

COLLEGE OF FELLOWS


COLLÈGE DES FELLOWS

2008

Honorary Fellows – Hon. FRAIC, 2008
Fellows honoraires – Hon. FIRAC, 2008

Robert Berkebile

L'honorable Herménégilde Chiasson


Honorary Fellow

Robert Berkebile

Bob Berkebile is a leading authority in the field of sustainable design and is the founding chairman of the American Institute of Architects' National Committee on the Environment. He is a Principal of BNIM Architects, and Elements Consulting, and brings 40 years of diverse experience to the profession. Bob currently serves on the boards of The Nature Conservancy, Environmental Building News, The Center for Global Community, Athena and New Earth Organization; he was a member of the US Green Building Council board and currently serves on USGBC's Technical and Scientific Advisory Committee. He is highly regarded by fellow professionals for creating beautiful environments that are restorative and pedagogical. He has conducted numerous sustainable design charrettes and workshops for the White House, DOD, DOE, NPS, FEMA and the Canadian Provincial Associations of Architects. He has lectured extensively at universities including Harvard, Cambridge, Stanford and Rice and at international conferences including The Earth Summit in Rio and UN or NSF conferences in Scotland, Sweden and Antarctica. Bob utilizes diverse collaborative teams, integrated design and creates new approaches and tools to restore social, economic and environmental vitality.

In 1993, following the Mississippi flood, Bob was asked to assemble a team of fifty national experts to consider new federal guidelines for disaster response and he has since led and/or participated in teams to rebuild or relocate communities in Illinois, Missouri and the Texas Medical Center in Houston following Tropical Storm Alison.

Some of his representative projects include the Noisette Development (a 3,000 acre redevelopment) in North Charleston, several benchmark projects for healthy, efficient facilities at the University of Texas Health Sciences Center in Houston, a new headquarters for the Eugene, Oregon Water & Electric Board, a learning center promoting sustainability and conservation ethics at Shelburne Farms, Vermont, the Missouri Department of Natural Resources headquarters in Jefferson City, and the Missouri Department of Conservation's Urban Conservation Campus in Kansas City.


Fellow honoraire

L'honorable Herménégilde Chiasson

Herménégilde Chiasson est l'une des personnalités culturelles les plus accomplies du Canada. Poète, auteur dramatique, artiste visuel, éditeur et directeur artistique, il a grandement contribué à la définition de la communauté artistique acadienne moderne. Au moment de sa nomination au poste de Lieutenant-gouverneur du Nouveau Brunswick, M. Chiasson faisait partie du corps professoral de l'Université de Moncton, un poste qu'il occupait depuis 1988. M. Chiasson a participé à plus d'une centaine d'expositions et est l'auteur de plusieurs livres, dont *Conversations* (Prix littéraire du Gouverneur général, catégorie poésie, 1999). Il a également écrit une vingtaine de pièces de théâtre. Herménégilde Chiasson a dirigé la Galerie d'art de l'Université de Moncton et est membre fondateur de la coopérative Aberdeen et de l'atelier Imago. Il a reçu de nombreuses reconnaissances, dont le Prix France-Acadie en 1986 et 1992, le prestigieux grade de Chevalier de l'Ordre français des Arts et des Lettres en 1990, l'Ordre des Francophones d'Amérique en 1993, le Grand Prix de la francophonie canadienne en 1999, et plus récemment, en 2003, le Prix quinquennal Antonine-Maillet-Acadie Vie, pour l'ensemble de son œuvre.

Fellows – FRAIC, 2008

Fellows – FIRAC, 2008

Carl Blanchaer

Paule Boutin

Melvin Charney

Teresa Fiona Coady

Tom Connell

David J. Croft

Stanford Downey

Costanzo M. Gabriele

Lee Erin Gavel

Paul A. Grant

Gary R. Hanley

George Thomas Kapelos

Don Kasian

Carol Kleinfeldt

Christian Klemt

Nils Larsson

Doug McConnell

Catherine Nasmith

Mark Ostry

André Perrotte

Émilien Vachon

Dianne VanDommelen

Ralph Wiesbrock


Carl Blanchaer

Carl received a Bachelor of Environmental Studies degree and Master of Architecture degree from the University of Manitoba where he distinguished himself by winning the Alpha Rho Chi Medal. Since 1981, Carl has been practicing in Toronto with WZMH Architects. As a WZMH Design Architect and Design Principal, Carl has won numerous Canadian and international design awards and competitions including notable projects such as Canada Place in Edmonton, the Canadian Space Agency in St. Hubert, Quebec, the Public Institution for Social Security, Kuwait and the Futures Building in Shanghai.

Carl is also recognized as a leading authority in the design of justice facilities with the construction of the 35,000 m² A. Grenville and William Davis Courthouse in Brampton, Ontario and the 40,000 m² Durham Consolidated Courthouse in Oshawa, Ontario. In 2000, Carl was a featured speaker on the subject of justice architecture at the RAIC Convention in Ottawa.

Throughout his career, Carl has demonstrated a consistent ability to address complex design and planning issues in large-scale projects while maintaining high standards of design excellence and cultural and contextual sensitivity. As with many of the best practitioners, Carl exhibits intelligent, confident leadership, a thoughtful approach to design and a profound commitment to professional service.


Paule Boutin

Madame Paule Boutin a obtenu son baccalauréat en architecture en 1982 à l'École d'architecture de l'Université Laval de Québec. Mme Boutin devint ensuite membre de l'Ordre des architectes de Québec à partir de 1984, puis de l'Institut Royal d'architecture du Canada en 2002.

Depuis 1986, Paule Boutin oeuvre à titre d'architecte-patron et connaît une riche carrière architecturale. Elle a conçu et dirigé plus d'une centaine de projets d'envergures diverses. L'organisme Sauvons Montréal a notamment souligné l'importance de l'apport architectural de Paule Boutin en lui décernant le PRIX ORANGE en 1986 pour divers projets de rénovation de bâtiments du patrimoine religieux.

