

University of Saskatchewan
Spring Convocation
May 23, 24 & 25, 2006

University of Saskatchewan Spring Convocation

May 23, 24 & 25, 2006
TCU Place

Ceremony 1, Tuesday May 23, 2:00 p.m. page 17

Undergraduate degrees, graduate degrees and diplomas will be awarded for **Agriculture, Commerce and Engineering.**

Ceremony 2, Wednesday May 24, 9:00 a.m. page 31

Undergraduate degrees, graduate degrees, diplomas and certificates will be awarded for **Arts & Science.**

Anatomy & Cell Biology, Art History, Biochemistry, Bioinformatics, Biology, Biomolecular Structure Studies, Biotechnology & Biochemistry, Biotechnology & Biology, Biotechnology & Cell Biology, Biotechnology & Microbiology, Business Economics, Classical, Medieval & Renaissance Studies, Classical & Near Eastern Archaeology, Comparative Literature & Languages, Computer Science, Computing, Economics, English, Environmental Earth Sciences, Food Science, French, Geography, Geology, German, History, International Studies, Land Use and Environmental Studies, Linguistics, Microbiology, Palaeobiology, Physiology, Regional and Urban Development, Russian, Spanish, Studio Art, Ukrainian

Ceremony 3, Wednesday May 24, 2:00 p.m. page 43

Undergraduate degrees, graduate degrees, diplomas and certificates will be awarded for **Arts & Science and Nursing.**

Aboriginal Public Administration, Anthropology, Archaeology, Astronomy, Chemistry, Drama, Geophysics, Mathematical Physics, Mathematics, Music, Native Studies, Philosophy, Physics, Political Studies, Psychology, Public Administration, Religious Studies, Sociology, Sociology of Biotechnology, Statistics, Toxicology, Women's & Gender Studies

Ceremony 4, Thursday May 25, 9:00 a.m. page 55

Undergraduate degrees, graduate degrees and diplomas will be awarded for **Dentistry, Kinesiology, Medicine, Pharmacy & Nutrition, Physical Therapy and Veterinary Medicine.**

Ceremony 5, Thursday May 25, 2:00 p.m. page 65

Undergraduate degrees, graduate degrees and diplomas will be awarded for **Education and Law.**

The graduation lists shown in this program were prepared prior to Convocation and may not reflect final college decisions regarding each student's eligibility for graduation. As a result, some of the students listed in this program may not have been formally approved to receive the degree or diploma indicated. The Registrar maintains the official list of graduates.

A Message from the President

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, appearing to read "Peter MacKinnon". The signature is fluid and cursive, with a large initial "P" and "M".

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 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 as follows: "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.

History of the University of Saskatchewan

College Building Construction - November, 1911

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. 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 five professors, including the President. Today there are over 19,000 students studying in 13 colleges and one school. This is the only university in Canada with five health-science colleges and a major teaching hospital on the same campus.

The University of Saskatchewan overlooks the South Saskatchewan River. 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.

The Convocation Ceremony

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.

THE PROCESSION

The members of Convocation in their academic robes march in procession into the ceremony in the following order: Graduands in the order in which their degrees are to be conferred; Faculty; Board of Governors; Senate; Guests of Honour; Chairperson of the Board; The Minister of Education; The President; The Chancellor; The Lieutenant Governor. When the members of Convocation reach their places they remain standing during the Vice-Regal Salute, the singing of “O Canada” and the Invocation.

ORDER OF THE CEREMONY

The first business is the Conferring of Honorary Degrees, followed by the Convocation Address, President’s Report, President’s Statement to the Graduands, the Conferring of Degrees and the Presentation of Awards. The meeting is closed by the Chancellor rising and asking the audience to join in the singing of God Save the Queen and leading the procession in the reverse order out of the Hall.

Honorary Doctor of Laws

SYLVIA OLGA FEDORUK

Sylvia Fedoruk was born in Canora, Saskatchewan and obtained her B.A. (Great Distinction) 1949 for which she also received the Governor General's Gold Medal; B.A. (High Honours in Physics) 1950; and M.A. 1951 from the University of Saskatchewan.

Throughout her career, Dr. Fedoruk was associated with the Saskatoon Cancer Clinic, where she served as Chief Medical Physicist, and with the Saskatchewan Cancer Foundation, where she was Director of Physics Services. Dr. Fedoruk was also Professor of Oncology and an Associate Member in the Department of Physics. Her work specialized in the use of radiation in the diagnosis and treatment of cancer, and the use of radionuclides in the diagnosis of disease. Most notably she was a key member of the Cobalt-60 research team that developed the so-called "Cobalt Bomb" in 1951, under the guidance of U of S scientist Harold Johns. A world first, the Cobalt 60 Therapy Unit used high energy radiation to treat cancer patients, and by the 1960s, had become the standard equipment of radiation therapists worldwide.

Dr. Fedoruk retired in 1986 as a Professor Emerita after 35 years of service with the University of Saskatchewan. From 1986-98 she was Chancellor and member of the University's Board of Governors, and served subsequent terms as a Board member from 1996-2005. In 2006, she was appointed Chancellor Emerita. In 1988, she was installed as the Province's 17th Lieutenant Governor and first woman Lieutenant Governor of Saskatchewan, and served eminently in this capacity from 1988-1994.

An outstanding student athlete and avid curler in her adult life, Sylvia has been inducted into the Saskatchewan Sports Hall of Fame and Saskatoon Sports Hall of Fame as a member of the Joyce McKee rink, and in 1986, into the Canadian Curling Hall of Fame. In 2005, Dr. Fedoruk was awarded the L.B. "Mike" Pearson Award as exemplifying the ideals and purposes of amateur sport through interuniversity athletics.

Sylvia Fedoruk's awards mirror her many accomplishments. She is an Officer of the Order of Canada; member of the Saskatchewan Order of Merit, and Dame of Grace, Order of St. John of Jerusalem. She has been recognized with the Commemorative Medal, 125th Anniversary of Canada's Confederation; Order of Canada; Queen's Silver Jubilee Medal, and has received numerous other awards and honours in recognition of her outstanding achievements. Exemplifying a lifetime of service, nationally and internationally, Dr. Fedoruk has served on the Atomic Energy Control Board of Canada and as a consultant in nuclear medicine to the International Atomic Energy Agency in Vienna. Until her vice-regal appointment, she was a member of the Saskatchewan Commission on Direction in Health Care and has served on numerous other advisory boards contributing to the well being of others within the province.

