995
Altoon, Ronald Arthur; 1998
Anderson, John; 2001
Arthur, Paul; 1999
Barr-Kumar, Raj; 1997
Bhalla, Jai Rattan; 1978
Botsai, Elmer E.; 1978
Brewer, Jr. Benjamin A.; 1989
Broshar, Robert C.; 1983
Busby, John Jr.; 1986
Calatrava, Santiago; 2000
Carney, The Hon. Pat; 1989
Chapin, II L. William; 1994
Cuidad Abierta; 2002
Cortes, Rocha Xavier; 1997
Correa, Charles; 2002
Crombie, The Hon. David; 1994
Culver, David M.; 1984
Damianos, Sylvester; 1990
De La-Hoz, Rafael; 1985
Fajardo Ambia, Ricardo; 2000
Ferebee, S. Scott Jr.; 1973
Freedman, Adele; 1994
Garza, César X Flores; 1994
Gehry, Frank O.; 1998
Graham, Gordon; 1978
Gretton, Robert; 1989
Hackl, Don J.; 1987
Hackney, Roderick Peter; 1990
Johnson, Prof. R.N. ; 1983
Lamarre, Bernard; 1983
Lawler, C. James; 1991
Lawrence, Robert M.; 1982
Legorreta, Ricardo; 1999
Lerner, Jaime; 1992
Lumsdaine, Geoffrey; 1980
Manser, Michael; 1985
Marsan, Jean-Claude; 2001
Maxman, Susan A.; 1993
McCarthy, Grace M.; 1986
Moran, Patrick J.; 1987
Munõz, Angelina; 1997
Murcutt, Glen; 2001
Notter, George M.; 1984
Odeleye, Dr. Wale; 1990
Pappas, Ted P.; 1988
Patty, R. Bruce; 1985
Pigott, Jean E.; 1990
Phillips, Rhys; 2003
Post, Raymond G. Jr.; 1997
Richardson, Peter; 1997
Rivero Borrell, Mauricio; 1995
Scaggs, Ronald; 2000
Schreyer, Edward; 1981
Schwing, Charles; 1980
Stanton, Michael; 1999
Steward, W. Cecil; 1992
Stewart, Liliane M.; 1990
Stoilov, Georgi; 1987 *
Strong, Maurice F.; 1992
Teron, William; 1978
Topelson de Grinberg, Sara; 1995
Vosbeck, Randolph; 1981
Wells-Thorpe, John A.; 1986
Widom, Chester A.; 1995
Zevi, Bruno; 1990

Fellows at 2004

Fellows en date de 2004

Aberdeen, Thomas Gordon; 1956
Abram, George S.; 1970
Adams, Graham; 1984 *
Adamson, Anthony; 1961 *
Adamson, Gordon S.; 1954 *
Affleck, Raymond T.; 1969 *
Allan, Edwin Bruce; 1999
Allen, Douglas K. L.; 1988
Anderson, Bruce; 1988
Andrews, John H.; 1980
Annau, Ernest; 1988 *
Applegath, Craig; 2001
Archambault, Richard B.; 1974
Arnott, Gordon R.; 1968 *
Arthur, Eric R.; 1946 *
Aubrey, Roland George; 1981 *
Bacon, Kenneth W.C.; 1983
Bagby, F. James; 2000
Baillargeon, Paul; 1997
Bain, Ronald A.; 1980
Baird, George; 1985
Baker, Joseph; 1970
Bakker, Joost; 1998
Baldwin, Nigel; 1997
Baldwin, W. Donald; 1977
Banadyga, W. Kirk; 1984
Baniassad, Esmail; 1987
Barnes, Arthur Griffith; 1986
Barnett, William Eddison; 1968
Barrett, Joel A.; 1974
Barstow, J. Michael; 1977 *
Bauld, Thomas William; 1975
Beatson, Gilbert R.; 1979
Beaulieu, Claude; 1969 *
Begin, Michel; 1989
