

outside

THE GREY SHIRT

20 years later...

Enjoy

Solo

Apple J & Pear

- No Artificial Colouring or Flavouring
- No Preservatives
- Rich in Vitamin C
- Pasteurized

It's only Natural!

It is remarkable how after
almost 20 years
how little many of you
have changed (in case
you were wondering,
that is a good thing).
- Stuart Gooding

table of contents

03	Messages Past Principal Clive Pantin Principal Anthony Garcia
04	Fatima Old Boys' Association Stafford Yorke
04	Message Reunion Committee
05	A Blast from the Past Class Pictures
07	Take a Look at us Now Bios
24	The Reunion Activities Mass in the Chapel
25	The Boys' Lime
29	The Dinner
38	The Football Match
39	Greatest Memories from Fatima
40	Thanks from the Fellas
41	Class of 1984 Information
44	Rest in Peace
44	Acknowledgements

MACHINING AND MANUFACTURING

TUBULAR SERVICES

ARTIFICIAL LIFT SERVICES

UPSTREAM

WELLHEAD SERVICES

FLUID TRANSFER SERVICES

ENGINEERING SERVICES

MECHANICAL SERVICES

INSTRUMENTATION SERVICES

DOWNSTREAM

MAINTENANCE SERVICES

FLOW CONTROL SERVICES

ENGINEERING AND CONSTRUCTION

SAN FERNANDO FACILITY
18 Lady Hailes Avenue, San Fernando,
TEL: 657-8561/4 Fax: 652-0884

POINT FORTIN FACILITY
La Retriate Rd, Gonzales Village, Guapo
TEL: 648-0827/9 Fax: 648-6786

messages from the principals

Clive Pantin

Heartiest Congratulations to the Class of '84

My, my how time does fly! I have noted, with immense pleasure and satisfaction, how well you have done. You have truly "answered to your call" and I am proud of you.

May God continue to bless you and your families.

Clive Pantin

“On behalf of the
Fatima College Community,
I thank and congratulate you
for your efforts at maintaining
our high ideals.”

Anthony Garcia

Class of '84

A few months ago, I read a book by Dr. Ann Ferguson entitled "Bad Boys". This book describes how bad boys are made; not by members of the criminal justice system, on street corners, in shopping malls or video arcades, but in and by schools, through the very measures used to make them into good boys. Since reading that book, I have become more resolute in my view that Fatima Boys are "Good Boys". Certain elements in place at our College make it possible for me to make this statement with such conviction.

The class of 1984 offers that inspiration to Fatima College, which guides us in whatever we do, ensuring that we maintain the highest standards of educational achievement. You act both as support and facilitator and our successes are due in no small measure to the dedication and commitment of our Old Boys.

On behalf of the Fatima College Community, I thank and congratulate you for your efforts at maintaining our high ideals.

Anthony Garcia
Principal

fatima old boys' association

Stafford Yorke

Fellow Alumni...

I take pleasure in this opportunity to offer congratulations, on behalf of the Fatima Old Boys' Association, on the celebration of your class reunion. This type of coming together and strengthening of ties "outside the grey shirt" could only auger well for our organisation, which is solely dependent on the enthusiasm and willingness of our past pupils to serve our Alma Mater.

The Fatima Old Boys' Association is committed to upholding the ideals of the Our Lady of Fatima College and to do all in its power to assist the management and staff in maintaining the highest educational standards in a quality environment. It is a great source of encouragement to see students, twenty years after and in the midst of professional success, return to their educational roots and give recognition to where it all began.

Congratulations to you and may God bless us all.

Stafford Yorke
President
FATIMA OLD BOYS' ASSOCIATION

reunion committee

Derek Daniel
Raymond Samms
Stephen Harris
Marlon Hoo Fatt
Joel Latiff
Joseph Chin Cheong

It is with great pleasure that I offer greetings to all on behalf of the 'Fatima Class of 1984 Reunion Committee'. The planning of the reunion dinner and associated items, such as this commemorative publication, have been a six-month plus 'labour of love', fuelled by the pride we all feel as Fatima alumni, as well as the desire to meet our friends and former classmates who were so instrumental in molding us into the people we are today.

It has been my honour to chair such a hard working and dedicated committee, and I offer my personal thanks to all members and their families for their efforts and support. The committee is also grateful to the many non-committee members and non-alumni who have helped make all this all possible - our deepest thanks to you.

We hope that this reunion will be the first of many, as we strive to maintain our bonds of friendship in the face of the ravages of time. In 2009, our class will be celebrating its Silver Anniversary, a milestone surely warranting a grand event. You can look forward to an earlier start for the planning next time, and hopefully much greater participation as a result.

In closing, we wish the 1984 graduating alumni good health and safety until we meet again and, as noted in our school song, "come answer to the call, from far and wide".

Chairman – *Stephen Harris*

Treasurer – *Marlon Hoo Fatt*

Secretary – *Raymond Samms*

Project Management – *Marlon Hoo Fatt, Joel Latiff, Stephen Harris*
Communications/ Advertising – *Derek Daniel, Raymond Samms, Nigel Pantin*

Logistics – *Joseph Chin Cheong, Brian Ho, Stephen De Gannes, Louis Moore*

Supporting Activities/ Events – *Derek Daniel, Anthony Joseph, Joseph Chin Cheong*

a blast from the past

FORM 4, GROUP 1

BACK ROW (left to right): L. Casolari; R. Charles; D. Browne; D. Borely; D. Armstrong; J. Chin Cheong; D. Brunton; W. Chin; A. Assing; F. Gonzales; C. Bompert; A. Davila; K. Chan.

MIDDLE ROW (left to right): D. Andrews; D. Creese; R. Chin Cheong; S. Cheng Wing; C. Bourne; C. Alexis; G. Chin Lee; M. Assam; S. Assam; T. Brown; A. Acanne; K. Carmichael; D. Borde; S. De Gannes.

FRONT ROW (left to right): B. Chow Lin On; Y. Bada; A. Campbell; A. Castro; R.M. De Souza; H. Charles; W. Blackman; J. Cezar; K. Antoine; S. Broadbridge.

TEACHER: Mr. C. Harragin.

FORM 4, GROUP 2

BACK ROW (left to right): B. Hinds; A. Fakoory; J. Joseph; P. Chinassing; M. Hoo Fatt; B. Ho; E. Kacal; G. Eckel; M. Figuera; N. Ghany; R. Harris.

MIDDLE ROW (left to right): A. Howell; A. Donowa; C. Hay; A. Gooding; G. Dow; P. Downer; W. Douglas; B. Hill; D. Garcia; B. Jardine; S. Gooding; C. Griffith; D. Inniss; S. Franco; A. Jules; C. Inniss; I. Gaskin; D. Herbert.

FRONT ROW (left to right): A. Huggins; S. Farrell; B. Elias; A. Joseph; S. Harris; S. Julien; R. Honore; R. Joseph; R. Jobity; L. De La Grenade.

TEACHERS: Mrs. M. Hubbard; Mrs. B. Jenkins.

FORM 4, GROUP 3

BACK ROW (left to right): G. Mendes; Z. Mouttet; D. Martineau; D. Kowlessar; C. Martineau; V. Narace; D. Millien; R. Koo; V. Narace; J. Mike; G. Leid; A. Laquis.

MIDDLE ROW (left to right): B. Morris; N. Mohammed; P. Maximin; G. Laurence; D. Marfan; S. Pantin; S. Manraj; G. Marks; C. Mitchell; B. Lee; J. Latiff; G. Kirkpatrick; O. Mends; A. Moore; L. Moore; A. Ortiz; N. Marhue; R. Navarro; P. Pantin.

FRONT ROW (left to right): N. Lalsingh; B. Lawrence; G. Ottley; S. Kirton; S. Martin; N. Pantin; D. Maharaj; N. Lee King.

class photos courtesy Stephen Broadbridge

FORM 4, GROUP 4

BACK ROW (left to right): G. Stewart; R. Samms; D. Rodriguez; R. Roberts; C. Zamore; D. Robain; R. Steele; I. Salandy; C. Scott; K. Scotland; B. Phillip; A. Paty.

