

Grads 1960

MARY CATHERINE BOLGER—ARTS

*'The crown of glory is hers to wear
Who works with fidelity and care.'*

The story of Catherine began with her entry into Hope River, P. E. I., on September 11, 1939.

When her education in Hope River had ended, she enrolled at Notre Dame Academy for Grades XI and XII. Graduating from there in 1956, she proceeded to St. Dunstan's where she enrolled in the Freshman Arts Course. While at St. Dunstan's, 'Kitty', besides proving herself a serious student, has been prominent in campus organizations. A member of the W. U. S. C. committee in Sophomore, she was appointed Secretary-Treasurer of the same organization in Junior. In Senior

year she was elected President of the Sigma Delta Sorority, Secretary of the Conservative Club, and a member of the Life Committee of the Class of '60. We wish her every success in her chosen profession of teaching.

CYRIL JOSEPH ALPHONSUS BYRNE—ARTS

'A partir, c'est mourir un peu.'

Born August 6, 1940, Cyril received his primary education from the Sisters of The Presentation in Corner Brook. His three years of high school were under the Irish Christian Brothers at Regina High School in the same city.

Coming to St. Dunstan's in the fall of '56, he took an immediate interest in the affairs of the University, and tried to make his contribution to the institution. He was a member of the executive of the Glee Club the Students' Union, and took part in the dramatic presentations of the University. This year, "Cy" was editor of the

Red & White and was elected to the Committee of the Class of '60.

Following graduation, he hopes to continue his studies in the field of the arts and to do his part in being a Catholic gentleman of whom St. Dunstan's may be justly proud.

WILLIAM ARTHUR CAIN—ARTS

'Tis education forms the common mind.
Just as the twig is bent, the tree's inclined.'

Bill entered the world at Summerville, P. E. I., on January 20, 1938. He received his early education there and entered St. Dunstan's in the fall of '54 as a Grade XI student, at which time he began the cultivation of the virtue of studiousness and the results are seen in his high academic standing.

Athletics were not neglected by this likable fellow and he took an active part in all intramural sports and merited his 'D' for playing varsity football as a lineman. He served as softball manager for a term, and on the executive of the Mission Society in his Sophomore and Senior years.

Bill leaves us this year with his Arts degree and his teacher's license. He plans to enter the teaching profession next fall, and in this field of endeavour we wish him every success.

JOHN BERNARD CONNOLLY—SCIENCE

'Let me sleep for my soul is intoxicated with love.'

It was the year 1936, July 13, and Irish eyes were smiling at the home of J. J. Connolly of Charlottetown when word was received of the birth of 'Buff', a first son and potential member of the B. I. S. Buff waded through Queen Square School, completed the requirements of his high school education at St. Dunstan's and remained for the University Science course.

While here Buff has been very active, showing definite ability in intramural hockey, softball, and basketball. He received his commission in the Royal Canadian Signal Corps while at St. Dunstan's and for the past two years has been an officer in the Charlottetown Militia. He is noted for his ability to keep cool under pressure.

Buff leaves S. D. U. with his Science degree and teacher's license. We can rest assured he will be successful in the future and that his contribution to society will be a substantial one.

JOSEPH WILLIAM COSTAIN—SCIENCE

'In fair weather prepare for foul.'

Bill was born December 16, 1939 at St. Edwards, P. E. I. and, after receiving his early education at St. Lawrence, he enrolled at St. Dunstan's in Grade X in 1953. He leaves now, seven years later, with a Science degree and many pleasant memories.

Bill had served for three years on the executive of the A.A.A., has been a member of the M. I. D. L. for two, football manager for two years, tennis manager for one. Militarily inclined, Bill joined the U.R.T.P. and will receive his commission this fall.

Still uncertain of the future, Bill leaves us with the best wishes of all his many friends, and, if past endeavours are any indication, we are certain that he will be a credit to his Almer Mater and to himself.

MARY FRANCES DOIRON—ARTS

'Revenge is human, forgiveness divine.'

We first met Fran when she enrolled as a Freshman Arts student in the fall of 1956. She had made her appearance in North Rustico, P. E. I., a few years earlier, May 31, 1939 to be exact, where she received her primary education at Rustico Convent. Having completed high school at Stella Maris High, she came to St. Dunstan's.