Honorary Doctor of Laws

ELDER JIMMY MYO

Jimmy Myo is a prominent elder in the Saskatchewan First Nations community and particularly knowledgeable concerning Treaty Governance and Justice issues.

Elder Myo is first and foremost a family man. He has been married to his wife Ena for 45 years. They have seven children. He speaks publicly to the need for us to return to the tradition of respecting women. He is the leader of his family and has ensured that all his children have access to their culture and tradition.

Speaking his language fluently is a great asset. Elder Myo has been involved in putting the ceremonies of his people in the ways that his father and mother strictly taught.

His father was a farmer and he learned many skills as a child. He lived in a non-Aboriginal community near Cochin and this experience has taught him to build relationships with non-indigenous people in the province. This lesson has served him well over the years. During this time, Elder Myo was also an accomplished saddle breaker and bareback rider on the prairie rodeo circuit. Elder Myo supported his young family, travelling wherever there was work, and for years worked on highway construction in the province.

Elder Myo served as Band Chief for three years, and a Band Councillor for 15 years. Even when he was not an elected official, he was a leader in the community. He was the first person from his community to be able to offer a local bus service for the children. He was instrumental, quite recently, in the building of a new school at Moosomin. These examples demonstrate the commitment Elder Myo carries to youth, to education and to his community.

Elder Myo has given lectures and classes on treaties throughout the province from primary to university students. His commitment to treaty is demonstrated in a book by Drs. Harold Cardinal and Walter Hildebrandt, *Treaty Elders of Saskatchewan*. Elder Myo is quoted throughout this book, but the quotation that stands out as symbol of the man he is, reads as follows:

“We got no business to give it up, we got no business to sell that land. We got no business to lease that land. We got no business to make any kind of deal on that land, but when the White man came to make a deal with us, the old people knew that we could try to treat them like our own relatives, so that they could use that land to the depth of a plow.”

This promise, “the depth of the plow”, is one of the central treaty understandings in this region. His knowledge of the treaty and the frequency with which he has been quoted demonstrate the degree to which Elder Myo is a respected treaty historian in this area.

More recently, Elder Myo has served as a Senator for the Federation of Saskatchewan Indian Nations. He has also been a member of the Wanuskewin Indian Heritage Inc. Board of Directors for the past five years. He is respected as an Elder throughout the province. His work with FSIN includes assisting the Office of the Treaty Commissioner at the Exploratory Treaty Table. He has worked extensively with OTC over the last few years.

Honorary Doctor of Letters

NIK SEMENOFF

Nik Semenoff was born and educated in Saskatchewan, and is an outstanding researcher, artist, teacher and inventor.

Nik Semenoff has taught at the University of Saskatchewan and has been Artist-in-Residence since 1992. His cutting-edge, original research into safer printmaking processes has placed the University of Saskatchewan in the forefront of non-toxic printmaking research and education.

Nik Semenoff has invented a number of printmaking processes, in particular the “waterless lithographic process”, high resolution screenprinting and specialized inks, which have made major contributions to his discipline. Printmaking is both safer and less expensive using the techniques and materials developed by Professor Semenoff. Considered revolutionary, his work has generated considerable interest in the international printmaking community, and Nik has been regularly invited to present the results of his research at academic conferences and workshops. He has been invited to conduct workshops at universities, art centres, professional printmaking studios and academic conferences in Hong Kong, Japan, and the United States as well as in Canada. In 2004 he was invited for three weeks to give a series of talks and workshops throughout Japan from a special grant of the Japanese Government.

An exceptional and generous educator, Professor Semenoff is sought out by students and proponents of printmaking who wish to benefit from his new and innovating ways of working with print, and to be guided and inspired by his energetic instruction, critiques and passion for the medium. Professor Semenoff has published his research findings in such refereed academic journals as *Leonardo: Journal of the International Society of the Arts, Sciences and Technology* and the British journal *Printmaking Today*, and he maintains a popular web site where papers on his most recent discoveries and processes are posted. His papers have been translated into Japanese, Spanish, Italian and Romanian.

Amongst the numerous awards and honours that he has received, the Lifetime Award for Excellence in the Arts from the Saskatchewan Arts Board and being included in the University of Toronto’s Canadian *Who’s Who* are the most prestigious.

Nik Semenoff is known and respected as a “local” artist and has long been active in and supportive of the provincial artistic community, which in turn speaks highly of the quality of his work and his unselfish sharing of his achievements. He was a founding member of the Saskatchewan Society of Artists and served as its President in 1962. He was a founding member of Gallery 9 in Saskatoon and has been a Board Member of the Mendel Art Gallery. He served as Associate Director of the Fine Art Committee of the Saskatoon Industrial Exhibition for a number of years.

Nik Semenoff’s innovations in all areas of printmaking—Lithography, Silkscreen and Intaglio—are exceptional, and his tireless and outstanding work as a researcher and educator are truly worthy of significant recognition.

Honorary Doctor of Science

LOTFI A. ZADEH

Dr. Lotfi A. Zadeh, who is widely known as the *father of the theory of fuzzy logic*, is a Professor in the Graduate School, Computer Science Division, Department of Electrical Engineering and Computer Science, at the University of California, Berkeley. In addition, he also serves as the Director of BISC (Berkeley Initiative in Soft Computing).

The theory of fuzzy logic acknowledges that while we would like to believe that decisions can be made with complete confidence in their correctness, this is rarely the case and there is necessarily some associated uncertainty, a ‘fuzziness’, in the adopted decision. Dr. Zadeh pioneered the mathematical description of these uncertainties with the introduction of fuzzy set theory, an attempt to describe a lack of precision in the information that is used to make a decision and the resulting doubt in the adopted decision. He developed this theory in the early 1960s, and his insistence that the frequently abstract mathematical world has applications in the solution of real-world problems has led to its application in a variety of areas such as fuzzy-neural systems, control systems, visions systems, artificial intelligence, expert systems, medical diagnosis, economic systems, judicial systems, and decision analysis.

