Wall of Appreciation 2007

· Heather McIntosh for all her support, sense of humour, and dedication to students over the years
· Thanks Heather, Gordie, and Mike…for everything!

· Laura Carpenter, such a great manager

· To Missy Burgess for ongoing support

· Gail Allan, thanks so much for your expertise & inspiration.

· Karen Young for the incredible art work for the Summer Academy of the Arts
· Thank you Carol Ann Steeves for your great customer service

· To the contact centre staff. Thank you for being such wonderful friends. Christine C.

· Thanks Leo Greeley for always being so quick to help me. T.

· Larry White for being such a SUPER supervisor & such a good listener

· Stephanie Jay in COMP is amazing

· To Jack Wilson for all his union efforts & newsletter

· I would not survive in my job without the continued help & efforts of Mike Downey. Thank you Mike!

· Rebecca Volk is a great conference leader!

· Nancy Kohn – the best coworker!

· Here’s to the gang in ITS. Thanks for keeping us connected!

· Continue your good work Jennifer Brownstein. Christine C.

· Thanks Devon Galway for all your cheerful help. T.

· Lisa, Shannon & Emma. Thank you for all the extra work you have done this semester. Each of you have done an outstanding job!!
· Thanks to Dianne Bloor who so willingly shares all her experience and knowledge

· First Class Bookstore staff – they’re the best!

· Special thanks to Tanya V. for her patience!

· Thank you to all COMP mentors! Enoka Bainomugisha, Marguerite Donohue, Susan Lomas, Linda Cooke, Kent McDonald, Wayne McIntyre, Bernice Klassen, Nancy Coté, Carl Gray. From Stephanie Jay

· Special thanks to the Learning Resource Centre for their work

· Roger Johnston for all his support & assistance! Donna

· Diana, you are a wonderful mentor and friend. I am still learning… Jen

· Thanks to Cheryl, Dianne, Rebecca, Verla & Lorraine for putting up with me. T.

· Larry Cavanaugh rocks!
· Pat DeBenetti for all your promotion of the Summer Academy of the Arts

· Mariana Pietraru – Thanks for keeping us all sane! You rock!

· Thanks to the scheduling department. They are awesome.

· A big thank-you to our Kaleidoscope team!!

· Thanks to Rebecca for hard work all the time.

· Ginette Belair – thanks for all you do!!

· Learning & Teaching Services. Special mention to Dianne Bloor

· Thanks you Carl Gray for doing a fantastic job

· A million thanks to Dianne Bloor. Marlene Cortel

· Christine C. You’re great!

· Thank you Sue Ogilvie for ‘courage under fire’

· Kit Wolski is the best, without her we’d never rest.

· Thanks to Leslie for all her support through the semester.

· Thank you Stephen Lewis

· Thanks Dianne Bloor, great job

· Louise Barnabe for listening to me & believing in me

· Dawn Dube for being so supportive

· Great organization all skills! Congrats to the team. “Go Sens Go”

· Great conference. Thanks to all involved.

· Larry White. Thank you for your wisdom. We will miss you! Christine C.

· Appreciation to Gail Allan for all her work with nursing faculty & use of IT.

