

Photo: Shona Dion

Green College is a **graduate residential college** at the University of British Columbia, with a mandate to promote **advanced interdisciplinary inquiry**. The College offers resident membership to graduate students, postdoctoral scholars and visiting faculty at UBC, and (non-resident) faculty membership to UBC and other faculty. The College is committed to the cultivation of **intellectual and creative connections at the edge** of the main disciplinary and academic space of the university. To that end, it provides extracurricular interdisciplinary academic, artistic and cultural programming **for the UBC and wider local community** without charge.

Principal's Report.....p. 2

2008-2009 Highlights.....p. 4

Academic Programming.....p. 5

- Cecil H. and Ida Green Visiting Professorships.....p. 6
- Writer-in-Residence..... p. 7
- Weekly Interdisciplinary Series..... p. 8
- Monthly Interdisciplinary Series..... p. 11
- Conferences, Colloquia, and Workshops..... p. 16
- Special Lectures..... p. 17

College Committees.....p. 18

- Standing Committees.....p. 18
- Faculty Council..... p. 19
- Residents' Council..... p. 19
- Resident Committees..... p. 20
- Green College Dining Society..... p. 21

College Awards.....p. 22

Members 2008-2009.....p. 23

- Foundation Fellows..... p. 23
- Faculty Members..... p. 24
- Resident Members..... p. 25

Gallery.....p. 28

Photo: Andrea Desjardis

PRINCIPAL'S REPORT

Green College, founded in 1993 as a residential graduate community with a mandate for interdisciplinary studies and the motto of "Ideas and Friendship," passed its fifteenth anniversary without fanfare. The beginning of the new academic year saw the installation of a new Principal (the College's third), four new staff members (out of six) in the office, and over half the arriving members of the resident community new to the College. In the course of the year, the roster of College Faculty Members was also renewed; we were especially pleased to welcome Professor Stephen Toope as a Green College Faculty Member *inter pares*.

The College's internal governance structures were re-established on traditional lines. After a period in abeyance, the Policy and Planning Committee was struck again, resuming its place beside two other standing committees advisory to the Principal (Membership and Academic). To assist in a long-overdue website overhaul, a new standing committee for Media and Communications was also formed, which will have a general brief for publicity and publications. Resident delegates from all standing committees will in future join chairs of select resident-run committees (Social, Sports, Arts, Environmental, Outreach, Health and Safety, etc.) on a Residents' Council, charged with coordinating resident activities and ensuring liaison with the Principal and staff. A parallel Faculty Council will take the place occupied in earlier years by a small group of "Senior Fellows," the term "fellow" being reserved from now on for honorary appointments.

Thanks to the goodwill and hard work of returning and incoming residents, staff, and faculty, the adjustments of the first term were made without breaking the rhythm of College life. The resident-run Members' Series of talks continued to elicit some of the liveliest discussions of all the interdisciplinary lecture series. Outreach activities included successful fundraisers for Student Health, International Women's Day, and—thanks to a comeback by the Green College Players, who put on three one-act comedies—for a local agency that helps people with HIV/AIDS. Other in-house performing talent was on show at the Arts Committee's popular Coffee Houses and again at the annual Founders' Dinner in early February, when a former President of UBC, Dr. David Strangway, became a Foundation Fellow of the College. On that occasion College members and their guests also had the pleasure of hearing another performance by the Borealis String Quartet, an ensemble previously resident at Green College and happily still attached to it.

In keeping with its brief to provide extracurricular, interdisciplinary academic, artistic and cultural programming for the University and wider community, the College hosted more than 150 lectures and other events (workshops, conferences, concerts, etc.) between September and April, most of them taking place in the intimate and intermittently cramped surroundings of the Coach House. A weekly series

Mark Vessey, Principal of Green College, UBC

under the banner of "Thinking at the Edge of Reason" showcased local and visitors' research of all stripes. Established monthly series on themes such as "Law and Society," "Science and Society," and "Policy Issues in Post-Secondary Education," were supplemented by new ones in "Cosmology," "Religion in the Twenty-First Century," "Genomics and Society," and (co-sponsored with the Interdisciplinary Studies Graduate Program) "Creativity."

The Cecil H. and Ida Green Visiting Professorships Program, relaunched this year with support from the Peter Wall Institute for Advanced Studies, brought poet-playwright Tony Harrison, paleobiologist Simon Conway Morris, and intellectual historian Ludmilla Jordanova to UBC, each staying for a week at the College.

Writer-in-Residence Patricia Robertson read from her own fiction, mentored early-career writers, and hosted a series of four panel-discussions on the question "Is Fiction an Endangered Species?" As the College's own main season ended, it opened its doors to returning summer visitors, including the MFA Optional Residency program in Creative Writing and the Early Music Vancouver company, completing a year-round cycle of creative and performing arts.

".. the College has reaffirmed its vocation as a unique, purpose-built theatre of intellectual and cultural experiment, open to all-comers"

A decade and a half from its founding and in an academic environment where the kind of collaborative, interdisciplinary discourse that it was designed to promote has become almost mainstream, the College has reaffirmed its vocation as a unique, purpose-built theatre of intellectual and cultural experiment, open to all-comers, by adopting a new logo that foregrounds its campus-edge location and inclusive architecture, and that has for a tagline, "Creating New Horizons." Its true brand-identity, however, is carved more deeply than that, in the conversational community of residents, non-resident members, Society Members (i.e. College "alumni"), and visitors that is constantly forming and reforming at Graham House and in the Coach House, before, over, and after dinner, and at www.greencollege.ubc.ca. With a heritage building and several ranges of early 1990s Vancouver wood-frame accommodations to maintain, and an academic endowment that had to weather one of the worst decades in recent investment history, the College ended the year facing significant financial challenges. It faces them, however, certain of its purpose and with confidence undiminished.

Mark Vessey, Principal

Reprinted (with revisions) from the UBC Faculty of Graduate Studies Annual Report 2008-09, available at <http://www.grad.ubc.ca>

- >> The College's third Principal, Mark Vessey, begins his appointment in July 2008.
- >> A "Weekly Bulletin" e-newsletter is launched in September 2008, providing a regular information channel for residents.
- >> The Cecil H. and Ida Green Professorships Program is relaunched.
- >> The College hosts its 10th Writer-in-Residence, Patricia Robertson.
- >> Former UBC President David Strangway becomes a Foundation Fellow of the College. Current UBC President Stephen Toope becomes a Faculty Member of the College.
- >> The College undergoes a "re-branding" project to establish a new logo and visual identity in the spring of 2009. The College's coat of arms is retained for ceremonial purposes.

