

MISSION

Lakehead University is committed to excellence and innovation in undergraduate and graduate teaching, service, research, and other scholarly activity. As part of this commitment, Lakehead University is dedicated to a student-centred learning environment. Lakehead University values its people and the diversity of their ideas, contributions, and achievements. Lakehead is dedicated to working with Aboriginal peoples in furthering their educational aspirations. Building on its past accomplishments and recognizing its role in Northwestern Ontario, Lakehead University reaches out regionally, nationally, and internationally.

Lakehead University is committed to educating students who are recognized for leadership and independent critical thinking and who are aware of social and environmental responsibilities.

HISTORY

Lakehead University evolved from the Lakehead Technical Institute which was established on June 4, 1946, by an Order-in-Council of the Province of Ontario. Classes commenced in January 1948, in temporary rented quarters in downtown Port Arthur. In September, the first university courses were added to the curriculum.

The Lakehead College of Arts, Science and Technology was established by an Act of the Ontario Legislature assented to on March 28, 1956, and proclaimed on August 1, 1957. The governance and the control of Lakehead Technical Institute were transferred to the Board of Governors of Lakehead College. The present University site, donated by the City of Port Arthur, was occupied on October 2, 1957.

Second-year Arts courses were added in 1960-1961, and on March 3, 1962, the original Lakehead College of Arts, Science and Technology Act was amended to give the College "university powers" to establish faculties, and "to confer university degrees" in Arts and Science. The first degrees in Arts and Science were granted on May 5, 1965.

The Lakehead University Act, 1965, was given royal assent by the Lieutenant Governor of Ontario on June 22, 1965, and came into force on July 1, 1965. The Lakehead College of Arts, Science and Technology, thereafter known as "Lakehead University," was continued under this new charter.

PRESIDENT'S MESSAGE

As we celebrate our 40th Anniversary in 2005, it is a good time to reflect on how much the people of Lakehead University have accomplished in pursuit of excellence and innovation. We have built a comprehensive university in the heart of Northwestern Ontario that is respected in Canada and around the world. Our graduates are successful in their careers and are making important contributions to society.

Yet Lakehead's journey has not been an easy one. Years of significant underfunding combined with our location away from the large urban centres of the south have compelled us to be more efficient, more effective, and more creative. Lakehead's motto, Achievement through Effort, reflects the essence of this drive and visionary spirit.

This year, in response to the review of post-secondary education commissioned by the Government of Ontario and led by the Hon. Bob Rae, Lakehead argued its case vigorously. We told the Government that if institutional growth is tied to regional demographics, this would clearly contribute to the further economic decline of the Northwestern Ontario region, and would negatively impact Lakehead University.

Despite these challenges, Lakehead has made important contributions over the past four decades to stimulate social, cultural, and economic development; strengthen its strategic, integrated research program; meet the educational needs of Aboriginal peoples; and become a leader in the use of technology for teaching and learning.

There are now more than 37,000 graduates who are proud to call Lakehead University their Alma Mater. As we celebrate our 40th Anniversary, I commend all those who have helped make Lakehead University what it is today – a dynamic, comprehensive University with a singular mission for a future where Lakehead is not only a major pillar in Northwestern Ontario development but also a global leader in educational excellence.

Meegwich!

Frederick F. Gilbert, PhD
President and Vice-Chancellor
 Lakehead University

ACHIEVEMENT THROUGH EFFORT

Lakehead University PRESIDENTS

<i>William G. Tamblyn</i>	1965-1972
<i>Andrew D. Booth</i>	1972-1978
<i>George A. Harrower</i>	1978-1984
<i>Robert G. Rosehart</i>	1984-1997
<i>John H.M. Whitfield (Interim)</i>	1997-1998
<i>Frederick F. Gilbert</i>	1998 - present

Lakehead University CHANCELLORS

<i>The Hon. Norman M. Paterson</i>	1965-1971
<i>Rt. Hon. Bora Laskin</i>	1971-1980
<i>Robert J. Prettie</i>	1980-1987
<i>G. Bernard Weiler</i>	1987-1991
<i>The Very Rev. The Hon. Lois M. Wilson</i>	1991-2000
<i>Lorne G. Everett</i>	2000 - present

Dr. Margaret McKee

2004-2005

YEAR IN REVIEW

NUMBER ONE IN VALUE ADDED

In 2004, Maclean's magazine ranks Lakehead the number one university in Canada for "Value Added" education, the third time in the last four years. "Value Added" measures the entering average of students and achievement through the retention rate, the proportion who graduate, and the number of students receiving national awards.

