


A message from
President Peter MacKinnon

I want to express a very warm welcome to the graduates, families and friends who join us today. Convocation is the University's most important ceremony, for it is here that we celebrate the accomplishments of our students and the contributions of their loved ones to their success. You should be proud of this day, and of the commitment and sacrifice that it represents.

We at the University of Saskatchewan salute you - our graduates - and we extend to you our very best wishes for the future. We hope that you will stay in touch with us through our University of Saskatchewan alumni family, and that we will have the opportunity to welcome you 'home' to our campus many times in the years ahead.

Warmest congratulations!

A handwritten signature in black ink, reading "Peter MacKinnon".

University of Saskatchewan

2003 Fall Convocation

The word “Convocation” arises from the Latin “con” meaning “together,” and “vocare” meaning “to call.” Our Convocation ceremony is a calling together of the new graduates of the University of Saskatchewan, symbolizing the historical practice of calling together all former graduates. In current times, the major functions of Convocation are the election of representatives to University governing bodies and the admission of candidates to degrees. The Chancellor, elected by Convocation as its Chair, is the highest official and spokesperson of the University.

The Convocation ceremony marks the transition from the role of student to the holder of a degree with its accompanying rights and privileges. Candidates for degrees, known as graduands, having completed the requirements of a course of study, are recommended by college faculties and the University Council to receive degrees from the University of Saskatchewan.


The ceremony, solemnized in the presence of the University community and family and friends of the graduands, consists of three parts: a procession marking the leaving of the old status and entering the new; the President's statement to the graduands, the Secretary's petition and the Chancellor's consent for their admission; followed by individual presentation by their Dean and admission by the Chancellor to the degrees to which they are entitled. As graduates are admitted to their degrees, a graduation hood, which has a colour symbolizing a particular degree, is placed over each graduate's head. A banner displaying the University crest is hung above the stage, as a symbol of the University's authority to confer degrees.

Following the conferring of degrees and acceptance of each graduate as a member of Convocation, a reception is held – a celebration on the occasion of the formal transition from the role of learner to the role of producer and contributor in the field of the graduate's choice.

We honour and welcome this year's graduates!

The Chancellor

W. T. (Tom) Molloy

Tom Molloy was born and raised in Saskatoon. He attended St. Thomas More College and later the College of Law, both at the University of Saskatchewan. He received his B.A. and LL.B. in 1964. He has practiced law in Saskatoon since graduation and is with the MacPherson Leslie & Tyerman's Saskatoon office. He has represented the Government of Canada as the Chief Federal Negotiator in the successfully concluded treaties in Nunavut and with the Nisga'a in British Columbia and an Agreement in Principle with the Sechelt Indian Band. He presently represents Canada in treaty negotiations in British Columbia, Quebec, New Brunswick, Nova Scotia, Prince Edward Island and Nunavut. Mr. Molloy has been described as "Canada's most expert treaty negotiator."

Mr. Molloy recently authored a book *The World is our Witness: The Historic Journey of the Nisga'a into Canada*. The book has won two Saskatchewan Book Awards, The Brenda MacDonald Riches First Book Award and the Non-fiction Award which was sponsored by the University of Saskatchewan.

For his work in the community he has received a number of awards including the City of Saskatoon Certificate of

Distinguished Community Service; Rotary Golden Wheels Award for Excellence, Saskatoon B'nai Brith "Proud of You Award" and the Head of the Public Service Award for Excellence in Service Delivery.


In 1996 he was made an officer of the Order of Canada, with a citation that reads: *He is widely known for his role as Chief Negotiator for the Government of Canada in the Nunavut Land Claim Agreement. His integrity, commitment to a just settlement and personable rapport have also been valuable in his leadership of numerous cultural, educational and charitable groups, not only in Saskatchewan but also nationally, including the Meewasin Foundation and PRIDE Canada.*

The University of Saskatchewan Alumni Association awarded him the 2000 Alumni Honour Award in recognition of receiving notable acclaim for professional achievements, which in turn has enhanced the image of the University of Saskatchewan and its alumni. In January 2001, The Canadian Bar Association Saskatchewan Branch named him as the recipient of the Distinguished Service Award.

Honorary Doctor of Laws

Catriona Le May Doan

Catriona Le May Doan was born and educated in Saskatoon, Saskatchewan. She started what has become an impressive career in speed skating at the early age of nine.

Ms. Le May Doan became a hero for many Canadians in the 2002 Winter Olympic Games where she was awarded a gold medal in the 500 meter speed skating sprint event. Ms. Le May Doan became the first Canadian individual to win back-to-back gold medals in the same sport as she had previously won the gold medal at the 1998 Olympic Winter Games in Nagano, Japan. In 1998, she also captured the bronze medal in the 1000 meter race.

Other accomplishments:

- Carried the Canadian flag at the opening ceremonies of the 2002 Olympic Winter Games.
- Currently the 500 meter World Record holder (set a time of 37.22 in Calgary in November 2001).
- Established 10 world records from 1997-2001.
- Inducted into the Alberta Sports Hall of Fame in May 2001.
- Carried the Maple Leaf for Canada at the closing ceremonies in Nagano, Japan at the 1998 Olympic Winter Games.
- Named Female Athlete of the Year in 1998, 2001 and 2002.


- Received the 2002 Lou Marsh Award as Canada's Outstanding Athlete of the Year.
- Publication of her life story *Catriona Le May Doan Going for Gold* published by McClelland & Stewart in 2003.

Ms. Le May Doan will be remembered for her victory lap at the 2002 Olympics in Salt Lake City where she proudly carried both a Canadian flag and the flag of Saskatchewan.

Ms. Le May Doan is a world-class athlete and an inspiring person. She works hard to be the best she can in sport and in life, and she excels. She is a dedicated, patriotic and deeply loyal individual who possesses an unassuming dignity. She has been an inspiration for many, is a popular motivational speaker, and has lent her celebrity status, personal charm and commitment to support several volunteer and charitable activities. Clearly, she has earned her place as a

role model for the youth of Saskatoon, Saskatchewan and Canada.

Ms. Le May Doan is completely bilingual. She and her husband, Bart Doan, now live in Calgary, but Ms. Le May Doan keeps in touch with her Saskatchewan roots.

Alumni Award of Achievement

Louise Forsyth

*D*r. Louise Forsyth has left her mark on the University of Saskatchewan. She was Dean of Graduate Studies & Research in the 1990s and is currently Professor Emerita in the Department of Women's & Gender Studies. She received the Distinguished Teacher Award in the Humanities and Fine Arts from the College of Arts and Science for 2002-2003. She was Co-Chair of the Women's Studies Research Unit for many years and has been Associate Member of the departments of Languages & Linguistics and Drama. She has been active in graduate studies in many interdisciplinary areas.

Dr. Forsyth has an international reputation for her research in Quebec literature, Canadian women's theatre, and feminist theory. She is the author of many scholarly articles and three edited books. She has recently served as President of the Humanities and Social Sciences Federation of Canada, during which time she actively lobbied for recognition of the vital contribution made to Canadian universities by the humanities, social sciences and fine arts, along with the need for appropriate funding support for them.

Before joining the U of S faculty in 1991, Dr. Forsyth was Chair of the Department of French, University of Western

Ontario, where she also served as President of the Faculty Association, member of the University Senate and Board of Governors, and founding member of the Caucus on Women's Issues. She twice received the Augusta Stowe-Gullen Award from the Southwest Ontario Association for

Learning Opportunities for Women and was recognized as a Woman of Distinction by the London Ontario YWCA in 1986.

Her nominators wrote: "In our opinion Louise Forsyth is a superb role-model for women and men alike... Louise's optimistic attitudes, her respect for human rights, her willingness to speak out on issues of importance to us all, and her record of success make her an outstanding candidate for the Alumni Award of Achievement."

Another nominator writes, "Dr. Louise Forsyth is an outstanding example [from] a small cohort of academic individuals who have made outstanding, fundamentally world-changing contributions to their universities and wider communities with

their careers. I would predict that when histories come to be written of Canadian universities over the last several decades, she will be celebrated as the most influential feminist faculty member and administrator of our time."


Distinction in Extension and Public Service Award

Murray Scharf

The Award for Distinction in Extension and Public Service honours a faculty member who has made an outstanding effort to further the University's public service and extension mission. This year's recipient is Murray Scharf, Professor of Educational Administration and Director of the Saskatchewan Educational Leadership Unit (SELU).


Dr. Scharf has a long history of service to the teaching profession and to the public education system in this province, and much of Saskatchewan's public policy on education over the last several decades has been influenced by his work. He is widely respected among professional educational organizations across the globe for his leadership, research and community work.

A University of Saskatchewan Alumnus, Dr. Scharf earned his Ph.D. from the University of Alberta in 1967. He joined the University of Saskatchewan that same year, and served as Head of the Department of Educational Administration from 1982-1985 and as Dean of the College of Education from 1986-1996.

In 1974 Dr. Scharf completed what has come to be known as the *Scharf Report on the Declining Rural Population and the Implications for Rural Education*. Educational professionals and government utilized this report for many years as the authoritative statement on the condition of rural schools. A consequent 1991 report authored by Dr. Scharf dramatically influenced school system restructuring in Saskatchewan.

Dr. Scharf created the SELU in 1985. The Unit, now in its 18th year, has become a model for other provinces to follow. In his current role as Director, Dr. Scharf has spearheaded a number of valuable international training initiatives.

In 1992 Dr. Scharf initiated a focus on rural education among faculty, resulting in the creation of the Congress on Rural Education, which has been held annually for the past eight years and attracts educators and community leaders from across Canada.


During the course of his career at the University of Saskatchewan Dr. Scharf has delivered lectures on a wide variety of issues related to community and rural education. He is extremely well known for his lively, challenging and creative ideas on contemporary issues critical to Saskatchewan communities.

Dr. Scharf's dedication to public service is reflected through his ongoing involvement with a number of organizations. Most recently he has served as a member of the Inner City Pre-School Foundation, President of the Saskatoon Chapter of the United Services Institute, Chair of the Board of Governors of the Corps of Commissioners and President of the Rotary Club of Saskatoon. Since 1989 he

has also served as a member of the Board of Directors of the International Congress on Education for Teaching (an affiliate of UNESCO).

Dr. Scharf's career has been one in which extension and community service have been paramount, and he has been honoured with a number of prestigious awards from both local and international organizations.

The quality of education in the broader community has been substantively enhanced by Dr. Scharf's work, as has the reputation of the University of Saskatchewan. He is a very worthy recipient of this award.

Distinguished Researcher Award

Reuben Mapletoft

The Distinguished Researcher Award recognizes a faculty member's contribution to scholarship through the creation, expansion and critique of knowledge. The University has selected Dr. Reuben Mapletoft of the Western College of Veterinary Medicine (WCVM) as the Fall 2003 recipient of this award.

Dr. Mapletoft earned his Doctor of Veterinary Medicine (1967) at the University of Guelph. He achieved both his Master's degree (1975) and Ph.D. (1977) in Endocrinology and Reproductive Physiology at the University of Wisconsin. He moved back to his native Saskatchewan in 1977 to accept an associate professorship in the Department of Clinical Studies at the WCVM.

