

KPMB Project Team, Mike & Ophelia Lazaridis Quantum-Nano Centre
University of Waterloo, Waterloo, Ontario 2012

MARIANNE MCKENNA (OAA, OAQ, FRAIC, AIA, OC, Founding Partner), Partner-in-charge

Marianne McKenna is a founding partner of KPMB Architects. She was born in Montreal and educated at Swarthmore College and Yale University. Recent projects include the Royal Conservatory of Music TELUS Performance and Learning Centre, recently awarded a Governor General's Award, and Le Quartier Concordia for Concordia University in Montreal. She is the partner-in-charge of the Rotman School Expansion at the University of Toronto, the renewal of Minnesota Orchestra Hall in Minneapolis and the new headquarters for The Globe and Mail in Toronto. Marianne has served various academic functions at McGill University, the Université de Montréal and Yale University. She sits on the Board of Directors of the Institute of Contemporary Culture at the Royal Ontario Museum and is a board member of Metrolinx. She was awarded an Honorary Fellowship from the Royal Conservatory, was named one of Canada's Top 100 Most Powerful Women by the Women's Executive Network (2010) and was made an Officer of the Order of Canada in 2012.

MITCHELL HALL (B.Arch., OAA, MRAIC), Principal-in-Charge/Design Architect

Mitchell was born in Montreal and studied architecture at Carleton University in Ottawa. He joined KPMB in 1989. He worked on a number of KPMB's early Governor General award-winning projects, including Kitchener City Hall, Woodsworth College* at the University of Toronto, and the Design Exchange. Hall was also the associate-in-charge / project architect of the internationally acclaimed Jackson-Triggs Niagara Estate Winery at Niagara-on-the-Lake, the McGill University and Genome Quebec Innovation Centre in Montreal and the dance training centre for Canada's National Ballet School in Toronto. His current projects include the George Brown College Health Sciences waterfront campus and Bridgepoint Health. Mitchell has served various academic functions and has been a guest lecturer at universities and organizations across North America.

GLENN MACMULLIN (M. Arch., BED), Associate/Project Architect

Glenn MacMullin was born in New Waterford, Nova Scotia. He is a graduate of Dalhousie University, the Technical University of Nova Scotia, and Holland College in Prince Edward Island. He joined KPMB in 1992. From 1993 to 1997 he studied for his Masters of Architecture and returned to KPMB in 1997. Glenn has played a critical role in the design and production of many of KPMB's internationally acclaimed projects including the Jackson-Triggs Niagara Estate Winery, the LEED Platinum Manitoba Hydro Place and the new CIGI Campus in Waterloo. MacMullin was also the project architect for the Engineering/Computer Science and Visual Arts Integrated Complex* and the John Molson School of Business* at Concordia University in Montreal.

LUCY TIMBERS (BES, B.Arch.), Project Architect

Lucy Timbers was born in Derby, England and educated at the University of Waterloo. She worked in New York at Hardy Holzman Pfeiffer Associates for two years prior to graduation and joined KPMB Architects in 2000. With KPMB, she dedicated four years as a key project team member on the Le Quartier Concordia project, the new 1.025 million s.f. vertical campus for Concordia University in downtown Montreal comprising the Engineering/Computer Sciences and Visual Arts Integrated Complex and the John Molson School of Business. Upon completion of Le Quartier Concordia, Lucy worked as an Integrated Design Team (IDT) member on the award winning, LEED Platinum certified Manitoba Hydro Place in Winnipeg. For Manitoba Hydro Place, Lucy was a key participant in the formal Integrated Design Process (IDP) while also overseeing consultant coordination. As project architect for the Mike and Ophelia Lazaridis Quantum-Nano Centre, Lucy has devoted over five years contributing to its realization with a focus on the building interior and contract administration.

NIC GREEN (BSc Hons and DipArch), Job Captain

Nic Green was born Stratford Ontario and raised in England. He was educated at Bath University (BSc Hons, 1994) and the London Southbank University (Dip Arch, 1998). He was professionally registered with ARB in 2002. Upon graduation he practiced architecture in London from 1992 to 2004, first working with KSR Architects and then as a sole practitioner with a focus on corporate and residential projects. In 2004, Nic returned to Canada to work with Feenstra Architecture in Vancouver on a range of hospitality and healthcare projects. In 2006, Nic joined KPMB, and has since contributed to the firm's high profile cultural, academic and institutional projects including the Royal

Conservatory and Bridgepoint Health. For the Quantum-Nano Centre at the University of Waterloo, Nic was responsible for consultant coordination through all phases of design and construction.