We shall remember Fran as an ardent player and lover of music, a prominent debator, first in the M.I.D.L. and then in the M.I.G.D.L., a good student and a good sport. Her friends and classmates wish her the best of luck in the future.

JOSEPH ERIC DOUCETTE—SCIENCE

'He is lifeless that is faultless.'

Eric, son of Mr. and Mrs. Frank Doucette, Charlottetown, was born in Hunter River on June 3, 1940. He received his early education there, but travelled to Kinkora High School for junior matriculation, which he completed in 1956, and wended his way to St. Dunstan's in the footsteps of his brother Louie. Here he has pursued the Science Course with perseverance and integrity.

Eric has proven himself a good scholar and capably endowed with the qualities of leadership. He has held such important offices as President and Secretary-Treasurer of the A. A. A., President of the Conservative Club, and Dormkeeper in St. Dunstan's High School.

Next year, this likeable young fellow plans to return to the campus for further studies and we feel sure that he will be a success in whatever field he chooses to enter.

LOUIS FRANCIS DOUCETTE—ARTS

'He who has found a friend, has found a treasure indeed.'

Louie, son of Mr. and Mrs. Frank Doucette, was born in Hunter River, P. E. I., on July 26, 1938. After completing primary school there, he entered St. Dunstan's in the fall of '53 as a Grade X student. He leaves this spring with his arts degree and commission in the Royal Canadian Navy.

In Junior he was Vice President of the Students' Union and Chairman of N.F.C. This year his activities are more numerous: Senior Class President, Chairman of W.U.S.C., the International Students' Aid Fund, and the Social Committee, as well as representing the Un-

iversity at several conferences.

Louie plans to take up Post-Graduate Studies in Social Work and all his friends wish him success in this field.

OLGA MARGARET DOWLING—SCIENCE

Olga, the daughter of Mr. and Mrs. A. J. Dowling, was born in Charlottetown, P. E. I., on November 27, 1938. She received her early education at St. Joseph's Convent and graduated from high school at Notre Dame Academy. In the fall of '56, she entered St. Dunstan's as a Freshman Science student.

While attending St. Dunstan's Olga not only distinguished herself as a good student, but, also, as an able Chairman and Regional President of C. F. C. C. S. and, last but by no means least, as an actress in the Dramatic Society.

Olga goes forth from St. Dunstan's with her Bachelor of Science degree and, although her plans for the future are not definite, we may be sure that, whatever they may be, she will apply to them the enthusiasm and ability with which she made her mark at St. Dunstan's.

GORDON DUNCAN—SCIENCE

'Good things come in small packages.'

Gordie visited his parents for the first time on January 8, 1937. Mr. and Mrs. Fred Duncan have long since been justified for the pride they felt that day.

Queen Square School provided the first ten years of Gordie's education and St. Dunstan's High School provided the secondary portion. Realizing the value of higher education, 'Wee Gordie' entered the University Science course, in which he receives his degree this spring. Gordie joined the C. O. T. C. in Freshman, but later transferred to the R. O. T. P. with the Royal Canadian Artillery after completing Second Phase Training. He plans to continue this training following graduation and his friends feel sure that he will be as successful at this as he was as Mayor of Day-Students while at St. Dunstan's.

BRENDON DUNSTAN DUNPHY—ARTS

'Learning makes a man fit company for himself'.

Brendie was born in Peakes, P. E. I., on April 15, 1939, and received his primary education there and at St. Teresa's, whence he came to St. Dunstan's in the fall of '53. While here, Brendie has shown himself to be a good student, and a good sport.

He merits his 'D' for having played three years with the varsity football squad. He also was active in all intramural sports and was first to answer the call to uphold the honour of his class in any competition. In Junior year, Brendie served on the executive of the A. A. A. as softball manager.

He leaves us this year with his Arts degree, and we feel certain that he will be successful in his chosen career, whatever it might be.

KEVIN GREGORY FARMER—ARTS

'All or nothing.'

Born in Kinkora, P. E. I., Kevin first saw the light of day on April 27, 1938 as the son of Mr. and Mrs. J. W. Farmer. He received his early education in Kinkora and graduated from the Kinkora High School in 1956.

He came to St. Dunstan's the following fall as a Freshman and has distinguished himself in his studies. Kevin has served on the executive of C. C. S. M. C. as secretary and as president. He graduates this year with his Arts degree and his teacher's license, both with honors.