L'expérience architecturale de Paule Boutin a été mise à profit grâce à son importante implication au sein d'organisations majeures liées à l'architecture au Canada. Membre du Bureau de direction de l'Ordre des architectes du Québec pendant 7 ans, de 1997 à 2000 et de 2003 à 2007, elle a participé activement au développement de la profession et de l'architecture au Québec. Paule Boutin a particulièrement oeuvré à la promotion de l'architecture au sein de l'Institut Royal d'architecture du Canada. Directrice régionale de l'IRAC pour le Québec pendant plus de 4 ans, elle s'est récemment vu confier le titre de 1^{ère} vice-présidente et de présidente élue au sein du Conseil d'administration de l'Institut Royal d'architecture du Canada.

Le dévouement et la contribution professionnelle de Paule Boutin sont un exemple d'implication pour tous les membres de la profession. Son travail témoigne de ses convictions profondes face au développement de l'architecte et de l'architecture.

En cette année festive du centenaire de l'Institut Royal d'architecture du Canada, Paule Boutin porte le flambeau du rayonnement de l'architecture et de l'architecte à travers tout le Canada.


Melvin Charney

No one has had greater influence on the architecture of the city and the theory of urban form than Melvin Charney. Taking its place within the most persistent and challenging debates engaging architects and urbanists since the 1960s, his work engages questions of place and memory, site and city. These central questions provoked by cultural and technological change, increased social displacement and the physical destruction of the built fabric of the city, have produced a new discourse between art and architecture. This discourse has moved architects and artists to confront the built world we live in and inspired new critical practices that probe contemporary culture. One of four founders of the École d'architecture of the Université de Montréal in 1964, Charney also organized and directed the school's Urban Architecture Unit that was crucial in sensitizing the municipality, as well as generations of architects, landscape architects and city planners who, in turn, injected these principles into the city and inspired their students to do likewise. Charney's large-scale installations make manifest his theories of place (site) and memory (history), and his argument for the significance of urban form. His great public places – *The Canadian Tribute to Human Rights* in Ottawa, The CCA Garden in Montréal, and Esplanade Frontenac in Sherbrooke – have transformed whole sectors of cities, enlarging and intensifying their meaning. Reaching a broad international public through his teaching, publications and exhibitions, Charney's works stand as landmarks that are constantly revisited as essential points of reference in the fields of art and architecture.


Teresa Fiona Coady

Ms. Teresa Coady, Chief Executive Office and Founding Partner of Bunting Coady Architects, is an advocate of integrated, systems-based, sustainable design. She is responsible for setting a high standard in developing strong architectural design that is communicable and measurable in its values and process. Since 1994, she and her firm have received over 50 awards for buildings that have created healthy environments for their occupants and energy conscious facilities for their clients.

Teresa has been a leader on many professional committees, including a Board Member of the US Green Building Council and a Vice President of the AIBC. She was also an advisor to the BC Energy Code and the National Energy Code. In recognition of her strong profile and leadership both within the architectural profession and the community at large, she was selected to be the 1999 recipient of the YWCA Woman of Distinction Award. In 2007 Teresa was appointed to the BC Provincial Government's Climate Action Team (CAT), which is examining ways in which the government can achieve its goal of reducing greenhouse gas emissions in BC by 33 percent below current levels by the year 2020. She is also a member of SB08 (Sustainable Buildings 2008) 'Team Canada', a select group of volunteers who will highlight Canadian achievements in sustainable design in Melbourne, Australia, later this year.

Teresa has served her profession with distinction as an Innovator in Sustainable Design, and created, with her Partner, a firm that is well respected – both for its professionalism and its design values. Teresa is a strong and effective advocate for, and an excellent example of, the highest professional standards of our profession.


Tom Connell

Tom attended Saint Francis Xavier University in Antigonish, Nova Scotia graduating in 1978 from the Nova Scotia Technical College with Bachelor of Environmental Design and Bachelor of Architecture degrees.

Tom became a Registered Architect in 1983 and is a member of the Nova Scotia Association of Architects (NSAA), and joined the Royal Architectural Institute of Canada that same year.

Tom served as President of the Nova Scotia Association of Architects 1997 and 1998 and was on Council from 1994 to 2000. He served as the Nova Scotia representative to the Committee of Canadian Architectural Councils and National Practice Program for four years.

For community service, he was awarded a Governor General's Commemorative Medal for the 125th Anniversary of the Confederation of Canada in recognition of significant contribution to compatriots, community and to Canada in 1992.

Tom has travelled to China, Japan, Russia, Argentina, Italy, France and England and has worked on projects in China and Russia.

Tom is President of Tom Connell Architects Ltd, a practice in Truro, Nova Scotia. The corporate approach is to maintain a modest size firm, but to also take on larger projects in collaboration with select designers and architectural firms based on the programme and skills requirements of those projects. These collaborations and being able to select the best talents available have resulted in the firm handling many larger projects with a high degree of innovation and expertise.

In his spare time, Tom enjoys sailing, golf, photography, skiing and their cottage on the North Shore of Nova Scotia with his wife and business partner, Betty. They have three wonderful children, Jill, Thomas and Suzanne.


David J. Croft

After 25 years practicing architecture and 10 years in the construction business, David joined the Ontario Association of Architects in 1989 managing claims for the newly established “Indemnity Plan”, which had been recently created by the OAA to provide mandatory professional liability insurance to Ontario architects. For the last eighteen years he has been a major contributor to the success and growth of the OAA’s indemnity program and its successor, Pro-Demnity Insurance Company.

On a daily basis, David provides dedicated service to the profession, doing a “hidden” job without recognition or fanfare. He has become an invaluable resource to the profession, advising on claims avoidance and directing the defence of architects faced with insurance claims. In this role he is among the best in Canada.

He has played a major role in a number of landmark decisions impacting the profession in Canada including the “*Privest*” case that effectively immunized Canadian architects from asbestos claims. More recently, his warnings to architects have encouraged a better understanding of the limitations of problematic cladding systems and fostered the development of improved products and technologies.