Dr. Zadeh has a distinguished international reputation, and his scholarship has had a profound effect on the work of researchers and practitioners world wide. His research and prolific publication record has led to many medals and scientific prizes, including a Medal of Honour from the Institute of Electrical and Electronics Engineers (IEEE). He has lectured around the world and is a member of the editorial boards of 55 scientific journals. In the less than 40 years since his theory was propounded, thousands of papers and scores of textbooks have been written on this seminal topic, and at least 20 international journals are established in this field. He has over 200 primary publications with thousands of citations of his research papers and has received numerous prestigious awards. His outstanding contributions as an engineer/scientist, educator and a member of the profession have earned him worldwide recognition.

Dr. Zadeh has visited the University of Saskatchewan and its Intelligent Systems Research Laboratory on five different occasions, and has inspired our university community through his thought provoking lectures and discussions on fuzzy logic and soft-computing methods. Through those presentations and numerous one-on-one discussions, he has been an inspiration and role model for many professors and students in our university. Because of his well-recognized research and countless publications, and his direct impact to scholarship and its practical applications here in our province, Dr. Zadeh is a worthy candidate to receive an Honorary Doctor of Science degree from the University of Saskatchewan.

Earned Doctor of Science

LARRY FOWKE

Larry Fowke was born in Toronto and raised in Saskatoon. He obtained an honours B.A. from the University of Saskatchewan in 1963 and a Ph.D. from Carleton University, Ottawa, in Plant Cell Biology in 1968. Following a two year postdoctoral fellowship at the Australian National University in Canberra, he joined the Department of Biology. The Fowkes have a long standing association with the University of Saskatchewan. Larry's father Vernon was a faculty member in the Department of Economics and Political Science for 36 years and Larry and Lynne's three children are graduates of the University.

Dr. Fowke's research has focused on cells, the tiny building blocks of living organisms. He is particularly interested in how cells divide to produce new cells. Recent research has revealed a new family of inhibitors that block this process in plants. Dr. Fowke has also explored the fascinating mechanisms by which plant cells move material across their cell membrane, from outside of the cell to inside. A third major area of interest is cloning of conifers. Methods have been developed that will allow the forest industry to produce virtually unlimited numbers of identical superior trees for reforestation. Dr. Fowke has co-edited a book and published over 160 research papers, chapters and reviews. Four biotechnology patents have been issued and three are pending. His research has resulted in appointments as visiting scientist at universities and research institutes in Australia, Switzerland, Sweden and England.

Dr. Fowke loves to teach. He particularly enjoys teaching introductory biology to large classes of enthusiastic first year students. His teaching also includes more specialized courses in cell biology and electron microscopy at the undergraduate and graduate levels. He has been known to employ unusual teaching aids such as the Australian didgeridoo. For over 30 years Dr. Fowke's laboratory has been an exciting place to work with numerous graduate students, postdoctoral fellows and visiting scientists from around the world.

Dr. Fowke's previous honours have included the Distinguished Researcher Award and appointments as Jarislowsky Chair in Biotechnology and Rawson Professor in Biology. He was recently recognized as an ISI Highly Cited Researcher in the plant and animal category. Dr. Fowke served four years on the grants selection committee for the Natural Sciences and Engineering Research Council. He is currently an editor for *Plant Cell Reports* and has served on the editorial boards of three other botanical and cell biology journals.

Distinguished Researcher Award

JIM HENDRY

The Distinguished Researcher Award recognizes a faculty member's contribution to scholarship through the creation, expansion, and critique of knowledge. Jim Hendry, Professor of Hydrogeology in the Department of Geological Sciences, College of Arts and Science, is the recipient of the Spring 2006 award.

Hendry is world-renowned for pioneering insights and imaginative research with aquitard—near-impermeable underground layers that sandwich the water-rich aquifers providing water supplies across Canada and around the world. Clay-rich aquitards are also the material of choice to sequester the dangerous wastes of modern technological society—everything from PCBs to mine tailings and nuclear waste.

Despite their importance, aquitards are among the most difficult geological features to study and thus the least understood area in groundwater science. Hendry was the first to address this challenge and thus define the field. With more than 100 research papers in peer reviewed journals on the topic to date, his work is the most significant and comprehensive reference on aquitards in existence. This knowledge has conferred new methods for stewardship of Earth's precious water resources.

Hendry achieved his B.Sc. in Geology and M.Sc. in Geochemistry in the 1970s from the University of Waterloo. He was awarded a Ph.D. in Hydrogeochemistry from the University of Waterloo in 1984. For 10 years he was head of the Groundwater Section for Alberta Agriculture at the Lethbridge Research Centre before becoming Director of Research for the U.S. National Groundwater Association in 1988.

He returned to Canada in 1990 to lead the Groundwater and Contaminants Project at the National Hydrology Research Institute in Saskatoon. When Cameco donated a research chair to the University in 1994, an international peer-reviewed competition selected Hendry to fill it. This was leveraged into a Cameco-NSERC Industrial Research Chair, recently renewed for a third five-year term.

Hendry has developed courses on using isotopes to study groundwater contamination, contaminant transport, aqueous geochemistry, and aquifer analysis. He currently teaches graduate and undergraduate courses in aqueous and environmental geochemistry. He has also contributed to numerous scholarly and outreach activities, including seminars on groundwater safety presented to the public. In the academic community, he has fostered strong collaborations within the University and outside partners.

Hendry's work has been selected for international awards, and resulted in a vibrant network of industrial and academic partners who seek his expertise. He was selected as the prestigious Darcy Lecturer in 2000, and over the next two years spoke at nearly 40 universities and research institutions in North America, Europe and Australia. In 2003 he was the recipient of the Hem Award for Excellence in Science and Engineering in Groundwater. His achievements and international stature contribute greatly to the reputation of this university and to the success of our students.

Master Teacher Award

FRED PHILLIPS

“Does the need of the many outweigh the need of the few? Or is it that the needs of the few outweigh the need of the many?” This debate originating between Captain James T. Kirk and Commander Spock of *Star Trek* is emblematic of the challenge teachers everywhere face in their profession. One possible measure of success as a teacher is the ability to defeat the implied tradeoff. By extension a Master Teacher can be defined as one who has been able to completely defeat the tradeoff!