He is a member of the Department of Large Animal Clinical Sciences at the U of S and has served as department head for three years. In addition to his research, he has provided clinical instruction concerning both cattle and companion animals in the veterinarian teaching hospital at the WCVM, which involves both routine and emergency clinical duties.

Dr. Mapletoft is world renowned for his work in bovine embryo transfer, ovulation synchronization and superovulation. He has been instrumental in developing the embryo transfer industry in Canada and around the world. He is Past President of both the International Embryo Transfer Society and the Canadian Embryo Transfer Association, and continues to serve on their various committees. His embryo transfer protocols have become standard practice worldwide.

He patented a substance that replaces serum in culture and cryopreservation procedures used when transporting embryos. He also developed a drug to induce superovulation in cattle, as well as one of the first practical methods to synchronize

estrus cycles for "artificial insemination by appointment" in cattle. These developments allow increased embryo production in superior animals and allow producers to preschedule embryo transfer and artificial insemination.


An acknowledged expert in reproductive endocrinology and physiology, Dr. Mapletoft is much sought after as a speaker on the international stage. He has given over 150 invited lectures and conference presentations in North America, South America, Europe, Asia and Africa. He has contributed nearly 300 papers to published conference proceedings, and authored more than 100 refereed papers in scholarly journals.

He has brought over \$5.75 million dollars in research funding to the U of S through grants from both federal and provincial governments, plus industry associations and private corporations.

An enthusiastic mentor, Dr. Mapletoft transfers his knowledge and thirst for discovery through training more than 30 graduate students, both locally and from

abroad, and he has served on numerous other graduate student advisory committees. He provides training on embryo transfer to practicing veterinarians, and has held over three dozen workshops over the past 25 years to teach the techniques to more than 200 veterinary professionals. His advice is regularly sought by producers, veterinarians and researchers, both at home in Canada and around the world.

Dr. Mapletoft has set international standards for scientists and veterinarians. His work has led to viable embryo transfer technologies to help improve cattle genetics on every continent. His efforts and enthusiasm speak well, both for him and for the university. He is highly deserving of this award.


J. W. George Ivany Internationalization Award

Jim Handy

The J. W. George Ivany Internationalization Award was established to recognize a faculty or staff member's extraordinary contributions toward the internationalization of the University of Saskatchewan. The fall 2003 winner is Professor Jim Handy from the Department of History, College of Arts and Science.

Professor Handy obtained his B.A. and M.A. from the University of Waterloo, followed by his Ph.D. at the University of Toronto. He joined the University of Saskatchewan in 1986 as an Assistant Professor of History. Jim's research is explicitly interdisciplinary and cross-cultural. He works collaboratively with local organizations and universities throughout Central America on environmental history, indigenous movements, and international relations.

During his 17 years here, Jim Handy has been a champion of international initiatives and has made a significant contribution to the University's international profile. The list of Dr. Handy's contributions is long, but there are three achievements that deserve special mention. First, as the Coordinator of the International Studies program, he enhanced opportunities for students to work abroad, and helped build the program to become one of intense student interest.


Secondly, Professor Handy established the Guatemala Term Abroad program, which gives students a four-month opportunity to study in Guatemala and allows them to experience the interplay of domestic and global processes in this Latin American country.

Thirdly, Professor Handy saw the need for a University-wide mission statement on internationalization. He gathered together key individuals on campus to develop the statement, which was subsequently approved by the University Council in 2000. That mission statement has, in turn, had an impact on the content of President MacKinnon's *Strategic Directions* statement, the Enrolment Plan, and the Internationalization foundational document.

In addition to his University work, Dr. Handy served two terms as President of the Canadian Association for Latin American and Caribbean Studies (CALACS) from 1997-2001. CALACS is one of the largest area studies associations in Canada.

Jim's commitment to international and intercultural scholarship is widely recognized within the University and the international community. He is most deserving of this award.

Master Teacher Award


Alec Aitken

The Master Teacher Award was established to emphasize the importance of teaching at the University of Saskatchewan, to recognize and to honour those faculty members who excel in teaching. The Selection Committee has named Professor Alec Aitken of the Department of Geography to be the recipient of this prestigious award.

Professor Aitken earned his Bachelor of Science in Geography and Biology at Queen's University in 1980 and his Ph.D. at McMaster University in 1987, joining the Department of Geography at the U of S in 1994; he was promoted to Associate Professor the following year.

Dr. Aitken has a comprehensive knowledge of his discipline and has demonstrated excellence in research, publishing regularly in the leading journals in physical geography, geology, and earth sciences. More significantly for this award, Professor Aitken has demonstrated superior teaching at a variety of levels and to many groups. As measured by student evaluations, Alec is consistently assessed as the best professor in his department. An exhaustive evaluation by one of his peers concludes: "My teaching evaluation and review of course materials confirmed a clear sense I had gained in my conversations with students over the years – Professor Aitken is an excellent instructor with a great commitment both to his area of research and to teaching."

"Professors like Alec are an asset to this university," writes one of his students. Other students support this judgement in their written comments: "It has been a pleasure being in this class." "I appreciated that the instructor would volunteer his time to take the class on field trips." "It's nice to get a prof every once in a while who loves what he's teaching." "He gets excited about what he teaches which is rare lately." "I give Dr. Aitken and the course top marks!" "He is the best professor the Geography Department has to offer, and one of the best I have ever had." "It was refreshing to have a professor who displayed such dynamism


while teaching." Added to these commendations, students consistently call Alec's classes "important." "This class was the best, most interesting class that I have ever taken."

If this was all that Dr. Aitken had accomplished, he may be as deserving as a handful of other instructors on campus. The other educational activities he engages in set Alec apart, both on and

off campus. He spearheaded the development of the Environmental Earth Sciences interdisciplinary program for students who wish to get a broad environmental sciences education, combining soil science, geology, and geography. He is one of the first Geography professors to develop a televised distance education course, in conjunction with the Extension Division. Off campus, two specific activities attest to Alec's dedication and energy as a teacher. As part of the Innovators in the Schools program, he has made almost a hundred elementary school visits since 1993, teaching students about landscapes of the North, geology, paleontology, Inuit culture, and Saskatchewan geomorphology. Youngsters refer to Alec as "that guy with the booming voice who brings all those neat rocks and

relates so well to us." For the last four years, Alec has helped develop the Brightwater Science and Environmental Program for Grades 6 and 7 students in the Saskatoon Public School Division. On field trips, Alec shows these students how science works in the real world. Neither of these activities is in Alec's job description, but he clearly feels he has a duty to give back to the community the scientific knowledge he has acquired, making science come alive for the next generation.

Professor Alec Aitken has shown himself to be a superb teacher and an excellent emissary of his discipline, touching everyone he encounters with his passion for science. With the dedication he has displayed and the legacy he is building, the University of Saskatchewan is fortunate to have such a fine teacher on its staff. He is most deserving of this honour.

President's Service Award

Danielle Fortosky

The 61 colleagues who supported her nomination say it's Danielle Fortosky's untiring dedication, resourcefulness and selflessness that have earned her the Fall 2003 University of Saskatchewan President's Service Award.

So it is not surprising that the veteran of 29 years' employment at the U of S, for the past 19 as Director of the Division of Media and Technology (DMT), confirms that her motivating force is service to others.

"Service, to me, is the highest order of human activity – to serve each other – and I always try to keep that in mind," Fortosky says. As a result, ever since joining the Division of Audio Visual Services (DAVS) in 1974, she has diligently tried to serve faculty, staff, students and the University, and has succeeded tremendously.

Fortosky earned all three of her degrees from the U of S – a B.A. (English) in 1967, a B.Ed. (Communications) in 1974, and an M.Ed. (Communications) in 1983. She began her career teaching high school in Aberdeen (1967-68) and in Saskatoon at E.D. Feehan (1968-73). In 1974 she joined DAVS staff as Head of Television. In 1984 she was appointed DAVS Director and in 1985 she won a Commonwealth Relations Trust Bursary to study in the U.K., where she researched the relationship between the British Open University and the BBC.

At the U of S, Fortosky has happily taken on major challenges and led many initiatives, all the while impressing faculty, administrators and co-workers with her unassuming yet determined hard work. She has played a key role in projects including:

- From 1974-84, leading the production of more than 150 educational television programs.

- In 1981, launching the University's educational satellite broadcasting initiative, one of the first in Canada.
- In the 1980s developing the University's production and broadcasting agreement with the Saskatchewan Communications Network (SCN).


- Helping to lay the groundwork for the Technology Enhanced Learning (TEL) program, resulting in millions of dollars for development of online courses at Saskatchewan's post-secondary institutions.

- Leading an initiative to upgrade more than 60 U of S lecture theatres, classrooms and labs with multimedia technologies.

Her nominator, Professor Emeritus of History, Michael Hayden, noted that despite budget cuts, Fortosky has succeeded in making DMT a first-class campus agency that is the envy of many Canadian universities. She and her staff have won 93 national and international awards for programs they have produced, averaging four per year since 1980. In 1985 Fortosky won the Saskatoon YWCA Woman of

the Year Award and in 1996, Danielle and her husband Ted were awarded the Distinguished Alumna and Alumnus Award by St. Thomas More College. In 1998 she won a national Leadership Award from AMTEC (the Association for Media and Technology in Education in Canada).

Co-workers call her "an inspiration" whose dedication has brought honour to the U of S. For her part, Fortosky says the honour has been hers – to work with "the very talented faculty, staff and students here" for nearly 30 years. "It's a world of ideas here, and it's never boring." She has loved working toward her goal of service – helping faculty communicate their research and their teaching to students.


President's Medal

This medal is awarded to the undergraduate student with the highest academic standing at Fall Convocation.

Melissa Erin Gieni

Melissa Gieni spent her elementary school years in Outlook, Saskatchewan and attended junior high school and high school in North Battleford, Saskatchewan. During high school she was enrolled in the International Baccalaureate Program. Melissa graduates today with a Bachelor of Science Three-year Degree in Physiology with Great Distinction. Melissa is also the recipient of the 2003 Fall Convocation Three-year Degree Medal in the College of Arts and Science.


Convocation Program

October 25, 2003 • 9:00 a.m.