Kevin's cheerful disposition has won for him the highest esteem of all who know him, and his many friends at St. Dunstan's wish this Christian gentleman every success in his plans for the future.

ALYRE JOSEPH GALLANT—ARTS

Alyre, second son of Mr. and Mrs. Amos Gallant of South Rustico, P. E. I., was born on September 12, 1938. His first eleven years of schooling were completed at St. Augustine's Convent, Rustico, and he graduated from Stella Maris High in 1956.

He registered at St. Dunstan's the following year. Alyre was held in the highest regard by his classmates during the four year quest for his Arts degree, and has been quite active in campus events.

Whatever Alyre's future plans may be, we feel sure that his growth in spirit, learning, and outlook at St. Dunstan's coupled with his ability, will make him a valued alumnus and member of society.

FRANCIS GILLIS—SCIENCE

'Blessed are the meek; for they shall inherit the earth.'

July 2, 1936 was a joyous day in the lives of Mr. and Mrs. Gillis of St. Peters, P. E. I., with the arrival of Francis Gerald who, for the next fifteen years, was to 'liven things up' considerably while obtaining his primary education at the local school.

Frank entered St. Dunstan's in the fall of '53 as a Grade XI student. He continued on in University following the Arts Course for three years, but changed to Science in Junior to aid him in preparing for a career in medicine. Frank has earned his 'D' in two sports while with us, one for football

and one for track and field. His class intramural teams in all sports have been greatly strengthened by his ability in all competitions. He has been a member of the Bohemians, the Glee Club, and served as secretary of C.F.C.C.S. and manager of the varsity hockey team.

We feel sure that Frank will be a credit to his Alma Mater and to his chosen field of medicine, and to him go the very best of wishes for every success in the future.

JOSEPH FRANCOIS RAYMOND HACHE—SCIENCE

Ray was born in Caraquez, N. B., on November 5, 1934, and received his early education there. On graduating from Sacred Heart High School in Bathurst N. B., in 1950, he was employed for the next five years with Eddy Enterprises. However, Ray's ambition and zeal for knowledge were not to be hindered, and thus St. Dunstan's received him in 1955.

Ray, one of the University's better athletes, was captain of the hockey team for four years and a 'real shot in the arm' for the football squad for two years, one year of which he served as quarterback. In both sports he merited his "D".

A commissioned officer in the Canadian Army through the C. O. T. C., he leaves S. D. U. with a Science degree and Engineering Diploma and the honour of being elected Life Vice-President of the Class of '60. Ray's manly qualities and proven ability leave us with high hopes of his success in the field of Engineering at Nova Scotia Tech.

JAMES URBAN HOWLETT—ARTS

'Goodness is held in such low regard it takes courage to profess it.'

Urban was born at Gowan Brae, P. E. I., on January 10, 1937. He graduated from Souris High in 1955 and taught for one year. Desirous of furthering his education, he attended St. Joseph's University in New Brunswick where he completed the first two years of university training. In 1958 he came to St. Dunstan's, and graduates this year with his Arts degree.

Urban is unassuming in disposition, witty in conversation, and determined in his aspirations. We all wish him the best success possible in whatever field he chooses as his life's work.

FRANCIS BERNARD WILLIAM KELLY—ARTS

'Truth is power.'

In this statement is covered the value of St. Dunstan's to Bill Kelly. He entered the hallowed halls in ignorance, but the years of constant guidance and training have contributed to preparing Bill for life.

To impart to the student the wisdom of the only Truth and how to apply it is the purpose of an institution of knowledge. In this, St. Dunstan's has done her part well, and it remains for Bill to apply what she has imparted. With unimpressive past but with a hopeful future, Bill leaves St. Dunstan's — and thanks her.

Quid amplius diceri ?

DONALD FREDERICK LECLAIR—ARTS

'To have a friend, be one.'

Don was born in Charlottetown on April 9, 1938. He attained his primary education at Queen Square School and completed high school at St. Dunstan's. After completing Freshman, Don spent a year at McGill where he took a Physical Education Course offered there.

He returned to his Alma Mater in the fall of '57 and resumed studies towards his Arts degree.