Fred Phillips is a Master Teacher. Students are in awe of Fred’s ability to hold 120 of them enthralled about accounting for ninety minutes on a Monday morning at 8:30 a.m.! Testimonials consistently praise Fred’s commitment and love for fostering individual learning. For Fred there is no bigger achievement than to turn students “on” to accounting.

Fred is a teacher *par excellence*. He is a past recipient of and a winner, this year, of the USSU Teaching Excellence Award. He has twice won the College of Commerce Award for most effective teacher and has also won the Master of Professional Accounting (MPAcc) Teacher of the Year award. In fact, Fred has either been nominated for or won a teaching-related award every year since coming to the University of Saskatchewan in 1996. And prior to coming here he won the teaching excellence award at the University of Texas at Austin in 1996!

Fred Phillips is also the quintessential teacher-scholar. His teaching has informed his research and vice-versa. He is three time winner of the annual case writing competition held by the Canadian Academic Accounting Association, and the author of an introductory accounting textbook noted by students and instructors alike for its outstanding pedagogy. He is an Associate Editor of the prestigious accounting education journal, *Issues in Accounting Education*. This is an extremely challenging and demanding role to which Fred has tirelessly contributed. His contributions to the journal have been so prolific and substantive that it led the journal editor, Professor Sue Ravenscroft, to joke that the journal should perhaps be renamed Issues in FREDucation.

With Fred Phillips there is no arrogance or artifice. There is only thoughtfulness, insight, simplicity, generosity, honesty and respect. Returning to *Star Trek*, Kirk and Spock need to look no further than Fred Phillips, Master Teacher, to learn a thing or two about solving a logical conundrum!

Unlike Archimedes, who reportedly had to step into a bathtub for his “aha” experience, for those of us who know Fred, all it takes is to step into Fred’s classroom as a student, or have him as an academic referee providing comments on our work, or engage with him on a discourse about teaching and research as a colleague, for us to yell, all in one voice, “Eureka!”

Outreach and Public Service Award

FRANÇOIS MESSIER

Dr. François Messier's many contributions to teaching and research are matched only by his abiding interest in environmental conservation and community development.

His current research interests are varied, and examine a variety of important ecological questions on mammals ranging from Ord's Kangaroo rats to black-tailed prairie dogs.

A well-published authority on economically significant wildlife diseases, such as Bovine tuberculosis and chronic wasting disease, he has travelled as far north as Nunavut and the Northwest Territories to study the ecology of grizzly bears, grey wolves, and moose and is keenly interested in Aboriginal traditional knowledge with respect to caribou ecology both in the arctic and in Saskatchewan.

While much of his research speaks to his commitment to conservationism, it also illustrates his interest in the interrelationships between communities and their environments. Dr. Messier has worked with the Innu Nation and the Cree of Quebec to determine the impacts of low-level military flights on caribou health and developed a large atlas highlighting the movements of polar bears in Canada's arctic, which was translated into Inuit-Inupiaq for use by the local people. In particular, his work on polar bears required significant interaction with Inuit communities, relationships which resulted in the employment of numerous local people in order to facilitate the live capture of bears for tagging. His work has contributed to what one of his nominators has described as "bringing Canadian polar bear conservation from a somewhat rudimentary state to what more observers feel is one of the best mammal management programs in the world."

Professor Messier's belief in the importance of outreach and public service has also evidenced itself in his considerable voluntary participation in ecological organizations. In 2003, he was invited to participate in three major public policy committees that conducted independent scientific reviews of the management of grizzly bears in B.C. and the recovery of threatened mountain caribou in the Rocky Mountains. He has also served as a member of an independent environmental monitoring promoting good environmental management at the Ekati Diamond Mine in the Northwest Territories. This work created relationships with several First Nations and Métis groups and permitted interactive exchanges of traditional Aboriginal knowledge and leading edge research.

Dr. Messier's work is exceptional and he does this in addition to serving as the Department Head of the Department of Biology at the University of Saskatchewan. He exemplifies through his outreach activities the ways in which a university professor and administrator can positively engage and influence the public sphere.

President's Service Award

PAULINE MELIS

Her colleagues define her as the “quintessential professional” and “fearlessly dedicated advocate” of the institution, and credit her for achieving the “highest possible degree of consensus around documents and decisions that make a difference” at the University of Saskatchewan.

Pauline Melis, Integrated Planning Office, is the recipient of these and many other accolades, including the Spring 2006 President's Service Award. The many letters of support that accompanied her award nomination acknowledge her unwavering commitment to teamwork, her profound knowledge of the institution and her ability to articulate the University's vision through exemplary leadership of the integrated planning initiative.

Pauline was born and raised in Prince Albert, Saskatchewan. At the age of 16, she moved to Saskatoon with her twin sister Caroline to attend the University of Saskatchewan, where she obtained a Bachelor of Arts (Honours) with High Honours in History in 1977, and a Master's of Arts in History in 1982.

In 1980, Pauline served as research assistant for the History of the University of Saskatchewan project. Following her employment with the Saskatchewan Western Development Museums and federal government, she returned to the U of S in 1987 and joined the College of Arts and Science Dean's Office. In 1989, she moved to the Vice-President Academic's Office and served in several positions, including Executive Assistant to the Vice-President Academic and Provost, and Director of Academic Affairs. In 2003, Pauline was appointed Director of Institutional Planning.

For over fifteen years, Pauline has been instrumental in the creation of all major policy and planning documents at the U of S. Her long list of accomplishments include the Framework for Planning, Strategic Directions, Foundational Documents, Provost's White Paper on Integrated Planning, Systematic Program Review, and Priority Determination Process. She has also made notable contributions to Operations Forecasts, University Council policies, Aboriginal and education equity initiatives, and other institutional and college planning documents.

Pauline epitomizes dedication to the University of Saskatchewan, and has earned the respect and admiration of senior administrators, faculty, staff and students. She has been instrumental in connecting the University community with institutional planning associations across North America, and is committed to ongoing professional and personal development.

Outside the University, Pauline has been involved in numerous community organizations, including heritage societies, political associations and women's groups. She is married to Eric Cline, currently Minister of Industry and Resources for the Province of Saskatchewan.

