

ambassador

Making news in Vancouver

Allister D'Souza from India now makes Vancouver home – and the launching pad of a career in broadcast journalism.

Allister D'Souza

From the age of 16, BCIT international graduate Allister D'Souza knew he wanted to be a journalist. Now, less than one year after graduation from BCIT's Broadcast Journalism program, D'Souza works as a reporter for Vancouver's CityTV and lives that scenario every day.

D'Souza, who is originally from India, recounts how he first got the bug.

"At 16, I wrote my first article on the environmental hazards of plastic bags littering the fields and streets of Goa," he says. "After that, there was no looking back. Throughout college and university I freelanced for various publications in Bombay and Goa."

When D'Souza discovered that tuition fees in the UK were outrageous, a Vancouver-based relative recommended the BCIT Broadcast Journalism program.

D'Souza arrived in B.C. from India three years ago and immediately began preparing for the BCIT entrance exam.

"I spent a month sitting in a public library and reading four newspapers a day," he remembers. "It took a few weeks before all the news began to make sense."

"The first few months of school took a bit of adjusting," he admits. "I couldn't understand how students persistently spoke their minds and

challenged what the instructors would say, even at the risk of sounding stupid!"

Those social differences did nothing to deter D'Souza from earning a host of successes during his two years of study at BCIT. He has won the CBC Award for Best Student Radio Documentary, the CHUM-TV Student Award for Outstanding Student of the Year, the Jack Webster Award for a Promising Student, and a National Award from the Broadcast Educators Association of Canada for a two-minute news story about communal riots in India.

"I localized an international story by interviewing a Hindu and a Muslim who live here in Vancouver," he says.

D'Souza says that BCIT gave him the confidence to approach BBC's Bangkok bureau for an internship.

"That was one of the best experiences of my life," he says. "My bureau chief said, 'I am glad to see they are teaching you the right stuff at your institute. Lucky you picked a good journalism school!'"

"BCIT prepared me very well. The journalism instructors are very dedicated, and really went out of their way to make me feel comfortable in a foreign country."

These days, D'Souza juggles jobs as a reporter for CityTV and as a freelance associate producer for CBC Radio. He didn't expect this much success so quickly.

"I expected to be a researcher for a year or so before I would be given an opportunity to report," he says. "BCIT prepared me very well. The journalism instructors are very dedicated, and really went out of their way to make me feel comfortable in a foreign country."

D'Souza attributes his success to the BCIT education and training, a strong faith in God, and a humble approach to life. He says as a journalist, he tries to tell stories that, in some small way, make a difference to people's lives.

– Crystal Sawyer

The mission of the BCIT Alumni Association is to build and maintain relationships between graduates and the BCIT community, and to support the Institute in fulfilling its mission.

WHAT'S INSIDE

President's Message 2

Alumni Appeal 2

Honour Roll of Donors 2

Creating a Future in Web Hosting 3

Nursing for a New Generation 4

Lifelong Learning 5

Annual General Meeting 7

Alumni MasterCard 7

Mark Your Calendar 7

Interactive Chess on Cell Phones 8

Reunions 9

Health and Dental Plans 9

Alumni OneCard 9

Grapevine 10

Kudos 11

Stay in Touch 11

President's message

BCIT alumni, individually and collectively, are In Demand, Delivering Results. So is your Alumni Association.

April 2002 to May 2003

has seen tremendous growth for the Association. In my report to alumni at this year's Annual General Meeting on May 22, I will focus on only a few of our achievements this year, including:

- a new logo and tagline and redesigned newsletter, letterhead, and alumni pins
- our first Challenge Champion matching gift of \$15,000 for BCIT's Annual Alumni Campaign, that inspired alumni to more than double their charitable support for the Institute this year
- three new major alumni affinity programs that not only provide great benefits for our members, but more than triple our annual revenues
- conceptualization and launch of an Alumni Profile Campaign and Premiere Distinguished Alumni Awards Program
- revised Constitution and By-laws and new Board policies.

I extend my appreciation to our dedicated Board members and staff who have contributed to these, and many more, accomplishments this year.

In June, BCIT's 75,000th graduate will cross the stage at Convocation, celebrate the successful completion of a rigorous program at BCIT, and become a proud member of our Alumni Association. Did you know that BCIT now graduates more than 4,700 alumni (from programs of 21 credits or more) each year? I know that many of you return to, or are thinking of returning to campus for additional training or to complete a Bachelor of Technology degree – check out page 5 on Lifelong Learning at BCIT. I took some Marketing courses this year and thoroughly enjoyed being a student again!

It's an exciting time, both for the Alumni Association and for the Institute. If you want to keep abreast of the latest news about BCIT, visit our Web site News and Events page at www.alumni.bcit.ca and sign up to have press releases sent directly to your e-mail address.

Please join us for the AGM on May 22 and learn first-hand about all the great things going on with your School and Alumni Association.

Scott Gray,
Broadcast and Media Communications '88

PRESIDENT
BCIT ALUMNI ASSOCIATION

Alumni Appeal 2002 exceeds target

BCIT alumni and friends gave generously to the Alumni Appeal 2002 in support of the BCIT library, programs across the campus, and the Alumni Association Scholarship and Bursary Endowment Fund.

The Alumni Appeal 2002 raised \$63,042 in contributions that help BCIT students through awards and bursaries, and provide support to campus programs to create the highest quality polytechnic education at BCIT.

A Challenge Grant of \$15,000 was donated by the Alumni Association to match – dollar for dollar – donations received during the Alumni Appeal. The Alumni Board's leadership inspired BCIT to pledge matching funds as well, for triple the benefit of each donation, up to a total of \$15,000.

"Contributions to the Alumni Appeal make a real difference to BCIT students," says Scott Gray, president of the Alumni Association. "We want to thank the alumni who gave so generously to this year's appeal."

Alumni contributions support achievement awards. At the Fall BCIT Scholarships and Awards Ceremony (left to right): Shiliang Chang, Leah Gowland, and Jaius Lai. She received BCIT Alumni Association Awards from Bill MacPherson, treasurer of the BCIT Alumni Association.

Visit www.foundation.bcit.ca to make your own online contribution to the Alumni Appeal 2003. Thank you for supporting BCIT!

You make it happen – Thank you!

Alumni Appeal 2002 Honour Roll of Donors

This honour roll recognizes donors who have given to the BCIT Alumni Appeal from April 1, 2002 to March 31, 2003, except those who wish to remain anonymous. Every effort has been made to ensure the accuracy of this list. If an error has occurred, please call 604-432-8803. Thank you.