Photo: Shona Dion

The core of academic programming at the College consists of the interdisciplinary lecture series. Most series host events once a month during the academic year (September to April). Some address broad fields of interdisciplinary interest and run for several years. Others address more particular interdisciplinary problems and themes and run for just a term or a year (Thematic Series). The balance of series and subjects from year to year is monitored by the College's Academic Committee, which advises the Principal. These regular offerings are complemented by the lectures and more informal talks or seminars given both at the College and around campus by distinguished visitors under the Cecil H. and Ida Green Visiting Professorships Program, the Writer-in-Residence Program, and under other arrangements made in response to particular opportunities.

The series, panels, workshops, conferences, special lectures, and other events hosted by and at the College—often in partnership with other academic units at UBC—are extracurricular and interdisciplinary. The College's programs are intended to bring together the resources of multidisciplinary learning in the interests of the newly emergent modes of inquiry that become possible, in unpredictable ways, when scholars with different kinds of expertise meet in the same place at the same time to address particular problems and issues. In other words, the College exists to facilitate breakthrough moments of interdisciplinary encounter, both for individuals and for groups. It serves as an incubator for personal scholarly initiatives and for the development of curricular institutions across the faculties.

The academic, cultural, and artistic programs of Green College are, as a rule, neither designed to provide credit towards a degree nor subject to the requirements of any existing university department or program. They are offered free of charge and are open to the general public.

Photo: Tal Nisan

Green College residents gather for a fireside chat with Barbara Evans, Dean of the UBC Faculty of Graduate Studies

The Cecil H. and Ida Green Visiting Professorships have been an important part of intellectual life at the University since the inception of the program in 1972. The goals of the CIGVP Program are to enrich the academic environment of Green College and the University, and to provide opportunities for UBC students and faculty and interested members of the public to interact with outstanding scholars and intellectuals from outside the Province of British Columbia. Green Visiting Professors usually stay at Green College and give a series of presentations in different venues and for a variety of audiences over a period of a week or so. They are selected and invited by the College's Academic Committee on the basis of nominations received from the campus community. In 2008-2009, three Green Visiting Professors were appointed:

Tony Harrison, Film and Theatre Poet

Tony Harrison has written nearly a dozen plays for London's National Theatre since the 1970s. He is the author of translations for The Royal Shakespeare Company, a libretto for the New York Metropolitan Opera, and plays for production in Nigeria, Greece, and Austria. He has also created several film/poems for broadcast on television, as well as the feature-length verse film, *Prometheus*. Tony Harrison's CIGVP events during his visit in December 2008 comprised:

- Poetry Reading by Tony Harrison
- Workshop on Speaking Verse
- Tony Harrison Presents *Black Daisies for the Bride*
- Tony Harrison and Company at the Freddie Wood

Simon Conway Morris, Professor of Evolutionary Paleobiology, University of Cambridge

Simon Conway Morris holds an ad hominem chair in Evolutionary Paleobiology at the University of Cambridge. He is a leading authority on the Cambrian explosion and the Burgess Shale, and has been awarded the Walcott Medal of the U.S. National Academy of Science and the Lyell Medal of the Geological Society of London. Simon Conway Morris visited as CIGVP in January 2009, and presented the talks:

- Darwin's Compass: How Evolution Discovers the Song of Creation
- The Cambrian Explosion: A Reality Check for Evolution?
- Does Evolution Have a Deeper Structure?

Ludmilla Jordanova, Professor of Modern History, King's College London

Ludmilla Jordanova has lectured widely on the cultural history of science and medicine, on gender and the family, and on visual and material culture. She has been engaged with issues around portraiture and identity, which are the subject of her book *Defining Features: Scientific and Medical Portraits 1660-2000*, published by the National Portrait Gallery in London, of which she has been a trustee since 2001. Ludmilla Jordanova delivered the following talks during her CIGVP visit in April 2009:

- Thinking with the Eyes in Historical Practice
- Portraiture and Identity
- Medicine and Identity: The Portraiture of William Harvey (1578-1657)
- Historians and Interdisciplinarity

Patricia Robertson

Over a three-month term, the Writer-in-Residence works with the Green College community through consultations and workshops, and creates and coordinates a public series of literary events. In 2008-09, the Green College Writer-in-Residence was Patricia Robertson. In addition to giving an introductory talk and reading during her stay from September to December 2008, she hosted the following panels, in a series entitled "Is Fiction an Endangered Species?":

Words Tamed and Untamed: When We Were Stories

Robert Bringhurst, author of *The Tree of Meaning: Language, Mind & Ecology*; Linda Harvey, Yukon Native Language Centre; Larissa Lai, author of *When Fox Is a Thousand*

Can Fiction Matter?

Timothy Taylor, author of *Stanley Park* and *Story House*; Lorna Jackson, author of *Dressing for Hope, A Game to Play on the Tracks*; Stephen Henighan, author of *When Words Deny the World, A Report on the Afterlife of Culture*

The Suspect Imagination

Lawrence Ward, Professor of Psychology and principal researcher, The Psychophysics and Cognitive Neuroscience Laboratory, UBC (and author of *Dynamical Cognitive Science*); Hiromi Goto, Writer-in-Residence, Simon Fraser University (*Chorus of Mushrooms, Hopeful Monsters*); Grant Buday, fiction writer (*White Lung, Dragonflies*)

Words in a Changing Climate

Peter Dauvergne, Professor of Political Science, and Canada Research Chair in Global Environmental Politics, UBC (*The Shadows of Consumption, Paths to a Green World*); Robert Rouse, Associate Professor of Medieval English, UBC (*The Idea of Anglo-Saxon England in Middle English Romance*); Donna McMahon, science fiction novelist (*Dance of Knives*)

WEEKLY INTERDISCIPLINARY SERIES

Principal's Series

Each Tuesday during the 2008-09 academic year, Faculty Members of the College, other UBC faculty and visiting lecturers gave talks on their current research in a series convened by the Principal. The following talks were presented:

Term 1: Thinking at the Edge of Reason: The University, Its Disciplines, and Beyond

The People's University, or Is It Yours?
A Short History of UBC
Eric Damer, co-author of *A History of UBC*

The Authority of Knowledge and the Clout of Cash: UBC Since 1915
William Bruneau, Emeritus Professor of the History of Education, UBC

From Liberal Arts to Divine Learning: Latin Christendom and the Mythical Unity of the Disciplines in the West
Mark Vessey, Canada Research Chair in Literature / Christianity and Culture, UBC

Thinking between Philosophy and Theology
John D. Caputo, Thomas J. Watson Professor of Religion and Humanities, and Professor of Philosophy, Syracuse University

Schools, Groves and Gardens: Philosophy Before and After Disciplines
Sylvia Berryman, Philosophy, UBC

Imag(in)ing the University: A Visual Sociology of the Science/Chemistry Building at UBC, 1914-2008
Amy Metcalfe, Educational Studies, UBC

Creating Space for Socially Relevant Interdisciplinary Research: Health, Environment and Emerging Technologies
Michael M. Burgess, Principal, College for Interdisciplinary Studies, UBC