Chancellor W. Thomas (Tom) Molloy, O.C., Q.C., LL.B., B.A. presiding

Procession

The academic procession will enter the hall in the following order: Graduands in the order in which degrees are to be conferred; Faculty; Board of Governors, Senate, Guests of Honour; The President; The Chancellor

Welcome

O Canada

Kersten Hettinga

Invocation

Ms. Laurie Friesen, University Chaplain

Introductions

Conferring of Honorary Doctor of Laws Degree

Catriona Le May Doan
Presented by Jim McClements,
Professor of Kinesiology

Convocation Address

Catriona Le May Doan

Musical Interlude

First Suite in Eb

Intermezzo

March

by Gustav Holst

The University Wind Orchestra
conducted by Glen Gillis

President's Statement to the

Graduands

Peter MacKinnon

Conferring of Degrees

Petition for Admission

Gordon Barnhart, University Secretary

Presentation of Graduands to the Chancellor

Agriculture presented by Dean Barber

Arts, Science, Fine Arts and Music

presented by Associate Dean Martz,

Associate Dean Michelmann

and Associate Dean Chartier

Commerce presented by Dean Pearson

Education presented by Dean Reynolds

Engineering presented by Associate Dean Gabriel

Kinesiology presented by Dean Faulkner

Law presented by Dean Ish

Medicine presented by

Associate Dean Rutledge Harding

Nursing presented by Dean Horsburgh

Nutrition presented by Dean Gorecki

Physical Therapy presented by Director Harrison

Graduate Studies and Research presented by

Associate Dean Dyck and Dean Wishart

Admission to Degrees in Absentia


Presentation of Awards to the Most Distinguished Graduates

Fall Convocation Three-Year Degree Medal
presented to *Melissa Erin Gieni*

University Medal in Fine Arts presented to
Hilary Kit Davidson

Rose Litman Medal in Humanities presented to
Andrea Puhl

University Medal in Social Sciences presented to
Brett Mel Fischer

University Medal in Sciences presented to
Kevin Barrie Stricker

Dean's Medal in Arts and Science presented to
Brett Mel Fischer

The Goodspeed Prize in Commerce presented to
Joel Gaucher

Saskatchewan Teachers' Federation Prize
presented to *Jason Charles Young*

University Prize in Nursing presented to
Angela Donna Tanzell

President's Medal presented to
Melissa Erin Gieni

Presentation of Awards to Faculty, Staff and Alumni

Alumni Award of Achievement presented to
Louise Forsyth

Distinction in Extension and Public Service Award
presented to *Murray Scharf*

Distinguished Researcher Award presented to
Reuben Mapletoft

J. W. George Ivany Internationalization Award
presented to *Jim Handy*

Master Teacher Award presented to
Alec Aitken

President's Service Award presented to
Danielle Fortosky

Message from the University of Saskatchewan Alumni Association

Rob Theoret, Alumni Association President-Elect

Concluding Remarks

Chancellor Tom Molloy

God Save the Queen

Degrees and Diplomas

Diploma in Agriculture

Roy Carson Fofonoff, Canora

Bachelor of Science in Agriculture

Danyelle Marie Adkins, Okotoks, Alberta

Jodi Rae Flaig, Calgary, Alberta

Ian William Hosegood, Radisson

Jaime Lynn Hudon, McAuley, Manitoba

Joshua Aaron Lindenbach, Balgonie

Lindsey Dawn Mooney, Calgary, Alberta

Collin Ray Sandager, Preeceville

Wendel Scott Simonson, Hawarden

Jenay Danielle Werle, Saskatoon

Bachelor of Arts Three-year

Brian Craig Agren, Saskatoon

Dean Michael Armstrong, Dundurn (with Distinction)

Jes John Stewart Atchison, Saskatoon (with Distinction)

Michelle Janice Bear, Sandy Bay

Camille Catherine Becker, Meota (with Distinction)

Nicole Belich, San Diego, California

Robin Nicole Blachford, Wilkie

Roberta Lynn Book, Assiniboia (with Distinction)

Paul Phillipe Bourgeois, Saskatoon

Irene Eleanor Bowker, Langham (with Distinction)

Russell Wade Buhr, Herbert (with Great Distinction)

Jody Lyn Busch, Prince Albert (with Distinction)

Allison Lee Cammer, Webb

Celene Noelle Cavanagh, Kindersley

Wai Yin Chan, Hong Kong

Wai Hou Chow, Macau, People's Republic of China

Kathleen Renée Marie Croteau, Saskatoon

Jana Randene Demkiw, Saskatoon

Kristin Rachelle Desautels, Shaunavon

Amber Janel Dew, Windthorst (with Distinction)

Jessica Moran Dibb, Saskatoon

Michael Kirk Duncalfe, Saskatoon

Derek James Eftoda, Yorkton

Megan Claire Elliott, Saskatoon

Nathan Philip Evans, Regina

Lynn Marie Ewen, Jansen

Tanis Leanne Lungull Exner, Saskatoon

Judy Irene Facette, Val Marie (with Distinction)

Lisa Desiree Fahl, Rosthern

Jennifer Florence Flegel, Saskatoon (with Distinction)

Linda Marie Fox, Saskatoon

Theressa Lynn Franko, Saskatoon

Laurianne Marie Gabruch, Saskatoon

Nadine Marie Gartner, Saskatoon

Deborah Lyn Giles, Saskatoon (with Great Distinction)

Lesley Dawn Glubis, Strongfield

Randal Mathew Goertzen, Saskatoon

Kendra Rae Gray, Saskatoon

Sandra Lynnette Guidinger, Eatonia

Dana Micheal Haider, Gainsborough

Erin Marie Harding, Saskatoon (with Distinction)

Sarah Elizabeth Harrington, Saskatoon

Joyce Eleanor Henderson, Shell Lake

Tomas Hertz, Saskatoon (with Distinction)

Michelle Chit Ying Ho, Saskatoon

Tammy Elizabeth Hodges, Warman

Kurt Adam Hoiseth, Saskatoon

Angela D Howe, Pike Lake

Andrew Douglas Jackson, Saskatoon

Taslim Jina, Saskatoon (with Distinction)

Joanne Cheryl Johnson, Calgary, Alberta

Kwok Kei Gary Kan, Hong Kong
Kristen Idelle Kellett, Saskatoon
Lisa Dawn Kirkham, Saltcoats
Margaret Louisa Klein, North Battleford
Christine Stephanie Koroll, Saskatoon
(with Great Distinction)
Katherine Kulmacz, Calgary, Alberta
Lori Kaye Kurmeyer, Shellbrook
Lynn Mary Kwasnica-Doll, Saskatoon

Frances Cecile LaClare, Saskatoon
Lisa Kar Foon Lam, Paradise Hill
Tara Lynn Lamber, Lintlaw
Mu Tan Liang, Saskatoon
Eileen Sylvia Lines, Saskatoon (with Distinction)
Jennifer Erin Luczka, Saskatoon
Rhett Jeffrey Lundgren, Tompkins
Marlene Agnes Luneng, Rose Valley
Jennifer Elizabeth Ly, Saskatoon

Kathryn Ann Macpherson, Saskatoon
Angela Lee Magel, Wolseley (with Distinction)
Angela Mak, Saskatoon
Lisa Marie Manson, Dinsmore
Kori Alayne Marshall, Saskatoon (with Great Distinction)
Randall Joey Martsinkiw, Prince Albert
Kyla Dawn Mathieson, Moose Jaw
Bruce Frederick McKenzie, Stanley Mission
Keith Ludwig Carl Meise, North Battleford
Daniel Paul Miller, Weyburn (with Distinction)
Curtis William Morin, Big River First Nation
Robyn Shauna Morris, Saskatoon
Robyn Leslee Morrison, Battleford

John Albert Nepjuk, Saskatoon
Tavis Walter Newman, Tisdale (with Great Distinction)

Hali Dawn Oleksyn, Melville (with Great Distinction)
Carol Louise Olmos, Calgary, Alberta
Christina Dawn Osatchoff, Saskatoon

Yi-Lun Aaron Pan, Taiwan, People's Republic of China
Kimberly Rae Parent, Prince Albert
Shannon Lyn Persicke, Esterhazy

Patrick Wayne Porter, Saskatoon (with Great Distinction)

Joanna Lane Reece, Saskatoon
Carrie Nicole Roblin, Saskatoon
Danielle Udoawan Ross, Saskatoon
Brian Robert Ruthven, Humboldt
Jamie Jean Sanders, Vanscoy
Monica Lorraine Sebok, Saskatoon
Darin Trent Sheppard, Lucky Lake
Colin Brent Skrapek, Saskatoon (with Great Distinction)
Austin Earl Speer, Saskatoon
Chantelle Dawn Stefankiw, Wishart
Scott Curtis Stonechild, Regina
Jonathan Wayne Suetta, Saskatoon

Sandra Dawn Tank, Melville
Ran Tao, Shenyang, People's Republic of China
Christine Tatti, Deline, Northwest Territories
Erin Faye Thomas, Saskatoon
Jillian Amanda Thomson, Saskatoon
Stephanie Carmen Tofin, Outlook
Craig Patrick Traverse, Lloydminster, Alberta

MarcyLea Waldner, Kinistino
Yichan Wang, Saskatoon
Jennie Maureen Warren, Saskatoon
Kristen Carol Weber, Arcola
Ashley Jennifer Wenzel, Leader
Preston Scott Wilkins, Saskatoon
Rae-Lynn Dawn Wilson, Pitt Meadows, British Columbia
Rachelle Kara Wiwchar, Saskatoon
Roxine Marie Wright, Canora
Nga Yan Wu, Hong Kong

Miao Zhu, Saskatoon
Lena Marie Zoretich, Saskatoon

Advanced Certificate in Arts

Marlene Isabel Scott, Saskatoon

Bachelor of Arts Four-year

Todd Bennett Adams, Saskatoon

Jessie Clairese Buydens, Saskatoon

Josee Cecile Couture, Ferland

Kevin Dale Demyon, Saskatoon

Wesley Brent Deptuch, Saskatoon

Mark Daniel Emmons, Nokomis

Patricia Andrea Gonzalez, Saskatoon

Stephen Ashley Groves, Rosetown

Jennifer Lea Hannah, Saskatoon

Douglas John Hartness, Yorkton

Alisha Robyn Hauta, Hudson Bay

Tammy Marie Holmes, Saskatoon

Reggie Blaise Jackson, Moose Jaw

Tara Louise King, North Battleford

Hsin-Sheng Lin, Taiwan, People's Republic of China

Angela Kiersten Hope MacDonald, Saskatoon

Eric Cameron MacDougall, Saskatoon

Vincent Robert Mamer, Stoughton

Kristina Elaine Mark, Saskatoon

Laura Jean Matheson, Surrey, British Columbia
(with Distinction)

Deirdre Theodosia McCloskey, Saskatoon

Keri Lynn Millard, North Battleford (with Distinction)

Sindy Lou Nicholson, Henribourg

David Michael Nickel, Saskatoon

Adrienne Leigh Nordquist, Saskatoon

Robert Henderson Piercy, Saskatoon

SusanLynn Marie Poppel, Shellbrook (with Distinction)

Adrian John Rawlyck, Borden (with Distinction)

Amanda Rae-Lyn Richards, Saskatoon

Andrea Sue Richardson, Saskatoon

Arlynn Richelle Senkowski, Thompson, Manitoba

Shelby Jo Sluth, Saskatoon

Prudence Ruth Swaan, Saskatoon

Tomas Buchanan Isaac Terfloth, Christopher Lake

Yi-Chun Ting, Taiwan, People's Republic of China

Wendy Lynn Tippet, Saskatoon

Penny Leah Trusty, Saskatoon

Jason David Tysdal, Paynton

Adam Andrew Wilson, Saskatoon

Kristen Dawn Wishlow, Saskatoon

Wen-Hsin Yang, Taiwan, People's Republic of China

Yini Zhao, Dalian, People's Republic of China

Carolyn Rose Ziegler, Saskatoon

Bachelor of Arts Honours

Miriam Anne Abel, Saskatoon

High Honours in Psychology

Nicole Leah Braun, Saskatoon

Honours in Psychology

Noreen Audrey Chaboyer, Cumberland House

Honours in Native Studies

Mark Weller Cooke, Middle Lake

High Honours in History and Honours in Political Studies

Drew Antony Cox, Saskatoon

Honours in History

Jonathan Richard DeCloedt, Saskatoon

Honours in History and Religious Studies

Brett Mel Fischer, Saskatoon

High Honours in Anthropology and Archaeology and
Spanish


Shu Fung Fong, Hong Kong
Honours in Business Economics

Kristina Elizabeth Gerspacher, Saskatoon
Honours in English

Dana Marshall Hanson, Saskatoon
High Honours in Psychology

Laura Jennifer Hayes, Prince Albert
Honours in Psychology

Lap Wa Carrie Kuok, Macau, People's Republic of China
Honours in Business Economics