ORILLIA SATELLITE CAMPUS

Lakehead and the City of Orillia agree to develop a satellite campus in Orillia for fall 2006. Such a collaboration will offer academic courses and programs that will respond to the City of Orillia's interests. International studies, Aboriginal studies, and programs in tourism are possible initiatives that would be based in Orillia and, as would other programs, be linked to the distributed learning capacity of Lakehead's Thunder Bay campus.

NEW DOCTORAL PROGRAM

Lakehead establishes a Doctor of Philosophy in Forest Sciences, focused on researchers with expertise in the Boreal and Great Lakes-St. Lawrence Forest Regions. This brings the total number of PhD programs offered at Lakehead to three, the other two being a Doctor of Philosophy in Clinical Psychology and a Doctor of Philosophy in Educational Studies.

EXCELLENCE IN TEACHING, RESEARCH, AND SERVICE

Dr. Margaret McKee, a faculty member in the School of Social Work, receives Lakehead's Distinguished Instructor Award. The Award to Staff for Outstanding Performance and/or Contributions is presented to Lynne Sevean, a Technologist in the Faculty of Forestry and the Forest Environment. A Contribution to Research Award is given to Dr. Bruce Strang (History) and Contribution to Teaching Awards are given to Dr. Mohammad Uddin (Electrical Engineering), Dr. David Kemp (Geography), Dr. Lori Chambers (Women's Studies), Dr. Jinan Fiaidhi (Computer Science), Dr. Walter Epp (Education), Professor Karen Poole (Nursing), and Dr. Janice Hughes (Biology).

CELEBRATING ACHIEVEMENT

More than 1,500 students graduate at Convocation in May 2005. Two honorary degrees are awarded – one to Maude Barlow, National Chairperson of The Council of Canadians, and one to Phil Fontaine, National Chief of the Assembly of First Nations. Dr. George Macey, a dentist in Marathon, and Rod Shewchuk, a lawyer in Kenora, are awarded the title Fellow of Lakehead University. The Alumni Honour Award is presented to Stephen Low, an IMAX filmmaker from Montreal. The Young Alumni Award is presented to Chris Fernyc, a portfolio manager in Calgary.

NOSM Sod-Turning

ATHLETES OF THE YEAR

Captain of the Thunderwolves Hockey team Joel Scherban and Nordic skier Rena Bode are named Male and Female Athletes of the Year. Scherban was awarded the Joseph E. Sullivan Trophy for being the outstanding player in Canadian Interuniversity Sports (CIS) men's hockey, while Bode led her team in capturing the Ontario University Athletics (OUA) Championship and CIS team titles. This year, the men's and women's Nordic Skiing teams each captured both the CIS and the OUA Championship team titles.

CAMPUS CONSTRUCTION

Ontario Premier Dalton McGuinty participates in the ground-breaking ceremony for a new \$8M building for the Northern Ontario School of Medicine. The three-storey technologically enhanced building, situated next to the Advanced Technology & Academic Centre (ATAC), opens in August 2005. As well, Lakehead celebrates the opening of a new athletics centre called The Hangar. The \$6M facility features an indoor track and multipurpose field with artificial turf, a climbing wall, an aerobic/yoga studio, a weight room and fitness centre, and a sports medicine clinic. Students not only assisted in the planning of every stage of this exciting new facility, but the capital funding for the building came from an increase in student fees that was agreed to by the student body in a referendum held in 2004.

COMPUTER-ASSISTED LANGUAGE LEARNING

A new Computer-Assisted Language Laboratory opens in the Braun Building, allowing students and instructors to make use of a variety of language learning resources. The new lab is interactive and easy to use and offers high-quality audio, video, and multimedia components. Its official opening takes place in January during a conference on Teaching Language Using Multimedia Technologies attended by staff, faculty, and local high school language teachers.