Word-Love: Does Philology Still Matter?
Susanna Braund, Canada Research Chair in Latin Poetry and Its Reception, UBC

(Inter)Disciplinarity and Its Discontents: Reflections from Sociology
Renisa Mawani, Sociology, UBC

Texts on the Edge of Narrative and Unstable Texts: The Rise of Popular Literature in 17th-Century Japan
Laura Moretti, East Asian Studies, Università Ca' Foscari, Venice, and Visiting Scholar, Green College

Term 2: Thinking at the Edge of Reason: Interdisciplinarity in Action

Simon Conway Morris and the Cambrian "Explosion"
Olav Slaymaker, Professor Emeritus, Geography, UBC

Seeing the Bible through a Literary Lens
Robert Alter, Class of 1937 Professor of Comparative Literature, University of California at Berkeley

Darwin's Compass: How Evolution Discovers the Song of Creation
Simon Conway Morris, Cecil H. and Ida Green Visiting Professor; Professor of Evolutionary Paleobiology, University of Cambridge

The Empire of Fashion in 19th-Century France
Sima Godfrey, French, Hispanic and Italian Studies, UBC

Option or Obligation in the Coral Triangle? Preserving and Protecting an Ecosystem of Global Significance
Ian Townsend-Gault, Director, Centre for Asian Legal Studies, and Faculty of Law, UBC

Does a Forgotten Disease on Guam Hold the Key to Understanding All Neurodegenerative Disorders?
Christopher Shaw, Ophthalmology and Visual Sciences, UBC

Culture, Social Norms and the Nature of Human Sociality (Or, Why Ethnographers Need Experiments, Game Theory, and Evolution)
Joe Henrich, Canada Research Chair in Culture, Cognition and Coevolution, UBC

The Gardens of the Antarctic: A Poetry Reading
Rhea Tregobov, Creative Writing, UBC

Working Language: Shakespeare and Publicity in Early Modern England
Paul Yachnin, Tomlinson Professor of Shakespeare Studies and Chair, English, McGill University

Members' Series

Each Monday during the 2008-09 academic year, Green College Resident Members offered talks in the Members' Series on their current research and topics of special interest. The convenor was Anastasia Nijnik, CIHR and MSFHR Post-Doctoral Research Fellow, Centre for Microbial Disease and Immunity Research, and the following talks were presented:

Bridging Palauan Traditional Ecological Knowledge with Science: Sea Turtle, Dugong, and Crocodile Conservation and Monitoring
Sarah Klain, Institute for Resources, Environment, and Sustainability

Playing Indians: A Radio Feature About the German American Plains Indian Imaginary
Andrea Dancer, Education

Tracking Elephants for Conservation
Jacob Wall, Geography

Democratic Theorists' Childhood Issues: Coping with the Inclusion/Incapacity Dilemma
Shannon Gormley, Political Science

The Samaritan Passover: Animal Sacrifice in a Contemporary Judaic Sect
Sophie Rolland, Classical, Near Eastern and Religious Studies

From Velvet Revolution to EU Expansion: Hungary and the Czech Republic, Revisited
Andrew Butz, Sociology

Computing Efficiently: How the Internet Can Help You Work Better
Nathan Corbett, Experimental Medicine

Imagining Sustainable Futures: Interdisciplinary Approaches to Creating a One Earth Society
Vanessa Timmer, Institute for Resources, Environment and Sustainability, UBC

Do Museums Need Anthropology?
Anthony Shelton, Director, Museum of Anthropology, UBC

Historians and Interdisciplinarity
Ludmilla Jordanova, Cecil H. and Ida Green Visiting Professor; Professor of Modern History, King's College London

Diversity in Psychology
Presented by Green College Resident Members in Psychology and Related Fields

The Discipline of Psychology - Preliminary Field-Report, after One Year and Three Months of Participant Observation
Maciek Chudek, Interdisciplinary Studies Graduate Program

Meaning Maintenance as an Alternative Explanation of Terror Management
Yuanyuan Jiang, Psychology

The Role of Self-Regulation in Attention Deficit Hyperactivity Disorder
Daniel Randles, Psychology

Psychosocial and Psychobiological Influences on Asthma in Youth
Hannah Schreier, Psychology

What Do Children Think, and How Do We Know?
Patricia Brosseau-Liard, Psychology

Facial Expression of Pain in Children
Judith Versloot, Psychology

Continued on page 10

The Psychological Foundations of Norms and Morality from an Evolutionary Perspective
Wanying Zhao, Psychology

Social Psychology
Matthew Ruby, Psychology

Neuroscience
Nadia Scott, Neuroscience

Perfectionism, Psychopathology, and Social Disconnection
Heather Roxborough, Psychology

From History to Fantasy: Finding the Story in the Marble
Patricia Robertson, Green College Writer-in-Residence

Antibiotic Resistance: The Ongoing Arms Race
Anastasia Nijnik, Centre for Microbial Disease and Immunity Research

Law 101
David Moriarty, Law

Transdisciplinary Transpirations: English Scholars and Creative Writers on Process, Disciplinarity and Trespassing
Ray Hsu, Creative Writing; Matt Hiebert, English; Andrea Dancer, Education; Krissy Darch, Creative Writing

Microbial Ecology: Beyond Hot Air
Claire Stilwell, Law

Only If It Costs Me: Altruism and Support for Public Spending
Peter John Loewen, Political Science

Historical Reenactment
Ariane Loranger-Saindon, Anthropology; Patrick Hébert

Particle Physics in a Nutshell
Simon Viel, Physics and Astronomy

Diversity in History - Group Presentation by Green College Historians
Johanna Ogden, Stephen Hay, Nathan Adams, Megan Daniels, Cary García Yero, Mark Werner

Medics and Medical Research

I am a Doctor, I am Here to Help: Affirming an Ethos of Care as a Student-Doctor
Tejinder Sandhu, Medicine

Controversy, Outrage and Hope: The Ethics of HIV Prevention Research
Kristi Kenyon, Political Science

Understanding Disease
Peter Earl Park, Dental Medicine

Environmental and Genetic Determinants of Asthma and Allergy
Chris Taplin, Experimental Medicine

Creativity in the Biological Sciences
David McVea, Medicine

Yes Virginia, You Can See the Woods for the Trees: Remote Sensing and Landscape Ecology
Ross Jenkins, Forest Resource Management

Living with, Learning through, and Longing for Indigenous Knowledge
Eleanor Dean, Education; Jocelyn Robinson, Centre for Cross-Faculty Inquiry in Education; Susan Balfour, Department of Educational Studies

The Science of Politics?
Peter John Loewen, Political Science; Kristi Kenyon, Political Science; Michael MacKenzie, Political Science

What is an Axis of Culture? (A Live Conversation Across the Pacific)
Ray Hsu, Creative Writing; Julian Wang, Law; Richard Chua (Singapore)

MONTHLY INTERDISCIPLINARY SERIES

Cosmology: The Cosmic Heavy Hand of Gravity

In this series, specialists of different branches of astrophysics and cosmology explored in non-technical terms some of the most spectacular manifestations of gravity: supermassive black holes, exotic neutron stars and magnetars, explosive galactic nuclei, fossil cosmic radiation from the Big Bang, etc. The convenors were Redouane Al Fakir and Kristin Schleich, Department of Physics and Astronomy.