David’s straightforward approach, frankness, knowledge of the design professions and the construction industry and his extraordinary skill have gained him the respect of his colleagues whether in his role as the defender of architects or in mediation seeking resolution of a matter on behalf of an architect.

He has written sixteen very popular reports to architects titled “*Claims... case histories... with advice and warnings to Architects in practice*” which draw on actual stories and cases from David’s experience.

He is an unambiguous supporter of the profession of architecture and an outspoken champion for fair and equitable treatment of its practitioners. He willingly volunteers to assist in educational forums where he shares the benefits and lessons gained from his service to the profession.


Stanford Downey

Stanford Downey, born in Regina, Saskatchewan, studied Architecture at McGill University. In 1969, he received the Pilkington Prize, and the RAIC Medal for being the top student. The talented young Architect joined WZMH in 1972 and rose quickly into a partnership position. In 1977 Stan co-founded Clarke Darling Downey Architects, which has developed into Stanford Downey Architect Inc.

Stan has achieved eminence and has received several awards. His designs are often ahead of the times showing a remarkable ability in employing innovative design solutions, and inventive use of construction, materials and textures.

Stan has been mentoring architectural students and intern architects over the years. In addition, he has been a frequent guest critic at the Universities of McGill, Toronto and Waterloo. He has tirelessly contributed his time and energy to the profession as a strong advocate for the value of work that Architects do, appearing on TVO the Toronto Star and Globe & Mail. He contributed as an important professional witness for the OAA in successfully defending the biggest professional lawsuit in architecture in Canada, dealing with the use of asbestos as a fireproofing material.

Stan has devoted many years as a member and chairman of the Toronto Society of Architects and as a member of the OAA Practice Committee. A most important contribution to the profession was the substantial initiative he took together with Pat Quinn of the APEO to defeat Bill 124. This legislation was affecting the lives of all Architects in Ontario, and for that alone the profession is both relieved and grateful to the perseverance that Stan demonstrated until the goal of defeating the Bill was achieved. Stan Downey has excelled in his career and has served the architectural profession consistently and commendably over the years.


Costanzo M. Gabriele

Cos Gabriele is a partner with Cohos Evamy, a multi-disciplinary integrated design firm with studios in Toronto, Edmonton, and Calgary. Cos joined Cohos Evamy in 1981 becoming a partner in 1984. Previously he spent 4 years with the University of Calgary Planning Department planning the Faculty of Medicine new building, followed by 3 years with the University of Alberta Hospitals, and 4 years with UHCS Architects Group Ltd in Edmonton, working on the design and construction of Phase I of the Walter C. Mackenzie Health Sciences Centre, still considered to be one of the top state-of-the-art health complexes.


Cos is an accomplished health care facility planner, designer, and implementation strategist. His hands-on style gives him the ability to visualize an endpoint, plot a course, and then motivate a team to reach the destination. Throughout this process he conscientiously mentors those around him, transferring his knowledge and expertise to generations of upcoming professionals. Cos has provided leadership on numerous projects at the Foothills Medical Centre in Calgary and the Walter C. Mackenzie Health Sciences Centre in Edmonton, and on projects such as the Stollery Children's Hospital, the University of Calgary Health Sciences Centre, the University of Calgary Health Research Innovation Centre, the Lethbridge Regional Hospital and the University of Lethbridge Canadian Centre for Behavioural Neuroscience.

Cos is strongly committed to the advancement of healthcare design and to the communities he works within. As past board member on both the Calgary Science Centre and the Science Alberta Foundation and the Canada Science and Technology Museum, his passion for innovation is evident. With a vast knowledge base and visionary desire to move healthcare design into the future Cos continues to advance the profession in this highly specialized area.


Lee Erin Gavel

Born in Edmonton, Alberta in 1949, Lee received his undergraduate degree from Simon Fraser University in 1974, and a Master of Architecture degree from the University of Calgary in 1978. After working as a project architect, landscape planner and project coordinator for large architectural firms and corporations and as a consultant to National Commissions through 1987, Lee returned to Simon Fraser University in 1987. Amongst other responsibilities, Lee's portfolio at Simon Fraser has included University Architect, a role that has made him responsible for all design and development activities for the three campuses of the University. He is responsible for master planning, review of all campus design and oversees the capital project program. In addition to his professional responsibilities at the University, Lee has made time for the profession, by serving on a number of committees, task forces and boards at the Architectural Institute of British Columbia, most notably as a member of Council, and as the Registrar. Lee is the founding and most active member of the appeals board of the AIBC. Lee has shared his knowledge of a number of professional topics by teaching continuing education courses to architects, interns, planners, and developers. Lee has been a member of the AIBC and the RAIC for over twenty years, in addition he is a member of the Association of University Architects, BC Society of Landscape Architects, the Planning Institute of BC and a number of community organizations.


Paul A. Grant

Prior to founding Grant & Sinclair Architects Ltd. in 1979 with his partner Doug Sinclair, Paul spent 10 years, following graduation from the University of Manitoba, traveling and working in a number of established architectural practices where the tutelage and talent of skilled architects fostered his design and process skills.


As a principal of Grant & Sinclair Architects Ltd., Paul has been instrumental in developing a practice that services the regional needs of clients throughout British Columbia.

Focusing on the program, design and construction of educational/institutional facilities and single-family residences, Paul considers every client and every site as unique. In particular, the schools and colleges that Paul has designed are considered amongst the most innovative, flexible and efficient in the province. Working creatively with the public spaces of such facilities, he has developed positive learning and working environments through well-resolved and well-detailed light filled buildings.

Such attention to user needs and detailing has been recognized in the many awards from the Council of Educational Facilities Planners International (CEFPI), the Canadian Wood Council (CWC) and the Lieutenant Governors Awards Program of the AIBC.

Paul's experience working with custom homes and coastal resorts, often on remote and beautiful sites, has allowed him to experiment with many sustainable building concepts that are now becoming an integral part of contemporary architectural practice.