CCAE AWARDS

Lakehead earns three awards in the 2005 Prix d'Excellence of the Canadian Council for the Advancement of Education (CCAE) – a silver award for the Lakehead website, a bronze award for the Faculty of Forestry and the Forest Environment CD-ROM entitled "Clearcut?" and a bronze award for the 2003-2004 Lakehead University Annual Report. CCAE is committed to fostering excellence in institutional advancement and has close to 1,000 members representing more than 170 post-secondary institutions in Canada.

PERSPECTIVE

Global Reach

In recent years, Lakehead has seen a dramatic increase in the number of Post-doctoral Fellows and Visiting Scholars. They come from all parts of the world to work with Lakehead scholars and to take advantage of research facilities, industry partnerships, and proximity to the Boreal forest.

Post-doctoral Fellows and Visiting Scholars have the training and credentials to engage themselves with the University immediately, thus enhancing the synergy and productivity of the entire teaching and research enterprise. For example, Dr. Kurissery Sreekumari and Dr. Kanavilil Nandakumar, from the Cochin University of Science and Technology in India, have come to Lakehead for two years starting in 2004 to work with Dr. Aicheng Chen, Dr. Kam Leung, and Dr. Heidi Schraft on the molecular microbiology and electrochemistry of pulp and paper biofilms.

EXCELLENCE IN MEDICAL EDUCATION

Since the early 1970s, Lakehead has supported the development of medical education in Northwestern Ontario. In 1972, Dr. John Augustine spearheaded the establishment of the Northwestern Ontario Medical Programme (NOMP), offering community-based training experiences to students enrolled in the McMaster Medical School. Following the initial years, key community medical leaders, Dr. Peter Neelands (1974-1993), Dr. Paul Humphries (1993-1998), and Dr. Bill McCready (1998 - present), fostered and strengthened the expansion of medical education programming in and for Northwestern Ontario.

By the mid-1980s, NOMP was permanently located on the east side of Lakehead's campus where all medical education programming was managed from the Health Sciences North building.

Today, NOMP's success is reflected in the community physicians who teach throughout the region. The work continues under the leadership and direction of the current Chair, Dr. Bill McCready.

In 2001, the Government of Ontario made a commitment to build a new medical school in Northern Ontario. Established at Lakehead University in Thunder Bay and Laurentian University in Sudbury, the new school has a pan-northern mandate with a commitment to meet the needs of the people of Northern Ontario. In August 2002, Dr. Roger Strasser was hired as Dean, and in 2004 the name of the School was changed to Northern Ontario School of Medicine (NOSM).

NOMP and its counterpart in Sudbury, the Northeastern Ontario Medical Education Corporation (NOMECE), are in the process of integrating with the School. NOSM will continue NOMP's and NOMECE's community-based, clinical education programming during the transition towards all medical education across the north being operated under the umbrella of the Northern Ontario School of Medicine.

Health Sciences North

NOSM, West Campus

Dr. Gary Boire and Dr. Laurie Hayes

Lezlie Gomes and Dr. Ron Davis

TEACHING and LEARNING on a GLOBAL STAGE

LEZLIE GOMES

Lezlie Gomes, a doctoral candidate in Clinical Psychology, has a dream. She wants to develop a residential treatment program where young women struggling with eating disorders, depression, and other social and mental health issues can find help. Earning a doctorate will give her the skills and credentials she needs to achieve her goal.

Like all graduate and international students at Lakehead, Gomes finds herself in a unique position. Her classes are small, faculty members are approachable, and they treat her as a colleague. "The atmosphere is collegial, not competitive," she says. Her thesis advisor, Dr. Ron Davis, speaks glowingly of her achievements, and adds that she has done it all while juggling the demands of her infant daughter, Abby.

"Lezlie is a good example of the student-centred learning we are proud of at Lakehead," says Dr. Laurie Hayes, Vice-President (Academic) and Provost. "This year, faculty have started an academic planning process that will determine Lakehead University's focus in the years to come. Teaching and learning have been a part of our history for 40 years – what configuration teaching and learning will have in the next 40 years is under discussion now. We are asking ourselves: Which programs are central to Lakehead? What programs are effective for learners? How can good quality experiences, such as Lezlie's, be sustained?"

Dr. Gary Boire, Dean of Graduate and International Studies, believes that a strong graduate studies program, combined with opportunities for international study, enriches the student experience and helps Lakehead University recruit and retain top-notch faculty.