MIDDLE ROW (left to right): R. Vieira; A. Williams; G. Perry; A. Peterson; R. Roberts; R. Samaroo; F. Ramaracksingh; P. Wooling; W. Price; A. Sunderjji; N. Prima; K. Rahaman.

FRONT ROW (left to right): K. Penco; C. Pashley; D. Young; D. Brewster; J. Rostant; W. Roberts; L. Smith; A. Rambarran.

take a look at us now...

-ALAN ACANNE

lives in Vancouver, Canada and works at Sodexo Alliance, a multi-national global French company, where he is the Regional Operations Support / Management Trainer LTC (Long Term Health Care). He is currently finalizing studies towards a graduate degree as an RDn (GRM) - Dietician who specializes in Global Resource Management issues (such as food aid, 3rd world nutritional diseases, target population food insecurity, effects of GMO crop development, etc.). He's still single but looking and has no kids (at least none that he's aware of). He's a self-proclaimed travel bug – last year he went to Alaska, the Bahamas, Houston, Palm Springs and Jasper National Park (Alberta). His plans for 2005 include Hawaii, Los Angeles and Trinidad.

COLIN ALEXIS

(Jango, Peanuts) is a Mechanical Engineer at Atlantic LNG Company of Trinidad and Tobago Limited (a liquefied natural gas plant). He is married with two sons and is a football enthusiast.

ANTHONY ALI

has a BSc in Agriculture from UWI and is the Marketing Manager for Malabar Farms Food Service Ltd. in Arima. He is an Ordained Minister of Religion, is happily married to Nantricia (no kids to date) and enjoys reading, football and cricket.

DUANE ANDREWS

holds an MBA in Organisational Behavior from Pace University and a BBA in Management from the University of DC. He is the principal of Environworks Consulting (www.environworks.com), an Organisa-

tion Development Consultancy based in New York. He continues to inform his thinking in the fields of OD, leadership development and executive coaching by teaching Organization Development and other subjects at The City University of New York's Baruch College, and has over 10 years' corporate management and leadership experience with Fortune 500 Companies. He is married to Sherry Jerimie and has no children.

DENTON ARMSTRONG

is an Operations Manager at Industrial Plant Services Limited (IPSL). He is separated with no kids and enjoys scuba diving and motor cycling.

SEAN ASSAM

works at BWIA and also has his own company, NetSupply Direct, which imports best quality silver, select household items, T-shirts and other products. He is still single and his hobbies include spinning (indoor cycling) and working hard.

ANTHONY ASSING

Since leaving Fatima, Anthony has studied in Miami for a BSc and trained at Mount Hope as a Doctor. For the past three years he has been a Paediatrician-in-training, working in the UK. He has been married for the past five years to a lovely woman named Candice and they have no children (as yet). His hobbies include squash and weight lifting, and he's also a computer enthusiast (although he crashes the computer more times than is humanly possible).

YINKA BADA

(Bada Bada Bada) After three years at UWI, Yinka (foolishly??) went to the UK. There, he shared a house

with Patrick Chinasing for three years, joined the Civil Service and qualified as an Accountant. After a varied career in the public and private sectors, he returned to T&T in 2003, where he has recently rediscovered his wining bone and is enjoying the heat. He has been married for ten years and has a 3 year-old son. Yinka enjoys squash and sailing, and has even gone bungee jumping from Chelsea Bridge in London.

RICHARD BATSON

(Son of a Bat, Batman) lives in Atlanta, Georgia and works in the IT Division at Georgia Pacific, one of the world's leading manufacturers and marketers of tissue, packaging, paper, building products and related chemicals. He manages software development projects for HR (Human Resources) and Finance and is also involved in developing the software architecture for these systems. He's married to a beautiful young lady from Jamaica (Nicole Yee Sing) and they have a 2 year-old son, Christian. Richard loves traveling, which has become a little more difficult with a young child, but not impossible! The last non-Caribbean place he visited was the Netherlands. He also enjoys hiking and best of all, liming.

WAYNE BLACKMAN

has a degree in Computer Science and Information Technology and is currently a primary school teacher at St. Michael's School for Boys in Diego Martin. He is also into Latin dancing and at one point in time ran the "El Amor al Baile" Dance Company Ltd. Wayne is engaged with no kids.

DAVIN BORDE

graduated from the College of Veterinary Medicine. In 2000, he became a Diplomate of the American College of Veterinary Internal Medicine in the subspecialty of Cardiology and is currently the Medical Director at the Institute of

Veterinary Specialists in Gainesville, Florida. Davin was married in 1999 to Kristen Jackson, an oncology-certified registered nurse he met while working in private practice in West Palm Beach, and they hope to start a family soon. Among his unusual hobbies, he enjoys high-end stereo equipment, world politics (he is an absolute news junkie and it is advised to avoid bringing up anything political because he will not be able to stop discussing it) and going to the gym (though you could not tell by the looks of him!)

STEPHEN BROADBRIDGE conducts eco-tours throughout Trinidad and Tobago, offering expertly guided kayaking, hiking, camping, and scuba adventures. He is the owner of Caribbean Discovery Tours (www.caribbeandiscoverytours.com), an established, reputable, eco-travel company in Trinidad and Tobago. As a photographer of wildlife, he supplies an archive of forest, wetland and urban images for international publications such as The Economist, Island Magazine and Eco Traveller Magazine. Stephen also offers organisation and management advice and guidance for academic courses and special services for filmmakers.

DEXTER BROWNE

After many years as a successful Civil Engineer, a search for deeper personal fulfillment led Dexter through several hobbies before purchasing his first camera in 1997 to shoot the sights at Carnival. A love affair with photography and the visual arts ensued and he decided to switch jobs. Dexter is currently based in Los Angeles, California where he shares his time between still photography (shooting CD covers, model portfolios, headshots, etc.) and video/music production through his production company Buttervision (www.buttervision.com). His clients include a growing list of movie stars, professional athletes, recording artists and US publications, including

Ebony, Vibe, Source, Essence and Black Men.

DOUGLAS BRUNTON is divorced with a 13 year old daughter and a 10 year-old son. His interests include cycling and scuba diving. He is the Creative Director at Corbin Communications Ltd. and has won a couple of advertising awards. He was also part of the 2002 Cropper Foundation workshop, a seminar which seeks to contribute to the literature of the region by creating opportunities for instruction, appraisal and intellectual debate for aspiring writers.

ANDREW CAMPBELL (Drews) is a Science teacher at Walton High School in the Bronx, New York. He is married with no kids and one of his ambitions is to hold a ministerial position in the government. Over the years he has met such celebrities as former English and Tottenham Hotspur football player Glenn Hoddle and the calypsonian Crazy.

DAVID CAREW (White Snake) works at RBTT Bank as Product Manager - Consumer Lending, attached to the Head Office. He is divorced with no kids and enjoys football and cricket.

KHALID CARMICHAEL (Super Ted, Camal, Tedinho) After completing his degree in Landscape Architecture, Khalid returned to Trinidad and practiced both landscape and architectural design. In 2000, he moved to Jamaica for six months where he got married to a Jamaican, Simone, and then moved to Bermuda for two years, continuing in the architectural

field. He is currently furthering his studies in architecture at Temple University in Philadelphia, USA with the intention of returning home on the completion of this degree. His hobbies include weight lifting, running and photography.

RICHARD CEDENO (Lippy, Cedes) is an Accounting Assistant at the National Insurance Board (NIB). He is divorced with an 18 year old daughter (Krystal) and a 17 year old son (Julian). He is also a member of the Trinidad and Tobago National Darts Team.