Calista Katherine Lightfoot, Saskatoon
Honours in English

David Patrick Loewen, Hague
High Honours in Anthropology and Archaeology

Leah Kirstin Mann, Wolseley
High Honours in Archaeology

Wendy Doris Rose McKenzie, Air Ronge
Honours in Native Studies

Kara Joanne Mitchell, Cupar
High Honours in Economics

Shawn Osmund Moi, Prince Albert
High Honours in Philosophy

Chantel Marie Nast, Midale
Honours in Psychology

Andrea Puhl, Reimsbach, Germany
High Honours in French

Bradley Keith Wiebe, Osler
High Honours in Regional and Urban Development

Rilla Marie Yaschuk, Saskatoon
Honours in English

Bachelor of Science Three-year

Oumar Mahamat Abbassi, Saskatoon

Aderolawe Olukayode Bakare, Saskatoon

Jennifer Erin Cram, Outlook (with Great Distinction)

Yan Dai, Saskatoon

Yu Gao, Shenyang, People's Republic of China
(with Great Distinction)

Melissa Erin Gieni, North Battleford
(with Great Distinction)

Qun Guan, Saskatoon

Dong Guo, GangDong, People's Republic of China

Daniel Nathan Hewson, Indian Head
Michael Harrison Hladyboroda, Saskatoon

Jerrod Kent, Regina (with Great Distinction)

Margaret Jill Marcotte, Saskatoon (with Great Distinction)
Janel Marjorie Rae Marshall, Quill Lake (with Distinction)
Jasdip Singh Matharu, Richmond, British Columbia
Paul Steven Minski, Saskatoon (with Distinction)
Janet Mwikali Mutinda-Kiteta, Saskatoon

Craig David Olson, Saskatoon
Garett Richard Olver, Saskatoon

Melanie Suzan Mary Prettie, Saskatoon

Carman Andrew Darle Rabuka, Saskatoon (with Distinction)
Lara Anne Rusnak, Yorkton

Logan Ann Thompson, Saskatoon (with Great Distinction)

Randolph Chik Wang Yuen, Saskatoon

Advanced Certificate in Science

Justina Jill Koshinsky, Saskatoon

Alex Alberto Munoz, Puerto Montt, Chile


Bachelor of Science Four-year

Robert Michael Bewer, Saskatoon
Megan Brianne Blampin, Big River
Kristofer Scott Brekke, Saskatoon

Ketian Chen, Shanghai, People's Republic of China
Dana Marnelle Clay, Saskatoon

Kenton John Delathouwer, Saskatoon

Christiaan Francis Dirk deVries, Calgary, Alberta

Adam Frank Ecklund, Saskatoon
Becky Ann Ellis, Tisdale

Tao Feng, Shen Yang, People's Republic of China

Robert Richard Gauthier, Saskatoon
Kristin Michelle Goosen, Saskatoon
Paul Andrew Gutheil, Estevan

Stephanie Linda Taylor House, Saskatoon

Brenda Jean Jackson, Creighton

Zoe Andrea Katerynych, North Battleford
Amy Elizabeth Keess, Estevan
Dwayne Trevor Keir, Tisdale
Kristjana Elisabet Kotyk, Saskatoon

Kwok Ming Lee, Saskatoon
Di Liu, Saskatoon

Ralph Edward Marchildon, Yellowknife,
Northwest Territories
Lindsay Dawn Moeller, Calgary, Alberta
Lebole L Monagen, Saskatoon

Genevieve Roxane Prevost, Saskatoon

James Robert Sapara, Saskatoon
Faisal Sayeed, Saskatoon
Cherise Dawn Spies, Saskatoon (with Distinction)
Kevin Barrie Stricker, Yorkton (with Great Distinction)
Bo Sun, Suzhou, People's Republic of China
(with Distinction)

Wayne Steven Vancoughnett, La Ronge (with Distinction)

Shi Yin, Dalian, People's Republic of China

Peter Matthew Zeljeznak, Saskatoon

Bachelor of Science Honours

Ron Kwan Chan, Saskatoon
Honours in Biochemistry

Justina Jill Koshinsky, Saskatoon
Honours in Microbiology

Ignace Adolfo Moya, Snow Lake, Manitoba
Honours in Biochemistry

Megan Leah Nargang, Edenwold
Honours in Physiology

Trevor William Provick, Esterhazy
Honours in Archaeology

Kendra Anne Schmidt, Calgary, Alberta
Honours in Microbiology

Bachelor of Fine Arts

Cali Meghan Boyle, Moose Jaw (with Distinction)

Hilary Kit Davidson, Swift Current (with Great Distinction)

Andrei Woloski Feheregyhazi, Saskatoon

Jacob Revington Taves Hardy, Saskatoon (with Distinction)

Yoko Imabayashi, Tokyo, Japan (Distinguished Exhibition)

Carla Anne Koberinski, Lanigan (with Distinction)

Carly Lynn Murray, Saskatoon (with Distinction)


Post Degree Specialization Certificate

Masud Md Salahuddin, Saskatoon

Bachelor of Commerce

Natasha Ann Abbott, Regina (with Distinction)
Justin Alec Conrad Albert, Sweet Grass First Nation

Tamara Eleanora Babich, Moose Jaw
Jeremy Paul Banning, Saskatoon
Tanya Denise Bernard, Indian Head
Michelle Lee Bernier, Saskatoon (with Distinction)
Ryan James Andrew Boughen, Nipawin
Dana Jody Brûlé, Saskatoon

Bree Alexia Campbell, Mortlach (with Distinction)
Reagan Michelle Carter, Fort Qu'Appelle
Blaise William Glazer Clements, Esterhazy

Kristin Anne Dayday, Moosomin

Dean Vallance Friesen, Saskatoon

Joel Sean Gaucher, Riverside Estates
(with Great Distinction)
Jarrett James Goettler, Saskatoon

Colby John Hepburn, Saskatoon
Jeff Joseph Hepp, Saskatoon
Melanie Leone Hoffman, Yorkton
Lindsay Scott Horvath, Raymore

Sunil Kapoor, Saskatoon
Christopher Clarence Kleiter, Saskatoon

Michelle Jane Lemon, Maryfield (with Distinction)
Huong Lan Lieu, Saskatoon

Colin Andrew Melrose, Saskatoon

Lisa Danica Neufeld, Saskatoon

Marty Lance Pawlak, Edmonton, Alberta
Genevieve Marie-Anne Pelletier, Prince Albert

Derek W Sawchuk, Saskatoon
Kristy Jan Semko, Saskatoon
Marcia Alexandria Shutiak, Aberdeen
Brandy Noreen Sullivan, Melfort
Corrine Lynn Sykes, Saskatoon

Jonelle Lee Tetlock, Saskatoon
Jocelyn Jae Tochor, Esterhazy

Becky Annette Ukrainetz, Tuffnell

Shawn Gilbert Veroba, Moose Jaw
Jeffrey Harold Vipond, Watrous

Scott Kevin Wandler, Saskatoon (with Distinction)
Aaron James White, Maple Creek
Danphy Wong, Calgary, Alberta

Bachelor of Education

Shelly Lee Acorn, Prince Albert

Marlena Rosa Ballantyne, La Ronge (with Distinction)
Amy Lynn Basaraba, Prince Albert

Inez Josephine Cardinal, Duck Lake
Mark Leslie Charmbury, Saskatoon
Darlene Jeanne Christensen, Saskatoon (with Distinction)
Doreen Kay Cleary, Deline, Northwest Territories

Kimberly Dawn Deneron, Fort Liard, Northwest Territories
Iris Marie Dillon, Onion Lake

Lauren Denise Evans, Saskatoon

Dawn Susann Guidinger, Prince Albert

Carrie Dawn Hermanson, Minneapolis, Minnesota
(with Distinction)

Lenore Michelle Herter, Saskatoon
Faye Tracy Hong, Saskatoon

Elisa Lynn Noel Hryniuk, Prince Albert (with Distinction)
Ronald Lyndon Hyggen, Saskatoon (with Distinction)

Jody Michelle Iron, Canoe Lake

Joshua Clarke Janzen, Cochrane, Alberta

Barry Frank Kimbley, Beauval

George Marvin Laliberte, Denare Beach

Jonathan Joseph McLean, Moose Jaw
Andrew Archie Merryweather, Cold Lake, Alberta

Nathan Jay Joseph Noble, Abernethy

Michael Richard Owens, Saskatoon (with Distinction)

Julie Jenny Pearson, Prince Albert
Chantal Simone Prefontaine, Saskatoon
Carla Lynn Puetz, Saskatoon

Shirley Emily Ranger, Duck Lake
Clara Marie Redvers, Hay River, Northwest Territories
(with Distinction)
Ernestine Annie Romphf, Hanley

Crystal Wanetta Serhyenko, Kyle (with Distinction)
Monique Lynne Sommerfeld, Saskatoon
Donova Walker Szaroz, Saskatoon

Lorraine Laureen Thomas, Leoville

Lee Anne Whitehawk, Saskatoon

Jason Charles Young, Cumberland House (with Distinction)

Combined Bachelor of Education and Bachelor of Music in Music Education

Regan Margaret McLachlan, Comox, British Columbia
(with Distinction)

Bachelor of Science in Engineering

Agricultural and Bioresource Engineering

Tyrel John Lloyd, Unity

Civil Engineering

Chadwin Vernon Blash, Moose Jaw

Chee Hung Chew, Ipoh, Malaysia

Kam-Lun Tao, Hong Kong

Chemical Engineering

Ryan Gordon Dick, Swift Current

Thomas Robert Evans, Prince Albert

Alexander Ian Middleton, Saskatoon

Electrical Engineering

Ahmed Mohammed Tawfik Nazhat, Saskatoon

Jodi Nelson Ross, Saskatoon

Aaron Lorne Schroeder, LeRoy

Engineering Physics

Adrian Hartley Hunt, Nipawin (with Great Distinction)

Geological Engineering

Christopher Allan Fleck, Carlyle

Mechanical Engineering

Brock Grolla, Prince Albert

Bachelor of Science in Kinesiology

Matthew McKinney Anderson, Melfort

Adam Dean Buckingham, Saskatoon
(with Great Distinction)

Mark Leslie Charmbury, Saskatoon

Melanie Dawn Elliott, Southey
Jamie Henry Epp, Clavet
Lauren Denise Evans, Saskatoon

Cory Christopher Froehlich, Nipawin (with Distinction)