Neutron Stars
Feryal Ozel, University of Arizona; Jeremy Heyl, Department of Physics and Astronomy, UBC; Marjory Gonzales, Department of Physics and Astronomy, UBC

How Did the Universe Begin? Clues from Galactic Structures and Cosmic Radio Waves
Mark Halpern, UBC Cosmic Microwave Background Radiation Project; Arif Babul, Canadian Computational Cosmology Collaboration, University of Victoria

The Very First Second: Where Does the Big Bang Itself Come From?
Laila Alabidi, Queen Mary University of London; William Unruh, Department of Physics and Astronomy, UBC

Alternative Paths to a First-Ever Detection of Gravity Waves
Jaymie Matthews, Director, MOST Space Telescope Project, UBC

Genomics and Society

As an emergent discipline, genomics is coming into being along with new disciplinary and societal understandings and relationships. Genomics projects have aroused great hopes and huge controversy. This thematic series gathered those interested in genomics from all disciplines – including genetics, pharmacy, bioethics, bioinformatics, science studies, postcolonial studies, discourse studies and rhetoric – to discuss how knowledge about the human genome is being deployed, institutionalized, represented, resisted, constrained, and commodified. The goal of the Genomics and Society series was to advance critical interdisciplinary understanding of the field and to forge collaborative intellectual networks. The convenor was Margery Fee, English Department, and the following talks were presented:

Race as Information: Communication Technologies and the Next Human Genome Project in the Digital Age
Peter Chow-White, School of Communication, Simon Fraser University

Social Factors and Biological Pathways to Health
Edith Chen, Canada Research Chair in Health and Society, Psychology, UBC

What It Means To Be a “Caucasian”: Lessons for “Race” and Genetics
Bruce Baum, Political Science, UBC

Biobanks and Participatory Democracy
Kieran O’Doherty, W. Maurice Young Centre for Applied Ethics, UBC

Ethnopolitical Identity in the Post-Genomic Age
Michael G. Kenney, Anthropology, Simon Fraser University

Research 2.0: Social Networking and Personal Genomics
Sandra Soo-jin Lee, Senior Research Scholar, Stanford Centre for Biomedical Ethics, School of Medicine, Stanford University

The Combustible Intersection of Forensic Science, Genomics and Race
Troy Duster, Chancellor’s Professor of Sociology, UC Berkeley and Professor of Sociology and Director, Institute for the History of the Production of Knowledge, New York University

Law and Society

The study of law and society has a long and interdisciplinary tradition at the University of British Columbia. Building upon this tradition and concentration of scholarship, the Law and Society Series at Green College facilitates cross-disciplinary dialogue that spans the social sciences and humanities and that addresses questions related to law in the broadest sense. During the 2008-09 academic year the convenors were Renisa Mawani, Department of Sociology and Margot Young, Faculty of Law, and the following talks were presented:

The Politics of Saying “Sorry”: Social and Legal Dimensions of the Apology of the Australian Government to the Indigenous Australian “Stolen Generations”

Mark Harris, School of Law, LaTrobe University

Panel Discussion on *Guantánamo North: Terrorism and the Administration of Justice in Canada* by Robert Diab

Ian Mulgrew, Vancouver Sun; Reem Bahdi, Faculty of Law, University of Windsor; Greg DelBigio, Canadian Bar Association, BC

Global Justice as Ethico-Political Labour

Fuyuki Kurasawa, Sociology/Social Political Thought, York University

Hyperscientia? CSI, Media, Juries and Fear of Too Much Science in Criminal Justice

Simon A. Cole, Criminology, Law and Society, University of California, Irvine

The Empirical Strikes Back: Long Waves in the Political Economy of Socio-Legal Knowledge

Jonathan Simon, Boalt Hall School of Law, University of California, Berkeley

Time as Spirit: Common Law Thought and the Historical Imagination in the Early American Republic

Kunal Parker, Cleveland Marshall School of Law, Cleveland State University

Nature, History and Society

Nature, History, and Society (NHS) is an interdisciplinary group dedicated to themes at the intersection of environmental history, historical geography and environmental studies. During the 2008-09 academic year, it brought together scholars from diverse disciplines and faculties at UBC, including Geography, History, Law, Forestry, Fisheries, and Resource Management (RMES). NHS sponsored monthly talks or roundtable discussions with speakers from UBC, North America, and around the world. The speaker series, in turn, provided the foundations of a regional scholarly community in environmental history, with informal ties to the Network in Canadian History and Environment (NiCHE). The convenors were Matthew Evenden, Geography Department, and Eagle Glassheim, History Department, and the following talks were presented:

Improving Nature: Remaking Stanley Park’s Forest, 1887-1931

Sean Kheraj, SSHRC Postdoctoral Fellow, History, UBC

Temagami’s Tangled Wild: Race and the Making of Canadian Nature

Jocelyn Thorpe, SSHRC post-doctoral fellow, History, UBC

A Paradox of Abundance: The Great Lakes in North American Environmental History

Lynne Heasley, History, Western Michigan University

Higgins’ Bush and Madame Groulx’s Cedars: Foxhunting and British Power in the Montreal Countryside

Darcy Ingram, Centre Interuniversitaire d’Études Québécoises, Université Laval

Elusive Sanctuaries: Developing an Environmental History of Migration

Robert Wilson, Geography, Syracuse University

Framing the Tree: Photographic Representation of Ottawa’s Street Trees, 1890-1980

Joanna Dean, History, Carleton University

Play Chthonics: Contemporary Canadian Readings

Play Chthonics is a reading series that showcases innovative Canadian poetry, narrative, and cross-genre experimental writing. It is designed to foreground creative, interdisciplinary conversations between students and faculty of different departments, while bridging current gaps between UBC and the wider community of writers, theorists, and the general public in Vancouver. The series encourages conversations between writers and audience members in a moderated discussion following each reading, and aims to pair writers whose work speaks to one another, and to promote lively discussion about, for example, poetics, translation, media, identity, environment, globalization, textuality, performance, narrativity, and sound. During the 2008-09 academic year, the convenor was Larissa Lai, Department of English, and readings were given by:

Margaret Christakos and Nathalie Stephens

Clint Burnham, Aaron Peck and Rishma Dunlop

Susan Holbrook and Mari-Lou Rowley

Rita Wong and Dionne Brand

Ray Hsu and Karen Solie

Policy Issues in Post Secondary Education

This lecture series explored the shifting context of post-secondary education, with special attention to the political, economic, and social changes that are influencing the future of higher education globally. The series’ talks particularly focused on higher education systems and structures, and the ways in which they are influenced by the factors of globalization and internationalization. During the 2008-09 academic year, the convenor was Amy Metcalfe, Department of Educational Studies, and the following talks were presented:

Is UBC a World Class Institution? A Critical Analysis of World Ranking Systems

Donald Fisher, Kjell Rubenson, Amy Scott Metcalfe, Educational Studies, UBC

Becoming a University: The Shifting Landscape of Postsecondary Education in BC

David Atkinson, President, Kwantlen Polytechnic University

Schisms and Scapes: Knowledge Econom/ies in Canada’s Policies

Tara Fenwick, Kjell Rubenson, Tara Gibb and Judith Walker, Educational Studies, UBC

American Universities, Innovation and the Promise of Economic Growth

Creso Sá, Theory and Policy Studies in Education, University of Toronto

Religion in the Twenty-First Century

Despite frequent predictions of their demise, religions continue to profoundly shape events in the 21st century. In this series of talks, eminent scholars were invited to reflect on the study of religion from various disciplines in the humanities and the social and cognitive sciences. The convenors were Ara Norenzayan, Department of Psychology and Richard Menkis, Classical, Near Eastern and Religious Studies, and the following talks were presented:

Interdisciplinary Perspectives: Explaining Religion

Harvey Whitehouse, Professor of Anthropology, Oxford University

The Study of Religion: A Necessary Survival Discipline

Lee Yearley, Evans-Wentz Professor of Religious Studies, Stanford University

Continued on page 14

After Strange Gods: Virtual Mysteries in the History of Religions

Steven M. Wasserstrom, Moe and Izetta Tonkon
Professor of Judaic Studies and Humanities,
Department of Religion, Reed College

Is Religion Adaptive?

Richard Sosis, Professor of Anthropology,
University of Connecticut and Hebrew University

Panel Discussion on the Study of Religion

Richard Menkis, Classical, Near Eastern and Religious Studies; Edward Slingerland, Asian Studies; Ara Norenzayan, Psychology; Joe Henrich, Psychology and Economics; Moderated by Mark Vessey, English; all UBC.

Science and Society

It is increasingly clear that science and technology do not stand in splendid isolation from society. Advances in science and technology influence social structures and relationships and, conversely, social structures and interests (both inside and outside the expert communities of science) influence scientific activity and technological innovation. The Science and Society Group, formed at the founding of Green College, looks at issues at the interface of science, technology, and society from the points of view of humanities and the social science, exploring the philosophy, history, sociology, anthropology, rhetoric, and cultural studies of science and technology. During the 2008-09 academic year, the convenors were Sylvia Berryman and Alan Richardson, Department of Philosophy, and the following talks were presented:

Hurricanes, History and Proxies: HPS perspectives on Historical Reconstructions of Climate

Katharine Anderson, Science and Society Program,
York University

Two Arguments for Reassessing Newton's Importance to the Scientific Revolution

Brian Hepburn, Philosophy, UBC

The Importance of Intellectual Emotion in Scientific Reasoning: A Case from Reproductive Immunology

Moira Howes, Philosophy, Trent University

DSM, Neo-Kraepelinianism, and the Exclusion of Etiology: A Neo-Hempelien Argument for a Causal System of Psychiatric Classification

Jonathan Tsou, Science and Technology Studies
Postdoctoral Teaching Fellow, UBC

The Protest Psychosis: Race, Civil Rights, and the Diagnosis of Schizophrenia

Jonathan Metzl, Departments of Psychiatry and Women's Studies, and Director of the Program in Culture, Health, and Medicine, University of Michigan

Revolution ... in the Public Mind: The Irish Science of Richard Kirwan

Jan Golinski, University of New Hampshire

True Demons of Cognition: When Computers Were Glad, Sad, and Mad Yet Logical: A Brief Exploration of Experimental Epistemology at the End of Cognitive Science

Joseph Dumit, Science and Technology Studies Program and Department of Anthropology,
University of California, Davis

Interdisciplinary Studies Graduate Program (ISGP) Creativity Series

Is Creativity a Complete Mystery?

Bradley Murray, Philosophy, UBC

Mozart's Skull: Looking for Genius (In All the Wrong Places)

Peter Kivy, Philosophy, Rutgers University

What Can Cognitive Science Say About Creativity?

Dustin Stokes, Philosophy, University of Toronto

GreenNoir Cinémathèque

The Cinémathèque presented a series of masterpieces and recent films from Italian and Québécois cinema. The retrospective in 2008-09 centered around the idea of National Identity and tackled the following topics: "Nation at Stake," "Immigration and Emigration," "Nation, Family and History," "Nation under Terror," and "Nation and Religion." GreenNoir is not only about enjoying great cinema, but also strives to feed the intellectual life of the College and the University and to foster discussions. All the films were introduced by a guest speaker or a Green College resident. During 2008-09, GreenNoir was chaired by Arianne Loranger-Saindon.

Postcolonial Research Cluster

The Postcolonial Research Cluster was an interdisciplinary reading group that brought together faculty and graduate students from across the arts and humanities. Over the academic year, the group met monthly in Green College to discuss texts from the field of postcolonial studies, and to hear presentations from guest speakers. During the 2008-09 academic year, the convenors were Kim Beachesne and Jon Beasley-Murray, Department of French, Hispanic and Italian Studies.

Evolution and the Levels of Selection

November 3, 2008

Organizers: Leticia Aviles, Zoology; John Beatty, Philosophy;
Alirio Rosales, Doctoral Student, Philosophy

Law, Society, and Global Citizenship in an Age of Empire

May 1-2, 2009

Organizer: Renisa Mawani, Sociology

**Law Without Borders: The 14th Annual Interdisciplinary
Legal Studies Graduate Students' Conference**

May 20-21, 2009

Organizer: Brendan Naef, Graduate Student, Law

Well-Being and Sustainability Symposium

March 30, 2009

Organizer: Christopher Barrington-Leigh, Doctoral Student,
Department of Economics

A one-day symposium on the measurement and determinants of overall well-being and implications for a sustainable society. Co-sponsored by the Canadian Institute for Advanced Research.

Green College residents organized an International Women's Day event on March 8, 2009, featuring guest speakers.

The Second Annual UBC Killam Lecture In Honour of Robert Wyman: The True North Strong and Free: War, the Arts, and the Canadian North
Sherrill Grace, English, UBC

On Making a Covenant with the Impossible: A Postmodern Conception of Religion and Its Place in the University
John D. Caputo, Thomas J. Watson Professor of Religion and Humanities, and Professor of Philosophy, Syracuse University

Special Election 2008 Double Feature
Werner Antweiler, Sauder School of Business, UBC

Ray Hsu Poetry Reading
Ray Hsu, Creative Writing, UBC

Fighting Global Warming: The European Approach towards Creating a Global Public Good
Thomas Ferenczi, Editor and Brussels-based Bureau Chief for *Le Monde*

Borealis String Quartet

Lecture Concert: Beethoven Op. 18, No. 2
Patricia Shih, Yuel Yawney, Shih-Lin Chen,
Nikita Pogrebnoy

Lecture Concert: Beethoven String Quartet in F Major, Op. 135
Patricia Shih, Yuel Yawney, Shih-Lin Chen,
Nikita Pogrebnoy

The Borealis String Quartet performed at the 2009 Founders' Dinner.