Abel, Benjamin
Accord Metal Fabricators Ltd.
Adair, Robin
Adam, Randal
Adams, Devona Patricia
Addems, Allan
Allegetto, Trevor Dean
Antonson, Brian A
Applied Science Technologists
and Technicians of BC
Ashbaugh, Thomas G.
Au, Mike H.
Averbach, Gary J.
Barnes, Laura
Bartlett, J. Andrew
Baterina, Elmerayta
BC Institute of Technology
BCIT Alumni Association
BCIT Mathematics Department
Beech, Barry L.
Benjamin, Mona
Bentley, Douglas Raymond
Berry, Frank McLaren
Best, Barry Robert
Betuzzi, Christopher C.
Biehl, Michael W.
Billesberger, Bonita Ann
Birch, Samantha
Birkenhead Scale Analyses
Blockberger, Julia
Boncorp Management Ltd.
Bonkowski, Robert
Bonnell, Joanne
Bramwell, Timothy K.
Broadcast Educators
Association of Canada
Broerken, Peter
Brower, Richard Stuart
Brown, Audrey R.
Brown, Bernard C.
Brown, Patrick W.
Brussee, Cynthia
Burke, Ronald Roy
Burroughs, Janis L.
Bygrave, Darren
Campbell, Carol
Carlile, Paula Marie-Louise
Carlyle, David B.
Carpenter, James A.
Carson, S.A.A.
Carwithen, M. Brian
Casey, LeeEllen A.

Cashman, Shantal
Casquillo, Danny
Chang, Judy L.
Chapman, Gerald W.
Chow, Gregory J.
Christensen, Ralph M.
Christian, Kenneth Lorne
Chu, Gordon W.
Clark, Elizabeth
Clark, Kathleen D.
Clark, Norah
Clarke, Laurie Margaret
Computer Associates
International, Inc.
Connelly, Heather J
Copa Construction Ltd.
Cristine, Eileen
Cottreau, William Joseph
Couldwell, Janet M.
Court Electrical Consultants
Coutinho, Eric Sebastian
Covey, Edna Tamer
Cradock, Trudy Lorraine
Cryer, John William
Cullen, Douglas K.
Currie, Cheryl
Curtiss, Judith L.
D. Walker Construction Ltd.
Dalinghaus, Julius
Davidson, Robert
De Rama, Chriseli Rejano
Deverall, Robert Warren
Dhillon, Karn
Digital Light Productions
Dixon, Edward David
Dohan, Patricia
Doroghy, Dave
Dr. Robert Cheyne Inc.
Dumont, Brenda Ann
Dyck, David Jacob
Ediss, Barry Cameron
Edwards, Bruce John
Einarson, Adele M.T.
Elgin, David
Ellis, Michael A.
Embley, Darrell T.
Faustino, Dean Martins
Fawcett, Robert Owen
Ferguson, Thomas E.
Festing, David R.
Finlayson, Hugh J.
Finley, Peter

Fisher, Robert W.
Fonseca, Liesl
Foundation for Education and
Advancement in Technology
Franko, Joanne B.
Froehlich, Kurt Walter
George, Douglas R.
Geosits, Lori
Gillis, James A.
Glascock, Chris
Goldenshtein, Elizabeth
Gordon, Lesley Rae
Gottschling, Armin G.
Graff, Stephen J.
Grant, Nelson T.
Gray, Scott W.
Greenhill, Craig James
Gruber, Robert L.
Guren, David H.
Gurniak, Graham
Hagen, Drew
Hamilton, Donna
Hamilton, Richard E.
Hanson, Keith R.
Hanson, Kendall V.
Harris, A. Bruce
Hatfield, Peter S.
Heinekey, Marshall J.
Hinada, Allan J.
Hipp, Kinga A.
Hislop, Richard
Holleran, Jim
Holman, Michael R.
HSBC
Impey, Guy M.
Intharangsy, Catherine
Irwin, James H.
Iwanson, Walter Frank
Jacobi, Mark S.
Jankowski, Jerzy
Jay, Robert
Johncox, Brian R.
Johnson, Gary A.
Johnson, Joseph W.
Johnstone, Kirby Muir
Jones, Brent
Kawaguchi, George R.
King, Steve
Klokeid, Aaron Karl
Knowles, Tony
Koebel, Sam
Koel, Julie

Krakauskas, Joann M.
Kuan, Jami
Kwong, Vivian
Lau, Kit Yee
Leah, Graham
Lee, Wing
Leech, John E.
Leong, Maniel
LeRoy, Roderic William
Leung, Wendy
Lew, Frances
Li, Helen Hang
Liboiron, Cynthia
Lim, Gary
Lin, Kun Hung Daniel
Liu, Ning
Logan, Heather Evelyn
Logan, Jim
Long, Edward James
Lucas, Garry Albert
Lyons, Alexander Mackenzie
Lyons, Wayne A.
Lywak, Mark Daniel
MacIsaac, Terrence
MacNaughton, Cheryl Anne
MacPherson, William John
Magson, Ronald
Magson, Sherri L.
Mah, Allan
Makowichuk, Donald
Marchenski, Maxine
Marshall, David Guy
Matheson, Kendall
McBean, Ian Dennistoun
McFadden, Frank
McLaren, Malcolm
McLaughlin, Brita K.
McNeney, Mike
Mercer, Patricia L.
Messerli, Maureen G.
Metzker, George Robert
Meyer, Trent
Miller, Lola Marie
Mitchell, Debbie J.
Molendyk, Eric
Monk, Connie
Newell, Shira
Ng, Kenneth Ka Chung
O'Kafka, Nancy G.
O'Reilly, Kellie
Oliver, John
Ostle, Robert John

Creating a future in Web hosting

Venture Development grad Steve Jagger of Combustion Hosting changed his mind about his business idea and it changed his life.

Stephen Jagger was one young man who knew what he wanted – and what he didn't want – when choosing a career direction. For starters, he didn't want to go to school.

"I hate it," he says, matter-of-factly. He didn't have the patience for one course each term, and preferred to run things himself. That's why he entered BCIT's two-month intensive Venture Program for entrepreneurs. "It was practical, and what I wanted to do."

The 25-year-old grad of one of BCIT's shortest programs is now one of the partners running Combustion Hosting, a prospering Web hosting company that began in June 2000.

"Combusting Hosting itself didn't even have a Web site back then," Jagger reports. Today, the growing company has 1,700 clients – and counting.

Jagger had an entirely different business in mind when he stumbled upon Web hosting. Trying to find a Web host for his fledgling business idea, he grew frustrated at the lack of service with other hosts. "Everyone was e-mail based. I wanted to speak to a human being, to ask my dumb questions," he recalls. "It took me a long time to even find a host with a phone number."

Jagger eventually asked his friend Michael Stephenson (who later became his business partner) why he couldn't simply host himself?

That was how Stephenson, a Vancouver Film School graduate, became the technical side in a two-person partnership which offers Web hosting services. Jagger focusses on sales and strategy.

Today, Jagger and Stephenson head one of Vancouver's fastest growing high tech small businesses – no small achievement in the dot.com burst-bubble economy. They credit their success to the fact that they did it all themselves. No bank financing, no debts. "We're small, but we're strong and stable," Jagger says, and tries to maintain a manageable growth rate. "We get new toys as we need them."