Fleurette Francoise-Anne Gallais, Saskatoon
Dawn Susann Guidinger, Prince Albert

Melissa Lee Homstol, Tisdale (with Great Distinction)

Joshua Clarke Janzen, Cochrane, Alberta
Kara Rae Johnston, Saskatoon

Kenton Reid Lepp, Dalmeny

Andria Renai Marcoux, Saskatoon
Andrew Archie Merryweather, Cold Lake, Alberta
Bartley Joel Mihalicz, Lintlaw

Rhett Lars Nelson, Warman
Nathan Jay Joseph Noble, Abernethy (with Distinction)

Julie Jenny Pearson, Prince Albert
Carla Lynn Puetz, Saskatoon

Cathleen Amanda Rose, Saskatoon (with Distinction)

Jennifer Lynn Tzupa, Churchbridge

Charles Henry Warman, Kindersley (with Distinction)

Bachelor of Laws

Marilyn Patricia Adsit, Taku River Tlingit First Nation

Gloria Jean Lee, Saskatoon

Doctor of Medicine

Mark William Langer, Saskatoon

Bachelor of Science in Nursing

Carmen Lisa Gail Anderson, Regina (with Distinction)

Krista Joy Baker, Regina
Christine Sian Barlow, Saskatoon (with Distinction)
Christine Joan Bladyko, Regina
Tara Ann Blakley, Sintaluta
Tiova Louise Boardman, Saskatoon (with Distinction)
Trisha Shay Bobesko, Battleford
Rhonda Anne Braithwaite, Fort Qu'Appelle
Deborah Opal Buffalo-Royal, Saskatoon

Carolyn Grace Cameron, Sturgis
Stacey Jay Carmichael, Saskatoon
Lindsay Joelle Cey, Watrous (with Distinction)
Sheralyn Grace Chamberlin, Prince Albert
(with Great Distinction)

Lynda Dawn Childs, Hay River, Northwest Territories
Teri-Lynn Alice Clark, Rosetown
Andrea Davonne Clinton, Saskatoon
James Dale Coates, Chaplin
Donna Maryanne Cooke, Regina

Christine Marguerite Davidson, Moose Jaw
Valerie Lynn De Bruyne, Regina (with Distinction)
Bonnie Lynne Dewhurst, Prince Albert (with Distinction)
Tara Ann Dimler, Broadview (with Distinction)
Lorrie Sheila Dodwell, Prince Albert

Melanie Dawn Donald, Porcupine Plain

Laura Jean Eliason, Kuroki (with Distinction)

Barbara Ann Fink, Regina
Joan Veronica Fischer, Macklin

Nicole Christine Garnsey, Regina
Jolene Malinda Gudmundson, Regina

Candice Jade Head, Melville (with Great Distinction)
Jennifer Nicole Hicke, Regina

Michell Ann Jesse, Regina

Barbara Audrey Vivian Kachur, Saskatoon
Michelle Daisy Kidder, Regina
Jarrett Douglas Frank Kozusko, Regina (with Great Distinction)
Sabrina Nicole Kruger, Regina

Lorrie Ellen Laframboise, Saskatoon (with Distinction)
Danita Marie Lang, Regina
Dianna Lynn Lange, Muenster
Candace Rachel Lautner, Saskatoon
Kristine Elizabeth Loeppky, Saskatoon
Rene Dawn Lysitz, Saskatoon

Michael Pirie MacFadden, Saskatoon (with Distinction)
Ginette Eloise Marchildon, Zenon Park (with Distinction)
Orinda Dawn Missal, Regina
Hildah Mooleki, Saskatoon
Sybil Kathleen Morgan, Saskatoon (with Great Distinction)

Dwayne Kevin Nagy, Regina
Natisha Anne Neudorf, Meadow Lake (with Distinction)

Tanys Dawn Osatchuk, Saskatoon

Marion Anna Stephanie Prodaehl, Prince Albert
(with Distinction)

Carole Dianne Reece, Pilot Butte
Cynthia Danielle Reich, Saskatoon
Tanya Rachelle Reisner, Limerick
Tanya Lee Ripplinger, Montmartre (with Distinction)
Tracie Lee Risling, Saskatoon (with Distinction)

Nancy June Saunders, Saskatoon (with Great Distinction)
Julia Dawn Schaeffer, Regina
TraciJo Francis Schmidt, Regina (with Great Distinction)
Cynthia Jane Shelstad, Assiniboia (with Distinction)
Jennifer Allison Shirliff, Kyle
Gloria Ann Marie Simpkins, Saskatoon
Erin Rose Slogotski, Buchanan
Randine Rochelle Sorowski, Saskatoon (with Distinction)
Angela Dawn Staley, Regina (with Distinction)
Yvette Charmaine Sunchild, Thunderchild First Nation

Angela Donna Tanzell, Regina (with Great Distinction)
James Henry Thomson, Fort St John, British Columbia
Kerri-lyn Kaye Tunison, Weyburn (with Great Distinction)

Amanda Dawn Van De Kamp, Saskatoon
(with Great Distinction)
Schaana Marie Van De Kamp, Saskatoon
(with Great Distinction)

Sherri Lee Walker, Sturgis
Marlene Diane Elizabeth Wasyluk, Prince Albert
(with Distinction)

Margaret Elizabeth Weiss, Saskatoon (with Distinction)
Suzanne Marie Wiebe, Saskatoon
Deborah Lee Wintonyk, Saskatoon
Twila Rae Worth, Grenfell (with Distinction)

Beverlee Ann Ziefflie, Regina

Bachelor of Science in Nutrition

Tina Marie Dublanica, Foam Lake

Bachelor of Science in Physical Therapy

Rana Jamal Sanad, Saskatoon

Postgraduate Diploma

Diane Rose Barsi, Saskatoon
Curriculum Studies

Robert William Braybrook, Saskatoon
Educational Administration

Earl Stanley Case, Brandon, Manitoba
Curriculum Studies

Xingkui Cui, Beijing, People's Republic of China
Commerce

Anita June Easton, Saskatoon
Educational Psychology & Special Education

Lynn Denise Hyshka, Saskatoon
Educational Psychology & Special Education

Yun Jia, Beijing, People's Republic of China
Commerce

Chenghong Jiang, Beijing, People's Republic of China
Commerce

Hazel Jane Lorenz, Wilkie
Educational Administration

Lori Myrtle McAuley, Cumberland House
Educational Psychology & Special Education

Velma Darlene Myo-Stanley, Moosomin First Nation
Commerce

Elaine Stakiw, Saskatoon
Educational Administration

Master of Arts

Rana Amber Ahmad, Deep River, Ontario
Philosophy — Thesis: Value-Laden Risk Assessment and
Biotechnology Regulation in Canada

Vincent Andrew Balls, Maryfield
Archaeology — Thesis: Nodal Area Evolution in the Fur
Trade; 1768-1821

Leanne Joy Belsham, Thunder Bay, Ontario
Archaeology — Thesis: A Lithic Analysis of the Jackson
Site (DiMe-17) in Southwestern Manitoba

Allan Gary Bevan, Saskatoon
History — Thesis: Back to the House of Pain: The
Popularisation of Darwinism in H.G. Wells' *The Island of
Dr. Moreau*

Stephen Eastwood Bobroff, Saskatoon
History — Thesis: The Earthly Structures of Divine Ideas:
Influences on the Political Economy of Giovanni Botero

James Irvine Cairns, Parham, Ontario
Political Studies — Thesis: A New Approach to the Study
of a New Party: The Bloc Quebecois as a Party in
Parliament

Deborah Helen Drake, Saskatoon
Sociology — Thesis: Post Incarceration Experiences:
Listening to Aboriginal and Non-Aboriginal Ex-Prisoners

James Sefe Dzisah, Accra, Ghana
Sociology — Thesis: Information and Communication
Technologies (ICT's) and Development: Ghana and the
Global Informational Economy

Therese Kathryn Gaschler, Nanton, Alberta
History — Thesis: Eisenhower's Open Skies Proposal:
Arms Control or Propaganda?

Jeremy Seth Geddert, Saskatoon
Political Studies — Thesis: The Place of Humanitarian
Intervention in Just War Theory: A Historical Analysis

Maria Ekhuemueghian Green, Ekpoma, Nigeria
Economics — Thesis: Households' Unpaid Work by
Immigration Status in Canada

Christopher Michael Hajzler, Regina
Economics — Thesis: Sectoral Composition of Global Trade

Roger Frederick Herman, Saskatoon
Interdisciplinary Studies — Thesis: Choice of Organizational Form in Farmer-Owned Enterprises

Neil John Stephen Hnatiuk, Regina
Geography — Thesis: The Big Blue Bin Residential Paper-Recycling Program in Regina: A Case Study

Terence William Hubbard, Avonlea
Economics — Thesis: The Speed of Price Changes in the Canadian Gasoline Market

Stefan Mihai Iancu, Bucharest, Romania
Philosophy — Thesis: Queer Ethics: The Case Against Gender

Asadul Islam, Khulna, Bangladesh
Economics — Thesis: Labor Market Effects of Immigration: Evidence from Canada

Jan Marie Elizabeth King, Moose Jaw
English — Thesis: Exploring the Human Condition and the Complex Interaction Between Dreams and Reality in Thomas De Quincey's *Confessions of an English Opium-Eater* and William Burroughs's *Naked Lunch*

Lingjuan Ma, Chengdu, People's Republic of China
Economics — Thesis: Early Action Investment in the Kyoto Protocol

Sean Trwst Malloy, Saskatoon
Psychology — Thesis: Error and Bias in Correlational Judgment

Kimberly Anne Marschall, Saskatoon
History — Thesis: Raising Juvenile Delinquents: The Development of Saskatchewan's Child Welfare Laws, 1905-1930

Steven Francis McGuire, Saskatoon
Political Studies — Thesis: Leo Strauss and Eric Voegelin on the 'Just Man Problem' in Plato's Republic

Usha Sri Nannapaneni, Saskatoon
Sociology — Project: Understanding the Differences in the Fertility Rates Among the Muslims and the Hindus in India

Alison Roberta Neary, Calgary, Alberta
Political Studies — Thesis: Corruption in Kenya: Western Values and the African Reality

Gladys Winifred Neufeld, Saskatoon
Philosophy — Thesis: Becoming Divine: Authentic Human Being

Aileen Anne Novecosky, Saskatoon
Archaeology — Thesis: The Heron Collection: Antelope Creek and Miry Creek Sites, Southwestern Saskatchewan

Ted Cory Shane Patterson, Saskatoon
Political Studies — Thesis: Hannah Arendt and Eric Voegelin Reconsidered: Humanity and the Quest for Meaning

Erinn Dayle Schneider, Saskatoon
Archaeology — Thesis: Rock Art in Southern Saskatchewan

Shauna Elizabeth Stock, Congress
Archaeology — Thesis: Roman Theatre Buildings in the Near East: A Nonverbal Communication Approach to Function

Nardos Kebreab Tesfay, Saskatoon
Economics — Thesis: Economic Growth and Child Labor

Clay Morgan Thibodeau, Saskatoon
English — Thesis: Treating the Literary Literally: The Reflexive Structure of *At Swim-Two-Birds*