Graduates of Agriculture, Commerce
and Engineering

Ceremony 1

Tuesday May 23, 2:00 p.m.

Undergraduate degrees, graduate degrees and diplomas to the graduates of
Agriculture, Commerce and Engineering

May 23, 2006 • 2:00 p.m.

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

PRE-ADDRESS	University of Saskatchewan Alumni Association
PROCESSION	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	Clinton Hagel
INVOCATION	Father Andre Lalach, University Chaplain
INTRODUCTIONS	
CONFERRING OF HONORARY DOCTOR OF SCIENCE DEGREE	Lotfi A. Zadeh Presented by Claude Laguë, Dean of the College of Engineering
CONVOCATION ADDRESS	Lotfi A. Zadeh
MUSICAL INTERLUDE	<i>Galop</i> – D. Shostakovich/ D. Hunsberger The University Wind Orchestra conducted by Glen Gillis
PRESIDENT'S STATEMENT TO THE GRADUANDS	Peter MacKinnon
CONFERRING OF DEGREES	
PETITION FOR ADMISSION	Lea Pennock, University Secretary
PRESENTATION OF GRADUANDS TO THE CHANCELLOR	Agriculture presented by Dean Barber Commerce presented by Dean Pearson and Assistant Dean Renny Engineering presented by Dean Laguë, Assistant Dean Gander and Assistant Dean Reeves Doctor of Philosophy presented by Dean Wishart
ADMISSION TO DEGREES IN ABSENTIA	
PRESENTATION OF AWARDS TO THE MOST DISTINGUISHED GRADUATES	Saskatchewan Institute of Agrologists Gold Medal The Fred Fulton Family Prize The Goodspeed Award The Association of Professional Engineers & Geoscientists of Saskatchewan Gold Medal
PRESENTATION OF AWARDS TO FACULTY	Master Teacher Award presented to Fred Phillips
MESSAGE FROM THE ALUMNI ASSOCIATION	Joy Crawford, Alumni Association President
CONCLUDING REMARKS	Chancellor Molloy
GOD SAVE THE QUEEN	

Agriculture • Commerce • Engineering

Degrees and Diplomas

DIPLOMA IN AGRICULTURE

Shay Jared Anderson
Maple Creek

Nina Marie Bourgeois
Barrhead, Alberta

Jody Lee Clemens
Lumsden

Derek Jordan Dery
Rose Valley

Tyler James Evans
Shellbrook

Sarah Chantal Eymann
Osler

Chad Cameron Lloyd Ferguson
Naicam

Chad Brian Fréçon
Redvers

Robynn Renée Gallays
St. Brieux

Kendell James Graham
Coleville

Amanda Lee Hamilton
Semans

Christopher Ralph Hanson
Archerwill

Amy Marie Heather
Biggar

Shawn Michael Hyshka
Vonda

Laura Jean James
Estepan

Lee Stuart Johnson
Margo

Jacqueline Marie-Paulette Lalonde
Vonda

Jonathan Roy Lock
Macklin

Alana Megan Marin
Radville

Tegan Renee Marshall
Yellow Grass

Chad Jerritt Nykolaishen
Kamsack

Bradley Warren Ornawka
Battleford

Matthew Robert Owens
Eston

George Daniel Petty
Indian Head

Remi Joseph Poirier
Bellegarde

Diana Carole Sambrook
Milestone

Ryan Heath Schroeder
Regina

Neil Allan Serfas
Brock

Lyndon Mons Stoll
Delisle

Brett Arron Stolson
Hodgeville

Stacey Lynn Stomp
Leroy

Riley William Taylor
Melfort

Carol Ann Thomson
Dinsmore

Deanna Lauren Trach
Canora

Brent Lester Twordik
Saskatoon

Tyler Shawn Venne
Wakaw

Melissa Rae Wick
Weyburn

Timothy Michael Zidkovich
Biggar

Clarke Daniel Ziola
Nut Mountain

BACHELOR OF SCIENCE IN AGRICULTURE

Jeffrey John Bergermann
Humboldt

Whitney Marie Block
Hudson Bay

Chelsea Rae Bulani
Biggar

Lisa Nicole Chadwick
Piapot

Rory Todd Cranston
Moose Jaw

Danielle Susanne Grace Cross
Chelan

Ashley Kailyn Dew
Windthorst

Trent Derek Dewar
Hazlet

Dayna Lee Dreger
Saskatoon

Natasha Rose Dull
Edam

Lindsay Dawn Durrant
Moose Jaw

Jennalee Anne Ecklund
Whitewood

Lane Kenneth Empey
Aneroid

Leah Kathleen Fedoruk
Kamsack

Kirsten Marie Findlay
Lloydminster

Jarrold Robert McLean Fogal
Lafleche

Melissa Margaret Fuchs
Fleming

Nima Gerami
Iran

Erin Danielle Gibson
Acadia Valley, Alberta

Sylvia Jean Gibson
Calgary, Alberta

Kirk Thomas Graham
Lone Rock

Nicole Dawn Greenbank
Kelso

Rebecca Jane Gummesson
Cabri

Heather Don Haeusler
Muenster (*posthumously*)