The other secret to their success? They love what they do. Jagger and Stephenson surround themselves with talented people, and that makes all the difference.

"It's a team environment. We hang out, we eat together. People who work here love it. It's a good environment."

With no intention of going public in the foreseeable future, Jagger and Stephenson want to open more new businesses. "We have 15 or 20 business plans already written," he says.

One could expect nothing less from a BCIT Venture Program grad.

Helping aspiring entrepreneurs

To meet the needs of entrepreneurs who have jobs during the day and cannot take three months off work to create a business plan, the Venture Development Centre (VDC) has developed a shorter version of the daytime Venture program.

In January 2001, VDC launched a part-time program called Starting Your Own Business. The first offering was so successful that the program is now running all year round: two programs in the winter, one in the spring, and two in the fall. They are held on Wednesday evenings and Saturday mornings.

Jim Smyth, who developed and teaches the program, says students are very keen on starting a business; they just need the structure we offer to help them prepare for the launch. It is very satisfying to help these new entrepreneurs develop their business skills. Visit our Web site at www.bcitventure.com for more information or to read about our grads' success stories.

Owen, Stanley James
Partners Holdings Ltd.
Perkins, Keith
Perry, Timothy Thomas
Petelycky, Andrew Taras
Petersen, Robert E.
Pettman, Leonard
Phillips, Andrew
Poncelet, Michelle
Poon, Sally Man-Yee
Powell, G. (Wynne)
Priebe, Chad
Priest, Jennifer
Purkis, Jeffrey W.
Purkis, Violet A.
Pynn, Brian A.
Quek, Chong-kee
R.L. Gruber & Company
Raadsheer, Fred
Ramsay, William A.
Reid, James A.
Richards, Patricia Lynn
Rochford, Mary L.
Rocky Ledge Pictures Inc.
Rogers, Bill R.W.A.
Rogers, Carol L.
Rogers, Joanne M.
Ross, Diane L.
Russell, Chris S.
Rutherford, Dave
Sasakawa, Mike
Savage Consultants Inc.
Sawka, Robert P.
Scarlett, Steve H. E.
Scoten, Kenneth G.
Scott, Nancy Marie
Scott, Susanna T.
Sharp, Anne
Shaw, Donald Llewellyn
Sheppard, Pamela Sue
Shorthouse, John Douglas
Shrimpton, James W.
Simpson, Annette
Singer, Kenneth William
Sladen, Jill
Sladen, Sarah
So, Peter K-S
Sosdean, John
Sotvedt, Chris Kenneth
Steeves, Guy Colin
Steidle, Eric O.
Stewart, Kathryn

Stewart, Margaret
Stokes, Elizabeth
Streit, John
Swindells, Frederick E.
Talaban, Krystle Wendy
TELUS
Thom, Gordon A.
Thomas Gale Design
Consultants Inc.
Thompson, Sally C.
Thurston, Mary Kay
Thurston, Sharon
Tiede, Mary Jane
Timas, Vazgin
Tong, Benjamin
Tsang, Grace K. L.
United Way of Lower Mainland
Unwin, Diana
Van, Sung Woo
Vanee, William
Vantol, John
Vatcher, Peter Richmond
Volpi, Paolo
Volz, Kevin Joseph
Waites, Peter M.
Walker, David R.
Waraich, Gagandeep Singh
Ward, Michelle
Wasylymko, Patricia
Watson, Phyllis Audrey
Watson, Sandy
Whitman, Richard
Whittingham, Michael
Widsten, Allen Craig
Wiecke, Debbie
Williams, Adelaide M.
Williams, Patricia U.
Wishlow, William P.
Wisniowski, Walter J.
Wong, Andy
Wong, Jerome Chung Chun
Wong, Michael S.
Wong, Tim
Wood, Blair Kevin
Worobetz, Theodore I.
Wozniak, Natasha
Yang, R. K.
Yeung, Kin C.
Zacharias, Alan
Zbar, Alexander Isaac
Zeviar, Anna-May

The Alumni Ambassador is published twice a year by the BCIT Alumni Association. The views expressed in this publication do not represent official positions of the Alumni Association or BCIT. If you would like to advertise in the Alumni Ambassador, please call 604-432-8847 for information. Letters, articles, or comments are welcomed, and will be edited for space, clarity, libel, and taste. Please send submissions to:

BCIT ALUMNI AMBASSADOR

NW1, Room 151
3700 Willingdon Avenue,
Burnaby, B.C. V5G 3H2

TEL.: 604-432-8847

FAX: 604-431-8911

E-MAIL: alumni@bcit.ca

WEB SITE: www.alumni.bcit.ca

ALUMNI AMBASSADOR EDITOR

Isabel Kolic, *BCIT Community Relations*

EXECUTIVE DIRECTOR, BCIT FOUNDATION AND ALUMNI ASSOCIATION

Laurie Clarke

ALUMNI AMBASSADOR PUBLISHER, AND DIRECTOR OF ALUMNI RELATIONS

Sherri Magson

ALUMNI RELATIONS OFFICER

Mary Jane Tiede

DESIGN

Karin Jager, *Jager Design Inc.*

LAYOUT AND PREPRESS PRODUCTION

Leah Ibbitson,
BCIT Community Relations

CONTRIBUTORS

Michael Becker, *Media Relations,
BCIT Marketing and Public Affairs*

Joshua Berson,
joshuaBERSONphotoGRAPHICS

David Bough, *Learner Services,
BCIT Lifelong Learning*

L. Karen Campbell,
Operations Management '80

Michael Crowe, *Advantage Benefits Plus
Scott McAlpine, Photography,
BCIT Community Relations*

Anne Sharp, *Annual Giving,
BCIT Foundation*

Michael L. Stewart,
BCIT Ancillary Services

Crystal Sawyer,
Marketing – Technical Sales '97

2002/2003 EXECUTIVE

PRESIDENT

Scott W. Gray, *Broadcast and
Media Communications '88*

PAST PRESIDENT

Kazamir L. Falconbridge,
Civil & Structural Engineering '96

VICE PRESIDENT

Shantal Cashman,
Marketing Management '00

SECRETARY/TREASURER

Bill J. Macpherson,
Mechanical Systems '91/Business Admin. '88

BOARD OF DIRECTORS

Sarjinder Dhaliwal,
Financial Management '88

Gordon Farrell,
Financial Management '66

Robert Fisher,
Operations Management '83

Lisa C. Hansen, *Medical Laboratory '74*

Paul Kopinya,
Administration Management '71

Michelle Ward,
Marketing Management '00

EX-OFFICIO DIRECTOR

Alison S. Dewhurst,
Marketing Management '00

Nursing for a new generation

Rebecca Gladman, one of BCIT's first Bachelor of Technology in nursing graduates, tackles changing health issues in the community.

Rebecca Gladman is filling a void. With nursing shortages looming as an entire generation is poised to retire, Gladman is part of a new contingent of young nurses coming up through the ranks.