Don has left his mark in all fields of sport, both on and off the campus. He was a prominent member of the University football team, for which he won his 'D'. He excelled in intramural sports, particularly in track and field, and could always be relied upon to give a good account of himself. Off the campus, Don was a member of the Abbies Track and Field team which won the Maritime title in 1955. He also caught for the Abbies baseball squad for two seasons.

Don graduates with his Arts degree and he plans to enter the teaching profession. His many friends wish him every success in this noble field.

PETER JOSEPH LEVASSEUR—ARTS

'Quo non ascendam.'

Name: Peter J. Levasseur. Age: 21. Born: Debatable, but entered world November 26, 1938. Parents: two, naturally—Louis H. & Enid. Education: numerous schools in Ontario and Quebec. Campus life: two years varsity football, 'D' in same, juvenile and intramural hockey manager. Business manager for **Red and White**, President of the not too successful World Affairs Club, two years U.N.T.D. Pastimes: bowling, bridge, rummy, and reading. Ambitions: A Masters in Business Administration from Western, Law degree from McGill, then, wedding bells (2). Assets & Liabilities: You name em, he's got 'em (except maybe money). Probable Careers: Politics and husband. Weakness: a cute little blonde. Philosophy of life: There's room for everyone in this world. If you want something badly enough, there's always a way to get it.

ROBERT PATRICK JOSEPH LINEGAR—COMMERCE

'Who dares nothing, need hope for nothing.'

The 'Link' first saw the world through a St. John's fog, in December 1938.

Having been kicked out of Grade two for sleeping, the Irish Christian Brothers, exercising true Christian charity, allowed him to remain (provided he desist from sleeping) and continue his education at St. 'Bons'.

Bob came to St. Dunstan's from Memorial University where he had been following the Engineering Course. He became an active participant in all manner of activities on the campus, academic and athletic. He was a member of the Varsity

basketball team for which he won his 'D'. He coached the junior team in his Junior year. Link was also on the staff of the **Red and White** and Secretary-Treasurer of the Students' Union. This year he has been elected Secretary of the graduating class.

An honorary member of the B. I. S., Bob plans to follow the whims of his roving nature and continue his Commerce studies at Western University in Ontario. Best of luck, Link.

RHODA MARY LONGAPHIE—ARTS

'If you look for truth, beauty will follow.'

Rhoda, youngest daughter of Mr. and Mrs. Augustus Longaphie, was born in Charlottetown on December 14, 1937. Her primary and secondary education were received at St. Joseph's Convent and Notre Dame Academy.

During her years at S. D. U., Rhoda has been active in extra-curricular activities. Besides attaining outstanding success as a member of the Dramatic Society she has also served as a member of the C. F. C. C. S. and the Sigma Delta Sorority. With her degree, Rhoda leaves St. Dunstan's as a qualified teacher. Her gay, friendly personality have won for her a host of friends who wish her success and happiness in her chosen profession.

PARKER JAMES LUND—SCIENCE

On August 18, 1938, Mr. and Mrs. Parker T. Lund of Charlottetown received a small bundle which they named Parker James. In due time, Parker was hustled off to Queen Square School which he left some years later proudly clutching the Governor-General's Medal for highest distinction. He came straight to St. Dunstan's to further his education. Leaving high school, he entered the Engineering Course but, two years later, decided, like many a good man before him, to join the Science men.

Along with his commission in the Royal Canadian Corps of Signals, Park has merited his 'D' in football he has played softball, hockey, bowling and basketball on the intramural level. With his striking personality, wit, leadership and popularity he has won a host of friends who all wish him well as he leaves with his Science degree tucked under his arm and his sights set on the stars.

EUGENE VINCENT MOONEY—SCIENCE

Born at Iona, P. E. I., Gene first saw the light of day on July 19, 1934. His first school days were spent there where he received his primary education before entering Grade XI at St. Dunstan's in September, 1950.

Gene graduated from this institution in 1956 with his Arts degree and took up Engineering the following year. Taking two years off 'to see the world', Gene has returned to graduate this year with his Engineering Diploma and his Science degree.

Gifted with a charitable disposition and a keen sense of responsibility, 'Mooney' was one of the key men in organizing an Engineering Society on the campus this year and served as the Society's president. In addition, he lent his fine tenor voice to the University choir and the Glee Club.