KEITH CHAN (Dr. Idi Amin Dada, BH, Big Head) is an Instrumentation and Electrical Engineer/Businessman. He studied Electrical and Computer Engineering at UWI, following which he worked in the methanol industry at Point Lisas for ten years. During that period he contributed directly to the development of seven plants either through design, construction, commissioning or commercial operations. For the past few years, he has been working with the local office of a British design engineering consultancy serving the petrochemical and oil and gas industries. He is also independently developing trading businesses for the energy and retail industries. Keith is single and his hobbies include football, golf, scuba diving, skydiving, aviation (student pilot), computing and partying.

HAYDEN CHARLES After earning his undergraduate degree at UWI in Barbados, Hayden worked for the former Bank of Commerce for about two years. He eventually returned to his family business (Solo Beverages) and later to the hospitality sector in Barbados. Hayden has been married for the past six

years to Cherrie, and they have three children: Leanna (5), Julia (4) and Joseph (almost 1). He enjoys swimming, cycling, traveling, boating, sleeping, eating and exercising. He is very proud of two moments in his life: the first being the completion of his MBA in 2002, especially after he never thought he would return to school after UWI, and the second being his first Tobago Great Race victory.

STEVEN CHENG WING

(Chicken Wing) lives in Tamarac, Florida and is a buyer/planner at Nature's Bounty Inc., the largest American-owned prime manufacturer of quality vitamins, minerals, food supplements, health and beauty aids. He is twice divorced and is currently on his third marriage. He has four children, the oldest being 14 and the youngest, 2.

JOSEPH CHIN CHEONG

After graduating from Fatima in 1986, Joseph attended UWI where he earned a BSc in Mechanical Engineering. He was employed by Thomas Peake and Company Ltd., where he started as an Air-Conditioning Design Engineer, creating their first air-conditioning split system. He is now the Technical Director of Peake Industries Ltd., where he has been involved in the development of over two hundred and fifty different types of air-conditioning equipment. Joseph got married in 2000, and his greatest joy, a baby boy, was born in 2003. Over the years, he has been involved in competitive sailing, and is still active in this sport.

RAYMOND CHIN CHEONG

is the IT Manager at A.A. Laquis Ltd., which means that Amos Laquis is his boss (heh heh heh). He and his beautiful wife Karen have a lovely daughter Keli. He is into sports, sports and more sports, and is a Jack of all Trades and Master of none.

GAVIN CHIN LEE

has a Bachelor's Degree in Marine Science and Telecommunications from the University of Tampa, Florida and a Bachelor's Degree in Electronic Engineering Technology. He is currently the Managing Director of Sincere's Food Manufacturing Co. Ltd. He married Helina Lee in August 2001 and they have a 7 month-old son. He also has three Rottweilers. Gavin enjoys crewing (rowing the type of boats that are raced in the Olympics), having earned a gold medal and three silver medals in the US Nationals. He also likes motor boating throughout the Caribbean, especially through the picturesque Grenadines.

WHITNEY CHIN

graduated from veterinary school at University of Guelph in Ontario, Canada. He worked at a number of vet practices, treating farm animals and pets before opening his own small animal (pet) practice – Highbury North Pet Hospital, in London, Ontario in December 2003 (actually it's not his; the bank owns it). He married Kathy Gillies in 2000 and has no kids but lots of relatives and enough godchildren to keep him busy. Whitney loves to go camping and canoeing in the wilderness in Northern Ontario. He also enjoys wildlife and nature and when he can get to it, snowboarding and skiing. He still sucks at hockey (his ice hockey is no better than his field hockey), but hiking and other activities that don't require coordination are great.

PATRICK CHINASING

(Paddy, Flakes) is a UWI Land Surveyor with an MSc in GIS (Geographical Information Systems) from University College London. He has been living in the UK and Hong Kong, working mainly on large infrastructure construc-

tion projects. He was on the Hong Kong International Airport Project for three years and the Channel Tunnel Rail Link for three years. He is currently a Data Manager for Balfour Beatty Civil Engineering Ltd. in the UK. Patrick and his gorgeous wife Jane are truly blessed with Sophia (4) and Louis (2). He enjoys playing squash (an excuse to go pub crawling afterwards), real ale, mountain biking, sailing and occasional golf.

BRENDON CHOW LIN ON

resides in Fort Lauderdale, Florida with his wife, Tonya and two children: son Kiefer (5) and daughter Kelsi (2). Since moving to the US, he started an Auto Body Shop but closed it after two years to build his own boat manufacturing company, Manta Ray Catamarans Inc. (www.mantaraycat.com), located in Hollywood, Florida. He not only designs the boats but the patterns as well. Brendon also loves fishing.

DEVON CREESE

is a doctor practicing at the Port of Spain General Hospital. He has been married to Kathy for six years and they have two sons, ages 5 and 3. He does not have many fond memories of Fatima so he runs away from grey shirts. However, he does own a grey car (go figure).

DEREK DANIEL

(DD) After working for many years in the advertising industry, Derek finally found his calling in the marketing world. His current job is Marketing Executive for GlaxoSmith Kline, where he is responsible for the marketing of some household-name brands like Lucozade, Ribena and Aquafresh around the South Caribbean area. He has been happily married for the last ten years to Carie and they have two great kids, Lea (8) and Cheyne (4). He has been playing hockey for many years with Queen's Park, has dabbled for a while with triathlons and

for one year now has been doing Adventure Racing. His last race was a thirteen-hour one, the week before our reunion. He is proud to be doing all of this, especially after suffering twice from a slipped disc.

GERARD D'ARCY

has been married for three years and has two children. He was the Manager of Interior One Ltd., but recently sold it and is now the General Manager of RGM Ltd. He enjoys watching sports on television.

ANTONIO DAVILA

is a Technical Specialist at TOSL Engineering Ltd., located in San Fernando. He manages and repairs all the dry gas seals for very large compressors at Atlantic LNG, all the Methanol plants and Methanex (Atlas, Titan). He also designs, repairs and manages all pump seals for the oil and gas industry throughout Trinidad. Antonio and his wife Nicole have two daughters, 3 years and 9 months, and he is into cycling and deep sea fishing.

GREGORY DAVIS

Gregory and his wife Allysa have a newborn baby boy. He works with SCRIP-J Printers Ltd. and while a lot slower now on the football field, is still one of the most feared forwards at the annual Queen's Park Oval 8-a-side football tournament.

STEPHEN DE GANNES

(Barelled) works at Illuminat, a Communications and IT Solutions Provider. He is an Electrical Engineer in the Sales Department and a Sales Manager in the Communications Division...kind of a jack of two trades. He and his wife Sarah have been married for seven years and have one daughter (2). He enjoys sailing, cycling and the beach. Accomplishment: a happy family.

ROGER-MARK DE SOUZA

(R-M, Rem, Bird, Tall Boy) works at the Population Reference Bureau in Washington, DC, doing international development work. He directs projects that examine the linkages between population, health and environment trends and designs and implements policy research, policy communication, capacity building, technical support, and outreach activities. He has been doing this for the past fifteen years and most recently has been working in Tanzania, Madagascar, Costa Rica, Mexico, Thailand, and the Philippines. Roger-Mark is married to Pascale, who is French (they met in France) and their first son, Matthieu, passed away ten years ago. They currently have two sons: Nicolas (9) and Mickael (7). Roger-Mark's hobbies include tennis, racquetball and traveling.

ALAN DONOWA

earned a BA in Foreign Language and Linguistics from UWI. He has been at BWIA for the past fifteen years, where he is currently a Flight Attendant. He has served as in-flight interpreter on many a flight to Latin America and has been called upon countless times to offer his translation services to ground personnel. During his quiet time he loves going on long drives, tour guiding or simply relaxing in his new home planning new projects. Christmas time is parang time for him, as he is part of a parang group and plays box bass. Traveling has also become a major hobby of his. Some of his most memorable trips have been to Guatemala, Romania and Hong Kong.