Gladman graduated in June 2002, with the first Bachelor of Technology in Nursing class from BCIT. She is now working with young families and children in two special community health teams for the Burnaby Health Department.

"Half the time I work with moms and babies. The other half I work with elementary schools," says Gladman.

"For example, we are teaching grades four to six about the importance of having a healthy heart – to have good nutrition, to be fit and not smoke. The kids are very enthusiastic and ask intelligent questions."

Working with mothers and babies occupies the other half of Gladman's time.

She goes on to describe how breastfeeding education, monitoring baby's growth and mom's healing – as well as children's education of nutrition and other health issues – are helping promote optimal health and using preventative measures to keep communities healthier.

The other three teams of public health are the communicable disease control team, the adult health team, and the children's services resource team. Each unit is different and nurses are assigned to one team, or two of them, tag-teamed with a partner. Gladman derives satisfaction from working with a partner on two different assignments. "It's nice to have the variety, and to have a colleague to bounce ideas off of."

Gladman, who graduated at the top of her class, credits BCIT for preparing her for a multi-faceted, demanding job. "I think BCIT is very good at giving you a realistic idea of whatever job you're training for. I wasn't walking in with blinders on. But even so, it's more than I expected."

"Going from school to actually being an employee was an easy transition," she says and is considering further education in a perinatal specialty or possibly midwifery education.

"I really enjoy what I do," she says. "It's my niche. I'm really fortunate to have found it right away."

HTP
BCIT High-Tech
Professional

Stay in Demand

Enhance your IT career with our part-time programs

PROJECT MANAGER-ANALYST

- Develop skills in project management and business analysis
- Benefit your company by linking IT and business processes

OFFICE ADMINISTRATOR WITH TECHNOLOGY

- Master IT skills in MS Office applications, databases, desktop publishing and accounting
- Become an effective communicator, organizer and team player

NETWORK SPECIALIST

- Gain the networking expertise to advance in the IT industry
- Become certified in A+, MCSE and CCNA

WEB APPLICATION DEVELOPER

- Advance your career in Web development with SCJP and MCAD certifications
- Design, develop, administer and implement Web solutions using .NET and Java

Classes held two evenings per week and Saturdays
For more program details and upcoming info sessions:

www.htp.bcit.ca

BCIT Bachelor of Technology Environmental Engineering Construction Management

smart
unique
flexible

A higher degree of opportunity.

Complete a degree through either a Planned Program or part-time studies.

ENVIRONMENTAL ENGINEERING

Prepares you to work in the areas of water treatment, hydrogeology, contaminated sites, solid waste, air quality and resource management.

Contact: 604.451.6906
palvinder_moses@bcit.ca

Prerequisites: diploma or equivalent plus acceptable experience; English 12 or equivalent.

CONSTRUCTION MANAGEMENT

Prepares you to become a construction management professional or broadens your knowledge if you are already a manager.

Contact: 604.412.7469
mary_sadowski@bcit.ca

Check our Web site
for dates of upcoming
information sessions:

www.construction.bcit.ca

Opening doors and expanding personal horizons

Lifelong learning at BCIT is about gaining new skills for job advancement or career change, although the primary focus for Bruce Duthie was personal development.

"I was looking for a new perspective," says Bruce. "I wanted to open doors that I didn't know existed."

After earning a Bachelor of Science (Honours) degree in Biology from SFU, Bruce had a strong skill set but he still needed something more to fulfill his career ambitions.

"Coming from an academic background in science, I needed an industry skill set to collaborate with my existing skills," he says. "I wanted a program that focused on the latest computer skills – networking, database, Internet technologies, and contemporary business skills."

Bruce found just what he wanted in the Information Technology Professional Program (ITP), one of BCIT's High-Tech Professional programs. The work-term supplement plus the opportunity students are given to simulate an IT consulting firm were strong attractions.

Bruce completed the program in 12 months. Students are exposed to both hard and soft business skills, new technologies and project management courses, and they gain highly recognized industry certifications.

"These new skills meshed very well with my academic background," says Bruce, who accepted the position of technical analyst with a growing company, Art In Motion, a month before he graduated from BCIT. Art In Motion is a leading international fine art publisher specializing in the creation of open edition prints and handcrafted framing designs. The company has a global network of distributors, sales representatives and show rooms serving thousands of customers in 72 countries.

Bruce says his job is broadly based – everything from taking help desk calls to IT project management and implementation. He was recently involved with the implementation of a new sales order management system that allowed him to explore leading technology and travel to different cities.

Problem solving is an area where Bruce's academic background especially complements his IT business training. "As a scientist, you ask questions and search for answers to describe natural phenomenon. With technology projects, decisions are largely based on the best possible alternative, directly related to the business needs and goals. There is a lot of similar thought processes between the two environments."

The ITP program's simulated business environment was one of the best components of the program for Bruce.

Bruce Duthie

This involved students working in teams to create a simulated IT company. In the final quarter, teams worked on a real-world technical project and presented their solutions to actual clients.

At Art In Motion, Bruce is challenged to design technical solutions that enhance business operations and support the vision of the company.

"Now that I'm gaining experience in my current position, I'm setting new goals that require the skills I learned through ITP," he says.

"Those who want challenges at all levels – from group dynamics to technical labyrinths – best suit the ITP program," says Bruce. "You need to be self-motivated, take initiative in your actions, build team relationships through good communication, and be prepared to uncover your personal limits."

– Anne Sharp

Learning for a lifetime

Once a bridge to be crossed from school to work life, learning is now a highway on which we travel throughout our careers. Increasing competition and constant changes in technology are key factors in the pursuit of lifelong learning.

BCIT has more than 34,000 part-time students, filling roughly 76,000 registrations and making BCIT the largest post-secondary institute in B.C.

Recent consumer research conducted by Ipsos-Reid for BCIT showed that 72 per cent of the respondents in the workforce are willing or planning to take continuing education, other than graduate school, on a full- or part-time basis.

Whether you're looking to keep up with the most current developments in your industry, advance your career, try out a new occupation or simply expand your horizons, we invite you to learn with us to reach your goals.

Hundreds of courses and more than 120 programs at BCIT span the fields of business, technology, health sciences, natural resources, trades, and more. You can earn a degree, diploma, certificate, associate certificate, or industry-issued credential at your own pace.

The world is learning. Keep up! Find out more at www.bcit.ca or call 604-434-1610.

Did you know?

BCIT offers Bachelor of Technology degrees in the following areas:

- Accounting
- Computer Systems
- Construction Management
- Electronics
- Environmental Engineering
- Environmental Health
- Forensic Investigation
- Geomatics
- Management
- Management – Health Specialty
- Manufacturing
- Medical Imaging
- Nursing
- Specialty Nursing
- Technology Management

BCIT also offers other degrees:

- Bachelor of Business Administration (degree completion with Open University)
- Bachelor of Science in Biotechnology (in partnership with UBC)
- Master of Science in Construction Management (in partnership with the University of Bath in the UK)

Advanced Diplomas offered at BCIT:

- Cardiovascular Technology
- Geographic Information Systems
- Master, Intermediate Trade (Marine)
- Renewable Resources Management (Co-op)
- Technology Management

Students tell us...