Megan Marie Halter
North Battleford

Anna Theresa Hansen
Yorkton

Caressa Janine Hanson
Saskatoon

Agriculture • Commerce • Engineering

Degrees and Diplomas

Heather Dawn Haydock
Lloydminster

Wei He
People's Republic of China

Jeffrey William Henry
Gray

Ryan Michael Hering
Bruno

Morgan Clayre Hill
Vanscoy

Keith Darwin Isberg
Melfort

Jeremy William Janzen
Watrous

Wayne Perry Kooy
Prince Albert

Jason Clayton Kuchinka
Macoun

Justin Parry Kusler
Maple Creek

Krista Michelle LaFrenière
North Battleford

Kolan William Langmaier
Regina

Ee Lynn Lee
Malaysia

Kendra Lauren Lee
Hawarden

Zhen-Yuan Lei
People's Republic of China

Stacey Lynn Lieslar
Young

Brent Donald Little
Biggar

Kabo Masisi
Botswana

Amanda LeAnn Matson
Langley, British Columbia

Justin Wesley McKnight
Fort St. John, British Columbia

Sonya Marie Meier
Ridgedale

Grant William Michelson
Lipton

Morley Dominic Miller
Wilkie

Jamieson Granger Mills
Moosomin

Ryan Joseph Moorman
St. Gregor

Eric Kjeld Nielsen
Standard, Alberta

Brent Justus Earl Norwig
Wolseley

Gregory Ben Pohler
Spalding

Yvonne Daneen Potter
Saskatoon

Kathryn Anne Ross
Regina

Kimberly Morgan Russell
Craven

Peter John Sawatzky
Herbert

Brennan Peter Schachtel
Macklin

Matthew Renton Scobie
Surrey, British Columbia

Janice Nadine Shea
Kindersley

Heather Dawn Sherstobitoff
Young

Amanda Marie Skaftfeld
Kenosee Lake

Stacie Allison Skiftun
Melfort

Xin Song
People's Republic of China

Christine Susanne Sullivan
Regina

David William Sullivan
Mossbank

Carly Ellen Summach
Calgary, Alberta

Nicole Lynn Tanner
Moose Jaw

Erin Nicole Tassell
Victoria, British Columbia

Janel Danette Taylor
Ridgedale

Kyle Brian Templeton
Rouleau

Errin Marie Tollefson
Mossbank

Julie Lynn Velichka
Invermay

Alison Katherine Ward
Saskatoon

Kristen Kerry Wasylenchuk
Vanscoy

Kale Dee Wilson
McCord

Michael William Witt
Vernon, British Columbia

Ryan Lindsay Woloshyn
Mayfair

Adrienne Jay Worley
Langbank

MASTER OF SCIENCE

Seth Andrew Briggs
Saskatoon

Animal Science – Thesis: Molecular Tracking of Intestinal Colonization of Two Bacterial Species Following Oral Inoculation in Broiler Chickens

Rachel Susanne Buhler
Osler

Plant Science – Thesis: Influence of Management Practices on Weed Communities in Organic Cereal Production Systems in Saskatchewan

Kim Lannette Ducherer
Okotoks, Alberta

Plant Science – Thesis: Effects of Burning and Thinning on Species Composition and Forage Production in British Columbia Grasslands

Mark Andrew Ferguson
Edgeley

Agricultural Economics – Thesis: Demographic Change and Sustainable Communities: The Role of Local Factors in Explaining Population Change

Tyler Ray Freeman
Simpson

Agricultural Economics – Thesis: From the Ground Up: An Agent-Based Model of Regional Structural Change

Donna Carolynn Junk
Pleasantdale

Plant Science – Thesis: Seedcoat Darkening in Pinto Bean (*Phaseolus vulgaris* L.)

Agriculture • Commerce • Engineering

Degrees and Diplomas

Sharon Anne Klinger
Nanton, Alberta

Animal Science – Thesis: Limit Feeding a High Grain Barley-Based Diet to Backgrounding and Finishing Cattle in Western Canada

Tennille Dawn Knezacek
Esterhazy

Animal Science – Thesis: Broiler Transportation in Saskatchewan

Pamela Diana Lerner
Saskatoon

Plant Science – Thesis: A Comparative Study on Seed Heteromorphism in *Achnatherum brachychaetum* (Godr.) Barkworth and *Nassella clarazii* (Ball) Barkworth

Binbing Ling
People's Republic of China

Animal Science – Thesis: Study of Hepatic Cytochrome P450 System in Richardson Ground Squirrels

Sarah Louise Lipoth
Waldron

Soil Science – Thesis: Repeated Manure Applications and Trace Element Levels in Soils and Plants

Darrell Robert Ocrane
Biggar

Applied Microbiology – Thesis: Synergistic Effects of Stress Agents in Whole Corn Mash Fermentations Using *Saccharomyces cerevisiae*

Laura Faye Smith
Clavet

Animal Science – Thesis: Impact of Tylosin Phosphate, Flaxseed, and Flaxseed Fractions on Small Intestinal Microbial Profiles in Pigs

Megan Leah Strawford
Battleford

Animal Science – Thesis: Social Factors that Affect the Behaviour and Productivity of Gestating Sows in an Electronic Sow Feeding System

Brandy Rose Street
Moose Jaw

Animal Science – Thesis: The Effects of Housing Grow-Finish Pigs in Two Different Group Sizes and Floor Space Allocations

Chantal Marie Stumborg
Naicam

Soil Science – Thesis: Phosphorus and Nitrogen Loading in Manured Saskatchewan Soils

Lindsay Keith Tallon
Saskatoon

Soil Science – Thesis: Transport and Retention of *Escherichia coli* Through Soil

Shelagh Jean Torrie
Saltcoats

Soil Science – Thesis: Assessing the Illinois Soil Nitrogen Test as a Measure of Potentially Available Nitrogen

Tyler Dustin Turner
Lockwood

Animal Science – Thesis: Evaluation of the Effect of Dietary Forge and Concentrate Levels on the Fatty Acid Profile of Bison Tissue

Gemunu Prasanna Widyaratne
Saskatoon

Animal Science – Thesis: Characterization and Improvement of the Nutritional Value of Ethanol By-Products for Swine