Bell, James Brock; 1968
Bemi, George E.; 2000
Bernholtz, Allen; 1989
Betts, Randolph C.; 1958
Bickford, Reginald Joseph; 1971
Bindhardt, Klaus; 1978
Birmingham, William Henry; 1975 *
Biskaps, Ojars; 1982
Bisson, Pierre-Richard; 1990 *
Bittorf, Donald G.; 1980
Black, Henry K.; 1954 *
Blanchette, Conrad; 1990
Bland, John; 1954
Blankstein, Cecil Nat; 1959 *
Blankstein, Morley; 1966
Blenkhorne, P.M.; 1969 *
Bleyer, Stephen; 1997 *
Blood, Thomas; 2001
Blouin, Andre Lucien; 1971
Blouin, Patrick; 1981 *
Blumberg, Shirley; 2000
Boake, George Elliot; 1986 *
Bobaljik, John; 1988
Bobrow, Philip D.; 1980
Bogdan, Joseph; 1995
Boigon, Irving D.; 1978
Bolton, Richard Ernest; 1956 *
Bond, Kenneth L.; 1973
Bonetto, Gilles S.; 1984 *
Bonnick, John H.; 1977
Booth, Richard; 1992
Bouchard, Denis; 1987
Bouchard, Marius; 1989
Boucock, Bill; 1980
Bouey, Howard Laverne; 1961
Bouey, Robert F.; 1973
Boulva, Pierre J.; 1966 *
Bourke, R. David; 1973 *
Boutin, Maurice; 1997
Boyce, William Melville; 1981
Brassard, Paul G.; 1959
Bredo, Burgess W.; 2004
Bregman, Sidney; 1984
Brinsmead, Fraser; 1999
Bridger, Paul; 1995 *
Briggs, Robert E.; 1969
Brodie, Frederick Sidney; 1969
Brown, Dr. F. Bruce; 1953 *
Brown, G.E.C.; 1986
Brun del Re, Claudio; 2003
Buck, H. Derek Rogers; 1967
Burgener, Peter; 1998
Busby, Peter; 1997
Butcherd, Stanley Henry; 1971
Butler, Anthony; 1983
Byrne, E. Michael; 1976
Cameron, Stewart M.; 1973 *
Candy, Kenneth H.; 1976 *
Cabana, Maurice; 1999
Cardinal, Aurèle; 1999
Cardinal, Douglas J.; 1983
Carrier, Anne; 2004
Carrier, Frederic; 1990
Carrothers, G.A.P.; 1981
Carter, D.H.; 1963
Carter, Phillip H.; 1997
Casault, André; 2004
Cattell, Terence M.B.; 1986
Cayer, Pierre; 2003
Cauley, John Stuart; 1969

Chamberland, Hubert; 1985
 Chapman, Howard D.; 1969
 Chapuis, Pierre Alain; 2004
 Charlesworth, Pamel; 2000
 Chatwin, Alfred; 1975
 Cheetham, Murray; 2001
 Cheng, James K.M.; 1995
 Chiniara, Gabriel; 1999
 Chomik, William; 1995
 Christie, James; 1969
 Crone, Norm; 2004
 Cluff, Alfred William; 1986 *
 Cluff, Pamela; 1982
 Cody, David; 1999
 Cohlmeier, Stephen; 1998
 Cohos, Martin; 1988
 Collins, Frederick J.; 1985
 Cook, John Herbert; 1971 *
 Cook, John; 2002
 Coon, Burwell R.; 1941 *
 Coop, Isadore; 1964
 Copeman, Colin Hamilton; 1961 *
 Cormier, Ernest; 1930 *
 Corneil, Carmen; 1994
 Couchman, John C.; 1986
 Coutu, Jacques; 1972
 Covo, David M.; 1998
 Crace, John; 2001
 Craig, Douglas; 1995
 Crang, James Carscallen; 1985
 Cravit, Paul; 1999