Tara Jean Turner, Dundurn
Psychology — Thesis: The Red Road Meets the Information Superhighway: Using Telehealth Technology for Psychological Services in a Northern Aboriginal Community

Kimberley Dawn Weinbender, Morse
Archaeology — Thesis: Petite Ville: A Spatial Assessment of a Metis Hivernant Site

Mark Stanley Wheller, Saskatoon
Religious Studies — Thesis: The Boat and the Storm: A
Literary Analysis of the Gospel of Mark's Boat Motif (Mark
4:35-5:2, 6:45-54; and 8:10-22)

Master of Business Administration

Non-Thesis Option

Gordon Courtney Aird Atkinson, Fredericton,
New Brunswick

Lorraine Danelle Barker, Sedalia, Alberta

Heather Nadine Dennis, Perdue

Laura Pauline Rose Drinkwater, Saskatoon

Dale Martin Huffman, Saskatoon

Karrie Lynn Johns, Saskatoon

Simone Jeanette Knapp, Saskatoon

Lance James Emile LaCroix, Prince Albert

Wendy Lynn Lerat, Cowessess First Nation

Troy Leighton Shultz, Prince Albert

Neil Ravi Sulakhe, Saskatoon

Thesis Option

Kimberley Allan Young, Lanigan

Thesis: Artificial Neural Network (ANN) Applied to the SRC
Diagnostic Tool

Master of Continuing Education

Charlotte Bella Ross, Montreal Lake First Nation
Educational Foundations — Project: Retention and
Attrition of Aboriginal Students in Higher Education: A
Review of the Literature

Lucia Margarita Sanin-Saldarriaga, Medellin, Colombia
Educational Foundations — Project: International
Students: Support Programs for Spouses and Immediate
Family

Master of Education

Debra Marie Anderson, Hanley
Educational Psychology & Special Education — Thesis:
Embracing Spirituality and Inner Healing: Reflections of
Women with Spinal Cord Injury

Gailmarie Anderson, Melfort
Curriculum Studies — Project: It's So Fun to Read: A
Case Study of One Child's Literacy Journey

Conrad Val Boehme, Cardston, Alberta
Educational Psychology & Special Education — Thesis:
Experiences With Stillborn Loss: Fathers' Narratives

Roberta June Boire, Saskatoon
Educational Administration — Thesis: A Healing
Approach to Teaching: A Case Study

Douglas William Gilmour Phillips Boyd, Saskatoon
Curriculum Studies — Project: Mending Student
Mobility: School Friendly Ideas to Reduce Student
Mobility

Sheri Lyn Loretta Bumphrey, Saskatoon
Educational Psychology & Special Education — Thesis:
Exploring Relationships Between Phonological Processing
and Letter-Sound Understanding in Children AT-Risk for
Reading Disabilities

David Quentin Burgess, Saskatoon
Educational Administration — Thesis: A Retrospective
Study of Adolescent Student Resilience Within Soviet and
Post-Soviet Educational Change

Mabel Renuka David, Saskatoon
Curriculum Studies — Thesis: Biographical Influences on
Teaching STSE: A Case Study


Shannon Lea Dobko, Saskatoon
Educational Administration — Project: An Educational Assistants' Workshop Manual

Loralee Marie Doecker, Saskatoon
Educational Administration — Project: Teacher Assistant Perspectives in an Urban School Division

Scott Lyndon Dyck, Saskatoon
Educational Administration — Project: In School Administrator Assessment

Jared Wade Froese, Oakville, Manitoba
Educational Psychology & Special Education — Thesis: Students' Perceptions of the Effects of Participation in High School Athletics

Lori Mary Gonzalez, Saskatoon
Educational Administration — Project: A Case Study of the Perspectives of Teacher Leaders: Building a Learning Community

Tracey Lynn Harper, Saskatoon
Educational Psychology & Special Education — Project: Collaboration and Teaching the Skill of Phonemic Awareness

Ian Trevor Hingley, Saskatoon
Educational Foundations — Thesis: *Wanting to Ought: A Human Rights Educator's Reflections on the Ethic of Care*

Brett Ashley Jones, Lucky Lake
Curriculum Studies — Thesis: White Pictures and Pause Buttons: Dark Room Discoveries About Boys and Reading

Gloria Lou Kaiser, Saskatoon
Educational Administration — Project: Mentorship of Beginning Principals

Sandy Austin Klar, Saskatoon
Educational Psychology & Special Education — Thesis: Case Studies of Past Structured Success Students

Veniamin Venedyktovych Kutsyruba, Chernivtsi, Ukraine
Educational Administration — Thesis: Instructional Supervision: Perceptions of Canadian and Ukrainian Beginning High-School Teachers

Henry Joseph Lewis, Saskatoon
Educational Administration — Project: Citizens Plus: Thirty Years Later

Deborah Mae Michayluk, Saskatoon
Educational Administration — Project: The Role and Socialization of the Assistant Principal

James Lorne Nahachewsky, Saskatoon
Curriculum Studies — Thesis: Reading the Writer: Multi-Layered Literacy Experiences in an Online Senior English Language Arts Classroom

Katherine Elaine Panchuk, Wynyard
Educational Administration — Project: An Internship with the Saskatchewan Provincial Court & Youth Supporting Agencies

Bhavna Sridhar Rao, Saskatoon
Educational Psychology & Special Education — Thesis: A Comparison of Metacognitive Awareness of Reading Strategies of Undergraduate ESL Students with Those of Their English-Speaking Counterparts

Robert Bernard Revering, Saskatoon
Educational Administration — Project: Networking for School Improvement

Constance Louise Rosowsky, Kamsack
Educational Administration — Project: The Role of the Principal in an Effective School

Marie Ellen Stradeski, Saskatoon
Educational Foundations — Project: Teaching Reverence for Nature: An Eco-Philosophical Foundation for the Saskatchewan Natural Grasslands Ecological Education Guide and Kit

Christina Lenore Tarko, Saskatoon
Educational Psychology & Special Education — Thesis:
Coexistence of Learning Disabilities in Adults with AD/HD:
Examining Working Memory Impairments on the Wechsler
Memory Scale - Third Edition

Edmond Gerald Tetrault, Saskatoon
Educational Foundations — Thesis: Taiwanese Identity and
Language Education: The Role of Race, Ethnicity,
Language, and Nation in the Colonization of Taiwan

Muriel Frances Tolley, Yellowknife, Northwest Territories
Curriculum Studies — Thesis: The Induction Experiences
of Beginning Elementary Teachers in the Northwest
Territories

Maureen Lois Walker, Elrose
Educational Psychology & Special Education — Thesis:
Leaving Abusive Relationships: Women's Experiences

Master of Engineering

Bukun Liu, Saskatoon
Mechanical Engineering — Project: Controller Design
and Simulation for a Modified Inverted Pendulum Control
System

Master of Laws

Anthony Chigbo Ikweume, Umuoji, Nigeria
Thesis: Civil Liability for Transboundary Pollution: A
Paradigm Shift in the International Regime of the
Environment

Master of Nursing

Elaine Violet Barnhart, Saskatoon (*posthumously*)
Thesis: Experiences of International Asian Nursing
Students for Whom English is a Second Language

Sandra Elaine Brown, Saskatoon
Thesis: The Experience of Aboriginal Nursing Students
with the Native Access Program to Nursing in the Nursing
Education Program of Saskatchewan

Karen Leanne Marcinkiw, Saskatoon
Thesis: Stress, Social Support, and Self-Esteem in Rural
and Urban Postpartum Women

Leslie Anne Sparling, Regina
Thesis: Deterrents to Participation in Continuing Nursing
Education for Critical Care Nurses in Saskatchewan

Master of Professional Accounting

Jennifer Lynn Adams, Calgary, Alberta
Shafiq Ahmed, Vancouver, British Columbia
Todd Lewis Bergstresser, Moosomin
Jennifer Denise Biegler, Calgary, Alberta
Shelby Laine Boyd, Kindersley
Amanda Rae Brown, Kyle
Christopher Terrence James Burrows, Hanna, Alberta
Christopher Michael Buysen, Sherwood Park, Alberta
Joon Foon Chan, Calgary, Alberta
Henry Ho-Wan Chow, Calgary, Alberta
Andrea A Ciolfitto, Vancouver, British Columbia
Larry Wayne Cole, Calgary, Alberta
Taylor Darnell Dubiel, Saskatoon
Darren Brett Engels, Calgary, Alberta
Kevin André George, Wainwright, Alberta
Jeffrey Michael Gilbert, Winnipeg, Manitoba
Lindsay Jade Hayes Golding, North Battleford


Darcy Lee Gonci, Calgary, Alberta
Todd Michael Grychowski, Saskatoon
Zhi Hua He, Saskatoon
Brett Gordon Ing, Red Deer, Alberta
Andrew Scott McBeth Janis, Calgary, Alberta
Nitin Neil Khare, Vancouver, British Columbia
Petre Gueorguiev Kotev, Samokov, Bulgaria
Jennifer Erin Lavitt, Calgary, Alberta
Emily Jane Lawrence, Calgary, Alberta
Susan Tuphan Ma, Vancouver, British Columbia
Karim Moez Mahedi, Vancouver, British Columbia
Joel John Llewelyn Matthews, Winnipeg, Manitoba
Graham Kenneth McAlpine, Winnipeg, Manitoba
Angela Marie McGinnis, Saskatoon
Ryan Michael McRae, Saskatoon
Clint Robert Murphy, Vancouver, British Columbia
Wade Riley Paget, Calgary, Alberta
Stacey Denise Pearen, Yorkton
Lolalinda Alyson Pirot, Edmonton, Alberta
Tiffany Marie Poltz, Calgary, Alberta
Ryan Robert Puffalt, Wolseley
Regan Murray Reineke, Saskatoon
Jennifer Lee Ringrose, Humboldt
Kandis Faye Robertson, Calgary, Alberta
Kelly Dawn Rosentreter, Winnipeg, Manitoba
Michelle Anne Renee Schmidt, Saskatoon
Robert Todd Schneider, Strasbourg
Donna Marie Smith, Saskatoon
Mitchell Gray Stewart, Yorkton
Amy Dee Donison Thomas, Swift Current
Jasmine Chui Shan Tsang, Calgary, Alberta
Nicole Marie Zahradka, Calgary, Alberta

Master of Science

Lakshman Nihal Angunna Gamage, Saskatoon
Veterinary Biomedical Sciences — Thesis: Recruited
Pulmonary Intravascular Macrophages in Swine Barn Air-
Induced Lung Inflammation

Morley Bryce Ayars, Dalmeny
Agricultural Economics — Thesis: Impact of Transaction
Costs on Saskatchewan's Beef Finishing Sector

Richard Anthony Baldwin, Toronto, Ontario
Computer Science — Thesis: A Structural Interpretation of
Wright's Ness Test

Janet Amy Bell, Gravelbourg
Nutrition — Thesis: Nutritional Influences on Net Acid
Excretion

Thomas Andrew Berry, Saskatoon
Chemical Engineering — Thesis: Two-Dimensional Model
of a Fluid Catalytic Cracker Riser