WINSLOW (WALTER) DOUGLAS

(Dead Eyes, Sleepy, Waltirre) From 1997 to 2003, Winslow was an Options/Equities Trader at TD Waterhouse Inc. in Toronto,

Canada. He is currently an Investment Manager at Scotiabank and Merchant Bank T&T Ltd. He is no longer married but has two sons, ages 10 and 6. His hobbies include football and collecting comic books (the current count stands at over 5,000).

GRAEME DOW

(Snow) lost his right arm in a vehicular accident in 1989 but that never stopped him from living life to the full and accomplishing his goals. He is a Fellow of the Association of Chartered Certified Accountants (FCCA) and is currently the Finance and Administration Manager at IAL Engineering Services Ltd. Located in San Fernando, IAL is a member of the Tucker Energy Services Group, with operations throughout the Western Hemisphere. Graeme is still single and enjoys the occasional lime and party.

PAUL DOWNER

(Paco, Pablo, Muchake) was a Mechanical Engineer with Carib Glassworks, during which time he also did some teaching on the side. He left Carib after fourteen years and started his own business, Downer's Educational Institute, located on Charlotte Street. He has been married for four years to Sandra and they have no children. He enjoys football and is currently pursuing a small project involving cane juice.

GREGORY ECKEL

(Blondie) is a Physician with a specialty in Diagnostic Radiology and a fellowship in MRI. He is, at present, working as an Assistant Professor at UCLA Harbor Medical Center in Los Angeles. He is single with no kids but Sherrie Hendzadeh (girlfriend/Persian Goddess) is the woman in his life. Gregory enjoys surfing and traveling to surf destinations, as well as art, inde-

is *it* in you?

pendent movies, “restauranting” and salsa dancing.

RICHARD FIGARO

(Figgy, OS, Dark OS, Mandingo) has a MEng in Transportation Engineering and a MSc in Environmental Management and Technology. For the past eleven years, he has been employed at Consolidated Edison of New York, which provides electricity, natural gas, and steam service to New York City and Westchester County. He is currently a Project Manager/Senior Civil Engineer in the Construction Management Department – Public Improvement Planning and Engineering and performed an integral role in restoring the World Trade Center Network and damaged utility systems (electric, gas and steam facilities) after the Sept. 11th 2001 tragedy. Richard and his wife, Toycina E. Figaro MD, have a daughter, Regina (4) and a son, Terrell (3). Richard enjoys any outdoor activities, especially football, rugby, cycling (whenever he can spare the time) and gardening.

MIGUEL FIGUERA

(LB, Loverboy) is self-employed as a Financial Planner/Investment Advisor and recently started his own company, GMF Investments and Financial Planning Services Ltd. He and his wife Nicole have two children: a son (3) and a daughter (11 months). In his spare time, he tries to stay healthy by exercising.

DAVID FLANAGAN

(Snowflake) left Fatima after Form 2 and completed his secondary school education in Rhode Island, USA, Kathmandu, Nepal and at boarding school in Massachusetts, USA. He then attended the Massachusetts Institute of Technology (MIT) where he earned a BSc degree in Computer Science. Today, David is a self-employed technical writer and

computer programmer, writing books about the Java and JavaScript programming languages. He lives with his wife, Christina, in Bellingham, Washington, USA (located at the very northwest corner of the US and about an hour's drive from Vancouver, Canada). Christina is a professor of Psychology at the university there and they have a son, Ethan (4) and a daughter, Anna Sophia (3 months old). David has his own website at www.davidflanagan.com.

SCOTT FRANCO

is the CEO of Yip Choy Baillie Limited and Director of Vemco Ltd., the Food Distributors Association and Maple Leaf International School. He has been married for fourteen years to Jan-Marie (Bajan) and they have two children, Alex (11) and Amie (9). Scott practically has no free time to himself so you could say that his “hobby” is work, work, work.

DOMINIC GARCIA

(Babes, Gorgeous George) is a self-employed designer and garment manufacturer. He is one of the main manufacturers of caps and hats in Trinidad and Tobago. He has produced designs for Radical and has also had the opportunity to paint naked women for a fashion show at which some of the top designers in T&T were featured.

NEIL GHANY

(Dr. V, Eureka, Hoover) was working as a Civil Engineer in New York when he decided to change careers to Medicine. He recently completed his residency in Orthopaedic Surgery and recently relocated from New York to Miami, where he is doing a sub-specialty fellowship in Hand Surgery at the University of Miami. He is single with no kids and enjoys scuba diving, digital photography and traveling (he's made it

as far as Vietnam).

FIDEL GONZALEZ

lives in the UK with his second wife Nancy. They have been married since 1999 and have a 2 year-old daughter, Georgia and a baby on the way. He has two boys, Che (16) and Lucas (15) from his first marriage to Karyn. Fidel works in the construction industry and is still into his running. He's not always very active, but once he gets into it he really gives it a good go.

ALLAN GOODING

has been at Carib for the past fourteen years and is currently the Plant Manager of Carib Glassworks Limited. He and his wife Tonia have been married for six years and they have three sons, ages 6, 4, and 1. Besides still being into football, he is involved with the St. Vincent de Paul Society, which assists the poor and needy. He also works with a group called Teams of Our Lady, a movement of spirituality for Christian married couples of all ages.

STUART GOODING

(Sparrow, Stewie, BRM) is the Director of Marketing at Canadian Bank Note, a company responsible for printing currency, passports, instant tickets and providing lottery systems for several countries world wide. His job has him traveling back and forth and he's rarely home for more than two or three days at a time. He and his beautiful wife, Nicole, have one daughter Adriana (the apple of his eye). Time permitting he enjoys movies, swimming, sailing, fishing, traveling and the occasional “good lime”. Accomplishments: staying alive this long, working in a job that he actually enjoys, and having a wonderful family.

CORNELL GRIFFITH

(BM, Belly Man) has a BSc Degree in Accounting from UWI and is currently a Chemical Technician at Nalco Chemical Company. He is married with one son and enjoys football and athletics.

RICHARD HARISS

(Bullet, Bullethead, Maggot) recently moved from New York to Miami, where he is a Distribution Manager with a freight company owned by his cousin. He used to work as an Operational Manager for Victoria's Secret, so there are a lot of bra and panty stories that he can tell you! He has no wife or children, only girl/women friends, and no hobbies except for keeping fat off his belly, a battle which he is losing.

STEPHEN HARRIS

(Bean, Silver Fox, Nose, Indingo, Bundy, Dick, Nastyman) is a Project Manager at Telecommunications Services of Trinidad and Tobago Ltd. (TSTT). He is single but has one beautiful daughter, 5 year-old Shania. Besides liming, partying and feting, he is into motor sports, mountain bike riding (he wishes he could find the time to do it) and photography (his goal is to follow in the footsteps of the infamous Roving Ace). He is proud of the fact that he topped the Caribbean for his first year MBA examinations and that he chaired the great committee that made the 20-year reunion a reality.

DARREN HERBERT

(Herbie, Tall Man) is a technician at Telecommunications Services of Trinidad and Tobago Ltd. (TSTT). He is single with no children and enjoys photography.

BURTON HINDS

(Little Bertie) is a musician/business owner. He joined the US Air Force in 1989 and served during the Gulf War and in Somalia. After leaving the service, he went back to New York and formed a band, "Trini & Ramage". They were listed as the "Best Reggae Band in NYC" by the NY Post, which assumes that all island music must be reggae! He has two children, a girl and a boy, ages 8 and 4 respectively. He moved back to Trinidad and opened a "Victoria's Secret" store in Long Circular Mall but recently sold the business and is currently looking for his next business venture. He splits his time between Trinidad and the US.

BRIAN HO

(De Ho, Ole Ho) recently left Laughlin and De Gannes Ltd. for Yuri Signs Systems Ltd. where he is the Systems Control Manager. He has been married for fourteen years and has three sons: Aaron (12), Brandon (9) and Jonathan (7). He enjoys liming and fishing. He fishes mostly at Tetron Barracks in Chaguaramas and occasionally down the islands. The biggest fish he has caught this year is a four foot Barracuda in Tobago – a fisherman threw it to him and he 'caught' it. Normally he catches six inch Crapaud and a cold. Brian is also into bird watching at Maracas Bay.