 Cristall, Terry I.; 1994
 Croft, Robert J.; 1998
 Croll, Norman H.; 1983
 Crone, Norm; 2004
 Cullum, Charles H.; 1976
 d'Anjou, Pierre; 1990
 Dagenais, Yves; 2004
 Dalibard, Jacques; 1980
 Dalla-Lana, Fred; 1995 *
 Daoust, Emile; 1970
 Da Roza, Gustavo; 1973
 David, Jacques Lefaivre; 1985 *
 Davidson, Elizabeth Jane; 1991
 Davidson, Ian Jocelyn; 1969
 Davidson, John; 2001
 Davies, John Lovatt; 1959
 Davison, Arthur W.; 1977 *
 Davison, Charles Donald; 1961
 Davison, Keith Bell; 1961 *
 Dayton, John Michael; 1968
 Dechert, Elizabeth; 1994
 de Lint, Willem B.C.; 2000
 Desautels, Aime; 1969 *
 Desbarats, Guy; 1963 *
 Desmeubles, Gabriel; 1960
 DeMontigny, Benoit; 1998
 Desnoyers, Maurice; 1990
 Desrosiers, Michel; 2000
 Dhar, Ranjit K.; 2000
 deVarennes, George E.; 1954 *
 Diamond, A.J.; 1980
 Di Castri, John A.; 1998
 Dick, Ronald A.; 1969 *
 Dimakopoulos, Dimitri; 1972 *
 Disher, John R.W.; 1975
 Dixon, Michael George; 1972 *
 Dodd, Selwyn; 1994
 Donahue, Joseph H.; 1980
 Donaldson, Frank; 1998
 Donaldson, James M.; 1987
 Dorval, Charles; 1999
 Downs, Barry Vance; 1972
 Drummond, Derek Armour; 1981
 DuBois, G. Macy; 1971
 Dubuc, Michel; 1997
 Duffus, Allan; 1956 *
 Dunlop, Daniel Turnbull; 1972
 Duschenes, Rolf; 1987
 duToit, Roger; 1994
 Eastwood, Robert; 1997
 Edmunds, David J.; 2003
 Edwards, David; 1992
 Elder, Henry; 1969 *
 Eldred, Brian E.; 1985
 Elken, Ants; 1995
 Ellard, Robert; 1997
 Ellwood, Michael G.C.; 1969
 Emmett, John; 1999
 Emodi, Thomas; 2001
 Erickson, Arthur; 1968
 Evamy, Michael E.; 1977 *
 Fairfield, Robert Calvin; 1965 *
 Farrow, George; 1989
 Faucher, Louis; 1983
 Fellows, Peter; 2001
 Ferguson, Robert Stirling; 1968 *
 Fillingham, Christopher T.; 2000
 Fiset, Edouard; 1956
 Fitsialos, Terry; 1998
 Flanders, John; 1980
 Fleming, Norman M.; 1977 *
 Fleming, Robert P.; 1959 *
 Fletcher, Frederick Ernest; 1969
 Fleury, William E.; 1957

Fliess, Henry; 1971
 Fogo, Sharon; 1998
 Fontaine, Ginette; 1990
 Fontaine, Leopold; 1948 *
 Forbes, David Gordon; 1965
 Forrester, George R.; 1969 *
 Forseth, Gerald L.; 1986
 Fowler, C.A.; 1959
 Freedlander, Philip; 1966
 Freschi, Bruno; 1983
 Frick, Andy; 1994
 Friesen, Rudolf P.; 1986
 Friggstad, Obert L.; 1994
 Fulker, Peter; 1978 *
 Funk, Harold; 2000
 Gaboury, Etienne; 1970
 Gagnon, Michel; 2001
 Gallienne, Michel; 1991
 Garden, George Kerby; 1972 *
 Gardner, Edwin Alexander; 1955 *
 Gardner, Milton; 1995
 Garrett, R. Michael; 1973
 Garwood-Jones, Trevor P.; 2004
 Gates, Blandford; 1989