Next year Gene plans to attend Nova Scotia Technical College to further his studies in Engineering, and, on surveying his past endeavours, we feel there is a certainty that success will be his.

MARIE THERESE McGUIGAN—ARTS

'The kindest heart, the truest friend.'

Marie, only child of Mr. and Mrs. Clarence McGuigan, Hunter River, P. E. I., was ushered into the world on January 12, '39. This likeable young lady received her primary education at Hunter River School and at Souris Convent, before enrolling at St. Dunstan's as a Freshman Arts student in the fall of '56. Marie has held positions on the Sorority executive for the past two years, and has always been a valued member of the Liberal Club and the Glee Club. Her warm personality, good sportsmanship, and helping hand will be sorely missed by the friends she is leaving.

Marie leaves St. Dunstan's with her Arts degree and the warmest wishes of her friends as she embarks upon a career in nursing. Good luck, Marie.

RUBY CLAIRE McISAAC—ARTS

'He is great, who determines to be great.'

Fairview, P. E. I., was blessed with another resident when a daughter, Claire, was born to Mr. and Mrs. Alex McIssac on June 16, 1940. She received her primary education in Fairview, then attended Notre Dame Academy from where she graduated with her high school diploma and the Governor-General's Medal for highest distinction in 1956.

Claire enrolled as a Freshman Arts student in the class of '60 at St. Dunstan's. While here, she, although serving on various committees and as Vice-President of the Sorority, has made her real contributions in the academic field. She has shown herself as a hard working and high ranking student throughout her four years at University. However, she has not neglected the social side of university life.

Claire leaves us this year with her Arts degree with highest distinction and a teacher's license. We all wish her the very best in the profession she has chosen.

HUBERT PATRICK McKENNA—COMMERCE

'Je crois seulement ce qu'est éprouvé.'

Hubert, better known as Hub, came into the world on a cold night in February, 1939, and has spent the better part of his life investigating the facts concerning his birthplace, Charlottetown.

Having attended Queen Square School, Hub came to St. Dunstan's to complete his high school and liked it so much that he stayed to enter the Commerce Course. He has been active in dramatics, having taken parts in many productions and served on the executive of the Society. A member of the U. N. T. D., Hub spent his summers with the Navy, gain-

ing experience as a sailor and his commission in the Canadian Navy.

Whatever he undertakes in the future, we can be assured that he will take to his work a vibrant personality and a keen wit. We all wish him the very best of luck and success in all his undertakings.

REGINALD HERBERT McKENNA—ARTS

'No success without labour.'

During a wild storm on the night of November 17, 1936, a child was born to Mr. and Mrs. Peter McKenna, Tracadie Cross. Reg received his primary education at Glenaladale and Tracadie Cross Schools.

In the fall of 1954, he entered the halls of St. Dunstan's as a Grade XI student and remained for the University Arts Course. He has served on the executive of the Glee Club and the Mission Society, as assistant canteen manager and, in Senior, as manager at both of which he was efficient and always ready to help.

He leaves this Spring with his Arts degree and teacher's license, planning to make good use of the latter. We may rest assured that he will follow through his motto as well as he has done so here at St. Dunstan's.

IAN PATRICK MacDONALD—SCIENCE

'A lot of people have the right aim in life,
but they forget to pull the trigger.'

Ian arrived on St. Patrick's Day, and he a Scot, in the household of Mr. and Mrs. Allan MacDonald, Charlottetown.

Leaving Queen Square School in '54, he came to St. Dunstan's to finish his education. In Freshman and Sophomore, Ian was elected president of his class and has taken an active part in debating, dramatics, football, in which he merited his 'D', and all intramural sports. His speaking ability and popularity have won for him the honour of being elected Valedictorian of the Class of '60.

Ian departs with his Science degree and his commission in the Royal Canadian Engineers, plus the good wishes of his friends in whatever he chooses to do, whether it be further study or joining the Charlottetown Police Force.

JOSEPH LORNE MacGUIGAN—SCIENCE

'Les petits sous le gros (L).'

Born at Hope River, about twenty or so years ago, Lorne first followed the paths of learning in St. Patrick's School of his home town. He pursued this education further at P. W. C. from where he graduated with his High School diploma, his teacher's license, and his first year college.