Paul looks forward to embracing the fiscal, environmental and political challenges of the evolving architectural market while honing his sports fishing skills throughout the Pacific Northwest.


Gary R. Hanley

Gary Hanley has distinguished himself as an Architect over a 35 year career in Halifax and in Nova Scotia. He graduated in Architecture in 1973 from the School of Architecture, Nova Scotia Technical College, now Dalhousie. He has taken the broad and wide ranging experience gained from 10 years as owner and sole practitioner of Mettam Group Inc., culminating with the restoration of Saint George's Round Church to become Senior Construction Administrator with the prominent Atlantic firm, WHW Architects. His involvement over the past decade has been key in many significant projects including the Halifax Airport International and Domestic Arrivals Area and The Halifax West High School.

Equally impressive is Gary's willingness to *see* beyond the bounds of everyday practice and advocate for architecture in the larger sense. He has given yeoman service to the NSAA over the past three decades. He *served* as Councilor in 1986-87 and as Secretary Treasurer in 1988-89. He was the leader of the NSAA Public Awareness efforts from 1981 through 1991, organizing a series of public events promoting Architects and Architecture, including a series of Domino Knockdowns to raise money for the IWK Children's Hospital. He was responsible for the inception of the NSAA annual Design Awards in 1986, and instrumental in securing the participation of the Lieutenant Governor in the Design Awards in 1989, an ongoing sponsorship that has continued for two decades. Gary's significant contributions to the NSAA and the public awareness of Architecture were formally honored with an Appreciation Award given by the Association in 1991.

Architecture and its practice in Eastern Canada is enriched, both in perception and reality, by the participation of Gary Hanley.


George Thomas Kapelos

A native of London, Ontario, George completed a Bachelor of Arts in Architecture and Urban Planning at Princeton University graduating magna cum laude in 1971. He subsequently obtained a Master of City Planning degree from the Graduate School of Design at Harvard in 1975.

Following a career as urban planner in the public and private sector, he attended Yale University where he completed a Master of Architecture degree 1993. At Yale, he was awarded the Christopher Tunnard Memorial Scholarship and was the recipient of a CMHC graduate fellowship.

George began a distinguished teaching career at the Columbia University Graduate School of Architecture and Urban Planning in 1983. This was followed by positions with Harvard University, the Faculty of Architecture, Landscape, and Design at the University of Toronto and the Department of Architectural Science where he is an associate professor of architecture. He was appointed Chair of the Department of Architectural Science at Ryerson in 2002. During his term as Chair, he guided the program through significant program developments culminating with the introduction of a Master of Architecture program that was launched in the fall of 2007.

George is widely published and is the recipient of the Award for Outstanding Achievement / Prix d'Excellence, Canadian Museum Association for Interpretations of Nature, 1995. He is the past President of the Society for the Study of Architecture in Canada and the Toronto Society of Architects. He was elected Senior Fellow, Massey College in 2005 where he is a Visiting Scholar-in-Residence, 2007 – 2008.

George is a member of the Ontario Association of Architects and Principal, George Thomas Kapelos Architect (Toronto), established in 2000.


Don Kasian

Dynamic leadership has been the hallmark of Don Kasian's professional career. From starting a modest practice in Edmonton, he has lead Kasian Architecture Interior Design and Planning Inc. into a global, award winning practice with a major presence in Canada, China, India and the United Arab Emirates over the last two decades.

His egalitarian concepts of team have embraced clients, consultants, builders, and communities with the end result being outstanding work widely acknowledged. A prime example of the results of Don's approach is the overwhelming reception by the staff, patients and families, and general public of the new Alberta Children's Hospital on which the Children played a major design role as members of the Kasian team and which, due to the solid performance of the entire team, was completed ahead of the committed schedule and under the committed budget

His respect for the opinion of others and recognition of their talents has been the engine of growth. He often says things like "...there are no dumb questions..." and "...we are all designers...", enabling team members to extend themselves in creativity well beyond their own perceptions of their capacities.

The success and growth of the practice would not have been possible without Don's total commitment to development of the ideas behind the practice and his commitment to architecture in the service of the community. His own involvement in public matters notably includes a seat on the Design Futures Council, long commitment to Young Presidents Organization, and the World Presidents Organization, which all engage him in the global community.


Carol Kleinfeldt

Carol Kleinfeldt has distinguished herself as an architect and has made a considerable contribution to the community since graduating from the University of Toronto School of Architecture in 1978. The buildings for which she has had responsibility have been noteworthy, not only for innovation in energy efficiency and material quality, but for social sensitivity and a calm aesthetic. She also contributed to the community as a mentor and through her volunteer work in organizations of architecture and the arts.

A partner in Kleinfeldt Mychajlowicz Architects, Carol Kleinfeldt has had responsibility for award winning projects as diverse as an emergency services training centre, a penal institution, a health services facility and an office building. The awards were for architectonic and aesthetic merit but there is evident a particular concern for the user, beyond the client demand. Unusually well-informed, she has a reputation for questioning accepted wisdom.

As a volunteer, Carol Kleinfeldt has contributed to the profession itself and also increased recognition of the values of architecture in the arts community and society at large. She was a member of the Executive Committee of the Toronto Society of Architects and its Chairperson in 1987/88; and was a jury member of OAA Architectural Excellence Awards and Toronto Arts Awards, among others. She was a member of the board/committee of diverse arts enterprises, such as Toronto Arts Week, The Word on the Street and Desrosier Dance Theatre.

Carol Kleinfeldt has contributed to the culture of architecture both through architectural practice and community activities.


Christian Klemt


Christian Klemt was born in Toronto, Ontario and studied at the University of Waterloo graduating with a Bachelor of Environmental Studies (1981) and a Bachelor of Architecture, Dean's Honour List (1983).

Christian began his career at Dunlop Architects in 1983, becoming an Associate in 1988 and an Associate Principal in 1992. In 1997, he joined Montgomery Sisam Architects where he became a Principal in 2001.