"My degree has provided me with the specialized knowledge, business savvy, and people skills to lead and manage my own company....The value of the course content and the learning experience is enhanced as it relates to real workplace issues, concepts, and activities."

David Stewart, Bachelor of Technology, Management 2000

"The people in my program were from a variety of career backgrounds. This made it a fantastic networking opportunity, and a chance to exchange resourceful ideas and interesting debates."

Earl McIvor, Bachelor of Technology, Environmental Engineering

"I always wanted to pursue a degree after completing my diploma at BCIT. This degree program gave me the opportunity to achieve this personal goal. I'm certainly gaining a great deal of knowledge as the industry has changed so drastically."

Henry Szeto, Bachelor of Technology, Manufacturing

“The challenging environment at BCIT assisted me in developing the time management and decision-making skills necessary to hit the ground running in my professional career. These skills are the backbone of my success in the sports and entertainment industry.”

Stuart Ballantyne

BCIT DIPLOMA OF TECHNOLOGY IN MARKETING MANAGEMENT '84

GENERAL MANAGER, MOLSON INDY VANCOUVER

MOLSON SPORTS & ENTERTAINMENT INC.

DIRECTOR, GREG MOORE FOUNDATION

DOUBLE GOLD MEDALLIST, CANADA GAMES '77

We're proud of our graduates!

Alumni gather in celebration

Wynne Powell

Thank you to our Event Sponsor: Industrial Alliance
Pacific Life Insurance Company.

Learn more about what's happening at BCIT and help us celebrate a successful year.

You're invited to a special evening with BCIT alumni and friends, overlooking a breathtaking view of English Bay.

There will also be a keynote address made by Dr. G. Wynne Powell, Dipl.T '68 in Administration Management and BCIT Honorary Doctorate of Technology '96, President and Chief Operating Officer of London Drugs Limited.

Extensive revisions to the Alumni Association's Constitution and By-Laws will be presented for ratification at the AGM. Please visit www.alumni.bcit.ca for details.

Join us on Thursday, May 22, 2003, 5:30 to 8:30 p.m. The program begins at 6:00 p.m. at the Coast Plaza Suite Hotel at Stanley Park (Windows on the Bay, 35th Floor Conference Level)
1763 Comox Street, Vancouver, B.C.

There is no cost to attend. Hors d'oeuvres will be served. No host bar.

Dress: business attire.

RSVP by May 15, 2003 to 604-432-8847 or alumni@bcit.ca.

Get involved!

Are you interested in becoming involved as a Board member, or as a committee or event volunteer for the BCIT Alumni Association? Please phone or e-mail Sherri Magson, director of Alumni Relations, at 604-453-4090 or alumni@bcit.ca to express your interest.

Mark your calendar

Here are some special events to make note of. Please come out and enjoy them with us.

BCIT JUNE CONVOCATION CEREMONY AND CELEBRATION

June 18-20, Willingdon Church Conference Centre, Burnaby, B.C.

E-mail Michelle_Traynor@bcit.ca to volunteer for this event.

DISTINGUISHED ALUMNI AWARDS

Thursday, Sept. 18
The Pan Pacific Hotel
Vancouver, B.C.

Celebrate BCIT's exceptional alumni, faculty and students. Tickets: \$75 or reserve a table of 8 for \$550.

Call Mary Jane Tiede at 604-432-8847 or e-mail alumni@bcit.ca for more information, to receive a formal invitation and to reserve a table.

BCIT BIG INFO SESSION

Wednesday, Oct. 22, 5-8 p.m.
Burnaby Campus

Check out all the full- and part-time programs offered at BCIT and learn more about taking additional courses to complete a Bachelor of Technology degree. For information call Denise Gorgosolich at 604-412-7473.

BCIT OPEN HOUSE

April 2-3, 2004
Burnaby Campus

Join us to celebrate BCIT's 40th anniversary. More details will be published in the Fall edition of the Alumni Ambassador. E-mail Michelle_Traynor@bcit.ca to volunteer for this exciting event.

Special offer to BCIT Alumni

Molson Indy Vancouver
July 25 – 27, 2003

A FREE CART PADDOCK PASS over \$35 in savings
Purchase a three-day Grandstand ticket and receive a free CART Paddock pass.

The Molson Indy Vancouver provides a unique opportunity to enjoy a thrilling three-day event with fellow alumni and friends.

As a BCIT Alumni Member you will receive:

- ★ Prime grandstand seating with the best sight lines to catch the track action.
- ★ Free CART Paddock Pass with the purchase of Silver or Bronze grandstand seat.
- ★ Free VIP Pit Walk-thru with purchase of Gold grandstand seat.

The CART Paddock or working garage is where the teams and drivers consult and work on tuning the race cars. Here is your chance to watch the teams in action off the track and at close range.

BCIT Alumni Price	Retail Price
Gold \$223.50 (incl. CART Paddock + SC) + Free VIP Pit Walk-thru	Value = \$256.00
Silver \$129 (incl. SC) + Free CART Paddock	Value = \$166.50
Bronze \$83 (incl. SC) + Free CART Paddock	Value = \$120.50

Highlights – Three action packed days of on-track and off-track events. The CART FedEx Championship Series joined by the Skip Barber Dodge Pro Series, CASCAR Super Series, Fran-Am Series and SCCBC.

Don't miss a minute!

Call 604-682-INDY ext 229 to book now!

Offer expires June 7, 2003.

Alumni MasterCard

Carry the card that supports BCIT and shows your pride!

Your Alumni Association and BCIT students benefit every time you use your BCIT Mosaik Mastercard exclusively from BMO Bank of Montreal.

This is the first modular credit card that you build and re-build as your needs change. You are able to choose your reward program (Air Miles reward miles or Mosaik CashBack), add special features like standard or enhanced travel protection, travel medical and concierge service, and choose a rate plan (no fee or low rate options).

For more information and to apply online, visit www.alumni.bcit.ca/benefits.shtml.

Note: if you already have a BMO Bank of Montreal Mosaik Mastercard, please consider switching it to the BCIT Mosaik Mastercard (with all the same card options you currently enjoy) to start supporting your Alumni Association at no additional cost to you! Call 1-800-263-2263 to switch today.

BCIT and Korean students are bringing interactive chess to cell phones

BCIT students, together with students from Korea, are working on a project that would allow games to be played between players using wireless devices such as cell phones.

"We're working on a chess game to run on cell phones," said Kerry Friesen, Abbotsford resident.

It's estimated that the world market for mobile gaming will be approximately \$17.5 billion by 2006. Mobile games, coupled with colour display handsets, may well prove themselves to be the wireless Internet's next big thing.