"Lakehead University is a North American leader in using advanced communications technologies to connect with learners around the world," he says. "Technology that enhances learning is opening doors for everyone – especially the local and regional communities. Our diverse population, with its mix of Aboriginal students and students from diverse ethnic backgrounds, creates a dynamic learning environment that is truly unique."

PERSPECTIVE

RCA Honors Achievement

Sarah Link, a Ceramics Instructor in the Department of Visual Arts, was elected to the Royal Canadian Academy of Arts in 2004. The Academy was founded in 1880 to provide training, exhibitions, and advocacy for public art appreciation and interest. Link is one of about 20 Canadian ceramists to receive the honor, and is the first resident of Thunder Bay to join the Academy since Norval Morrisseau was inducted in 1972.

LUCAS LAKEHEAD UNIVERSITY CENTRE FOR ANALYTICAL SERVICES

Lakehead researchers have always worked collaboratively, pooling resources and ideas for the benefit of all. As early as the 1960s, equipment used by the Faculty of Science was housed in a central location. By 1990-1991, this unit had become known as the Lakehead University Instrumentation Lab and its equipment was being used by researchers across campus.

In 1995, faced with unprecedented budget cuts, Lakehead decided to generate additional revenue by marketing its research services to the community under the name of Lakehead University Centre for Analytical Services (LUCAS). Since then, Lakehead has raised a total of \$5M which has been used to fund graduate students and to acquire new research equipment, such as the Scanning Electron Microscope used by three different Faculties on campus.

"Graduate and undergraduate students gain hands-on training and experience through LUCAS by working with highly specialized production-based tools found in professional laboratories," says Director Allan MacKenzie.

"LUCAS is making a significant contribution to the region in the form of technology transfer and economic development," he adds. "Essential services are being provided to more than 125 clients, including many of Northwestern Ontario's major employers. LUCAS functions as a training centre for highly qualified personnel in Northern Ontario and provides employment for 21 people."

Dr. Andrew Conly

Andrea Goidl and Dr. Peter Hollings

PHOTO courtesy of Lori Fox Rossi

Sarah Link

Dr. Rui Wang

ARTISTIC EXCELLENCE, RESEARCH and INNOVATION

RUI WANG

Lakehead University has an ambitious goal: to be among the top 25 research-intensive universities in Canada in the next five to ten years. "Research activity has increased significantly over the past decade," says Dr. Rui Wang, Vice-President (Research). "We just need to accelerate the pace by encouraging every researcher on campus to embrace that challenge."

In 2004-2005, Lakehead was awarded \$18.1M in external research funding. As well, due to the increase in funds received from the Social Sciences and Humanities Research Council of Canada (SSHRC), Lakehead has been allocated a SSHRC Tier 1 Canada Research Chair (CRC) – its eighth CRC since the program began in 2000.

"Lakehead has a proud history of research and scholarship and is recognized internationally for the work of its researchers," says Wang. "We have an integrated, interdisciplinary program and are using our resources strategically."

"Undergraduate students at Lakehead have an advantage. The involvement in research projects by many of our undergraduates and the support they receive from their mentors are better than that of some graduate students at other universities."

Research and the transmission of knowledge into the wider community has become a priority for the federal government. It is reflected in the funding formulae of programs such as Canada Foundation for Innovation (CFI) and Canada Research Chairs (CRC), which take into consideration a university's success rate in securing funding from the Natural Sciences and Engineering Research Council of Canada (NSERC), SSHRC, and the Canadian Institutes of Health Research (CIHR).

"To be even more competitive for funding support, however, Lakehead will have to be more strategic in planning its research activities," says Wang.

Commitment to Quality

Lakehead University's Office of Continuing Education and Distributed Learning was awarded a Commitment to Quality Award by the Thunder Bay Chamber of Commerce. The award was given in April 2005 in recognition of the Office's strong commitment to service, continuous improvement, and innovative approaches, especially related to the effective and efficient applications of technologies to support teaching and learning.