ROBERT HONORE

is a Computer Technician at Digi-Data Systems Ltd. His wife, Jacinta Daniel, is a Math teacher at St. Mary's College and they have three children: Patrick, Maya and Maria. Robert's hobbies include classical guitar, electronics, cycling, karate, and music composition.

MARLON HOO FATT

is the Managing Director of Seebeck Trinidad Ltd., the premier provider of Environmental Control Systems in Trinidad and Tobago and the Caribbean. Seebeck represents Automated Logic for the Caribbean Territory and was the first company to introduce Direct Digital Controls (DDC) to Trinidad. Marlon is married with one stepson, Damon (14), one stepdaughter, Kayleigh (11) and one newborn baby Brandon. He is very much into technology and "finally settling down", to him, is a major accomplishment.

ANDRE HUGGINS

(Huggy Bear, Benny, Stonehead, STJ, Strong Totie Jones) is self-employed as a Regional and International Business Development Consultant. Among his many projects, he is currently the Caribbean Regional Export Agent for Sunlight Foods Inc., a Miami-based major manufacturer of edible oils, sweeteners, condiments, and other products for the hospitality and institutional food service trades. Andre is married with one daughter. He enjoys traveling, sight-seeing, driving, reading, counseling, eating (fine dining), liming, internet research and hanging out with the kids in his life - his daughter, nephew, nieces and their friends - so that he can feel as young as they are!

COLIN INNISS

(Super Globetrotter, Gizmo, Ramp-head) and Stephen Harris started a woodworking business in 1989, manufacturing jigsaw puzzles and other pre-school and Montessori apparatus. The quality was the best in T&T but he has since changed professions, earning a Bachelor's Degree that has qualified him as a Pharmacist. He practices at the Port of Spain General Hospital full time and at

Nature Made

Recommended By Pharmacists

Cracking Under the Pressure?

Are you stressed out? As an adult, you should be taking the high potency multivitamin Nature Made Essential Balance daily, in addition to Nature Made Stress B Complex to strengthen the immune system to combat stress & fatigue.

Only 1 of the 156 Reasons to be Nature Made

To learn more, visit your pharmacist or...
www.NatureMade.com

Nature Made

Recommended By Pharmacists

America's #1 Vitamin Brand

NATURE MADE VITAMINS AND SUPPLEMENTS.

Distributed by: **A.A. LAQUIS LTD.**
MEDICAL DIVISION
More than products. It's peoples' lives.

A&L Pharmacy in Petit Valley, part time, even though he would someday like to restart the woodworking business. He's still involved in deejaying, working with a good team ("D" Specialists). Colin is still enjoying the single life and no one has called him daddy (yet). He doesn't have much free time but occasionally catches a game of football or pool. He has been closely following WI cricket and still has some hope for the team.

DAVE INNISS

(Toby, Fluka) works at the Central Bank of Trinidad and Tobago as an Operations Assistant. He is married with five children (three sons and two daughters) and enjoys football.

BRENT JARDINE

lives in Miami, Florida with his wife of fifteen years, Cairine, their son, Nicholas (9) and daughter Jenna (3). He is the Manager of Operations for 1-800-flowers.com, a leading online provider of fresh-cut flowers, bouquets, and specialty gifts, for all of Palm Beach County, Florida.

ANTHONY JOSEPH

(Spike, Suade, Porcupine, Zeus) is the Finance Director at Carib Brewery (ANSA McAL Group). He has an MBA and is also a Fellow of the Association of Chartered Certified Accountants (FCCA). He was once the President of the ANSA McAL Credit Union and Vice President of ICATT (Institute of Chartered Accountants of Trinidad and Tobago). He was also chairman of the education committee at ICATT. Anthony has one daughter, Maritsa, and has been married to his wife Simone for over three years. His hobbies include football, cricket, movies and pistol shooting.

JEFFREY JOSEPH

(Jakeways, Nosey Barker, Dick) is a teacher at Coryal High School in the east and a self-proclaimed "professional rogue". He is married with one child.

ANTHONY JULES

(PM, Prime Minister, Panty Man) After Fatima, Anthony went to MIT for five years where he earned Bachelors and Masters Degrees in Computer Science. He worked at Sapient Corporation for about eight years, a company that employed eight people when he joined and about twenty five hundred when he left. He programs Artificial Intelligence for video games and his hobbies include playing video games, snowboarding, photography and 'livin' large'. He currently lives in San Francisco, California.

ROLAND JOSEPH

Roland is a Supervisor at RBTT Bank's Treasury Department. He and his wife of ten years, Jenny, have no children. He used to be into karate and now enjoys swimming in his free time.

STEPHEN JULIEN

(Julien) has an Electrical Engineering Degree from the University of Notre Dame in Indiana and an MBA from Northwestern University. He lives in Atlanta, Georgia and is the Project Director at Mirant Caribbean, which owns power plants in Jamaica, Bahamas, Curaçao and is a shareholder of Powergen in Trinidad. Stephen does most of his work in Jamaica. His interests include cycling and non-profit work, and he is a competitive triathlete (very slow) and runs marathons (even slower). Stephen has no wife and no kids ("Thank God", according to him) and is proud of

the fact that he can finally afford Royal Oak rum.

EDWARD KACAL

(Wooly Bugger) is the General Manager of Ansa Polymer, a division of the Ansa McAL Group of Companies. He is married with one baby girl and enjoys sailing when time permits.

GREGORY KIRKPATRICK

(Jamaican) went to England for Form 6, returned to Trinidad and then moved to the US. He lived there for seven years before moving on to Canada. He worked for two years in advertising sales at SuperPages (the Canadian telephone directory) before moving to the Vancouver Board of Trade (Chamber of Commerce - www.boardoftrade.com) where he is a Marketing Consultant. He is married to a fellow Jamaican (they're expecting their first child in June 2005!), and his hobbies include rugby and Tae Kwon Do.

ROGER KOO

(Buddha, Nastyman, Chindingo, Brother Koo) is a Chemical Sales Representative, a profession which has him traveling on a regular basis. He is married with one son (5) and a daughter (3). His hobbies include football (still trying), cricket (playing, but not too good) and bathroom sports (world champion).

AMOS LAQUIS

After 'O' Levels, Amos attended Ridley College in Ontario, Canada for one year then went to the University of Massachusetts in Boston from 1985 to 1989. He returned to Trinidad in 1990 and has been working at A.A. Laquis Ltd. ever since. He is the Managing Director of

the Medical Division, the largest non-pharmaceutical Medical Supply Company in Trinidad and Tobago. The company also offers its services throughout the Caribbean. Amos married Sophia Gabriel in 1996 and they have three sons: Nicholas (7), Luke (6) and Edward (2).

NEIL LALSINGH

(Lal, Lallo) Neil is an IT Analyst with Toronto Dominion Bank in Canada. He and his wife of ten years, Mala, have two beautiful daughters, Rhea-Ann (9) and Gia (2). He visits Trinidad at least once a year since his family still lives here (except for one sister in Atlanta). He has got accustomed to and enjoys living in Canada, despite the cold weather. He enjoys kicking ball whenever he gets a chance and doing lots of activities with his kids.

JOEL LATIFF

(Reverent, Frank Sinatra) After Fatima, Joel taught for five years. He joined the Telecommunications Services of Trinidad and Tobago (TSTT) in 1991 and is now a Senior Operator (Junior Supervisor) there. He is single with no kids (only godchildren) and enjoys cricket, football, meeting people and working in projects with young people.

GREGORY LAURENCE

is an artist and is un-married with one child. His hobbies include surfing, football, mountain biking, fishing and sailing.

NIGEL LEE KING

(Nige) is a Sales Representative at Toyota Trinidad and Tobago Ltd. (if you ever need a car, he says to please call him at 685-5421). He is married to Lucia, a Registered Nurse in the Maternity Theater Department of the Port

of Spain General Hospital, and they have one daughter, Tyler-Marie. Nigel enjoys football, cricket and liming, and is also an aspiring FIFA referee!