Lorne came to St. Dunstan's after three years teaching at Queen Square School in Charlottetown. Taking part in many activities, he has merited his 'D' in basketball. He was elected captain of the team twice, won his Gold 'D' in debating, and headed the team which won the Maritime title this year. He has been elected Life President of the Class of '60. This distinction came to him through the admiration in which he is held by his classmates. He leaves with his Science degree and best wishes for success in whatever he undertakes.

VINCENT EDWARD JOSEPH MacINTYRE—SCIENCE

'Age quod agis'

The stork visited Winnipeg on October 2, 1938, and delivered a bundle of joy later named Vince. Vince received his primary education at St. Edward's Parochial School from which he advanced to St. Paul's College to acquire his high school training. The MacIntyre family moved to Bedford, P.E.I. in 1956, and Vince entered St. Dunstan's that fall.

Vince has been Vice-President and President of the Dramatic Society, two years on the staff of **Red and White** as official photographer, a member of the famous Bohemians of last year and also of the Glee Club,

three years on the varsity football team, thereby meriting his 'D'. He was captain in his Senior year. Vince has always supported his class in intramural sports and has distinguished himself in track and field.

He plans to return to St. Dunstan's next fall to further his studies and all wish him well in his endeavours.

KENNETH ARTHUR MacKINNON—SCIENCE

On February 17, 1939, there was born to the MacKinnon family in Moncton, N. B., a son who was named Kenneth Arthur. At an early age the lad followed his parents to Tracadie, P. E. I., where the long road to education was undertaken. In '45, the family moved to Charlottetown where they now reside and where Ken spent eight years at Queen Square School.

He embarked on the quest for further knowledge at St. Dunstan's which would lead to a Science Degree seven years later.

In addition to his curricular activities, Ken has been active in societies, particularly in sports. His efforts have merited for him his 'D' in both football and basketball, his forte.

This spring, Ken launches into the future and his classmates feel quite confident that he will be successful at whatever he plans to do.

TERENCE NELLIS—ARTS

'He who loves much, does much.'

Terry was born March 4, 1936, the ninth child of Mr. and Mrs. Terence Nellis of St. Jules, Gaspé Coast, Quebec.

He exhausted the curriculum of St. Jules' Central school and descended upon Montreal's Loyola College where he attained the dignity of a Freshman. Terry entered the portals of his Alma Mater in the fall of '57 and will receive the degree of Bachelor of Arts at convocation this year.

While maintaining a good academic record, Terry played a prominent role in extra-curricular activities. The Sodality of Our Lady and the Students'

union, for example, are much the better organizations as a result of his association with them.

Terry intends to study Theology at Laval next year; the best wishes and prayers of his classmates go with him for the future.

RICHARD SAMUEL PATTEE—ARTS

'God gives us relatives; thank God we choose our friends.'

Born in Puerto Rico on July 14, 1935, Richard received his early education in United States, Mexico, and several countries of Western Europe. He came to Canada in 1950, and was lately made a Canadian citizen.

Dick has been active in campus activities during his two years with us. He has distinguished himself in creative writing and in dramatics, contributing regularly to the **Red and White** and appearing on the stage on numerous occasions. He received highest mention for his role as 'Attendant' in the production 'King Oedipus' which

was staged in the Provincial Drama Festival this year. He has worked hard in W. U. S. C.; as President of the Glee Club, and as Secretary of the Sodality of Our Lady.

Leaving us with his Arts degree, Dick plans to enter the field of dramatics and to take his degree in Education, both in England.

JAMES MacDONALD REDDIN—SCIENCE

'I'm not a writer, just an honest man.'

Jim was born in Charlottetown, December 16, 1938.

The creature survived several years at St. Bernard's School in Moncton, N. B. to finally emerge from Mt. Stewart School and enrolled in Grade XI at St. Dunstan's. His college career is rather spotty as he switched from Engineering to Science, from lazy border to lazy day student; he did, however, play a little intramural basketball and will tell you himself that he was a bit of a star.

Jim has merited his Literary 'D' for his contributions to **Red & White**. Only one thing was ever said to this likeable fellow; "You haven't an enemy on the campus (too lazy)".

Jim plans to further his studies in Math, with his eye on a Masters in the subject. All wish him well in this and all endeavours.

LEO EARL SHEPHERD—SCIENCE

'To strive, to seek, to find, and not to yield.'