BACHELOR OF COMMERCE

Shawna Jade Achtymichuk
Melville

Collette Joy Allen
Shellbrook

Christopher LeRoy Anderson
Saskatoon

Jeremy James Anderson
Hudson Bay

Kent Anderson Anholt
Kenaston

Laith Hanna Anton
Saskatoon

Christopher Daniel Arndt
Saskatoon

Sarah-Anna Auckland
Moose Jaw

Terry Steven Baerg
Saskatoon

Jin Bai
People's Republic of China

Colin Omer Baillargeon
Jackfish Lake

Mathew Adam Balicki
Prince Albert

Reagan Patrick Baliski
Saskatoon

Kyle James Banbury
Indian Head

Dustin Jae Bartsch
Saskatoon

Susan Theresa Diane Bazin
Saskatoon

Alexandre Beaudry
Montreal, Quebec

Jeffery David Benjamin
Saskatoon

Susanne Kendall Berg
Cabri

Alana Carrie Bergstrom
Prince Albert

Amy Lee Beutler
Whitewood

Michelle Renee Binette
North Battleford

Kevin Angus Murray Billeloch
Esterhazy

Miranda Rae Blocka
Prince Albert

Steven John Bomok
Saskatoon

Jennifer Irene Borstmayer
Cudworth

Alyson Janette Borycki
Saskatoon

Amanda Chantel Borycki
Saskatoon

Marla Dawn Boyer
United States of America

Angela Laurel Boyes
Saskatoon

Matthew Drake Boyle
Saskatoon

Christian Leigh Braid
Saskatoon

Kevin Garth Braid
Saskatoon

Lindsay Cecile Bryson
Deer Valley

Paul David Michael Buczkowski
Saskatoon

Herman Reginald David Bugler
Red Pheasant First Nation

Shawn Michael Bunnin
Saskatoon

Serina Anne Calfas
Moose Jaw

Agriculture • Commerce • Engineering

Degrees and Diplomas

David Michael Calyniuk Saskatoon	Sarah Rae Edwards Nokomis	Elizabeth Anne Birnie Gifford Glenside
Shannon Lee Camphaug Caronport	Chantelle Nicole Ehr Lang	Blake Ellis Gill Choieland
Gareth Brynmor Charpentier North Battleford	Michael John Mazur Elson Saskatoon	Ryan James Glover Saskatoon
Melissa Jean Chu Kerrobert	Meghan Jean Epp Saskatoon	Krista Ruth Gordon Saskatoon
Andrew William Clapson Saskatoon	Amanda Marie Ethier Prince Albert	Tyson Arthur Goulet Saskatoon
Lee David Neil Clark North Battleford	Hilary Grace Farbacher Saskatoon	Selina Rae Gray Invermay
Shannon Alicia Clements Wawota	Lauren Beeson Faris Saskatoon	Matthew Ian Greenberg Regina
Angela Shea Collinge Lloydminster	Jonathan Michael Fay Saskatoon	Brian Michael Grevers Saskatoon
Ashley Nicole Cooper Saskatoon	James Wesley Wightman Fehr Swift Current	Elke Jolene Gryba Saskatoon
Lane Kelsey John Cooper Saskatoon	Rosemarie Christiane Ferré Zenon Park	Shane William Grypiuk Shellbrook
Kerri Lynne Creighton Shaunavon	Chelsea Lynn Marie Fleischhacker Humboldt	John Ross Guenther Turtleford
Michael Emile Creurer St. Brieux	Janel Dawn Friesen North Battleford	Beth Joan Guillou Rosthern
Ashley Dawn Cunningham Moose Jaw	Krystal Dawn Fromm Yorkton	Nicole Dawn Halldorson Saskatoon
Ashley Dawn Currie Saskatoon	Jesse Karl Frosli Swift Current	Jaclyn Celeste Hamm Saskatoon
Morgen Lee Danielson Norquay	Katie Nolene Funk Dinsmore	Warren Larry Harding Watrous
Trista Rae Deakoff Prince Albert	Darryn Dwight Gaddess Martensville	Tracy Lynn Hauberg Saskatoon
Dayne Jordon DeMarsh Tisdale	Manuel Enrique Galan Saskatoon	Lori Anna Haugen Saskatoon
Baldeep Ripple Kaur Dhariwal Victoria, British Columbia	Leslie Diane Ganes Elbow	Marlaina Raye Lynn Hauser Prince Albert
Christopher Ronald Dunn Parksville, British Columbia	Nancy Jeanette Garrecht Fox Valley	Carissa Lynn Hegedus Esterhazy
Jeannette Grace Durie Moose Jaw	Joel Michael Gartner Saskatoon	Terrance Edward Hegel Saskatoon
Jana Alison Dushinski Moose Jaw	Pamela Rae Gellert Assiniboia	Joanne Rene Heisler Saskatoon
Nathaniel Kenneth Dyck Saskatoon	Annette Rose-Marie Gentil-Perret Prince Albert	Luc Caleb Hilderman Wolseley
Holly Sarah Rose Ealey Prince Albert	Allison Elizabeth Gerhardt Regina	Ashley Kristen Hitchings Saskatoon

Agriculture • Commerce • Engineering

Degrees and Diplomas

Joanne Miao Juan Ho Saskatoon	Chad James Kingwell Rosetown	Scott Allan Lesanko Sturgis
Thai Minh Hoang Saskatoon	Joshua Ryan Jack Douglas Kinzel Saskatoon	Qin Li People's Republic of China
Norman Otto Hochbaum Wilkie	Tania Mary Kiryakos Saskatoon	Laura Jean Loppacher Eston
Nathan Adam Hoffart Regina	Katherine Ann Kissick North Battleford	Kimberly Adelle Lothian Carlyle
Trent William Hope Saskatoon	Lisa Marie Klassen Saskatoon	Joe-Ann Lourens South Africa
Nicole Ashley Horning Saskatoon	Danny Chi-Chung Ko Saskatoon	Justin Alan Lovell Prince Albert
Paul Charles Horrell North Battleford	Chassidy Lynn Kohl Porcupine Plain	Pin Lu People's Republic of China
Karla Rosanne Jabusch Saskatoon	Brett William Kolendreski Saskatoon	Lei Jessie Ma Calgary, Alberta
Suzanne Marie Jeanneau Prud'Homme	Derek Peter Kopp North Battleford	Andrea Rae MacDonald North Battleford
Jill Amanda Johnson Saskatoon	Crystal Lena Korol Saskatoon	Mark Earl Macfie Crystal Springs
Sarah Elizabeth Johnston Rosetown	Karen Marie Korol Canora	Melissa Lorraine Mackay Saskatoon
Andrew Leo Kachur Saskatoon	Shane Brett Korol Saskatoon	Michael James MacLaurin Saskatoon
Daniel Michael Kasun North Battleford	Tychelle Abbe-Leah Rose Kostiuk Melfort	Christopher Alan MacLean Saskatoon
Nicole Athene Katsiris Saskatoon	Christine Melissa Kostyniuk Saskatoon	Stacey Nicole Maga Esterhazy
David Richard Keegan Saskatoon	Kenton Brandt Krause Swift Current	Ashley Diana Malloy Saskatoon
Camille Rae Kehrig Bjorkdale	Vaughn Michael Krywicki Battleford	Paul Allan Mamer Meadow Lake
Ryan James Kehrig Bjorkdale	Matthew John Kubin Saskatoon	Curtis Matthew Mitchel Mann Saskatoon
Kenneth James Kelly Rocanville	Jeremy Scott Kweens Esterhazy	Andrea Lynn Marciak Sherwood Park, Alberta
Darcy Joseph Kendall Macrorie	Richard Allan Lahaye Prince Albert	Todd Christopher Marien Saskatoon
Alejandra Isabelle Kennedy Flin Flon, Manitoba	Jenny Lam Swift Current	Jason Michael Marshak Lake Lenore
Brennan James Kilmister Winnipeg, Manitoba	Brandy Faith Ledinski Spiritwood	Melissa C T Marshall Saskatoon
Nicole V. Kimpton Saskatoon	Andrea Diane Lee Saskatoon	Lee Gregory Martin Herschel
Sereena Miranda King Saskatoon	Courtney Jae Leech Saskatoon	Kerry Louise Massett Saskatoon