 Gaudet, Gerald J.; 1988
 Gauthier, Paul; 1983
 Gerin-Lajoie, Guy; 1969
 Gerson, Wolfgang; 1962
 Gersovitz, Julia; 1995
 Gibson, George Dean; 1957 *
 Gibson, William; 1976 *
 Giffin, Michael; 1989
 Gilbert, Émile; 2003
 Giles, George Leslie; 1972 *
 Gillmor, Douglas; 1969
 Girvan, James S.; 1986
 Gitterman, Samuel A.; 1971
 Gouinlock, G. Roper; 1945
 Graham, Barry Wayne; 1984
 Graham, John Willan; 1971
 Graham, Keith L.; 2000
 Greenacre, Philip; 1979
 Greenberg, Charles D.; 1989
 Greenberg, Kenneth J.; 1999
 Greer, William Newton; 1971
 Grice, Gordon; 1999
 Griffin, Ray; 1997
 Griffiths, Anthony; 1997
 Griffiths, Nan; 2004
 Grossman, Irving; 1971 *
 Grout, Clive; 1994
 Groves, Thomas Albert; 1964
 Guihan, William B.; 1969
 Guy, Jean-Eudes; 1995
 Guy, R. Wayne; 2004
 Hackett, John C.A.; 2002
 Hadley, Glenn Ray; 1986
 Hallett, Lyle; 2001
 Haldenby, Douglas Charles; 1968
 Hamann, George; 1984
 Hambleton, David Herbert; 1976
 Hamilton, Peter W.; 1997
 Hancock, James; 2001
 Hanganu, Dan; 1992
 Hanna, Alan H.; 1974
 Hargreaves, Anthony; 1992
 Harkness, John J.; 1980
 Harrington, M.H.F.; 1971
 Harrison, Robert Ferrier; 1979
 Hart, Brian G.; 1999
 Hawthorn, Henry G.; 1989
 Heinonen, Stanley Frank; 1985
 Helmer, D'Arcy Graham; 1966 *
 Hemingway, Brian; 1995
 Hemingway, Peter; 1981 *
 Henriquez, Richard G.; 1983
 Hermann, Alexander; 1976
 Hershfield, E. Ronald; 1991
 Hickman, David A. Deveroux; 1971
 Hirshen, Sanford; 1994
 Hoag, John W.; 1984
 Hobin, Barry; 1997
 Hodgson, Alan; 1998
 Holland, A. Michael; 1989
 Hollingsworth, F. Thornton; 1971
 Hopyan, Takvor; 2002
 Horwood, Robert F.; 1959
 Hotson, Norman; 1994
 Howarth, Thomas; 1960 *
 Hughes, Henry Gordon; 1953 *
 Hughes, Roger; 1995
 Hulbert, Richard Elliot; 1982
 Hulme, Brian E.; 1990
 Hunt, Brian; 2001
 Hutchinson, K. H.; 1987
 Illsley, Hugh P.; 1957 *
 Inglis, Lily; 1985
 Iredale, William Randle; 1977 *
 Irwin, Stephen V.E.; 1988
 Izumi, Kiyoshi; 1971 *
 Jamieson, J.B.; 1980
 Jarrett, Claude S.; 1987
 Jedlic, Harry J.; 1997
 Jessiman, Roy; 1976 *
 Jodoin, Bernard; 1985

Johns, Barry; 1994
 Johnson, Douglas Cumming; 1967
 Johnson, Malcolm; 2002
 Jonsson, Douglas W.; 1974 *
 Keenberg, Ronald; 1995
 Keenleyside, P.M.; 1965
 Kelly, William F.; 1998
 Kemp, Anthony; 2001
 Kennedy, Warnett; 1971 *
 Kent, Stanley R.; 1976
 Kertland, Douglas E.; 1949 *
 Khanna, Kuldeep; 1985 *
 Khosla, Ramesh; 2000
 Kinoshita, Gene; 1979
 Kirkland, Ellis Galea; 1995
 Kirkland, J. Michael; 2000
 Klein, Leslie; 1995