GROWTH OF THE ALUMNI ASSOCIATION

Lakehead graduates have always been politically and socially active. As early as 1964, student leaders were working on a plan to establish an Alumni Association. By 1968, the first Constitution was written and by 1969, there was an Alumni Association representative appointed to the Lakehead University Board of Governors. Today, with the help of staff, the Alumni Association of Lakehead University supports a growing number of activities, programs, and services that encourages Lakehead's more than 37,000 graduates to keep in touch with one another, and with Lakehead University.

Achievements:

- ▶ The Alumni Annual Fund has raised more than \$2.47M for scholarships, bursaries, and other university projects since 1983.
- ▶ The Alumni Honour Award program and the Young Alumni Award program have celebrated the achievements of 19 outstanding graduates since 1988.
- ▶ More than 12 affinity programs with companies such as Meloche Monnex, MBNA, and Industrial Alliance Pacific have provided discounted services and products to the Lakehead community while raising over \$500,000 for the Alumni Association and the University since the early 1980s.
- ▶ The Alumni Association hosts a variety of special events including reunions, golf tournaments, theatre nights, dinners, curling bonspiels, pub nights, coffee parties, homecoming weekends, chapter events, and receptions.

Alumni Association Board of Directors

Gwynne Dyer

Eamonn and Myra Percy

PHOTO by Janis Franklin/JBC Media Group

40th Anniversary Celebration Campus Kick-Off

ROOTED in the COMMUNITY

EAMONN and MYRA PERCY

Lakehead has a strong relationship with graduates like Eamonn and Myra Percy, who have made a significant financial contribution to Lakehead University's ATAC ~ *Future of the North* Capital Campaign.

"Lakehead was there for me in the early part of my career," says Eamonn, a Vancouver businessman involved in technology investments. "Now, I want to give something back. I am impressed with the direction the University is taking, particularly in its use of advanced communications technology for teaching and learning. I hope that my gift will benefit other people."

Lakehead celebrates the diversity of its people and, in 2004-2005, reached out to members of the community through:

- ▶ Numerous public lectures, including the first Lakehead University Eminent Scholars' Forum, "Misinterpreting Great Ideas: The Cost of Evolutionary Ignorance," and the University Speaker Series including a lecture on global issues by journalist Gwynne Dyer that filled to capacity the largest Smart Classroom in the Advanced Technology & Academic Centre (ATAC).
- ▶ An array of concerts, sporting activities, exhibitions, and performances including Northwestern Ontario's largest powwow which attracted more than 3,000 Aboriginal and non-Aboriginal participants to the campus.
- ▶ Several initiatives to meet the professional development needs of communities, organizations, and individuals including a project to develop online resources to support new immigrant faculty in their transition to Ontario, funded by the Ministry of Training, Colleges and Universities. This project involves Lakehead University's Office of Continuing Education and Distributed Learning, Ryerson University, and the University of Ottawa.
- ▶ A range of collaborations and partnerships with local organizations to advance the provision of quality education, including the SPARK student writing program. SPARK has been sponsored by Thunder Bay's daily newspaper, The Chronicle-Journal, for the past 10 years. It enables the Office of Communications to hire students to write articles about University research.

PERSPECTIVE

Penny Drive – Socks for Shelter House

For the past three years, students living in Residence have mounted a huge penny drive in support of the Socks for Shelter House campaign coordinated by Take A Hike, a leading outdoor store in Thunder Bay. In 2004-2005, this unique community partnership resulted in 700 pairs of socks being donated to local and area charitable groups including Shelter House, the Dew Drop Inn, and The Salvation Army.

L A K E H E A D U N I V E R S I T Y S T U D E N T U N I O N

The Lakehead University Student Union (LUSU) has come a long way since 1964-1965 when Carol Bell was President of its precursor, the Alma Mater Society. LUSU now represents over 7,500 students, manages an operating budget of \$1.6M, and supports the initiatives of more than 80 clubs and associations.

“LUSU has been effective over the years in partnering with Lakehead administration to improve the student experience on campus,” says Grant Walsh, Executive Director, University Services. “An example is the Emergency First Response Team – a volunteer, student-run organization operating 24 hours a day, seven days a week. Last year the Team responded to more than 250 calls for medical emergencies on campus.”

In the 1980s and 1990s, LUSU spearheaded the creation of the Nanabijou Childcare Centre, the Gender Issues Centre, and the Ombudsoffice. Later on, LUSU would promote recycling, conservation, and environmental initiatives and would establish the Aboriginal Awareness Centre, the Food Bank, the Multicultural Centre, and Pride Central.