Jasper Santos Bintner, Saskatoon
Anatomy & Cell Biology — Thesis: The *in vitro* Effects of
AIT-082 on ATP Levels in Cortical Neurons and
Phosphorylation Levels in Cortical Neurons and Astrocytes

Jayaum Saminaden Booth, Rose-Hill, Mauritius
Pharmacy — Thesis: In Vitro Characterization of Hoxd1
Homeodomain Protein Binding Kinetics to a Region of the
Myelin Oligodendrocyte Glycoprotein Promoter

Christian Botchwey, Accra, Ghana
Chemical Engineering — Thesis: Two-Stage Hydrotreating
of Heavy Gas Oil with Inter-Stage Hydrogen Sulfide
Removal

Erin Margaret Burton, Aneroid
Soil Science — Thesis: Efficacy of *Penicillium bilaiae* for
Enhancing Yield and Phosphorus Uptake of Fall-Seeded
Canola

Warren Joseph Code, Saskatoon
Graduate Studies & Research — Thesis: Sturm-Liouville
Problems with Eigenparameter-Dependent Boundary
Conditions

Cody Fredric Cunningham, Saskatoon
Agricultural Economics — Thesis: The Impact of
Information on Willingness to Pay for Bison

Fikre Melese Debela, Awassa, Ethiopia
Soil Science — Thesis: Pedogenesis of Major Volcanic
Soils of the South Central Rift Valley Region, Ethiopia

Alan Mikittuk Duffy, Saskatoon
Physics & Engineering Physics — Thesis: Nonlinear
Effects in Inductively Coupled Plasmas

Brian Michael Fahlman, Regina
Toxicology Graduate Program — Thesis: Accumulation of
2-Chlor-4-ethylamino-6-isopropylamino-S-triazine
(Atrazine) in the Livers of Wistar Rats

Tijana Fazlagic, Saskatoon
Pharmacy — Thesis: Chemo-Botanic Profiling of
Marihuana

Yu Fu, Wuhan, People's Republic of China
Microbiology & Immunology — Thesis: Structural and
Functional Characterization of the Budding Yeast Mus81-
Mms4 Complex

Michael Andrew Furlan, Saskatoon
Obstetrics, Gynecology & Reproductive Sciences —
Thesis: Cloning and Expression of Equine Follicle
Stimulating Hormone

Jonathan Lucas Heseltine, Saskatoon
Mechanical Engineering — Thesis: Flow Around a
Circular Cylinder with a Free End

Jason Michael Hill, Saskatoon
Computer Science — Thesis: A Direct Manipulation
Toolkit for Awareness Support in Groupware

Colin Ray Hoepfner, Saskatoon
Civil & Geological Engineering — Thesis: Masonary Walls
Externally Reinforced with CFRP Strips

Xiao Hu, Saskatoon
Electrical Engineering — Thesis: A Novel High-Speed
Trellis-Coded Modulation Encoder/Decoder ASIC Design

Joss Ives, Saskatoon
Physics & Engineering Physics — Thesis: Simulation and
Measurement of the Response of the Blowfish Detector to
Low-Energy Neutrons

Richard Janowicz, Whitehorse, Yukon
Agricultural & Bioresource Engineering — Thesis: Spatial
Variability of Soil Moisture and Snow Water Equivalent in a
Subarctic Mountainous Watershed

Sujith Joseph, Alwaye, India
Mechanical Engineering — Thesis: Uncertainty Analysis of
a Particle Tracking Algorithm Developed for Super-
Resolution Particle Image Velocimetry

Wendie Joanne Larocque, Edmonton
Kinesiology — Thesis: Adolescent Health & Body Image:
A Follow-Up Study

Philip Paul LePoudre, Davidson
Mechanical Engineering — Thesis: Parallel Unsteady
Navier-Stokes Solver Using a Fully Conservative
Discretization and an Implicit Fractional Step Method

Kychul Lew, Seoul, Korea
Applied Microbiology & Food Science — Thesis:
Carbohydrate Composition of Nectar, Nectary, and Phloem
SAP From Borage and Five Canola Varieties; Selected
Studies on Non-Sucrose Oligosaccharide Formation

Chad Gordon Litzenberger, Saskatoon
Chemical Engineering — Thesis: Rheological Study of
Kaolin Clay Slurries

Jun Liu, Shijiazhuang, People's Republic of China
Chemistry — Thesis: Studies on the Pathogenic Fungus
Rhizoctonia solani: Biotransformation of Camalexin
Analogues and Isolation of Secondary Metabolites

Glenn Gregory Mack, Norfolk, Nebraska
Biology — Thesis: Variation in Mallard Home Range Size
and Composition in the Prairie-Parkland Region of
Canada: Correlates and Consequences for Breeding
Females


Richard Philip Marleau, Aneroid
Agricultural Economics — Thesis: The Impact of
Switching From Spring to Fall Fertilizer Application: An
Economic Analysis of N₂O Reducing Seeding Systems in
Saskatchewan

Biljana Mihajlovic, Saskatoon
Veterinary Microbiology — Thesis: Prevalence of
Mycobacterium avium subsp. *paratuberculosis* Infection in
the Saskatchewan Farmed Bison Population and Diagnosis
of Sub-clinical Infection in Bison and White-Tailed Deer

Lagan Mital, Saskatoon
Electrical Engineering — Thesis: A Technique for Analysis
of Ann Based Fault Direction Discriminator

Lateef Olabamiji Ogunleye, Ise-Ekiti, Nigeria
Computer Science — Thesis: Performance Study of Direct
and Indirect Routing in Mobile IP Networks

Korvin Arthur Grant Olfert, Swift Current
Animal & Poultry Science — Thesis: Predicting Forage
Nutritive Value from Height and Maturity of Alfalfa in
Saskatchewan, Canada

Sandra Marie Olfert, Saskatoon
Community Health & Epidemiology — Thesis:
Longitudinal Analysis of Pulmonary Function Decline in
the Initial Years of Employment in the Grain Industry

Olumuyiwa Adewole Oni, Saskatoon
Computer Science — Thesis: Initial Bias in the Simulation
of Markovian Event Systems

Satyanarayan Panigrahi, Saskatoon
Chemical Engineering — Thesis: Pyrolysis and Steam
Gasification of Bio-Oil to Produce High Calorific Value and
Synthesis Gases

Om Parkash Parbhakar, Samrala, India
Veterinary Biomedical Sciences — Thesis: Pulmonary
Intravascular Macrophages in Equine Endotoxemia

Ruska Alexander Patton, Saskatoon
Electrical Engineering — Thesis: A Swept Time Delay
Cross-Correlator for Delay Spread Measurements of
Wireless Channels

Michel Payeur, Thetford Mines, Quebec
Community Health & Epidemiology — Thesis: Canola Oil
Sprinkling Combined with a Low Protein Diet for Reducing
Ammonia, Dust and Odour Emissions of Swine Buildings

Brian Gordon Quinn, Charlottetown, Prince Edward Island
Pharmacy — Thesis: Effects of Selenium on
Selenoproteins and Brain Damage After Ischemia in
Gerbils

Shawna Mae Bassani Quinton, Edmonton, Alberta
Geography — Thesis: Urban Runoff and Flocculated
Sediment Quality in the South Saskatchewan River

Ranga Prasad Radhakrishnan, Tamil Nadu, India
Mechanical Engineering — Thesis: Towards a New
Approach for Enterprise Integration: The Semantic
Modeling Approach

Sridhar Krishnamurthy Rao, Saskatoon
Mechanical Engineering — Thesis: Fluid Structure
Interactions Between a Circular Cylinder and a Channel
Bed

Mark Doyle Rempel, Saskatoon
Physics & Engineering Physics — Thesis:
Commissioning of an Ultra-High Vacuum Scanning
Tunneling Microscope for Nanoscale and Surface Physics
Research

Christopher Michael John Sawcyn, Regina
Mechanical Engineering — Thesis: Heat Transfer Model of
Horizontal Air Gaps in Bench Top Testing of Thermal
Protective Fabrics

David Michael Schneberger, Saskatoon
Veterinary Microbiology — Thesis: Immunization
Parameters That Influence the Immune Response in Mice
to a DNA Vaccine

Karl Johannes Schreiber, Daysland, Alberta
Plant Science — Thesis: Characterization of a *Brassica carinata* Protein Disulfide Isomerase Gene: Preliminary Examination of the Enzyme's Contribution to Plant Defense

Yu Sha, Changsha City, People's Republic of China
Biology — Thesis: Molecular and Confocal Microscopy Comparisons of Wild-Type and Temperature Sensitive Alleles of the *Aspergillus nidulans* Morphogenetic hypA

Xiu Li Shen, Harbin City, People's Republic of China
Plant Science — Thesis: Effects of Explant Juvenility, in vitro Etiolation and Subculture Number and Length on ex vitro Rooting of Micro-propagated Saskatoons

Timothy Wade Shirkey, Regina
Animal & Poultry Science — Thesis: Commensal Bacterial Differentially Affect Intestinal Morphology and Expression of Pro-inflammatory Cytokines in the Pig

Jayakumar Srinivasan, Salem, India
Computer Science — Thesis: Scheduling of Web Requests

Katherine Mary Stevenson, Saskatoon
Community Health & Epidemiology — Thesis: Speaking Their World: An Assessment of Professional Development Needs

Jin Sun, Qinhuangdao, People's Republic of China
Mechanical Engineering — Thesis: An Investigation of Temperature and Humidity Variations During Silica Gel-Moisture Interactions

Leanne Christina Thompson, Hearne
Animal & Poultry Science — Thesis: Forage Production and Performance of Beef Yearlings Grazing Hybrid Bromegrass

Joshua James Traylor, North Stonington, Connecticut
Biology — Thesis: Nesting and Duckling Ecology of White-winged Scoters (*Melanitta fusca deglandi*) at Redberry Lake, Saskatchewan

Robyn Jennifer Tremaine, Saskatoon
Geological Sciences — Thesis: Paleocology of the Burgess Shale Formation at the Monarch, Southern Rocky Mountains, Canada

Blain Mitchell van Melle, Shellbrook
Agricultural Economics — Thesis: The International Durum Market: Does the CWB Price as a Dominant Firm

Cindy Marie Wall, Codette
Applied Microbiology & Food Science — Thesis: Production of a Granular Compost Carrier for Bacterial Inoculants

Erin Leigh Walling, Saskatoon
Community Health & Epidemiology — Thesis: Use of Research Evidence in Saskatchewan Health Services Decision-Making

Qiang Wang, Shenyang City, People's Republic of China
Electrical Engineering — Thesis: H.263 Video Codec for Wireless Application Embedded in Real-time Linux

Yanyu Wang, Wuhan, People's Republic of China
Electrical Engineering — Thesis: A Centralized, Unidirectional Wireless Communication System for Monitoring Systems

Bret Nathan Ward, Regina
Environmental Engineering — Thesis: Recharge Rate Estimation with Environmental Tracers in a Semi-Arid Environment

Chad Ralph Wasyluniuk, Saskatoon
Agricultural Economics — Thesis: International Environmental Regulations, Domestic Policy and the Saskatchewan Beef Feeding Industry

Jaime Alexis Wilson, Saskatoon
Civil & Geological Engineering — Thesis: Numerical Modelling of Unsaturated Flow in Vertical and Inclined Waste Rock Layers Using the Sleep/W Model