 Knorr, William E.; 2000
 Koch, Edmond D.; 1999
 Kohler, Michael W.; 1979 *
 Kravis, Janis; 2004
 Kuwabara, Bruce; 1997
 Labelle, Henri P. ; 1969
 Labelle, Henri S.; 1936 *
 Lachapelle, David; 2003
 Lacoursiere, Arthur; 1974 *
 Lalonde, Claude Hamelin; 2003
 Lalonde, Jean-Louis; 1971
 Lamarre, Denis; 1983
 Lamb, Wilfrid B.; 1974
 Lambert, Phyllis; 1983
 Lambros, Gregory; 1980 *
 Langford, James A.; 1967
 Langley, John; 1994
 Langley, John B.; 1970 *
 Languedoc, Michel; 1994
 Large, John K.; 1980
 Larose, Gilles L.; 1985
 Larue, J. Albert; 1956 *
 Lau, Arthur; 2001
 Lazosky, Daniel Edward; 1985
 Leadbeater, Graeme; 2002
 Lebensold, D. Frederick; 1977 *
 LeBlanc, Guy; 2002
 LeBlond, Edward T.; 2004
 Leblond, Robert; 1997
 Leclerc, Claude; 1995
 Lee, Douglas H.; 1982
 Legault, Guy Robert; 1978
 Lehrer, Donald E.; 1987
 Leitch, Martha S.; 1974
 Leithead, William Grier; 1961 *
 Leman, Alexander B.; 1975
 Lemay, Georges E.; 2003
 Lemoyne, Roy E.; 1970
 Lendvay, Istvan; 1984
 Lenz, Charles; 1956 *
 Letellier, Marc; 1991
 Lett, William P.; 1998
 Libling, Gerald Arnold; 1971
 Lindgren, Stewart Eric; 1967 *
 Lindseth, Richard; 1999
 Linley, Richard; 2002
 Loban, Conrad; 1990
 Lobban, William; 1983
 Long, John Wilmer; 1983
 Lord, George Wellington; 1967
 Lorimer, Bruce; 2001
 Lye, Kum-Chew; 1980 *
 Lynch, Andrew Burton; 1985
 Macalik, Mirko J.; 1981
 Macdonald, Christopher; 2002
 Macdonald, Gerald D.; 1979
 Macdonald, Norman D. ; 1994
 Macdonald, Robert Ian; 2004
 Macinnis, Garfield; 1977
 MacKay-Lyons, Brian; 2002
 Mackenzie, Foster L.; 1998
 MacLennan, Ian Roy; 1961
 Macneil, Jerome; 1989
 Madill, H.H.; 1935 *
 Mainguy, Lucien; 1953 *
 Makrimichalos Leo; 1999
 Malkin, Melvin; 1987
 Manasc, Vivian; 2001
 Mann, Richard C.; 1981
 Manning, Peter N.; 1974
 Maples, Bonnie; 1999
 March, Ann Emily; 2004
 Marchand, Gilles; 1964
 Markson, Jerome; 1971
 Marshall, Lorne E.; 1959
 Martel, Paul; 1998
 Martin, F.J.E.; 1963
 Massey, Geoffrey; 1972
 Massey, Hart Vincent; 1967 *
 Masson, George Y.; 1956 *
 Mathers, Andrew S.; 1975 *
 Matsuzaki, Eva; 1992
 Matsuzaki, Kiyoshi; 2002
 Mayerovitch, Harry; 1965 *
 McAlister, Daniel F.; 2003
 McCallum, Joanne; 2004
 McCarter, John Y.; 1947 *
 McCormack, John J.; 1998

McCrae, Robert; 1994
 McCudden, Edward J.; 1980 *
 McEwen, Sean Ronald; 2004
 McFarland, Larry S.; 1999
 McFeetors, M. James; 1985
 McGarva, Gordon; 1994
 McGillivray, Ian G.; 1999
 McIntosh, John; 1972
 McKellar, James; 1984
 McKenna, Marianne; 1998
 McKinley, K.W.; 1963