An important milestone was reached in the late 1980s when LUSU undertook the responsibility to construct and manage a new student pub, The Outpost, which is the second largest campus student pub in Canada. This project required that LUSU be treated by Lakehead administration as a responsible, legal entity, capable of taking on a mortgage, arranging for architectural and engineering services, and managing a licensed entertainment facility that would host some of Canada’s best bands.

Today, LUSU is an effective and respected voice of students on many fronts, with representatives who serve on the Board of Governors and the Senate and their committees, and on a host of University task forces, search committees, and strategic planning groups.

The Outpost

LU Radio staff

The Hangar

SPIRITED, RESPONSIBLE, and ENGAGED

LAKEHEAD STUDENTS

"University education must be aimed at a person's total growth and well-being," says Student Union President for 2004-2005, Graham Strickert. "The environment here encourages students to grow socially, culturally, spiritually, intellectually, and physically."

Strickert is proud of two major initiatives undertaken by students in 2004-2005: the development and launch of LU Radio on 102.7 FM and the construction of a new multisport athletics complex called The Hangar.

The radio station was the realization of a five-year dream by students led by Dan Mackie, Jay Nichols, and others. The idea of a new athletics facility, funded by an increase in student fees agreed to at a student referendum, developed during talks between University administration and the Student Union on the pressing need for such a facility. Prior to The Hangar's opening, this need had been met by the C.J. Sanders Fieldhouse – a facility built in 1967-1968 when Lakehead had a full-time student population of 1,611.

"During the past year, we witnessed many achievements of student-driven initiatives and more debate around social issues than we have had since the early 1970s," says Strickert. "Participation in Student Union activities increased dramatically, and this is exactly the type of activity that contributes to a student-centred environment where the development of well-rounded individuals is a priority."

"Students who come to Lakehead are special," echoes David Hare, Manager of Residence Services. "They are independent, responsible, creative, and willing to take on challenges."

Some of these challenges have included volunteer and fundraising projects in support of local charities and non-profit organizations. "Lakehead students are looking for ways to develop their skills and to meet new people," says Dana Levanto, Director of Partnership Development with Volunteer Thunder Bay. "They have a tremendous impact on the city."

FULL-TIME UNDERGRADUATE ENROLMENT 2004-2005 by Faculty

ENROLMENT 2004-2005

Full-time undergraduate	5,781
Part-time undergraduate	1,305
Full-time graduate	342
Part-time graduate	151
Total	7,579

DEGREES, DIPLOMAS & CERTIFICATES AWARDED 2004 Calendar Year

Certificates	26
Diplomas	61
Bachelors	1,827
Masters	124
Doctorates	4
Total	2,042

GRADUATE ENROLMENT 2004-2005

ACCESS TO LIBRARY SERIAL TITLES

FACTS & FIGURES

FULL-TIME ENROLMENT

SCHOLARSHIPS, BURSARIES, & AWARDS

in thousands of dollars

RESEARCH GRANTS & CONTRACTS

in thousands of dollars

SOURCES OF RESEARCH FUNDING

2004-2005 in thousands of dollars

ACCOUNTABILITY

COMPLETE FINANCIAL REPORT AVAILABLE ON THE WEB

The information on these pages represents a short summary of the operations of Lakehead University during 2004-2005. The complete audited financial statements are available online: ▶ <http://finance.lakeheadu.ca>

BALANCE SHEET

April 30 (in thousands of dollars)

	2005	2004
ASSETS		
Cash	\$ 12,917	\$ 12,044
Accounts receivable	7,143	5,396
Inventories and prepaid expenses	770	823
Long term investments	21,825	16,256
Capital assets	104,116	83,997
	\$ 146,771	\$ 118,516
LIABILITIES and NET ASSETS		
Liabilities		
Demand loan	\$ 600	\$ 600
Accounts payable and accrued charges	9,941	7,140
Faculty early retirement program costs	4,679	6,356
Deferred revenue	12,996	9,540
Deferred capital contributions	47,949	44,720
Long term debt	53,149	40,756
	129,314	109,112
Net assets		
Internally restricted	8,484	7,949
Investment in capital assets	3,852	2,570
Endowments	15,454	12,760
Unrestricted	(10,333)	(13,875)
	17,457	9,404
	\$ 146,771	\$ 118,516