He was an active member of his community, working tirelessly on the Executive and the Urban Action Committee of the Toronto Society of Architects.

Christian's portfolio of work includes: Bloorview Kids Rehab, Toronto, Ontario (ARIDO Award of Merit 2006, Outside of the Box Award for Architectural Innovation, Building Magazine 2007 and a Commendation – Health Academy Awards, International Academy of Design and Health 2007), The Ontario Provincial Police Headquarters, Orillia, Ontario (AIA Architecture for Justice, 1999), Headwaters Health Care, Orangeville, Ontario (OAA Honourable Mention 2000), Royal Trust Tower, Toronto, Competition Winner (38th Annual P/A Awards, Citation), Kitchener City Hall Competition, 1989, (Finalist), Housing on Toronto's Main Streets, 1990 (Honourable Mention), CIBC Branch Building, Port Hope, Ontario (OAA Awards Honourable Mention 2000), and Bird Studies Canada Headquarters, Rowan, Ontario (Canadian Architect Award of Merit 2001 and Citation Award – Wood Design Awards 2003).

Christian passed away in June 2006. His contribution to our architectural heritage has been truly significant and the influence he had on those he worked with will ensure his legacy of excellence continues.


Nils Larsson

Nils Larsson was born in Malmo, Sweden, and immigrated to Montreal when he was 11. He received his Bachelor of Architecture from McGill University in 1965 and began his professional career in Ottawa. Nils joined a private office and then moved to Canada Mortgage and Housing Corporation to pursue research in housing. Following his stint at CMHC Nils became a consultant and has become internationally recognized as a contributor and expert in the field of sustainability.

Nils was a leader in the adoption of computers for management of building performance data and networks of building performance experts. He wrote and published a number of newsletters, including the Advanced Buildings Newsletter (ABN). ABN was published through the RAIC, and was one of few sources of information on “green design” available in the early 1990s.

On behalf of the CANMET Buildings Group at Natural Resources Canada, he was instrumental in the development of the C-2000 Program for Advanced Commercial Buildings. Nils managed the assembly of the first comprehensive set of technical and process requirements for the design of high-performance office buildings, and developed the outline for a facilitated workshop design method known as the Integrated Design Process.

In 1996 Nils began development of the Green Building Challenge, a project to establish an international sustainable buildings rating system that could be tuned to reflect the priorities of different regions of the world.

Nils is the executive director of the International Initiative for a Sustainable Built Environment which has a mandate to share information about sustainable buildings internationally and manages the Green Buildings challenge.

Doug McConnell


Doug McConnell chairs Cohos Evamy, an integrated design firm with studios in Toronto, Edmonton, and Calgary. Since merging with Cohos Evamy to take on leadership of the Edmonton studio in 1987, Doug has seen the firm grow from 120 people to more than 300.

Doug has focused on building a cohesive partnership of practice leaders working across Canada in diverse sectors from institutional and healthcare to retail and commercial projects. He has helped foster Cohos Evamy's longstanding commitment to integrated design through multidisciplinary, architecture, interior design and engineering practice.

As a practising architect, Doug has provided project leadership for some of Alberta's most significant projects including: Winspear Centre, a trio of buildings for the U of A's Faculty of Engineering including the National Institute for Nanotechnology, the Centre for Frontier Engineering Research, NAIT's HP Centre For Information & Communications Technology, SAIT's Project 2001, multiple projects for Capital Health, the Telus World of Science Edmonton, Shaw Conference Centre's Hall D and the Royal Alberta Museum.

Throughout his career Doug has been an advocate for effectively designed community growth and change. He chaired Edmonton's Arts District Partnership, was a client team member for the redevelopment of Winston Churchill Square, and sits on the Advisory Committee responsible for its management. Doug also sits on NAIT's Presidential Advisory Committee, with past roles on the Boards of the University Hospital Foundation, Edmonton's Economic Development Authority, and the Downtown Development Association.


Catherine Nasmith

Catherine stands out in general for her longstanding and energetic commitment to the common good and in particular in two important areas: public service and the role of heritage in our built environment.

In public service, her unusually generous sense of volunteerism and commitment to the betterment of the communities that she is part of brings honour to our profession. Her willingness to energetically engage in the public dialogue regarding so many important issues is exemplary and an example to the rest of us. The “Doors Open” program she was instrumental in initiating has brought pleasure to and informed thousands of people across Toronto, Ontario and now spreading nationally. The Main Street advocacy she helped start many years ago is bearing fruit now in more liveable places in our cities. Her political advice has helped our elected representatives steer policies toward good urban design.

In terms of built heritage, she is tireless in promoting its value, in educating and fostering appreciation of it, and in its role together with new work in enhancing our physical environment. The nationally significant site of Fort York has benefited considerably from her efforts in bringing relevance to it and its surroundings. Communities across Ontario are benefiting from the renewed life she has given the Architectural Conservancy of Ontario. She educates through talks on heritage, bringing in speakers with experience in other jurisdictions, articles in the press and her own Built Heritage News publication with its national reach.


Mark Ostry

Mark Ostry is a founding principal of Acton Ostry Architects, located in Vancouver. Since its inception in 1993, Acton Ostry Architects has demonstrated a continuing commitment to the making of architecture that responds thoughtfully to local topography, climate, culture and to lessons learned from buildings inherited from the past. The values of the practice embody a consideration to design that is without willful extravagance. The design approach of the firm incorporates new technologies and materials that contribute to the realization of projects rooted in a considered, modernist idiom that offer sustenance to those that inhabit and experience them.

The work of the firm has been well received and recognized through various civic, provincial and national award programs.

In addition to the contributions Mark has made to the architectural profession through design, he has also demonstrated a strong commitment to social concerns through his work on community-based projects, his service on the Boards of various community cultural institutions and his participation as a member of the City of Vancouver Urban Design Panel. Mark's work is influenced by contemporary life and age-long traditions that reflect social, cultural and technological activities. His keen interest in creating architecture that serves and improves the public realm is a genuine expression of his belief that the built environment can positively influence social and cultural interests.