Shep entered the world on a sunny June day in 1936 and six years later wended his way to Queen Square School to start on the straight road of learning. He came to St. Dunstan's in Grade X and has carved his private niche in school activities, academic and otherwise.

Shep's forte is Hockey, for which he won his 'D' while playing with the varsity squad. Intramural sports have taken his attention and earned him a number of friends. He has a penchant for Drama and has appeared on the stage on several occasions in Charlottetown. Also interested in the military way of life, he was a member of the C. O. T. C. for three years.

Leaving with a Science degree and a teacher's license, Shep intends to teach and all wish him well, certain that this likeable, persuasive fellow will be successful in all he undertakes.

CLAUDE WAYNE SHINNERS—SCIENCE

'He is just as good as the best of us, and just as bad as the rest of us.'

Wayne was born in North Sydney on February 5, 1939. After receiving his primary education at Saint Joseph's and Cannon Road schools, he proceeded to Thompson High School from where he graduated in 1957.

He entered St. Dunstan's in the autumn of that year and immediately became a favourite with his fellow students. During his years here, Wayne has proven to be a tireless worker in every activity in which he has taken part, as well as a man of Christian ideals in his everyday life. He has made a host of friends with his charm and

ready smile, and leaves us with his Science degree.

It is our sincere hope, Wayne, that you will continue to enjoy the goodfellowship of many friends.

MARY CLAIRE SMITH—ARTS

Mary Claire, daughter of Mrs. G. L. Smith and the late Dr. Smith, was born in Charlottetown on October 15, 1938. She received her primary education at Notre Dame Academy and, in the fall of '56, entered St. Dunstan's as a Freshman Arts student.

Mary Claire graduates this year with an Arts degree and a teacher's license. Although her plans for the future are indefinite as yet, we feel sure that she will succeed in them as she has always done at St. Dunstan's. Best of luck, Mary Claire, in whatever you may chose to do.

KEITH CHARLES STICKINGS—SCIENCE

Keith was born in Mitcham, Surrey, England on July 4, 1935. He came to Canada in 1946 and attended West Kent School and Prince of Wales College. He entered St. Dunstan's in the fall of 1958 as a Junior registered in both the Science and the Engineering Courses. Keith was married to the former Joan Theresa Smith of Charlottetown in the fall of '59.

He leaves with his Science Degree and his Engineering Diploma and hopes to pursue his studies in Civil Engineering at Nova Scotia Technical College next fall. Best of luck Keith.

IVAN ST. JULIEN—ARTS

'Ad summum a legibus'.

A baby boy was born to Mr. and Mrs. Raoul St. Julien of Val d'Or, Quebec, on February 4, 1939. Ivan received his early education at boarding schools throughout Quebec and campus life was not a novelty for him when he arrived at St. Dunstan's in 1958.

While here, Ivan has won his 'D' in hockey, and has contributed his abilities to intramural sports, softball, basketball, bowling, as well as the odd game of bridge and cribbage (about two per day). He has made many friends of both sexes. One friend in particular we are sure he regrets leaving.

His personality and sense of humour have been the source of many enjoyable moments to his classmates in Memorial Hall.

His future plans include corporation law and politics either at McGill or Dalhousie. Best of luck to you, Ivan, from all your classmates and friends. We know you will be successful in your undertakings because you have the will to succeed.

CHARLES ROLAND SULLIVAN—SCIENCE

The birth of Rollie took place on April 25, 1939, at Vernon Bridge, P. E. I., and the lad moved with his family to Montague three years later where he received his early education, enrolling at St. Dunstan's in '56 on an I. O. D. E. scholarship for his work in high school.

Rollie has taken an active part in intramural activities and has won his 'D' for football, as well as the respect and admiration of all with whom he has come in contact.

He leaves us with his Science degree and tentative plans to enter the field of medicine, in which we wish him the very best success.

EDWARD GERARD TINGLEY—ARTS

'To be or not to be, that is the question.'

Gerry characteristically lost no time making his presence known to St. John, N. B. on August 14, 1938. He moved to Campbellton, N. B. ten years later, received his primary education there, and came to St. Dunstan's in the fall of '54 to finish High School.