Friesen's partner in the project is fellow Computer Systems Technology student Gord White, of Burnaby. In recent months, they've been mentoring and working with Kyong Roh Lee and Hee Kyoung Park. Lee, a computer science major, and Park, an electrical engineering major, are among a group of 30 visiting students from South Korea's Chonbuk National University.

Dr. Benjamin Yu, computer systems technology program head at BCIT, is the client for the students' wireless network game project. Yu is a co-investigator of a larger effort to create an open SCE for Internet-distributed applications. The project involves a number of participants from education and industry. Participating educational institutes include UBC, University of Victoria, BCIT,

(L to R) CST student Gord White, program head Dr. Benjamin Yu, Korean students Hee Kyoung Park and Kyong Roh Lee, and CST student Kerry Friesen are developing a way to play chess against someone else over a cellphone.

Concordia University, and Carleton University. Industry affiliates include Telus Mobility, Magnetar Games, Proface INDE, Alctel, and Holley Communications.

Said Yu, "Network games are especially attractive to computer game players. The natural extension to this is to have these network games played on mobile phones. While the number of players is small, the number of spectators who may want

to follow the game may be huge. The task of monitoring the game can be extremely complex.

Students are expected to dedicate about 30 hours per week to the project. The experience provides exposure to industry and the opportunity to apply technology in a real-work situation.

Keep Smiling...

we've got the perfect program for you!

Your **Alumni Association Extended Health and Dental Care Plan** has been specifically designed to give you the coverage you need when you need it. Provincial health care plans don't always cover required services and dental work can be expensive.

Under your plan, unexpected medical bills and dental costs are looked after, allowing you to enjoy peace of mind for you and your family.

Your Alumni Association Program offers options to suit your individual requirements and budget.

Visit our Alumni Web site at:

www.alumni.bcit.ca

and click on "Benefits".

or call our plan representative **Advantage Benefits Plus**

Toll Free for further information:

1 866 380 1990

Plan arranged by Michael Crowe, Principal Consultant, Advantage Benefits Plus Inc. and Underwritten by Liberty Health, a division of Liberty Mutual Insurance Company.

A L U M N I
E X C L U S I V E

Operations Management reunion

On Sept. 19, 2002, 10 members of the Operations Management graduating class of 1980 gathered at their old watering hole (known then as "The Villa") to catch up on each other's lives. Everyone agreed it was great fun to see one another again, and it only took a few moments before we were talking and laughing together – even after 22 years!

– Karen Campbell

Operations Management '80 Reunion:
(left to right, back) Paul Antonioni, Craig Nichols, Karen Campbell, Mark McLeod, Joan Keir, George Riddell; (left to right, front) Don Eldridge, Vincent Buchanan, Stephen Reid.
Absent from photo: Colin Green.

Alumni OneCard

The BCIT OneCard has many benefits for alumni. Various discounts and promotions apply by showing your OneCard. See below for some recently announced discounts, or visit www.alumni.bcit.ca/benefits.shtml for current details.

VSO

As a OneCard-holder you are eligible for a 15 per cent discount at the Vancouver Symphony Orchestra for adult priced seating for regular season concerts. Ticket purchases must be made in person (no telephone reservations) and you must show your valid BCIT Alumni OneCard. For program information and ticket prices before discount, visit www.vancouversymphony.ca.

BCIT LIBRARY ACCESS

With a BCIT Alumni OneCard you are entitled to library access at the reduced rate of \$15 per year (without card: \$50 per year). Visit www.lib.bcit.ca for more info.

BCIT RECREATION SERVICES

With a OneCard, receive discounts on court fees, FitPit membership, and drop-in fees. Call 604-432-8612 for more information.

Call the Alumni Office at 604-432-8847 or visit www.alumni.bcit.ca/benefits.shtml for information on how to obtain your Alumni OneCard (\$35 fee with five year expiry).

Upcoming Reunions

1966 BUSINESS MANAGEMENT grads are beginning to plan a reunion. Provide contact information to Ken Flannagan (Admin./Finance) at tel. 250-758-3112 or e-mail kflann@shaw.ca.

1972 COMPUTER SYSTEMS has a 31 year reunion coming up. The party will be held in September 2003. The exact date and location are yet to be firmed up. Contact Reg Cawston at 604-501-1474 or e-mail rege@quedsoftware.com.

1978 NURSING grads will be celebrating their 25 year reunion on Sept. 27 2003. Contact Carol (Boyko) Lere at

tel. 604-468-0205 or Shannon O'Brien at Shannon.obrien@shaw.ca.

1979 MEDICAL RADIOGRAPHY has a 25 year reunion in May 2004. Contact Judith Holt at jholt@bcit.ca or 604-224-0197.

1993 MARKETING MANAGEMENT grads are celebrating a 10 year milestone. E-mail your contact information to marketing1993bcit@yahoo.ca. For updates, check out <http://hometown.aol.com/marketing93bcit/myhomepage/index.html>.

Alumni Exclusive

Is an apple a day enough?

“AN APPLE A DAY KEEPS THE DOCTOR AWAY” – WILL THIS BE ENOUGH WHEN IT COMES TO PROTECTING YOU AND YOUR FAMILY AGAINST DEATH, DISABILITY OR A SERIOUS ILLNESS?

Life, accident and critical illness coverage exists to provide you and your family that protection – to ensure your family a continued lifestyle in the event of your untimely death; to allow you the opportunity to recover from an accident or serious illness without financial strain. Even if you eat right and live well, an accident or illness can strike at anytime, affecting your lifestyle and that of your family.

Your Alumni Association and IAP Life have worked together to provide answers to your insurance questions through flexible group insurance products – the *core* to peace of mind.

Call for more information
1 800 266 5667

Arranged by M. Crowe, Advantage Benefits Plus, Victoria 250 380 1990

™ Industrial-Alliance Pacific Life Insurance Company ("IAP Life"), registered user.

www.iaplif.com

Health and dental plan for alumni

Small business owners, contractors, retirees and others, often do not have the luxury of a comprehensive group plan to cover their health and dental expenses. Many Canadians are therefore turning to individual health and dental plans to cover these needs.

The BCIT Alumni Association is always looking for ways to bring value to its members. With the help of Advantage Benefits Plus Inc., we have searched the market and are pleased to announce the new BCIT Health and Dental Plan, which can be tailored for individuals, couples, and families. This new plan is brought to you by Liberty Health, Canada's leader in individual health and dental insurance.

A health and dental plan not only protects you against unforeseen accidents and illnesses, it also covers many day-to-day expenses not covered by your provincial health plan, such as dental care, vision care, prescription drugs, preferred hospital accommodation, and hearing aids.