Through his professional and personal actions, Mark Ostry clearly demonstrates that he is both a critical thinker and a generous individual doing all that he can to effect changes for the greater good of the community.


André Perrotte

André Perrotte, B. Arch de l'Université Laval en 1982, est membre de l'Ordre des Architectes du Québec depuis 1985, de l'Ordre des Architectes de l'Ontario depuis 2000 et de l'Institut Royal d'Architecture du Canada depuis 2002.

En 1988, après un apprentissage de 6 ans chez quelques architectes montréalais, André Perrotte fonde avec Gilles Saucier la firme Saucier+Perrotte architectes.

Ensemble, ils dirigent une des firmes les plus importantes au Canada, également reconnue aux États-Unis, en Asie, et en Europe. Leur expertise professionnelle a été récompensée par près de 53 prix dont 5 prix du Gouverneur Général, ainsi que 12 Prix d'excellence de l'Ordre des Architectes du Québec et 10 prix de la revue Canadian Architect. Le travail de la firme est publié dans les plus prestigieuses revues d'architecture nationales et internationales.

En 2004, Saucier + Perrotte était choisi pour représenter le Canada à la Biennale d'architecture de Venise. La même année, l'École d'architecture de l'Université Laval décernait à André Perrotte le titre honorifique de « Grand nom de l'École d'architecture » lors des festivités du 40^{ième} anniversaire de l'École.

André Perrotte est impliqué sur des mandats de grande envergure, il agit à titre d'associé en charge et de chargé de projet. Il est très présent dans toutes les étapes de coordination, gestion et conception des projets. Il est reconnu pour la rigueur et la créativité de son approche de la construction comme expression sensible de la culture contemporaine.

Parmi ses réalisations entre autre: le Perimeter Institute à Waterloo, le Communication, Culture and Technology Building à Mississauga, le New College Residence à Toronto, le Jardin des Premières Nations au Jardin botanique de Montréal, l'Ambassade du Canada à Abu Dhabi, le Collège Gérald-Godin à Sainte-Genève, et la Cinémathèque Québécoise à Montréal.

Il est également impliqué dans l'enseignement de l'architecture et a plusieurs fois été invité comme critique dans plusieurs universités canadiennes.


Émilien Vachon

Né en 1937, Émilien Vachon reçoit son diplôme d'architecture de l'Université Laval en 1965.

Après le stage, il fonde son cabinet et s'engage dans une prolifique pratique dont l'excellence est mise en évidence par de nombreuses réalisations. Cette dernière se distingue par un fort engagement social envers la communauté, et plus spécifiquement la région de l'amiante. Il est d'ailleurs convaincu de l'importance de l'implication des architectes pour transformer les milieux bâtis des régions de manière sensible, critique et durable, dans le respect des identités locales.

En 1969, il devient professeur à l'École d'architecture de l'Université Laval dans le cadre d'une carrière académique qui l'amènera aussi à occuper le poste de Directeur (1984-1985 et 2000-2007). Dans ce cadre, Émilien s'est investi dans la création de liens forts et durables entre les milieux de la formation, de la pratique, de la réglementation et des associations. Il a maintenu des relations porteuses avec des acteurs comme la Ville de Québec, les communautés autochtones, la Société d'habitation du Québec, etc. Il est responsable de nombreuses innovations pédagogiques dont l'informatisation de la formation en design, la promotion de la profession auprès des étudiants et du public à travers des livres et expositions, la mise en place de la maîtrise professionnelle, etc. Pendant son mandat, le programme de formation en architecture de l'Université Laval a été reconnu pour son excellence par le comité canadien d'accréditation.

Émilien est pour nous tous, architectes, un modèle et une inspiration.


Dianne VanDommelen

Dianne (Bourgeois) VanDommelen was born in Memramcook and raised in Dieppe, New Brunswick. After her pre-engineering studies at the Université de Moncton, Dianne pursued her first passion and enrolled in architectural studies at the Technical University of Nova Scotia's School of Architecture (now the Faculty of Architecture at Dalhousie University). In 1984, she graduated with degrees in Environmental Studies and Architecture.

Following graduation, Dianne joined Architects Four Limited in Moncton, where her professional career took her from intern architect, to Director and Vice-President of an award-winning New Brunswick firm.

In 1988, Dianne became a registered architect with the Architects' Association of New Brunswick and has been an RAIC member since 1994.

Dianne has served the AANB for many years as Councillor and Chair of various Committees. She has been involved in national initiatives as AANB representative to the Committee of Canadian Architectural Councils (CCAC). In 1996, during the AANB 63th Anniversary she became the first woman to serve as President.

Proud of her Acadian heritage, Dianne is fluently bilingual and together with other colleagues, was a driving force in assisting the AANB to become a fully bilingual association.

Dianne maintains an active involvement with the community and advocates professional awareness through various boards, municipal and provincial associations. She has received awards of merit for exceptional service: Board Member/Entreprise Greater Moncton; Member/Greater Moncton Chamber of Commerce Location Task Force; Member and past Director/Moncton Rotary Club; past Member/Comité Centre-Ville Dieppe; past President/Paroisse Notre-Dame-de-Grâce; past President/Paroisse Saint-Anselme.


Ralph Wiesbrock

Ralph is currently RAIC Regional Director for Ontario North, East and Nunavut.

He is active in his community as a Board Member of the West Wellington Community Association, and Vice-Chair of its Planning Committee. He also sits on the Downtown Urban Design Review Panel of the City of Ottawa.

He was Editor of the successful Ottawa Regional Society of Architects (ORSA) Quarterly Newsletter, as well as Co-chair of the ORSA Official Plan Consultation Committee and Chair of the Design Review Task Force. Ralph was also a Team Leader of OAA CAUSE (Community Assist for Urban Study Efforts), past Chair of the Urban Forum lecture series, and formerly on the Gallery 101 Board, Ottawa's premier artist run centre.