COLLEGE COMMITTEES

Standing Committees

The Standing Committees are the primary decision-making bodies for the College. They are advisory to the Principal and are normally chaired by the Principal.

There are four places on each committee for Resident Members, who are chosen by ballot; the other four places are filled by Faculty Members of the College at the invitation of the Principal. Balloting for the Standing Committees occurs in September each year and the Committees remain in place for a year. The Standing Committees of the College are:

Academic Committee

The Academic Committee is responsible for the College's interdisciplinary academic programming, including the appointments of the Cecil H. and Ida Green Visiting Professors. The committee meets at least once per term in the academic year. The members for 2008-09 were:

Andrew Butz, Sociology
Nathan Corbett, Experimental Medicine
Kristi Kenyon, Political Science
Tiffany Johnstone, English
Pablo Mendez, Geography
Julia Staykova, English
Dianne Newell, Peter Wall Institute for Advanced Studies
James Ponzetti, Sociology
Patricia Vertinsky, Human Kinetics
Makoto Fujiwara, TRIUMF

Membership Committee

The Membership Committee is responsible for evaluating applications for resident membership and for selecting Resident Members of the College. The committee meets monthly, with the main business of the year falling between March and July. The members for 2008-09 were:

Matthew Hiebert, English
Peter Loewen, Political Science
Jesika Nagamori, Occupational Science and Occupational Therapy
Karen Moxley, Journalism
Yuanyuan Jiang, Psychology
Daria Boltokova, Political Science
Adele Diamond, Psychiatry
Christopher Marshall, Classical, Near Eastern and Religious Studies
Stephen Petrina, Curriculum and Pedagogy
Rusung Tan, Pathology

Policy and Planning Committee

The Policy and Planning Committee develops policies and devises plans for the operation of College facilities. The members for 2008-09 were:

Eleanor Dean, Education
Julian Wang, ISGP
Dan Wong, Political Science
Anastasia Telesetsky, Law
Sima Godfrey, FHIS and European Studies
Rhea Tregobov, Creative Writing
Don Fisher, Educational Studies
John Beatty, Philosophy and ISGP

Faculty Council

The Faculty Council is a group of Faculty Members of the College appointed by the Principal to serve as an advisory body on matters of policy and emergent issues. In 2008-09, the members of the Faculty Council were:

John Beatty, Philosophy and ISGP
Don Fisher, Educational Studies
Sima Godfrey, FHIS and European Studies
Harry Maier, Vancouver School of Theology
Dianne Newell, Peter Wall Institute for Advanced Studies
Alan Richardson, Philosophy
Anthony Shelton, Museum of Anthropology
Steven Taubeneck, Central, Eastern and Northern European Studies
Patricia Vertinsky, Human Kinetics

Residents' Council

The Residents' Council is a coordinating committee consisting of the Chair of the Social Committee, the President of the Green College Dining Society, and one Resident Member from each of the College Standing Committees chosen by the resident caucuses of those committees. If there is no Postdoctoral Scholar among these ex officio appointees, a postdoctoral resident will be added to the Council, chosen by the Postdoctoral Scholars. The Council may also co-opt up to two members at large, as it sees fit. The Council appoints its own Chair or Co-Chairs. Its role is to assist with communications between the various group activities of residents and between resident groups and the Green College Office, with respect to any and all matters of actual or potential concern to residents and the Principal. It meets at its own discretion. The Residents' Council members for 2008-09 were:

Eleanor Dean, Education
Matt Hiebert, English
Kristi Kenyon, Political Science
Tara McCabe, Law
Dan Wong, Political Science

Resident Committees

Green College is home to many informal resident groups and committees, some of them relatively stable, others changing with the years and the interests of residents. Resident Committees are chaired by and composed of residents, and contribute to the enrichment as well as the smooth functioning of College life. For 2008-09, the Resident Committees were:

Environmental Committee

The Green College Environmental Committee cultivates a more sustainable and environmentally conscious community. The committee increases environmental awareness of Green College residents and leads initiatives for residents to decrease their environmental impact. This year the committee drafted an overview of the values that underlie why “greening” Green College is important for practical and pedagogical reasons. They planted a winter garden together and organized an Earth Hour event to raise awareness of climate change. They showed environmental films including *Red Gold* and *Planet Earth*. The committee increased communication with the UBC Sustainability Office and housing authorities to help decrease water and electricity consumption at Green College and plan on further developing these relationships in the next academic year. The committee continues to build partnerships with other environmental organizations on campus and aspires to become a more prominent advocate for a low-impact university community. During 2008-09 this committee was chaired by Sarah Klain.

Outreach Committee

The Outreach Committee is dedicated to helping the local and global community by arranging volunteer opportunities, raising awareness of social concerns, and initiating fundraising events. Through the committee's efforts and the efforts of others, Green College members were able to participate in “Movember”, a month-long event involving growing mustaches for the month of November to raise money for the Wellness Center at UBC Student Health Services. In addition, the committee helped out in the International Women's Day fundraiser, in which a dinner was cooked and served for College members as a way to raise funds for the Kachen Dugyal Memorial Girl's Hostel. Furthermore, the Outreach Committee organized an event in which College members took part in making sandwiches and distributing them, along with drinks and snacks, to people experiencing homelessness in the Downtown Eastside of Vancouver. Plans are currently in the works to make this a monthly Green College event, in collaboration with the Society of Saint Vincent de Paul. And, as always, the Outreach Committee has been regularly collecting clothing donations, and organizing trips to empty the clothing donation bin at Green College. During 2008-09 this committee was chaired by Yuanyuan Jiang.

Reading Room Committee

The College has a small Reading Room on the ground floor of Graham House. The Reading Room Committee acquires reading materials for this room, catalogues them, and is responsible for keeping the collection in order. During 2008-09 this committee was co-chaired by Yuanyuan Jiang and Brendan Naef.

Social Committee

The Social Committee organizes social events at the College, such as pub nights and seasonal parties. It also assists with the programming of major annual social events, including the Welcome Dinner, Winter Gala, and Spring Gala. During 2008 this committee was chaired by Simon Viel. In 2009 the committee was chaired by Eleanor Dean.