 McLaughlin, Stephen G.; 1991
 McMillan, H.W.R.; 1975
 McMillan, Kenneth Leslie; 1979
 McMurrich, Norman Hay; 1963
 McNab, Duncan Stuart; 1963
 Meech, Victor E.; 1957 *
 Menkes, Rene; 1988
 Menzies, Gilbert Douglas; 1975 *
 Mercier, Henri; 1953
 Merrett, J. Campbell; 1974
 Merrick, Paul M.; 1989
 Michener, Mel P.; 1968
 Milic, Vladan; 1975 *
 Milkovich, Nick; 1997
 Miller, C. Blakeway; 1985
 Miller, J. Douglas; 1982
 Miller, Jerry; 1986
 Miller, Maxwell; 1979
 Miller, Michael; 1994
 Milne, William G.; 1994
 Milton, Garry D.; 1988
 Minsos, Alfred O.; 1978
 Mitchell, Paul W.; 2004
 Moffat, Donald O.; 1976
 Moffet, William J.; 2003
 Mohaupt, Wolfgang G.; 2003
 Montgomery, Terence S.; 1998
 Moody, H.H.G.; 1951
 Moore, Frank; 1994
 Moore, Robert Elbert; 1953
 Morel, Pierre; 2000
 Morency, Pierre; 1958
 Morgan, Henry D.L.; 1978
 Moriyama, Raymond; 1970
 Mott, H. Claire; 1935 *
 Moxam, Michael; 2004
 Mudry, Arthur John; 1977
 Munro, Neil A.; 2003
 Murray, David; 2002
 Murray, James Albert; 1961
 Murray, Patrick J.; 1980
 Murray, Timothy Vincent; 1972
 Musselman, Gerald; 1998
 Musson, Frank W.; 1982
 Myers, Barton; 1983
 Myles, John Robinson; 1968
 Nairne, Ronald Sinclair; 1966 *
 Naito, Joe; 1978
 Nantel, Bruno; 1994
 Nash, Diarmuid; 1997
 Neale, Derek; 1992
 Neilson, John A.; 1997
 Neish, William; 1992
 Nelson, Carl R. Jr.; 1976 *
 Neville, Douglas; 1992
 Nichol, Arthur B.; 1986
 Nicholls, Blaine; 1997
 Nicholson, John; 2001
 Nicol, Frank J.K.; 1972
 Nicolaidis, Costas S.; 1994
 Nicoll, Ian; 2001
 Nicolls, Frank W.; 1974 *
 Nobbs, F. J.; 1960 *
 Norbraten, Gerald I.; 1999
 Noseworthy, Frank; 1971
 Novick, David Aaron; 1985 *
 Nowski, James J.; 1998 *
 O'Connor, Freda M.; 1976 *
 Oakley, Brian; 2001
 Oberlander, H. Peter; 1970
 Oleson, David; 1998
 Orłowski, Stanislaw T.; 1980 *
 Ortved, Peter C.; 2000
 Orzechowski, Jim; 1991 *
 Osburn, John F.; 1994
 Ouellet, Jean; 1970 *
 Oxley, Loren Arthur; 1964 *
 Padolsky, Barry; 1987
 Pagani, Freda; 2003
 Paine, M. Desmond; 1983
 Palermo, Frank; 2000
 Papanek, Rudolf; 1970 *
 Paquin, Pierre-André; 1990
 Parent, Gilles; 2001
 Parker, G. Robert; 1994
 Parkin, John C.; 1960 *
 Patkau, John; 1994
 Patkau, Patricia; 1994
 Pau, Nelson; 1987
 Payne, Thomas; 2000
 Pellow, Harry; 1995
 Pelletier, N. Jean-Pierre; 2004
 Penny, Sheila; 2002
 Perks, Christina; 1978

Petersmeyer, John C.; 1989
 Petroff, Henry; 1991
 Pettick, Joseph; 1967
 Phillips, Colin R.S.; 2003
 Pickard, George Keith; 1982 *
 Pin, Gino; 1986