In his professional role, Ralph is a principal at KWC Architects Inc. (Ottawa) and recognized for his heritage projects. He has won a number of heritage awards including projects on the Central Experimental Farm, Rideau Hall and the Chateau Laurier Hotel.

Ralph is sought after for commentary by local media regarding planning and urban design issues and has had numerous articles and letters published.

Ralph developed his craft in architectural firms in Toronto, Thunder Bay and Ottawa before settling at KWC in 1992. He graduated from the Carleton University School of Architecture with High Distinction, winning the OAA Architectural Guild Medal and OAA Raymore Medal for attaining the highest score in his professional qualifying exams. He has since returned to Carleton as a guest critic.

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
1974	Gérard Venne	Ernest J. Smith	James W. Strutt

	CHANCELIER	DOYEN	REGISTRAIRE
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
2006	Paul-André Tétreault	Paul H. Polson	Cameron Ridsdale
2007	Paul-André Tétreault	Paul H. Polson	J. Robert Thibodeau
2008	Paul-André Tétreault	Paul H. Polson	J. Robert Thibodeau

Honorary Fellows at 2007

Fellows honoraires en date de 2007

Albakri, Dato I. Hisham; 1988 *	Lawrence, Robert M.; 1982
Aldana Echeverria, Lorenzo; 1995	Legorreta, Ricardo; 1999
Altoon, Ronald Arthur; 1998	Lerner, Jaime; 1992
Anderson, John; 2001	Lumsdaine, Geoffrey; 1980
Arthur, Paul; 1999	Manser, Michael; 1985
Ban, Shigeru; 2006	Marsan, Jean-Claude; 2001
Barr-Kumar, Raj; 1997	Maxman, Susan A.; 1993
Bhalla, Jai Rattan; 1978	McCarthy, Grace M.; 1986
Botsai, Elmer E.; 1978	Moran, Patrick J.; 1987
Brewer, Jr. Benjamin A.; 1989 *	Munõz, Angelina; 1997
Broshar, Robert C.; 1983	Murcutt, Glen; 2001
Busby, John Jr.; 1986	Notter, George M.; 1984
Calatrava, Santiago; 2000	Odeleye, Dr. Wale; 1990
Carney, The Hon. Pat; 1989	Pappas, Ted P.; 1988
Chapin, Il L. William; 1994	Patty, R. Bruce; 1985 *
Clarkson, Adrienne; 2006	Pigott, Jean E.; 1990
Cuidad Abierta; 2002	Phillips, Rhys; 2003
Cortes, Rocha Xavier; 1997	Post, Raymond G. Jr.; 1997
Correa, Charles; 2002	Richardson, Peter; 1997
Crombie, The Hon. David; 1994	Rivero Borrell, Mauricio; 1995
Culver, David M.; 1984	Scaggs, Ronald; 2000
Damianos, Sylvester; 1990	Schreyer, Edward; 1981
De La-Hoz, Rafael; 1985	Schwing, Charles; 1980
Fajardo Ambia, Ricardo; 2000	Stanton, Michael; 1999
Ferebee, S. Scott Jr.; 1973	Steward, W. Cecil; 1992
Freedman, Adele; 1994	Stewart, Liliane M.; 1990
Garza, César X Flores; 1994	Stoilov, Georgi; 1987 *
Gehry, Frank O.; 1998	Strong, Maurice F.; 1992
Graham, Gordon; 1978	Teron, William; 1978
Gretton, Robert; 1989	Topelson de Grinberg, Sara; 1995
Hackl, Don J.; 1987	Vosbeck, Randolph; 1981
Hackney, Roderick Peter; 1990	Wells-Thorpe, John A.; 1986
Houben, Francine; 2007	Widom, Chester A.; 1995
Johnson, Prof. R.N.; 1983 *	Young, Norbert W., Jr.; 2007
Lamarre, Bernard; 1983	Zevi, Bruno; 1990
Lawler, C. James; 1991	

* deceased/décédé

Fellows at 2007

Fellows en date de 2007

Abel, John N.; 2006
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
Altsaar, Tõnu; 2005
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 *
Bate, Lisa; 2007
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
Brown, John L.; 2006
Brun del Re, Claudio; 2003
Buck, H. Derek Rogers; 1967 *
Burgener, Peter; 1998
Burton-Brown, Michael; 2006
Busby, Peter; 1997
Butcherd, Stanley Henry; 1971 *
Butler, Anthony; 1983
Butler, Sebastian Benedict; 2007
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, Pamela; 2000 *
 Chatwin, Alfred; 1975
 Cheetham, Murray; 2001 *
 Cheng, James K.M.; 1995
 Chiniara, Gabriel; 1999
 Chomik, William; 1995
 Christie, James; 1969
 Crone, Norm; 2004
 Clancey, Shaun Douglas; 2005
 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
 Côté, Jean-Guy; 2005
 Couchman, John C.; 1986
 Coutu, Jacques; 1972
 Covo, David M.; 1998
 Grace, John; 2001
 Craig, Douglas; 1995
 Crang, James Carscallen; 1985 *
 Cravit, Paul; 1999
 Cristall, Terry I.; 1994
 Critchley, Norman W.; 2005
 Croft, Robert J.; 1998
 Croll, Norman H.; 1983
 Cromarty, Ernest A.; 2006
 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 Lefavre; 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
 Delean, Lucien P.; 2005
 Desautels, Aime; 1969 *
 Desbarats, Guy; 1963 *
 Desmarais, Roger G.; 2006
 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 *
 Dobbs, John K.; 2005
 Dodd, Selwyn; 1994
 Donahue, Joseph H.; 1980
 Donaldson, Frank; 1998
 Donaldson, James M.; 1987
 Dorval, Charles; 1999
 Down, David A.; 2005
 Downey, R. Bruce; 2007
 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
 Eardley, Anthony; 2006
 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 *
 Ferrari, Arthur J.; 2007
 Fichten, Jacob; 2005
 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
 Frank, Paul E.; 2006
 Freedlander, Philip; 1966
 Freschi, Bruno; 1983
 Frick, Akos; 1994
 Friesen, Rudolf P.; 1986
 Friggstad, Obert L.; 1994
 Fukushima, Masaharu; 2007
 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
 Glouberman, Norman; 2006
 Goodspeed, Daniel Bruce; 2007
 Gosselin, Yves; 2005
 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 *
 Haldenby, Eric; 2006
 Haldenby, Eric Wilson; 1939 *
 Hamann, George; 1984
 Hambleton, David Herbert; 1976
 Hamilton, Peter W.; 1997