A variety of choices are available to you. Some of the plan options require you to complete a medical questionnaire, while others do not and can be issued regardless of health or age. To find out more, please call Advantage Benefits Plus at 1-866-380-1990 or visit the Alumni Association Web site at www.alumni.bcit.ca, and click on "Benefits."

www.bcitbookstore.ca

**GIVE US
A CLICK!**

Grapevine

1998

HURT, DOUGLAS – *Medical Radiography*

Doug was married in 2000 to Tana, a nurse. They are expecting their first child in January 2003. He completed the MRI course in June 2000.

1997

SAYSON, DANNY – *Broadcast–Television*

Danny was presented with the highest honour in the wedding videography industry as he walked away with the Gold Award at the 12th annual WEVA International 2002 Creative Excellence Award Competition. He won in the Pre-Ceremony Production Category with his stylistic and elegant music video montage of a bridal preparation. His video wowed thousands of videographers from around the world as it played on the big screen at the Bally's Convention Center in Las Vegas, Nevada.

1995

COLLINS, HUGH – *Broadcast – Television*

On Nov. 1, 2002, Hugh and his wife Cindy welcomed their new son into the world. His name is Graham Donald Hugh Collins.

1993

HERMAN, CRAIG – *Renewable Resources – Forestry*

After working in the forest industry on the coast for the last two decades, Craig now resides in the West Kootenays. He is enjoying the wonderful weather in that area and does not miss this ID'Salal on the west coast, or wearing raingear in the middle of summer.

1992

MCDUGALL, KEVIN – *Renewable Resources – Forestry*

Kevin married his wife Peggy in July 1998 and they have one daughter named Mikayla who was born in October 2001. They moved to Fredericton, New Brunswick in July 2002. Their e-mail is kevpeg@nbnet.nb.ca.

1991

DAVIS, SHARON (CHAN) – *Mkgt Mgt-Tech Sales/Prof Sales*

Sharon Davis (nee Chan), Angela McKay (nee Mills), and Trudi Rondou (not BCIT) incorporated Sensual Notions, a romantic and intimacy products company in 2001. They do home parties, sensual showers, gift baskets and more. Their Web site is www.sensualnotions.com or you can call for more info or to request a catalogue: 604-878-8877.

1990

GODDARD, BRUCE – *Electrophysiology*

After graduating from BCIT, Bruce lived in Halifax for six years where he obtained his Canadian Registrations in EEG and EMG. He has been living in Kamloops, and in 1998 married Jenni. Bruce recently bought a camper for his truck so they can explore B.C.

WONG, CYLIA – *Administrative Management Human Resources*

Cylia is currently working on her second BCIT diploma in Fundraising. Earlier this year, she and her husband founded a charity called Maverick Cat Coalition whose mission is to trap, neuter and return homeless and feral cats in Vancouver, Burnaby and New Westminster, B.C. If you can help, call 604-521-8200.

HUNFELD, WIM – *Biological Sciences*

Wim is increasing his cedar hedging nursery. His oldest daughter Femke, gave birth to Wim's first grandchild, a son, Keegan, born on August 12, 2001. Congratulations to Femke and her partner, Richard.

1989

IWANCIWSKI, SHAWN – *Chemical Sciences*

Shawn started employment with Labatt Breweries in November 2001 as a Maintenance Planning Manager. He is getting married in May 2003 at Harrison Hot Springs Resort to LeeAnn McKergan. Shawn is currently

living in Chilliwack, B.C. He would like classmates to send him an e-mail at shawn.iwanciwski@labatt.com.

1988

GOERTZ, TERESA (FLOREANO) – *Marketing Management*

Teresa spent 13 years in the investment community in Vancouver before marrying in 1999 and relocating to the Seattle area. She switched careers and now owns her own technical/communications consulting practice.

1984

COSTAIN, HEATHER (HAUG) – *Psychiatric Nursing*

Heather worked at Riverview Hospital after graduating from BCIT. She moved to Kamloops in 1990 to obtain her General Nursing diploma where she worked in obstetrics, med/surg and was a charge nurse in a neuro unit before returning to psychiatry at Royal Inland Hospital. Her husband is a captain in the Kamloops fire department and they have been married 4 1/2 years and do not have children.

1982

WANG, DAVID – *Building Engineering Technology*

David would love to hear from his classmates. You can e-mail him at hauthomme@hotmail.com.

ALABI, JOHN – *Mechanical Systems*

John and his wife Prisca had twin boys in April 2001. He is currently enrolled in Mechanical Engineering in HVAC at the University of Benin, in Nigeria.

1979

FOLINSBEE, JOHN – *Mining*

After 3 1/2 years at Placer Dome's head office in Vancouver, John returned to operations at the Dome Mine in Ontario. He is once again mill manager, as he was from 1990-1995. While living in Vancouver, his partner Susan updated her class list in Psychiatric Nursing 1981 and enjoyed talking with all her old classmates.

Buying home insurance? This is for you.

BCIT Alumni Association Members now qualify for an additional 10% discount from HSBC Canadian Direct.

Thanks to the BCIT Alumni Association and HSBC Canadian Direct affinity insurance program you now have access to the best home insurance with a special BCIT Alumni 10% discount. Chances are you could already save on your coverage from HSBC Canadian Direct. Now you can save even more. When you combine it with other discounts available from HSBC Canadian Direct the savings can add up to as much as 40%!

We Make the Best Insurance Cost Less.

You have to spend money on home, condominium or tenant insurance anyway, why not get better coverage and pay less for it? As a BCIT Alumni Member you will also receive enhanced comprehensive coverage at no additional charge. Buying direct is a great way to get better coverage and keep more money in your pocket.

Directly Better Claims Service

You get claims help from a real person 24 hours a day. We're earning a reputation for doing the best job of taking care of your claim quickly and easily. It's part of our no hassle philosophy that focuses on getting your life back to where it was before you had your claim.

CALL 604-525-2115 ANYWHERE IN BC 1-888-225-5234

insurance home | auto | travel

Issued by HSBC Canadian Direct Insurance Inc.

HSBC Canadian Direct

HUNT, SIDNEY – *Building Engineering Technology*

Sidney has been a practicing architect in Portland, Oregon for the past six years. He has been married 18 plus years to Ingrid Amirault and they have three boys: Theo 14, Marshall, 12 and Karl, 10. They love living in Oregon.

1977**GIBSON, CATHERINE** – *Environmental Health*

After 25 years in Public Health, Cathie opened a gift shop at the Westminster Quay Public Market. Her three daughters have all grown up and she now has six grandchildren.

SIMONS, VICTOR – *Marketing Management*

Victor was hired by The Bay before graduation. He worked for them as an assistant manager, then as a sales manager for five years. Victor then changed careers and went to work for Shell as a marketing representative in 1976. In 1981 after growing weary of corporate life, he found an opportunity as an entrepreneur. He says working for yourself, even with all the associated headaches, beats working for someone else six times out of seven. He has been married for 32 years. His daughter is working in New York, marketing digital and Internet sales, and his son is doing his master's degree in Forestry at UBC.