 Plotkin, Louie; 1979 *
 Plumb, Helga; 1982
 Poizner, Martin; 1990
 Polson, Paul; 1992
 Porter, John C.; 1978
 Poulin, Jean-Luc; 1969 *
 Prack, Alvin R.; 1955 *
 Pratt, Charles Edward; 1959 *
 Preston, John; 1986
 Pretty, Louis; 1987
 Provencher, Claude; 1998
 Prus, Victor; 1968
 Raines, Edwin; 1969
 Rankin, Alex; 1994
 Rasch, Bernard; 1986
 Rayman, Irving; 1981
 Rayman, Toby; 1990
 Rebanks, Leslie; 1991
 Reeves, Jacques; 1984
 Rhone, William R.; 1970
 Richards, Larry W.; 1999
 Ridsdale, Cameron C.; 1988
 Rieder, A. Carl; 1998
 Robbie, Roderick G.; 1989
 Roberts, Alfred C.W.; 1985
 Roberts, Michael F.; 1983
 Robertson, Derry Menzies; 1979
 Robillard, Jean-Louis; 1984
 Robins, George R.; 1983
 Rockliff, John; 1990
 Rodrigues, Leonard O.; 2004
 Rogatnick, Abraham; 1971
 Rogers, George; 1994
 Rolfsen, N. Gerald; 1991
 Romanin, Randall L.; 2000
 Romans, Henry Manners; 1975 *
 Rose, Peter; 1991
 Ross, Jack M.; 1974
 Ross, Michael H.; 1987
 Ross, Sheldon; 1986 *
 Roth, Max W.; 1983 *
 Roth, Paul W.; 2000
 Rounthwaite, C.F.T.; 1965 *
 Rowland, Douglas C.; 1970
 Roy, Hector Pierre J.; 1972 *
 Roy, Jean-Marie; 1971
 Roy, Michel; 1994
 Russell, David J.; 1976
 Russell, Frank H.; 1970 *
 Safdie, Moshe; 1982
 Saia, Mario; 1988
 Salter, W. Millet; 1999
 Salter, Wilson Adam; 1963 *
 Sampson, Barry; 2001
 Sandori, Paul; 1992
 Sankey, Lloyd P.; 1988
 Saucier, Gilles; 2001
 Saunders, Brian; 1995
 Sauvageau, Claude; 1991
 Savoie, Urbain; 1994
 Scheffer, Carole; 2004
 Schmidt, Sieghard S.; 1982
 Schmitt, Donald; 1997
 Schoeler, Paul; 1981
 Schoenauer, Norbert; 1985 *
 Schreiber, John; 1988 *
 Scorgie, Russell J.; 2003
 Scott, M. Philip; 1978
 Searle, James Elmhurst; 1965
 Sears, Henry; 1971 *
 Sellors, Roy; 1960
 Seton, Hugh Wyndham; 1966 *
 Shadbolt, Douglas; 1967 *
 Shaw, John Northey; 1972
 Shepherd, Christopher R.; 2003
 Shepherd, E.R.; 2001
 Sheppard, Adrian; 1994
 Sheppard, Beaton; 1999
 Sheppard, Hugh Powers; 1953 *
 Shipman, Barbara; 2003
 Shoener, Anik; 2000
 Shore, Leonard E.; 1951 *
 Short, D. Perry; 1991 *
 Siddall, Robert W.; 1964
 Sevenpiper, John Edwin; 1985
 Sim, J. Brian; 1994
 Simpson, David J.; 1997
 Sinclair, Donald L.; 1970 *
 Sisam, David; 1998
 Sixta, Gerhard J.; 1985
 Skakun, Casey; 1997
 Smith, Ernest John; 1963 *
 Smith, Peter J.; 1998
 Smith, R. Stewart; 1980
 Soiferman, Gerald E.; 2003
 Sollows, Douglas; 2000
 Spotowski, Walter J.; 1991
 Sprachman, Mandel; 1997 *
 Spratley, Keith Charles; 1981 *

St. Gelais, Joseph David E.; 1971