Sports Committee

The Sports Committee strives to provide members of the College with a variety of sporting opportunities, both recreational and organized, for individuals and teams. In addition to planning sports events at the College such as Soccer Sundays, the committee promotes participation in external competitions such as UBC's Legacy Games and the Vancouver Sun Run. Fees for these events are subsidized by the committee. They also provide an extensive collection of sporting equipment and games for College members to borrow, including a new pair of nets that can be used for both soccer and hockey. 2008-09 activities included: UBC intramurals (Day of the Longboat Race, Innertube Waterpolo, Indoor Soccer Tournament, Ice Wars, Storm the Wall and Indoor Volleyball), Squash Memberships, Ultimate Frisbee pick-up games and a one-time Soccer match with St. John's College. During 2008-09 the committee was chaired by Christopher Taplin.

GREEN COLLEGE DINING SOCIETY

The Green College Dining Society (GCDS) is an independent society that oversees the provision of meals to members of Green College and guests from the wider community, serving daily meals to residents as well as providing catering services for events held at the College. Resident Members of the College automatically become members of the GCDS upon taking up residence. All resident members, and those staying in guest accommodation, participate in the meal plan organized by the Dining Society.

The GCDS is governed by a Board of Directors with Executive Officers elected annually by members of the Society. The GCDS operates a full-service kitchen in Graham House, managed by the Executive Chef who oversees GCDS staff.

Executive Officers

Tara McCabe, Law
David McVea, Medicine
Patricia Brosseau-Liard, Psychology
Heather Mann, Psychology
Judith Versloot, Psychology
Peter Loewen, Political Science
Don Brooks, Pathology
Werner Antweiler, Sauder School of Business

R. Howard Webster Foundation Fellowships

Graduate student Resident Members of Green College are eligible for the R. Howard Webster Foundation Fellowships, endowed by The R. Howard Webster Foundation and the Province of British Columbia. Recipients of these fellowships are referred to as Webster Fellows. The Webster Fellows for 2008-09 were:

Megan Daniels, Classical, Near Eastern and Religious Studies
 Matthew Hiebert, English
 Trung Nguyen, Electrical and Computer Engineering
 Tal Nitsan, Anthropology
 Tiffany Johnstone, English

Tim and Ann O’Riordan Fellowship

A fellowship has been endowed by Tim and Ann O’Riordan and the University of British Columbia for a doctoral student involved in the study of sustainable development, preference being given to members of Green College. The O’Riordan Fellow in 2008-9 was:

Tashi Tsering, Institute for Resources, Environment and Sustainability

The following is a list of those who held member status at Green College in 2008-09.

Foundation Fellows

The title of Foundation Fellow is conferred upon individuals who have made a historic contribution to the College, either at the time of its initial foundation or in subsequent years. Green College’s Foundation Fellows are:

William C. Gibson, C.M., B.A (Brit. Col.), M.Sc. (McGill), M.D. (McGill), D.Phil. (Oxford), LL.D (Hon.) (McGill), D.Sc. (Hon.) (Victoria), D.Sc. (Hon.) (Brit. Col.), Chancellor Emeritus, University of Victoria

John Grace, F.C.I.C., B.E.Sc. (Western Ontario), Ph.D. (Cambridge), Dean of Graduate Studies, UBC (1990-96), Professor, Chemical Engineering, UBC

Judith Hall, O.C., M.A. (Washington), M.D. (Washington), Emeritus Head and Professor of Pediatrics, UBC and BC Children’s Hospitals

Graham Kelsey, M.A. (Cambridge), M.Ed. (Alberta), Ph.D. (Alberta), Professor Emeritus of Educational Studies, UBC

David W. Strangway, O.C., F.R.S.C., B.A. (Toronto), M.A. (Toronto), Ph.D. (Toronto), President, UBC (1985-97)

Peter Suedfeld, B.A. (Queens College, NY), M.A. (Princeton), Ph.D. (Princeton), Emeritus Dean and Professor, Psychology, UBC

Principal

Mark Vessey, English

Administrative Staff

Simone Goguen, Receptionist/Booking Clerk
 Alan Gumboc, Event Coordinator
 Angela Herle, Finance Assistant
 Clark Lundeen, Administrative Manager
 Kelly Parkatti, Program and Communications Manager
 Lyn Pedro, Membership and Accommodations Clerk

Dining Society Staff

Joseph Collet, Executive Chef
 Elvis Damjanovic, Sous Chef
 Janice Godfrey, Cook
 Simon McNeil, Chef
 Gurmail Sohi, Kitchen Steward
 Kelly Wolfe, Bookkeeper

Custodians

Danny Courschesne
 Presco Rosaldo

Faculty Members

Faculty Membership at Green College is open to UBC faculty members (or in special circumstances, faculty of other local universities) who establish some voluntary connection with the College before being invited to become Members. The invitation to become a Faculty Member is made by the Principal, who presents the individual's file for approval by the College's Membership Committee. The initial period of tenure of Faculty Membership is two years, and may be extended or renewed. At the end of their appointed terms, Faculty Members become Society Members of the College.

Werner Antweiler, Sauder School of Business
John Beatty, Philosophy
Kim Beauchesne, French, Hispanic and Italian Studies
Keith Benson, History
Sylvia Berryman, Philosophy
Sarika Bose, English
Don Brooks, Pathology
Robert Evans, Mechanical Engineering
Margery Fee, English
Don Fisher, Centre for Policy Studies in Higher Education and Training
Makoto Fujiwara, TRIUMF
Sima Godfey, French, Hispanic and Italian Studies
Graham Good, English
Sherrill Grace, English
Phyllis Johnson, Sociology
Anna Kindler, Art Education
Pawel Kindler, Cellular and Physiological Sciences
Larissa Lai, English
Kevin Leyton-Brown, Computer Science
Harry Maier, Vancouver School of Theology
Christopher Marshall, Classical, Near Eastern and Religious Studies
Renisa Mawani, Sociology
Patricia Merivale, English
Amy Metcalfe, Educational Studies
Dianne Newell, History
Donal O'Donoghue, Curriculum and Pedagogy
Stephen Petrina, Curriculum and Pedagogy
James Ponzetti, Sociology
Wesley Pue, Law
Alan Richardson, Philosophy
Steven Savitt, Philosophy
Christopher Shaw, Ophthalmology and Visual Sciences
Anthony Shelton, Museum of Anthropology
Paul Stanwood, English
Rusung Tan, Pathology and Laboratory Medicine
Steven Taubeneck, Central, Eastern and Northern European Studies
Stephen Toope, Law
Charlotte Townsend-Gault, Art History, Visual Art and Theory
Ian Townsend-Gault, Law
Rhea Tregebov, Creative Writing
Patricia Vertinsky, Human Kinetics
Ilan Vertinsky, Sauder School of Business
Margot Young, Law

Resident Members

Green College's Resident Members are those who are admitted to membership and reside at Green College. Graduate students, visiting graduate students, postdoctoral scholars, and visiting scholars at UBC can apply for membership, and their applications are reviewed by the College's Membership Committee. On approval, applicants are given a membership offer along with their housing contract. At the end of their residency, Resident Members become Society Members. Where space allows, partners of residents may also be admitted as Resident Members at the College.