GEOFFREY LEID

is an Attorney-at-Law and the Executive Director of the Home Construction Group of Companies. He is married with two children (10 and 5 years) and enjoys football, fishing and drinking.

DAVINDRA MAHARAJ

(Baya) is a business owner and manager of a rum shop called "Baya's Bar" in Cantaro Village, Santa Cruz. He is still single with no kids and enjoys traveling.

ROBIN MAHARAJ

has been an Engineer at Peake Technologies Ltd. for the past ten years. He has spent three years in Production and seven years in International Marketing, covering such countries as United Arab Emirates, Panama, Honduras, Canada, St. Maarten, Curacao, Aruba, St. Kitts, Anguilla, Antigua, Dominica, St. Lucia and Grenada. Robin has a 13 year-old son from his first marriage, and two daughters from his current marriage (4 and 3 respectively). His hobbies include reading, music and speed. Accomplishment: "Living to be this old".

SHIVA MANRAJ

Even though Shiva did science subjects for 'A' Levels and was accepted to the Faculty of Natural Sciences at UWI, he decided to switch to the Accounting field. He was a Director within the Assurance/Business Advisory Services at PricewaterhouseCoopers (PwC), specializing in Financial Services,

but has since switched jobs to First Citizens Bank. He married Sunita Moonasar in 1999 and they had their first child, Nikhil, born October 1st, 2004. Shiva plays badminton twice a week and being a cricket fan, is a member of Queen's Park Cricket Club. He is also a car rally enthusiast and has won several rallies. His other interests include traveling and reading, but he doesn't mind seeing a good movie once in a while.

DYLAN MARFAN

graduated from Howard University in 1996 at the top of the Dental School and is currently practicing in Tamarac, Florida. He is still single and enjoys cooking and football.

NIGEL MARHUE

(Canadian, Chiney-Boy) is the Director, Credit Risk Management at Rogers Wireless in Canada. He's been with Rogers for seven years now, and before that was with Bell Canada for ten years. He has been married for eight years to an Irish-Canadian cutie, Lisa and he still plays baseball, softball and squash – though his joints and muscles are begging for him to retire.

GREGORY MENDES

Since Fatima, Gregory has been learning on-the-job, all that he can in the Agri/Horticulture fields. He worked for four years on various farming projects, including a hydroponics farm in Talparo. He moved to Tobago in 1991 and started a garden maintenance company, Eden Nurseries, through which he is involved with the landscaping and maintenance of hotels and villas. He has also established a nursery and grows all the necessary landscaping plants. Rumour has it that he's the man to call for pond construction. Gregory married his old sweetheart Melissa and they have two children, Savannah and Elan, and he aims to live happily ever after. He enjoys fishing in his

pirogue, affectionately named "Ketch It".

ORVILLE MENDES

(Soul) is a student teacher at the Valsayn Teachers' College. He is not married, has no kids and his hobbies include football, running and weightlifting (weightlifting is recommended for anyone over thirty years of age). Quote: "A sense of peace and belonging in the world is my main achievement. This comes with years of experience".

JONATHAN MIKE

is a qualified Accountant and certified Information Systems Professional. He is currently an IT Consultant with PricewaterhouseCoopers in the UK. By February 2005 he will have obtained his MSc in Computer Information Systems from the University of Phoenix, USA. He is married with no kids (at least until he and his wife decide in which country they would like to settle down). He enjoys swimming, mountain biking and volleyball (not easy to play when it snows though!).

SHELDON MILLETTE

(Shellos, Boris de Coco) is the Team Manager HP-UX for SITEL Corporation (www.sitel.com) in Canada. SITEL is a leading global provider of outsourced customer support services to clients in the automotive, consumer, financial services, insurance, technology, telecommunications, and utility industries. Sheldon has been married for ten years and has one 7 year-old daughter. His interests include computers and computer games, going home for Carnival, and first and foremost, taking care of his daughter. Achievement: "Having an amazing child".

DARREN MILLIEN

attended Howard University on a football scholarship. He is currently the Chief

Marketing Executive for the West Indies Cricket Board and is responsible for all commercial activities of the West Indies cricket team. He accumulates frequent flyer miles by jetting between Trinidad and Antigua. He is single with one daughter, Shianne (3) and enjoys football and cricket (of course)!

NICHOLAS MOHAMMED

(Nick) is the Chief of Missions for the US Embassy in Port of Spain. He is a trained bodyguard and works directly under the US Ambassador. He and his wife Donna have been married for ten years and they have a 6 year old son, Andrew, and a 3 year old daughter, Victoria. Nicholas enjoys bodybuilding and sports, primarily football and cricket.

ANDREW MOORE

(Bat) lives in Canada with his wife Lesley and daughter Jamie and enjoys playing golf in his spare time. Up to four years ago, he was an Electronic Engineering Technologist with Samsung Electronics Canada, Inc. Today he is an IT Analyst with MD Robotics, a world leader in Space Robotics. Over the past thirty years, the company has earned an international reputation for developing advanced robotics systems for space and terrestrial applications, where humans cannot safely venture.

LOUIS MOORE

is at the International School of Port of Spain as the High School Counsellor. He has been married for almost eleven years with no children as yet. His hobbies include woodworking and he plays pan with Invaders.

BRAIN MORRIS

is a software consultant running his own business, SoftCom, since 1990. He has been married for two years with no kids. His interests include

reading and a bit of gourmet cooking. He considers getting his wife to marry him a major achievement.

STACEY MORRIS

(Stiff) works at BWIA as a flight attendant. He is still single with no offspring. When he's not flying, he enjoys playing football, spear fishing and throwing cards.

ZACH MOUTTET

(Zinger Z) owns his own business in Long Circular Mall which sells men's and unisex items. He attended school in Florida for three years and has one daughter. He is a sports enthusiast and enjoys playing football in his spare time. He is also into video games and movies.

ROGER NAVARRO

left Fatima in Form 4 and went to high-school in Canada. He attended the University of Texas for two years studying Mechanical Engineering (too hard). He transferred to St. Edwards University and graduated with a BSc in Computer Science. He returned to Trinidad and held the post of General Manager of Trinidad Inspection Services Ltd. for seven years. He is currently the Managing Director of Bulldog Computer Services Ltd. Roger has been married to Christine for eleven years and they have three boys: Ross (9), Alex (7) and Nicholas (4). His hobbies include off-road cycling and running. He competed in the local Eco Adventure race two years ago and placed seventh out of fifty competitors. The real achievement would be for someone to get him to do that s!#% again!

SEAN O'FARRELL

left Fatima after Form 3 and migrated to Ireland. He is currently self-employed as a Developmental Coach and is also involved in his family's farm business in Santa Cruz. He splits his time between Ireland and Trinidad and enjoys any sport, particularly rugby.

ANDREW ORTIZ

migrated to Canada in 1991 and graduated from university in 1995 with a degree in Computer Science. He worked at IBM until 2001, then decided to venture off and become a Software Consultant. He is currently working full-time for ThoughtCorp Inc. Andrew married his wife Loc in 2001 and they have one son, Ethan, born in January 2004.

GRAEME OTTLEY

(Grimyriily) is an Account Manager at TSTT and is responsible for the management of four large corporate accounts. He is married with no kids. His hobbies include photography and video editing. Among his major achievements, getting married comes to mind!

NIGEL PANTIN

joined Scotiabank straight out of Fatima and over the last twenty years has worked his way up the ranks to Manager – Sales and Service Support. He also dabbled in pig farming in the Wallerfield area for five years. "It was really hard work and physically demanding", he says so left the farm to a really good friend to run. Nigel is still single and enjoying it but you never know... that may change soon. In 1994 he spent one month in the USA, during which time he did some hitchhiking and attended one of the 1994 World Cup games in California, where he was spot-

ted in the stands by not one, not two, but six Trinis! Nigel tries to stay fit by working out daily – but his knees may have other thoughts on that.