 Stanley, Kelvin C.; 1961
 Stark, John; 1994
 Stechensen, Leslie J.; 1978
 Steele, Harland; 1948 *
 Stemler, Gerri; 2001
 Stevens, Don; 1979 *
 Stevenson, John; 1958
 Stewart, George A.; 1966 *
 Stewart, William Eber; 1971 *
 Stiff, Robert; 1990
 Stinson, Jeffery; 1999
 Stinson, R.E. Hartley; 1982
 Stock, Dan Henry; 1966 *
 Stokes, Peter J.; 1973
 Strasman, James; 1997
 Strong, William A. ; 1973
 Strutt, James; 1962
 Sturgess, Jeremy; 1994
 Sullivan, John; 1992
 Talbot, E. Henri; 1970 *
 Tanner, H.T.D.; 1977
 Taylor, Dale M.; 1987
 Teeple, Stephen R.; 1998
 Temprano, Eliseo; 1994
 Teramura, Daniel; 2000
 Terroux, Peter; 1992
 Teshima, Ted; 1991
 Tétreault, Paul-André; 1987
 Thibodeau, J. Robert; 1999
 Thom, Bing-Wing; 1994
 Thom, Ronald James; 1967 *
 Thompson, Ralph; 1990
 Thorkelsson, Gordon B.; 1998
 Thornton, Peter M.; 1954 *
 Thrift, Eric William; 1961 *
 Tiers, Charles A; 1980
 Tilbe, Alfred; 1989 *
 Toby, Ray Leonard; 1968 *
 Torsney, Michael; 1992
 Tremblay, Denis; 1961 *
 Tremblay, Edouard W.; 1966 *
 Tremblay, Fernand; 1969
 Trepanier, Paul-O; 1967
 Ulman, Jiri; 2000
 Vaitkunas, Joseph R.; 1991
 Valentine, Frederick L.; 1989
 Van Ginkel, Blanche L.; 1973
 Van Ginkel, H.P. Daniel; 1982
 Van Nostrand, John; 1997
 Varro, James; 1990
 Vecsei, Eva; 1988
 Venne, Gerard; 1957 *
 Wade, John H.; 1956 *
 Wai, Joe Yip; 1988
 Waisman, Allan H.; 1968
 Walford, Dorice; 1978
 Walker, Howard V.; 1977
 Walker, Frederick A.; 1969
 Warren, Peter; 1997
 Wassermuhl, Sol; 2001
 Watkinson, Brian F.J.; 1998
 Watson, George M.; 2002 *
 Webster, John C.; 1959 *
 Webster, Lynn; 2002
 Webster, Robert; 2001
 Wensley, B. James; 1981
 Werleman, Michael; 1990
 Weselake, James; 1994
 West, Alfred T. Jr.; 1994
 Westren, J. Hugh; 1984
 Westwood, Donald; 2000
 Wiens, Clifford; 1974
 Wiggs, Henry Rose; 1953 *
 Wilkes, Francis Hilton; 1958 *
 Williams, Ronald; 1997
 Williams, Terence J.; 1983
 Willwerth, Roy; 1992
 Wilson, Donald L.; 1980
 Wilson, George E.; 1959 *
 Wilson, Herbert Carl; 1976
 Wilson, P. Roy; 1965 *
 Wimbs, John Beckett; 1985 *
 Wong, Siu-man; 1995
 Wood, Bernard; 1974
 Wood, Woodruff Wilson; 1977 *
 Woolfenden, Brian; 1992
 Woollven, Peter John; 1986 *
 Workun, Morley Kenneth; 1981
 Worland, Wilfrid; 1994
 Wreglesworth, Peter; 1994
 Wright, James; 1989
 Wynn, Gordon K.; 1959 *
 Yamashita, James; 1990
 Young, Richard; 1990
 Yuen, Ronald; 2001
 Zeidler, Eberhard; 1967
 Zerafa, Boris; 1979 *
 Zuberec, Michael; 1984
 Zuk, Radoslav; 1987

* deceased/décédé