CAPITAL ASSETS

in thousands of dollars

ENDOWMENTS

in thousands of dollars

ACCOUNTABILITY

STATEMENT OF REVENUE AND EXPENSES

For the year ended April 30 (in thousands of dollars)

	2005	2004
REVENUE		
Government grants for general operations	\$ 42,012	\$ 39,378
Government and other grants for restricted purposes	9,440	7,775
Student fees	33,735	31,765
Sales of goods and services	13,061	13,363
Investment income	1,621	2,178
Donations	1,525	247
Contract research	2,813	3,746
Sundry	1,771	1,494
Amortization of deferred capital contributions	7,318	6,722
	113,296	106,668
EXPENSES		
Salaries and benefits	62,405	58,038
Operational supplies and expenses	3,600	4,761
Cost of sales and services	5,941	6,005
Amortization of capital assets	12,701	11,652
Building and equipment maintenance	4,223	3,145
Municipal taxes	438	387
Scholarships, bursaries, and awards	5,969	5,487
Utilities	4,559	4,364
Travel	2,186	2,090
Other	3,388	2,342
Interest	2,529	2,238
	107,939	100,509
Excess of revenue over expenses for the year	\$ 5,357	\$ 6,159

REVENUE

EXPENSES

LEADERSHIP

CHANCELLOR

Dr. Lorne Everett

BOARD OF GOVERNORS 2004-2005 Chair

Jackie Dojack

MEMBERS

Cheryl Balacko
Bill Bartley
Robert Baxter
Lori Bradford
Don Campbell
Harvey Cardwell
Dr. Lori Chambers
Kevin Cleghorn
George Davies
Ann Dumyn
Ron Dysievick
James Gallant
Dr. Frederick Gilbert
Carl Goodwin
Sean Hannaford
David Heald
Vince Isber
Ron Keenberg
Bruce LaBelle
Tim MacInnes
Rebecca Maki
Ron Marostica
Dr. Moira McPherson
Patricia Meredith
Seppo Paivalainen
Dr. Bill Parker
Tim Pile
Douglas Robson
Robert Tuchenhagen
Dennis Wallace

ADMINISTRATION

President and Vice-Chancellor
Dr. Frederick Gilbert

Vice-President (Academic) and Provost
Dr. Laurie Hayes

Vice-President (Administration and Finance)
Michael Pawlowski

Vice-President (Research)
Dr. Rui Wang

Vice-Provost (Student Affairs)
Dr. Jane Birkholz

Associate Vice-Provost (Aboriginal Initiatives)
Dr. Lauri Gilchrist

Dean of Business Administration
Dr. Bahram Dadgostar

Dean of Education
Dr. Julia O'Sullivan

Dean of Engineering
Dr. Henri Saliba

Dean of Forestry and the Forest Environment
Dr. Reino Pulkki

Dean of Graduate and International Studies
Dr. Gary Boire

Dean of Professional Schools
Dr. Ian Newhouse

Dean of Science and Environmental Studies
Dr. Lesley Lovett-Doust

Dean of Social Sciences and Humanities
Dr. Kim Fedderson

Controller
Rita Blais

University Librarian
Anne Deighton

Registrar and Secretary of Senate
Dr. Millo Shaw

Executive Director, University Services
Grant Walsh

Director of Athletics
Thomas Warden

Director of Communications
Eleanor Abaya

Director of Continuing Education and Distributed Learning
Gwenellen Wojda

Director of Development
Bonnie Moore

Director of Human Resources
Carol Calvert

Director of Institutional Analysis/Government Relations
Kerrie-Lee Clarke

Director of Physical Plant
James Podd

Director of Technology Services Centre
Shahzad Jafri

NORTHERN ONTARIO SCHOOL OF MEDICINE

Dean
Dr. Roger Strasser

Vice-Dean, Academic Activities
Dr. Daniel Hunt

Chief Administrative Officer
Dorothy Wright

LAKEHEAD UNIVERSITY FOUNDATION 2004-2005

Robert Paterson (*Chair*)
Sydney Halter (*Vice-Chair*)
Dr. Susanne Gammond
Dr. Ruth Kajander
Gil Labine
Patricia Meredith
Mark Piovesana