PAUL PANTIN

(Astro, Stiffhand) is the Director of PO Box International and E Couriers Ltd. He is involved in charitable activities like The Foundation for the Enhancement and Enrichment of Life (FEEL) and Servol, and helps fight crime through Communities Mobilizing Against Crime (CMAC). Paul is still single and enjoys sports and going to the gym. He follows cricket throughout the Caribbean, visiting a different isle every year and "does lime with waste-downs like Raymond Samms for Carnival".

STANLEY PANTIN

works in his family's business, Pantin's Pet Supplies (www.pantinspetsupplies.com). They supply pet shops, supermarkets, garden shops, hardwares, pharmacies and variety stores with many varieties of pet accessories. Pantin's also breeds Yellow Head Parrots, Blue and Yellow Macaws and a few other types of exotic birds. Stanley is single. He played competition volleyball for a few years, but now enjoys diving, which he learned with Ronald Tiah, an internationally known diving instructor who operates out of Charlotteville, Tobago. Stanley has dived at many of Tobago's north and north-east sites.

CHARLES PASHLEY

is the CEO of Smith Robertson and Company Ltd., the longest standing pharmaceutical distributor in Trinidad and Tobago. He is still single (some would say he should be married by now but is playing the a@#), and his hobbies include drinking, liming and working hard.

ANDRE PATY

is an Engineering Sales Representative for Specialist Chemicals Ltd. He enjoys football and is also a member of the Trinidad Rifle Association...so don't get him vex! He and his wife Vanessa have been married for twelve years and they have two boys, ages 10 and 4.

KIERON PENCO

(Spit) has been living in Dublin, Ireland for the last seven years. He's on his second marriage and has four children ranging in age from 20 to 2-and-a-half. His three girls (Ciara, Stephanie and Danielle) are from his first marriage and his little boy (Luca) is from his current one. He has been working as a senior mechanic in the garage of the world famous Guinness Company. He is still addicted to motorbikes and spends his happiest hours tinkering away at damaged bikes and restoring them to their full glory. He has been stopped on at least two occasions by the police for speeding! At his age he can still pull off a mean wheelie. Having discovered his Irish roots, this true Trini boy can't wait to return to the soil, bush and sea of T & T.

ANDREW PETERSEN

(X-Squared) In 1992 Andrew went to Morehouse College in Atlanta, Georgia where he earned a BSc in Physics. During his four years there, he married fellow Trini Hazel-Ann McLean on the campus grounds. Hazel-Ann happens to be famous for being the first girl to graduate from QRC, and she and Andrew have a 4 year-old daughter, Siroun. Andrew is currently attending the University of Pittsburgh where he is pursuing a PhD in Biophysics. He hopes to graduate in May 2005. His hobby is auto mechanics and he has no time for much else.

BRIAN PHILLIP

(Phillo, Profit) Brian works at Trinidive Underwater Service Ltd. both as a commercial diver and boat captain. In his free time he loves to spear fish and dive. He and his wife Sharon have a 5 year old son, Stephen, a 2 year-old daughter, Danielle and a third child on the way.

RICHARD PIPER

is married with children. He is one of Trinidad's leading football referees and has officiated at some of the region's premier tournaments, including the 2003 Concacaf Gold Cup. He even officiated at the 2003 FIFA Under-17 World Championship in Finland. Richard also works with All Sports Promotions.

SHELDON POUJADE

now resides in Costa Rica, working in the marketing department for Glaxo SmithKline. He is still single and running down "chicas" (Costa Rican girls), and is now an avid squash player.

NEIL PRIMA

(Sharkhead, Prima the Swimmer) Since college, Neil has landed jobs as a DJ in some of the top dance clubs in London, New Jersey and New York. He has gained a dedicated following who enjoy his eclectic style of mixing House, Trance and Progressive with Latin, Reggae and Calypso flavors. He eventually turned his energies to producing and opened a state-of-the-art music studio. Today he resides in New Jersey as a DJ and record producer and continues to create and produce original works while perfecting his own unique sound. Check out his website, www.neilchristian.com for more info. Neil has two daughters: Jeneille (18) and Danielle (15). His hobbies include swimming, music (of course) and martial arts.

KARIM RAHAMAN

(Slurch) has a PhD in Mathematics and is a lecturer with the Department of Mathematics and Computer Science at UWI. He is very busy these days doing research but whenever he gets some free time, he enjoys exercising. He is still single with no kids and an achievement he feels is worth mentioning is that he once consumed a case and a half of beer in one party period.

ANSTON RAMBARRAN

holds a MSc in Financial Economics from London University. He is the Chief Economist and Head of the Research Department at Caribbean Money Market Brokers (CMMB). Prior to joining CMMB, he was the Senior Economist at the Central Bank of Trinidad and Tobago, responsible for monetary and financial policy as well as international affairs. He also served as Advisor to the Executive Director for Trinidad and Tobago at the International Monetary Fund (IMF) in Washington, DC from 2001 to 2003. Anston enjoys Indian music and films, and he and his wife of twelve years have a 6 year-old daughter and a baby on the way.

DOMINIC ROBAIN

(Rolling Pegs, Bain, Dom) lives in New York City and is an Accountant with Walt Disney Publishing Worldwide. He has one five year-old son and one ex-wife, and when asked what his hobby was, replied "Soccer...I mean football!"

RONALD ROBERTS

After attending Oxford, Ronald earned a fellowship to Harvard Law School where he earned his Master's Degree. He became the youngest lawyer at the Wall Street law firm Winthrop, Stimson, Putnam and Roberts (no relation). As

coordinator of the election monitoring delegation of the International Association of Democratic Lawyers, he arrived in South Africa in 1994 for that country's first democratic elections. He still resides there today and as a writer, does most of his work in coffee bars.

WARREN ROBERTS

(Cocoa) was a flight attendant at BWIA but has since resigned and is currently between jobs. He enjoys hockey, swimming, table tennis, martial arts and most recently, computers. He is not married but has four children: two sons (16 and 2) and two daughters (9 and 4).

DOMINIC RODRIGUEZ

(Spidey, Guez, Spanner) After studying Medicine in Jamaica, Dominic completed his final years at the Port of Spain General Hospital and worked both there and at Mount Hope Maternity for three years before heading "Down Under". He is based at Sir Charles Gairdner Hospital, Perth, as a Medical Registrar. Dominic always looks forward to liming with the fellas whenever he gets a chance to return to Trinidad for a holiday or Carnival, even though he nearly dropped dead the last time from feting with Stephen Harris, Raymond Samms and Ravi Samaroo. Dominic's hobbies include partying, traveling, liming and talking crap. He's never been married (waiting for Samms to go first) and has no kids (he claims to have checked and double-checked).

MICHAEL RUIZ

was the recipient of a scholarship to the Berklee School of Music and has recorded and toured the world with numerous Caribbean and International artistes, including Joe Higgs and Rita Marley. His reputation as an outstanding bass player is building rapidly in the UK.

and he can be seen playing at various Jazz venues with other bands. Michael and his brother Felix blend Caribbean and World Beat music with Jazz influences. Their band "Zavanna" features female vocalist Lavinia, and they also perform as a duo or trio.

IAN SALANDY

(Sausage) works at the Health and Safety Executive in London, England as a Private Secretary to the Chair

of the Health and Safety Commission. He is married to Leola (two years this past December) but they've been together for thirteen years. They have one son, Jamaal, and another on the way. He enjoys playing football (badly), listening to music and watching movies.

RAVI SAMAROO

(Barbarosa, Jites) is employed with British Petroleum (BP) as an Operations Team Leader. He has been

working in the oil and gas industry for the past twelve years with brief stints in Texas, Venezuela and Aberdeen, Scotland. He is regarded as an expert in the field of Operations by his peers and was part of a Global team for BP which defined Operations Standards in the area of Efficiency Improvement. Ravi is not married but is keeping his fingers crossed. His hobbies include body building, beer drinking (Stag) and dancing. At one point in time, he had achieved "celebrity" status by appearing on television in a KFC commercial.