Hancock, James; 2001
 Hanganu, Dan; 1992
 Hanna, Alan H.; 1974
 Hansen, Ib G.; 2006 *
 Harasti, Paul G.; 2005
 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, Gregory; 2007
 Henriquez, Richard G.; 1983
 Hermann, Alexander; 1976
 Hershfield, E. Ronald; 1991
 Hickman, David A. Deveroux; 1971
 Hirshen, Sanford; 1994
 Hoag, John W.; 1984 *
 Hobbs, Jon F.; 2006
 Hobin, Barry; 1997
 Hodgson, Alan; 1998
 Holland, A. Michael; 1989
 Hollingsworth, F. Thornton; 1971
 Hopyan, Takvor; 2002
 Horwood, Robert F.; 1959
 Hotson, Norman; 1994
 Howard, Stuart B.; 2007
 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
 Jones, Larry; 2005
 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 *
 Kindrachuk, Derek E.; 2007
 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
 Leclerc, Vincent; 2007
 Lee, Douglas H.; 1982

Legault, Guy Robert; 1978
 Lehr, Donald E.; 1987
 Leitch, Martha S.; 1974
 Leithead, William Grier; 1961 *
 Leman, Alexander B.; 1975
 Lemay, Georges E.; 2003
 Lemay, Louis T.; 2006
 Lemoyne, Roy E.; 1970
 Lendvay, Istvan; 1984
 Lenz, Charles; 1956 *
 Letellier, Marc; 1991
 Lett, William P.; 1998
 Libling, Gerald Arnold; 1971 *
 Limmert, Richard Arthur; 2007
 Lindgren, Stewart Eric; 1967 *
 Lindseth, Richard; 1999
 Linley, Richard; 2002
 Loban, Conrad; 1990
 Lobban, William; 1983
 Lobko, Joe; 2006
 Lohnes, Donald R.; 2007
 Long, John Wilmer; 1983
 Lord, George Wellington; 1967
 Lorimer, Bruce; 2001
 Luxton, Donald; 2007
 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, A.S.; 1938 *
 Mathers, Andrew S.; 1975 *
 Matsuzaki, Eva; 1992
 Matsuzaki, Kiyoshi; 2002
 Mayerovitch, Harry; 1965 *
 McAlister, Daniel F.; 2003
 McCallum, Joanne; 2004
 McCarter, John Y.; 1947 *
 McClelland, Michael; 2006
 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
 McGowan, Terence J.; 2006
 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 *
 Meiklejohn, Calvin Bruce; 2007
 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
 Mitchell, Roger; 2005
 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
 Munn, L. Alan; 2005
 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
 Oliver, Donald K.; 2006
 Orlowski, Stanislaw T.; 1980 *
 Orton, Alan Edward; 2006
 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
 Pendergast, Jane F.; 2006
 Penny, Sheila; 2002
 Perkins, John I.; 2006
 Perks, Christina; 1978
 Petersmeyer, John C.; 1989
 Petroff, Henry; 1991
 Pettick, Joseph; 1967
 Phillips, Colin R.S.; 2003
 Phillips, Stephen W.K.; 2006
 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
 Reich, Anthony Julian; 2007
 Reuber, Paul; 2007
 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
 Ruptash, Susan; 2006
 Rusick, Theodore R.; 2006
 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 *
 Shapiro, Elizabeth; 2007
 Sharp, Phillip Roald; 2007
 Shaw, John Northey; 1972
 Shepherd, Christopher R.; 2003
 Shepherd, E.R.; 2001
 Sheppard, Adrian; 1994
 Sheppard, Beaton; 1999
 Sheppard, Hugh Powers; 1953 *
 Shim, Brigitte; 2005
 Shipman, Barbara; 2003
 Shooner, Anik; 2000
 Shore, Leonard E.; 1951 *
 Short, D. Perry; 1991 *
 Siddall, Robert W.; 1964
 Sievenpiper, John Edwin; 1985
 Sim, J. Brian; 1994
 Simpson, David J.; 1997
 Sinclair, Brian R.; 2006
 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
 Smith, Stanis I.R.; 2006
 Soifferman, Gerald E.; 2003
 Sollows, Douglas; 2000
 Souter, W.R.; 1941 *
 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
 Stutz, Hans L.; 2006
 Sullivan, John; 1992
 Talbot, E. Henri; 1970 *
 Tanner, H.T.D.; 1977
 Taylor, Dale M.; 1987
 Teeple, Stephen R.; 1998
 Temporale, Alexander Louis; 2007
 Temprano, Eliseo; 1994
 Teramura, Daniel; 2000
 Terroux, Peter; 1992
 Teshima, Ted; 1991
 Tétreault, Paul-André; 1987
 Thibault, Pierre; 2007
 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 *
 Wach, Andrew K.; 2007
 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 *
 Watson, Lesley D.; 2005
 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 *
 Wiltshire, Walter Ian; 2006
 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

COORDINATOR / COORDONNATRICE

Chantal Charbonneau, RAIC/IRAC

DESIGN CONCEPT / CONCEPTION GRAPHIQUE

Bhandari & Plater Inc.

LAYOUT / MISE EN PAGES

Etienne Sicotte, RAIC/IRAC

PRINTING / IMPRIMERIE

St. Joseph Print Group, Ottawa