Yi Yang, Shanghai, People's Republic of China
Biology — Thesis: Cloning and Analysis of an *Aspergillus nidulans* Sec7 Domain Coding Gene

Wei Zhang, Beijing City, People's Republic of China
Toxicology Graduate Program — Thesis: Temporal and Spatial Expression of HOXA2 Gene in the Developing Mouse Palate and the Effects of Valproic Acid on HOXA2 Expression During Murine Palatogenesis

Yong Zheng, Zhuzhou, People's Republic of China
Electrical Engineering — Thesis: Transmission System Expansion Planning Under Deregulation

Yin Zhou, Saskatoon
Computer Science — Thesis: CLP Performance: Information Gathering and Measuring

Min Zhu, Beijing, People's Republic of China
Pharmacology — Thesis: NAD(P)H Oxidase-Derived Oxidative Stress by Angiotensin II in Regulation of Endothelin-1 Release From Adventitial Fibroblasts

Master of Veterinary Science

Sherry Janine Andrews, Calgary, Alberta
Veterinary Microbiology — Project: National Passive Surveillance for *Toxoplasma gondii* in Animals Using the Canada Database of Animal Parasites (CDAP)

James Lawrence Carmalt, Sheringham, United Kingdom
Large Animal Clinical Sciences — Project: The Effect of Dental Correction on Weight Gain, Body Condition Scoring, Feed Digestibility and Fecal Particle Size in Pregnant Mares

Geneviève Hélène D'Amours, Vaudreuil, Quebec
Veterinary Pathology — Project: Guinea Pig Model of Equine Congenital Hypothyroidism

Jennifer Lee Davies, Saskatoon
Veterinary Pathology — Project: Histologic and Genotypic Characterization of Feline Cutaneous Mycobacteriosis: A Retrospective Study

Carissa Kelly Embury-Hyatt, Winnipeg, Manitoba
Veterinary Pathology — Project: Investigation of a Syndrome of Sudden Death, Splenomegaly and Small Intestinal Hemorrhage in Farmed Deer

Nicole Jane Fernandez, Halifax, Nova Scotia
Veterinary Pathology — Project: Immunohistochemical and Enzyme Histochemical Stains for the Diagnosis of Canine Cutaneous Mast Cell Tumors and Histiocytomas

Dominique Fournier, Ste. Claire, Quebec
Veterinary Pathology — Project: Prevalence of Ovine Progressive Pneumonia and Mastitis in Culled Ewes in Alberta

Kathryn Elizabeth Kewish, Saskatoon
Veterinary Pathology — Project: *Mycoplasma haemofelis* and *Candidatus Mycoplasma haemominutum* Analysis in Cats from Saskatchewan and Alberta

Dennilyn Lois Parker, London, Ontario
Small Animal Clinical Sciences — Project: Contrast Radiography as a Diagnostic Tool in Rabbit Gastro-Intestinal Disorders

Mark Edward Hillsdon Smith, Vancouver, British Columbia
Small Animal Clinical Sciences — Project: An In Vitro Study of the Effects of Surgical Modification Upon the Canine Lubrosacral Spine

Eric Shad Storey, Pensacola, Florida
Small Animal Clinical Sciences — Project: Investigation of Borzoi Retinopathy

Doctor of Philosophy

Betty Joan Abigosis, Pine Creek First Nation, Manitoba
Educational Administration — Thesis: Seeking a Double
Understanding: Constituting Local First Nations
Governance

Vicki Jean Adams, Vancouver, British Columbia
Large Animal Clinical Sciences — Thesis: An
Investigation of Veterinary Client Compliance in
Companion Animal Practice

Pearson William Kwaku Ahiachonu, Dzodze, Ghana
Chemistry — Thesis: *Sclerotinia sclerotiorum*:
Phytotoxins and Metabolism of Phytoalexins

Shawn Lorne Babiuk, Saskatoon
Pharmacy — Thesis: Delivery of Polynucleotides and
Oligonucleotides for Improving Immune Responses to
Vaccines

Angela Renee Baerwald, Elrose
Obstetrics, Gynecology & Reproductive Sciences —
Thesis: Human Ovarian Follicular Dynamics During Natural
Menstrual Cycles and Oral Contraception Cycles

Grant Norman Burt, Kelowna, British Columbia
Psychology — Thesis: Investigating the Characteristics of
the Non-Recidivating Psychopathic Offender

Scott Michael Dehm, Saskatoon
Biochemistry — Thesis: Transcriptional Regulation of the
SRC12 and SRC1A Promoters in Human Cancer Cell
Lines

Deena Ferdous, Saskatoon
Chemical Engineering — Thesis: Surphase Morphology of
Nimo Catalyst Supported on Y-Al2O3: Impact on
Hydroprocessing of Heavy Gas Oil

Robert Herbert Gulden, Westbourne, Manitoba
Plant Science — Thesis: Secondary Seed Dormancy and
the Seedbank Ecology of *Brassica napus* L. in Western
Canada

Samuel Hilton Gyepi-Garbrah, Cape Coast, Ghana
Chemistry — Thesis: Ultrathin Films and Interfacial
Phenomena - A Comparison of Different Molecular
Organization Processes

Morteza Haghiri, Tehran, Iran
Agricultural Economics — Thesis: Stochastic Non-
Parametric Frontier Analysis in Measuring Technical
Efficiency, A Case Study of the North American Dairy
Industry

Carrie Lynn Hicks, Victoria, British Columbia
Psychology — Thesis: Online Psychological Treatment for
Pediatric Recurrent Pain: A Randomized Evaluation

Shaunivan Lee Labiuk, Prince Albert
Biochemistry — Thesis: Cobalt, Nickel and Zinc-DNA
Interactions: A Structural Study

Xiaoxin Li, Yanchen County, People's Republic of China
Veterinary Microbiology — Thesis: Molecular
Characterization of Early Region 4 of Porcine Adenovirus
Type 3

Maria Victoria Lizak, Tyndall, Manitoba
Psychology — Thesis: Sense of Community Among
Ukrainian Catholic Young Adults: A Qualitative View

Mohammad Mahbobi Azgomi, Saskatoon
Agricultural Economics — Thesis: Three Essays on
Dumping and Predatory Pricing in International Trade

Judith Ann Martin, Saskatoon
Sociology — Thesis: Critical Reflection and Research on
Work-Family Issues in Saskatchewan and Canada: The
Case for Caring with Equality

Philippe Arthur Mercier, Saskatoon
Anatomy & Cell Biology — Thesis: Regulation of Heat
Shock Factor 1 (HSF1) DNA-binding and Transcription

Paul Michael Newton, Saskatoon
Educational Administration — Thesis: Knowledge
Management in School Boards

Mark Edmund Oliver, North Vancouver, British Columbia
Psychology — Thesis: The Development and Validation of
the Violence Risk Scale: Sexual Offender Version
(VRS:SO) and It's Relationship to Psychopathy and
Treatment Attrition

Shane Donald Pinder, Springside
Mechanical Engineering — Thesis: Aircraft Takeoff
Performance Monitoring in Far Northern Regions: An
Application of the Global Positioning System

Vincent Victor Rogers, Lac La Biche, Alberta
Toxicology Graduate Program — Thesis: Mammalian
Toxicology of Naphthenic Acids Derived from the
Athabasca Oil Sands

Marcelo Sales, Saskatoon
Chemistry — Thesis: Thiopyran Route to Polypropionates:
Increasing Stereochemical Diversity of Aldol Adducts

Balamurugan Sampathkumar, Saskatoon
Applied Microbiology & Food Science — Thesis:
Molecular and Physiological Responses of *Salmonella*
enterica serovar Enteritidis ATcc 4931 to Trisodium
Phosphate

Fazlollah Shahidi, Saskatoon
Civil & Geological Engineering — Thesis: Bond
Degradation Between FRP Bars and Concrete Under
Sustained Loads

Michelle Faye Shaw, Regina
Psychology — Thesis: Memory Facilitation in Healthy
Older Adults and Alzheimer Disease Patients

Stephen Christopher Shaw, Saskatoon
Psychology — Thesis: The Client's Helical Path: A
Grounded Theory of Unsuccessful Therapy Experiences

Scott Douglas Tunison, Saskatoon
Educational Administration — Thesis: A Study of the
Nature of Instruction and Community in a Virtual High
School

Aubrey Alan Webb, Saskatoon
Veterinary Biomedical Sciences — Thesis: Sensorimotor
Adjustments After Unilateral Spinal Cord Injury in Adult
Rats

Lester Warren Young, Wellington, New Zealand
Biology — Thesis: High Temperature Stress and
Flowering in *Brassica napus* L.

Dominique Renée Yu, Edmonton, Alberta
English — Thesis: A Cultivated Eye: Vision and Fiction in
the Late Victorian World

Juan Diego Zapata Rivera, Caldas, Colombia
Computer Science — Thesis: Learning Environments
Based on Inspectable Student Models


History of the University of Saskatchewan

The University of Saskatchewan was established by the University Act on April 3, 1907, only 18 months after Saskatchewan became a province.

The people of the province, as well as their government, were instrumental in shaping the new University. The provincial government requested all residents who were graduates of a Canadian or British university to form the first Convocation and elect the University's Senate. The Senate, in turn, elected five members to the first Board of Governors, while the province appointed three. In 1908, the Board selected Professor Walter Charles Murray, of Dalhousie University, as the first President.

Classes in Arts and Science began in September, 1909, in downtown Saskatoon. Construction of the campus began in 1910 and the first buildings were occupied in the fall of 1912. They included the College Building (Administration Building), Saskatchewan Hall (a student residence), residences for the Dean of Agriculture and the President, a laboratory for Engineering, and a number of farm buildings.

From the beginning, the University established an emphasis on research and teaching in a context of community service, and encouraged co-operation among departments and divisions in tackling common problems. The development of rust-resistant strains of wheat, for example, initiated by the University and federal and provincial research agencies, has been of untold value to the prairie economy.

In 1909, the University had 70 students and 5 professors, including the President. Today there are over 19,000 students studying in 13 colleges and 1 school. This is the only university in Canada with five health-science colleges and a major teaching hospital on the same campus. The University offers Spring and Summer Session, Evening Courses, Independent Studies courses and Distance Education as well as on-campus daytime courses.

The University of Saskatchewan overlooks the South Saskatchewan River from a 755 hectare site. The campus consists of 147 hectares with the remaining being a research park, the University farm and experimental plots.

Most early buildings on campus are Collegiate Gothic in style and are constructed in a local dolomite, popularly known as greystone. Subsequently constructed buildings also have greystone, as well as Tyndall stone (pre-cut slabs quarried in Tyndall, Manitoba), concrete, brick, glass and aggregate facings.

The University offers many points of interest for visitors: the Diefenbaker Canada Centre, Museum of Natural Sciences, Museum of Antiquities, Biology Museum, Pharmaceutical Museum, the Observatory, the Gordon Snelgrove Gallery, the St. Thomas More Gallery, Rugby Chapel, the Little Stone Schoolhouse, the Memorial Gates, Patterson Garden, and the Kenderdine Gallery.

You are invited to visit our campus at any time!