RAYMOND SAMMS

(Rambo Sambo, Oscar Berbick Heinz, Roving Ace, Nasty Man) has a BSc in Mechanical Engineering and has

been working at The National Gas Company of Trinidad and Tobago Ltd. for the past ten years. He works on their offshore natural gas platforms on a

seven-days-on/seven-days-off shift. He is still single with no kids. Besides being an avid movie buff, his interests include going to the gym, latin dancing, liming, feting and photography, especially during Carnival time. He can always be seen playing mas with his camcorder, capturing the various sights and sounds (which is how one of his nicknames, Roving Ace, originated). He is also an adrenaline junkie...he loves roller coasters and sky-diving (so far he's jumped four times from a perfectly good plane).

KEITH SCOTLAND

(Betombuoyea, Barah) is an Attorney-at-Law practicing in Chambers with Justitia Omnibus. He has been married for three years and whenever he gets some free time, which is very rare, he likes going to the gym and listening to music. His interest is in life!

LEYLAND SMITH

(Lellos, Smitty, Korean) is pursuing a hyperactive career in the oil and gas industry while impersonating a

Business Development Manager for Baker Hughes in Texas. He is pushing Directional Drilling and Geo-Technical Evaluation Technologies and Services globally as best he can. He is married with no kids and his interests include cycling, golf, sporting clays, photography, diving, seeking the Lord's face, cooling it, camping, backpacking and traveling. Achievement: Managing to stay alive thus far. With Gods continued blessing who knows? He could have another seventy five good strong years to go!

ROBERT (BOBBY) STEELE

has been living in Grenada for fifteen years now, working for different nightclubs and running his own

promotional company. He works two jobs – one as a tour guide for a company called Adventure Jeep Tour and the other as a Bar and Entertainment Manager with

a brand new club, (Club Bananas) located in the south of the island. He is also involved in a group called Summercrew that has been bringing out carnival bands in Grenada for the last fifteen years (www.summercrew2000.com). Bobby is still single with no kids. His main hobbies include football, cricket, and anything to do with the outdoors.

MARTIN STEELE

is a Sales Executive with DHL Worldwide Express in St. Maarten. He got married in 1996, ten months after meeting

his (French) wife! He has two daughters: Lorna (7) and Melanie (5). Martin can now "parler francais" almost fluently since most of his customers are French-speaking.

GERALD STEWART

(Horse, Gerry) works with the Department of Justice in Miami, Florida and he and his wife of eight years,

Marisa DeLima, have 6 year-old twin sons, Nicolas and Jarod. His hobbies include sleeping, eating and kayaking. Being married this long and still going strong, is, to him, an achievement to be proud of.

AZIM SUNDERJI

(Derj) lives in England with his wife of eleven years, Angela, and their two daughters, Aliya (6) and Suraiya (4). He is an Accountant, FCCA, and is the Director of Finance at Jack Morton Worldwide Ltd., a live event organizer. He has performed as Project Accountant for the Opening and Closing Ceremonies of the 2002 Commonwealth Games in Manchester, England and most recently, the 2004 Athens Olympic games. Azim enjoys playing football and cricket, and watching boxing.

RONALD VIERA is an Electrical/Electronic Engineer and has his own company, High Definition Audio and Video. He is divorced with an 11 year-old daughter and enjoys playing rugby.

ANTHONY WILLIAMS works at Carib Brewery in the Finance Department. He and his wife of seven years, Vidya, have four kids – one boy and three daughters, ranging in age from 5 to 1. He enjoys liming, drinking and fast cars.

NIGEL WOOLING (Bolo, Wildman) is the Senior Accounts Clerk at Federal Express. He and his wife of six years, Wendy, have a 4 year-old daughter, Kimberlee and a baby on the way. Nigel breeds and sells canaries and enjoys playing football.

PAUL WOOLING worked in the banking industry for fourteen years before opening his own business, Woolings Supermarket in Maraval, five years ago. He and wife Cherry have been married for thirteen years and have three children – two girls (13 and 12) and one son (8), who happens to love football. Paul is convinced that his son will be the next Maradona. Paul enjoys football, cricket, going down the islands, and anything outdoorsy.

DARYL YOUNG After completing his 'O' Levels, Daryl went to England to do his 'A' Levels. He went to law school but after two years decided that it wasn't for him and so returned to Trinidad. Since then, he has worked at Clico, Classic Motors and

most recently McEanearney Motors, where he is the Sales Manager. Daryl is still single but has a nine year-old daughter. He still enjoys an occasional lime, time permitting.

COLIN ZAMORE (Floyd) works at BWIA as a Flight Attendant. He is also a qualified Commercial Diver and he and his wife Renee own a mosaic tiles company. They have been married for nine years and have a 2 year old daughter and a 14 month-old son. Colin also has a 15 year-old daughter. When he's not flying, he enjoys playing football.

MISSING IN ACTION

Michael Anatol
 Brent Anthony
 Keith Antoine (Batwine)
 Mark Assam (Mac)
 Clinton Bompert
 Clairmonte Bourne
 Dexter U. Brown
 Tyrone Brown
 Kirk Carpenter
 Luciano Casolari
 Alistair Castro
 Juan Cezar
 Raymond Charles
 Selwyn Darmanie
 Bergen Dookie (Dooks)
 Brian Elias (Hairy Monster, PPS, Phantom Panty Sniffer)
 Alfred Fakoory (Fakes, Rat)
 Simon Farrell (Beeker, Reds)
 Peter Felix
 Herbert Ghent
 Christopher Gransauil
 Carl Herrera
 Brent Hill
 Alan Howell
 Richard Jobity
 Sean Kirton
 Denyl Kowlessar
 Brian Laurence
 Barry Lee
 Alexis Mackenzie
 Gerard Marks
 Colin Martineau

Dylan Martineau (Fly)
 Sean Martin
 Peter Maximin
 Robert Mendes
 Cuthbert Mitchell
 Vidia Narace
 Visham Narace
 Gerard Perry
 Raymond Price
 Wendell Price
 Wesley Richards
 Ricardo Roberts
 Jerome Rostant
 Christopher Scott
 Andrew Singh (Saddist)
 Gerard Superville
 Brian Tangwell
 Wendell Walker

Penta

A better way to paint!

For the 3rd Consecutive year
Winner of the
Prime Minister's Exporter
of the Year Award

LOCATIONS

Penta Factory Outlet
51-59 Tumpuna Rd South,
Guanapo, Arima
Tel: (868)643-2425
Fax: (868)643-2509

42 Union Park West,
Marabella
Tel: (868)658-3526
Fax: (868)658-0354

Abel Dist. Centre
76A South Quay
Port of Spain
Tel/Fax: (868)624-8061

233 Western Main Rd,
Cocorite
Tel/Fax: (868)622-3488

PANTIN'S FOR PETS

With over 20 years' experience in the business of supplying animal lovers with all their pet needs, we are your first choice when it comes to pet care and ownership. If you need advice, you know that you can trust us. After all, our business was built on our name.

PANTIN'S FOR FISH

From fishbowls to fresh and saltwater aquariums and outdoor garden ponds, we have all the accessories to bring your water world to life as well as medications for all types of fish problems.

PANTIN'S FOR BIRDS

As one of the Caribbean's leading certified avian specialist and breeder of protected exotic birds, we are also successful breeders of many species of cockatoos, macaws and parrots from Africa, Asia and South America.

PANTIN'S FOR DOG SUPPLIES

Every dog's delight and every cat's desire is available at Pantin's. Spoil them with top brand names in toys, food, medications, parasite repellents, leads and collars. We also stock leading brands of dog chow.

www.pantinspetsupplies.com

**PANTIN'S
of Picton Street**

86 Picton Street, Port of Spain. Tel: 628-9042