The following year, Gerry found himself a Freshman Arts student. In sports he played Intercollegiate basketball for four years, football for three, winning his 'D' in both, and coached the Junior basketball squad in Senior year. Intellectually, he participated for two years in the M. I. D. L., served on the staff of **Red and White** as Assistant Editor and as Sports Editor, and was chosen official biographer for the Class of '60.

Gerry leaves St. Dunstan's with his Arts degree and the best wishes of his many friends for whatever the future may hold.

ALFRED CHUN-WAI TSANG—SCIENCE

'You will wake, and remember, and understand.'

Alfred was born in Macao, a Portuguese colony in Southern China, on April 9, 1936. He acquired his early education at Macao and went to the Jesuit Fathers of Wan Yau College in 1953 at Hong Kong, where he was converted both spiritually and intellectually.

Alfred crossed the waters to Canada in 1956 to tackle the Science Faculty at St. Dunstan's and leaves this spring with his Science degree. He has adequately proven, academically and otherwise, that he is a credit to the Jesuits and will be so to his Alma Mater. He is planning to continue his studies

in medicine. Good luck, Alfred and may you persevere.

JOHN DAVID WALKER—SCIENCE

'Character is what you are in the dark.'

Dave was born in Corner Brook on February 15, 1939. He received his primary education from the Presentation Sisters and the Irish Christian Brothers. In the fall of '55 he entered St. Dunstan's, from which institution he shall graduate this year with a Science degree.

JOHN ROSS WHALEN—SCIENCE

'A Sound Mind in a Sound Body'.

Johnk, son of Mr. and Mrs. Clive Whalen, was born on April 5, 1937, in the city of Montreal from where he moved to Summerside after two years.

He entered St. Dunstan's as a high school student in the fall of '54 and remained for the University years. During his stay at St. Dunstan's, John has entered with a will into many activities. Hockey has been his forte since early in high school and he has merited his 'D' for services rendered on the varsity team. Track and Field runs a very close second to hockey on the athletic level and in these sports he has won honours

on more than one occasion. Always a keen competitor, John has played all intramural sports and can be depended upon to give a good account of himself.

From all your classmates, John, we wish you the very best of luck in your future endeavours.

THOMAS CHUNG YUEN WONG—SCIENCE

'O Captain! my Captain! Our fearful trip is done!'

Tom was born to Mr. and Mrs. Wong Song Tak in Hong Kong on November 1, 1933. His family moved to Thailand where Tommy began his education. From there, he went to Macau and then returned to Hong Kong where he completed his primary education after a five year interruption due to the war.

Tom came to Canada and St. Dunstan's in the fall of '56 to follow a Science and Pre-med course. His outstanding ability and fine record should take him far in the field of medicine. The most praiseworthy event in his life with us was his conversion to Catholicism on December 8, '58.

With his new Faith and knowledge to guide him, Tommy leaves here with the best wishes of all his friends for nothing but the highest of success in the future.

LAWRENCE CHING-HO WOO—SCIENCE

'I will study and get ready, and someday my chance will come.'

A belated Christmas present came to Mr. and Mrs. P. C. Woo on December 28, 1938, in Maymyo, Burma. If Larry's parents were proud then, how many more reasons they have for being proud now.

Larry came to Canada to further his studies in 1956. Since then he has made many friends and a long-lasting impression on his fellow students. He has taken a active part in the University choir and Glee Club, and has served as lab assistant in the chemistry lab for two years.

When he leaves here to continue his quest for knowledge, Larry will take with him a very fine scholarastic record and the best wishes of his classmates.

ALBERT BING-CHING YOUNG—SCIENCE

'Veni. Vidi. Victus sum.'

Albert was born on August 8, 1937, at Chung Shan, Kwontung province, China. He received his early education in interior China and, at the age of nine, his family took the young lad with them to Hong Kong where he continued his studies for eight years at St. Stephen's College.

In 1956, he and Thomas Wong also a graduate of St. Stephen's, landed at St. Dunstan's as Fresh men and thus laid down the first page of Chinese history at this University.

During his four years with us, Albert has set a good example to all. He has been the leading man in the Science faculty, a constant prize winner, and a laboratory assistant in both the chemistry and physics departments.

This summer, Albert plans to return to Hong Kong for a vacation, but, he will be back to take up medicine at McGill in the fall. Best of luck, Albert, and bon voyage.