Writer-in-Residence

Patricia Robertson

Visiting Scholars

Yongjian Liu, Civil Engineering, Chang-An University, China
Laura Moretti, Asian Studies, Università Ca' Foscari, Venice

Postdoctoral Scholars

Samuel Guieu, Chemistry
Raymond Hsu, English
Peter Loewen, Political Science
Anastasiya Nijnik, Centre for Microbial Disease and Immunity Research
Anna Signorini, French, Hispanic and Italian Studies
Julia Staykova, English
Judith Versloot, Psychology

Graduate Students

Nathan Adams, History
Samir Alkabile, Experimental Medicine
Christopher Barrington-Leigh, Economics
Michael Baumgartner, School of Music
Jennifer Bell, Interdisciplinary Studies Graduate Program
Louise Blight, Zoology
Daria Boltokova, Political Science
Patricia Brosseau-Laid, Psychology
Andrew Butz, Sociology
Melissa Chance, School of Library, Archival and Information Studies
Matthew Chudek, Interdisciplinary Studies Graduate Program
Kevin Comerford, School of Library, Archival and Information Studies
Nathan Corbett, Experimental Medicine
Adam Cowling, School of Library, Archival and Information Studies
Laura Cranmer, Language and Literacy Education
Andrea Dancer, Education
Megan Daniels, Classical, Near Eastern and Religious Studies
Kristen Darch, Creative Writing
Eleanor Dean, Education
Keesic Douglas, Fine Arts
Krista Dragomer, Art History, Visual Art and Theory
David Duvenaud, Computer Science
Florian Freitag, English
Christopher French, Philosophy
Huasheng Gao, Sauder School of Business
Cary García Yero, History
Jodie Gauthier, Law

Continued on page 26

Daniel Goldberg, School of Music
Shannon Gormley, Political Science
Jihee Han, Philosophy
Sarah Harris
Stephen Hay, History
Patrick Hébert
Matthew Hiebert, English
Tuhina Imam, Genetics
Andrew Jackson, Geography
Ross Jenkins, Forest Resource Management
Yuanyuan Jiang, Psychology
Tiffany Johnstone, English
Kristi Kenyon, Political Science
Joanne Kienholz, Anthropology
Sarah Klain, Institute for Resources, Environment and Sustainability
Hyuk-chan Kwon, Asian Studies
Sonnet L'Abbé, English
Allison Leadley, Theatre, Film and Creative Writing
Stephanie Lepsoe, Institute for Resources, Environment and Sustainability
Yongjian Liu, Civil Engineering
Yan Liu, Educational Counseling Psychology and Special Education
Chih-shen (Owen) Lo, Educational Counseling Psychology and Special Education
Arianne Loranger-Saindon, Anthropology
Michael Mackenzie, Political Science
Heather Mann, Psychology
Jodie Martinson, School of Journalism
Tara McCabe, Law
Jay McKinnon
David McVea, Medicine
Pablo Mendez, Geography
David Moriarty, Law
Karen Moxley, School of Journalism
Brendan Naef, Law
Jessica Nagamori, Occupational Science and Occupational Therapy
Trung Nguyen, Electrical and Computer Engineering
Laura Nimmon, Education
Tal Nitsan, Anthropology
Johanna Ogden, History
Peter Earl Park, Dental Medicine
Aparna Rae, Art Education
Daniel Randles, Psychology
Michael Rimoin, Sauder School of Business
Sophie Rolland, Classical, Near Eastern and Religious Studies
Heather Roxborough, Psychology
Matthew Ruby, Psychology
Raquel Ruivo
Ian Runacres, Classical, Near Eastern and Religious Studies

Continued on page 27

Tejinder Sandhu, Medicine
Lawrence Santiago, Philosophy
Hannah Schreier, Psychology
Daniel Schwartz, Theatre, Film and Creative Writing
Elizabeth Schwartz, Political Science
Nadia Scott, Neuroscience
Megan Scott, English
Jeffrey Shaw, Audiology and Speech Sciences
Iain Snee, Educational Studies
Claire Stilwell, Law
Christopher Taplin, Experimental Medicine
Tashi Tsering, Institute for Resources, Environment and Sustainability
Anastasia Telesetsky, Law
Simon Viel, Physics and Astronomy
Florian Vogt, Electrical and Computer Engineering
James Wade, School of Music
Jacob Wall, Geography
Julian Wang, Law
Weiqun (Courtney) Kang, Healthcare and Epidemiology
Mark Werner, History
James White, School of Community and Regional Planning
Jennifer Wolowic, Anthropology
Daniel Wong, Political Science
Wanying Zhao, Psychology

GALLERY

Photo: Don Erhardt

Photo: Kelly Parkatti

Photo: Don Erhardt

Photo: Shona Dion

Photo: Patrick Hebert

Photo: Kelly Parkatti

Photo: Don Erhardt

Photo: Don Erhardt

GREEN COLLEGE SPRING GALA - APRIL 2009

First Row (L-R): Kristen Darch, Yuanyuan Jiang, Tuhina Imam, Eleanor Dean, Heather Roxborough, Patricia Brosseau-Liard, Sarah Klain, Florian Vogt, Harry Maier, Christopher Shaw, Alan Gumboc, Clark Lundeen, Kelly Parkatti, Lyn Pedro. **Second Row (L-R):** Yongjian Liu, Johanna Ogden, Huasheng Gao, Wanying Zhou, Kristi Kenyon, Peter Park, Tal Nitsan, Adam Cowling, Tara McCabe, Yan Liu, Sonnet L'Abbe, Ariane Loranger-Sindon, Nathan Corbett, Allison Leadley, Maya Yazigi, Leila Vessey, Mark Vessey. **Third Row (L-R):** Sarika Bose, Raquel Ruivo, Samuel Guleu, Matt Ruby, Daria Bolokova, Hannah Schreier, David Duvenaud, Claire Stihwell, Daniel Schwartz, Daniel Randles, Mark Werner, Patrick Hebert, Julia Staykova, Nadia Scott. **Last Row (L-R):** Patricia Merivale, Matthew Chudlek, Ross Jenkins, Simon Viel, Florian Freitag, Christopher Taplin, Michael Mackenzie, Jodie Gauthier, Anthony Podlecki, David Moriarty, Anna Kindler, Pawel Kindler, Peter Loewen, Andrew Butz, Nathan Adams, Matthew Hebert, Daniel Goldberg, Jay McKinnon, Stephen Hay, Ilan Vertinsky, Aparna Rae, Cary Garcia, Daniel Wong.

Photo: Shona Dion

Creating New Horizons

www.greencollege.ubc.ca

Green College
The University of British Columbia
6201 Cecil Green Park Road
Vancouver, BC V6T 1Z1
Phone: 604.822.8660