1970**ATCHISON, MICHELE (LANTHIER)** – *General Nursing*

Michele moved to Victoria from Fort St. John where she worked in a home care facility. She remarried in September 2002 and is now employed casually in home care. She has three grown children and two grandchildren.

PETERSON, BARBARA (CAMPBELL) – *Medical Radiography*

Barbara graduated in 1970 from Medical Radiography and enjoyed 13 years as an X-ray technician. In 1977 she and her husband David started TJ's the Kiddies Store Ltd. which has grown into a successful chain of children's stores.

1966**LIM, DON** – *Medical Laboratory Science*

Captain Don Lim was a recipient of the Golden Jubilee Medal for volunteer contribution to the community and service to Canada via the Canadian Forces, which was presented by the Lieutenant Governor of Nova Scotia.

Join us at the AGM!
May 22, 2003
For details see page 7.

KUDOS!

Congratulations from the BCIT Alumni Association to the following for their recent honours and appointments:

DAVE MITCHELL, *BCIT Associate Dean of Aviation and Aerospace Programs* presented with BCIT's Distinguished Service Award on Dec. 20, 2002. Dave has worked tirelessly promoting BCIT programs to the aviation industry and has worked on the development of national standards through the Canadian Aviation Maintenance Council (CAMC). His work at BCIT has provided aerospace students with a lifelong learning path that will allow them to progress into leadership and management roles within the aviation industry.

Province of British Columbia Queen's Jubilee Medal winners, presented at Government House in Victoria on Feb. 11 to individuals who, over the past 50 years have helped create the Canada of today:

TONY KNOWLES, *BCIT President*, "Leader in Education"

NANCY MCKINSTRY, *Marketing Management '70*, "Service to the community and business leader"

G. WYNNE POWELL, *Administration Management '68*, "Service to the community and business leader"

Dr. Tony Knowles is flanked by Premier Gordon Campbell and Lieutenant Governor Iona Campagnollo

JEFF SKOSNIK, appointed Dean, School of Electrical and Electronics Technology effective April 1, 2003. Jeff brings to his new role a variety of accomplishments at BCIT as a researcher, instructor, program head and associate dean. Jeff succeeds Dennis Duffey, who retired from BCIT at the end of March.

GEORGE DOUGLAS, appointed Dean, Trades Development effective April 1, 2003. As part of BCIT's commitment to ensure the maintenance and enhancement of activities in apprenticeship and trades training, this new position will coordinate and plan future training activities and program developments in the trades area. George comes to BCIT from ITAC (Industry Training and Apprenticeship Commission) where, since mid-1999 he held a variety of positions, most recently as CEO.

SARAH KOPINYA, 17, hopes to join Canada's 2006 and 2010 Olympic team in Snowboarding. She recently won bronze at the FIS Junior World Championships in Italy for half pipe. Sarah's proud dad, Paul Kopinya, is a director on the BCIT Alumni Association Board.

If we've missed you, please accept our sincerest apologies. Let us know about your honour and we will print it in the next Alumni Ambassador.

Stay in Touch! We want to hear your news! Stay in touch and help us keep our records up to date.

LAST NAME:	FIRST NAME:	MIDDLE INITIAL(S):
MAIDEN NAME (if applicable):		
HOME ADDRESS:	CITY:	PROVINCE/STATE:
POSTAL CODE/ZIP:	COUNTRY:	
HOME TEL: ()	E-MAIL:	
EMPLOYER:	TITLE/OCCUPATION:	
BUSINESS ADDRESS:		
BUSINESS TEL: ()	FAX: ()	BCIT STUDENT NO.:
PROGRAM:	YEAR GRADUATED:	DIPL.T <input type="checkbox"/> DEGREE <input type="checkbox"/> CERT. TECH. <input type="checkbox"/>
SPOUSE'S NAME:	BCIT GRADUATE: YES <input type="checkbox"/> NO <input type="checkbox"/>	
PROGRAM:	YEAR GRADUATED:	DIPL.T <input type="checkbox"/> DEGREE <input type="checkbox"/> CERT. TECH. <input type="checkbox"/>
Would you like the above information shown on the BCIT Alumni Association Web site (alumni online directory)?		YES <input type="checkbox"/> NO <input type="checkbox"/>

FREEDOM OF INFORMATION/PROTECTION OF PRIVACY CONSENT

BCIT Alumni Relations, the BCIT Foundation Office and the BCIT Alumni Association routinely contact alumni to offer BCIT programs and services, inform BCIT graduates about alumni events, administer elections of the Alumni Association, facilitate alumni surveys and research, and conduct fundraising appeals. BCIT Alumni Relations and the BCIT Alumni Association will also send to BCIT alumni marketing information about commercial products and services upon the consent of BCIT graduates. If BCIT Alumni Relations does not receive this returned notification, BCIT Alumni Relations and the BCIT Alumni Association will use your name, address or phone number for the purpose of marketing commercial products and services.

I do not authorize BCIT Alumni Relations and the BCIT Alumni Association to contact me for the purpose of marketing commercial products and services.

MESSAGE FOR THE GRAPEVINE

Unless otherwise requested, we will publish your news in the Ambassador Grapevine. Please note submissions may be edited due to space constraints. Please print, maximum 30 words.

SIGNATURE:**SPOUSE'S SIGNATURE:**

RETURN THIS COMPLETED FORM TO: BCIT Alumni Ambassador, 3700 Willingdon Avenue, Burnaby, B.C. V5G 3H2 **E-MAIL:** alumni@bcit.ca

The personal information on this form is collected under the authority of the Institute of Technology Act (RSBC 1996, ch. 225). BCIT will use this information to maintain alumni relations by providing notification of BCIT services and courses of instruction in technological and vocational matters and subjects. The information is also used to facilitate alumni surveys and research and to conduct fundraising appeals. BCIT, with the graduate's consent, also offers information about commercial products and services of interest to alumni. If you have any questions about the collection and use of this information, contact BCIT's Manager of Freedom of Information and Protection of Privacy at the mailing address above.

Shaping the Future

M=More™

C E R T I F I E D M A N A G E M E N T A C C O U N T A N T S

The rules are being rewritten. New industries and challenges are changing the way business is done and the business world needs strategic thinkers who can adapt quickly to these new challenges – Certified Management Accountants. As a CMA, you'll have a solid financial background and a strategic management outlook that considers every aspect of an organization, from finance and information technology to marketing and strategic planning. The CMA accreditation process includes the dynamic CMA Strategic Leadership Program, which equips CMAs with the strategic capabilities demanded by today's leading enterprises. Become a CMA and manage more: growth, change, people and money.

O P P O R T U N I T Y D I V E R S I T Y C H A L L E N G E S R E W A R D S

Want to know more?

Call 604.687.5891 or 1.800.663.9646
www.cmabc.com

CMA Canada – British Columbia
1575 - 650 West Georgia Street
Vancouver, BC V6B 4W7