RESEARCH CENTRES, INSTITUTES, AND FACILITIES

Centre for Education and Research on Aging and Health (CERAH)
Dr. Michel Bédard, *Director*

Centre for Northern Forest Ecosystem Research (CNFER)
Ontario Ministry of Natural Resources
Ed Iwachewski, *Manager*

Centre for Northern Studies
Dr. Robert Robson, *Chair*

Centre for Parks, Recreation and Tourism Research
Dr. Michael Yuan, *Director*

Centre for Rural and Northern Health Research (CRaNHR)
Dr. Bruce Minore, *Research Director*

Centre of Excellence for Children & Adolescents with Special Needs
Dr. Julia O'Sullivan, *National Director*

Lakehead Social History Institute
Dr. Ernest Epp, *Co-Director*

Lakehead University Centre for Health Care Ethics (LUCHCE)
Dr. Jaro Kotalik, *Director*

Lakehead University Centre for the Application of Resource Information Systems (LU-CARIS)
Dr. Ulf Runesson, *Director*

Lakehead University Geographical Information Systems (GIS) Research Lab
Dr. Scott Hamilton, *Director*

ICR Discoveries (Institute of Cancer Research)
John Guerard

Lakehead University Centre for Analytical Services (LUCAS)
Allan MacKenzie, *Director*

▶ **Aquatic Toxicology Research Centre (ATRC)**
Dr. Peter Lee, *Academic Director*

▶ **Forest Soils Laboratory (FSLAB)**
Dr. Nancy Luckai and Dr. Lense Meyer, *Co-Directors*

▶ **Lakehead University Environmental Laboratory (LUEL)**
Dr. Peter Lee, *Director*

▶ **Lakehead University Instrumentation Laboratory (LUIL)**
Allan MacKenzie, *Manager*

▶ **Lakehead University Mineralogical and Experimental Laboratory (LUMINX)**
Dr. Andrew Conly, *Director*

▶ **Lakehead University Nutrient Ecology Laboratory (LUNE)**
Dr. Ellie Prepas, *Director*

▶ **Lakehead University Wood Science Testing Laboratory (LUWSTL)**
Dr. Mathew Leitch, *Director*

▶ **LEVTEK**
Carl Goodwin, *Technologist*

▶ **Paleo-DNA Laboratory (PDNA)**
Allan MacKenzie, *Interim Director*

▶ **Resource Centre for Occupational Health and Safety (RCOHS)**
Ina Chomyshyn, *Director*

STATISTICS

ESTABLISHED:	July 1, 1965
TOTAL ENROLMENT:	7,579 including 6,123 full-time graduate and undergraduate students
FULL-TIME FACULTY:	277
EMPLOYEES:	1,600 including approximately 650 full-time positions
ALUMNI:	Over 37,000 living in 68 countries
FACULTIES:	Business Administration Education Engineering Forestry and the Forest Environment Medicine (Northern Ontario School of Medicine, West Campus) Professional Schools Science and Environmental Studies Social Sciences and Humanities

- ▶ As a percentage of its enrolment, Lakehead has one of the highest Aboriginal student populations at a Canadian university.
- ▶ In 2004-2005 Lakehead welcomed 218 international and exchange students from 50 countries around the world.
- ▶ Lakehead University had a total economic impact of \$231M on the City of Thunder Bay in fiscal 2004-2005.

GEOGRAPHIC ORIGIN of STUDENTS

RESIDENCE ACCOMMODATION

Number of Beds 2004-2005	1,343
--------------------------	-------

GRADUATE (2002) EMPLOYMENT RATE

	6 Months After Graduation	2 Years After Graduation
Lakehead	93.2%	95.5%
Ontario System	92.3%	96.0%

CONTACT INFORMATION

Lakehead University ANNUAL REPORT 2004-2005 is posted online: www.lakeheadu.ca/report/

FOR MORE INFORMATION CONTACT:

Eleanor Abaya
Director of Communications

Lakehead University
955 Oliver Rd.
Thunder Bay, Ontario, P7B 5E1

Phone (807) 343-8372
Fax (807) 346-7770
E-mail eleanor.abaya@lakeheadu.ca