Agriculture • Commerce • Engineering

Degrees and Diplomas

Vance Henry Mathison Martensville	Trent Robert Paisley Saskatoon	Renée Louise Randall Liberty
Jodi Jane Matsalla Canora	Tun-Hao Pan Esterhazy	Janlyn Joy Rathgeber Melville
Joanna Kate Matthews Saskatoon	Bradley James Paquin Saskatoon	Megan Dawn Marie Rawlyk Saskatoon
Sarah Lynn McAllister Saskatoon	Paul Armando Pastor Saskatoon	Nicholas Dave Reddekopp Swift Current
Sean William Brian McCarthy Moosomin	Nicholas Bradley Pawluk Saskatoon	Brenda Louise Redekopp Saskatoon
Clifford Derek McKay Saskatoon	Raelene Anne Peet Saskatoon	Jessica Lynn Regnier Battleford
Eugene Morris McKay Edmonton, Alberta	Luke Joel Pelletier Prince Albert	Brittany Victoria Regush Saskatoon
Keegan Andrew Gordan McKay Kamsack	Adrienne Michelle Perrot St. Brieux	Lindsey Jane Reilkoff Saskatoon
Thomas Donald McKenzie Saskatoon	Katie Jaye Pfeifer Saskatoon	Aimee Christine Renneberg Saskatoon
Lana Dale McLeod Prince Albert	Jeffrey John Piercy Saskatoon	Julene Rayanne Restall Saskatoon
Delee Chelan Miller Shellbrook	Jason William Pilot Saskatoon	Anna Marie Reyes Saskatoon
Timothy Jonathan Mizuno Saskatoon	Nicole Marie Piniach Regina	Cassie Brett Riglin Elrose
Ryan Richard Morken Sturgis	Mark Leon Plewis Swift Current	Angela Rae Ritz Rosetown
Bill Ng Invermay	Tracy Dawn Podborochynski Prince Albert	Rachel Françoise Rivard Prud'Homme
Nancy Nguyen Moose Jaw	Douglas John Politeski Lloydminster, Alberta	Lisa Michelle Robinson Saskatoon
Robert William Nicholson Porcupine Plain	Keith Douglas Pomedli Saskatoon	Rory Leslie Rogal Saskatoon
Kyle Joseph Niekamp Humboldt	Holly Michelle Poncelet Whitewood	William Colin Patrick Rooke Saskatoon
Shane Kenneth Noble Estevan	Jeffrey Nicholas Post Saskatoon	Thomas Robert Patrick Ross Saskatoon
Tyler Stuart Nontell Saskatoon	Robert Allen Pratt Saskatoon	Brett Robert John Routledge Herbert
Tricia Rae Olesen Saskatoon	Dawn Ann Predinchuk Saskatoon	Christopher Warren Salamon Leduc, Alberta
Dustin Lee Olver Saskatoon	David James Purdy Saskatoon	Brent David Salzl Paradise Hill
Joshua Opheim Saskatoon	Tyler Andrew Purves Rhein	Michelle Louise Sander Tisdale
Cammy Yu Ouellette Hong Kong	Emily Dawn Quinney Rosetown	Jamie Danielle Schaan Saskatoon

Agriculture • Commerce • Engineering

Degrees and Diplomas

Tracie Leanne Scheuerman Acadia Valley, Alberta	Ryan James Symon Kitscoty, Alberta	Wei Wang People's Republic of China
Kassidy Lara Schneider Saskatoon	Amy Lan Ta Regina	Adam Vincent Weigel Saskatoon
Christopher Martin Schwebius Wilkie	Wenlei Tang People's Republic of China	Lauren Jill Wensley Wiseton
Melissa Georgina Shout Saskatoon	Xun Tang Richmond, British Columbia	Trezley Anne Wesolowski Saskatoon
Stacey Ann Sikorski Saskatoon	Bolanle Abosede Tawose Nigeria	Christopher Ryan Michael Wickenhauser Saskatoon
Kyle Christopher Sokul Wynyard	Amanda Marie Taylor Tisdale	Nicole Rose Yeatman Wickett Saskatoon
Kathryn Ruth Spannier Regina	Chelsea Brianne Thiessen Saskatoon	Zachery Blair Wiebe Swift Current
Andrew David William Spencer Saskatoon	Leisa Marie Tiede Moose Jaw	Christopher Scott Wiens Saskatoon
Matthew Lawrence Michael St. Onge Spiritwood	Melissa Ann Tighe Moose Jaw	Denver James Wigg Calgary, Alberta
Kyle Norman John Stacey Nipawin	Anna Toan Saskatoon	Benjamin Matthew Wihlidal Regina
Thomas Matthew Stack Saskatoon	Sherry Lynn Trippel Saskatoon	Brandon Victor Blaine Wilde Saskatoon
Barbara Stamatinos Yorkton	Gregory Paul William Trischuk Yorkton	Ruby Anne Williams Ahtahkakoop Band of the Cree Nation
Donna Marie Steckler Colonsay	Ashley Michelle Turgeon Fort Qu'Appelle	Megan Ruth Wilson Fort Qu'Appelle
Matthew David Stefaniuk United States of America	David Brennan Turk Saskatoon	Gregory David Woloshyn Mayfair
Lisa Marie Steinhilber Spiritwood	Ashley Rae-Marie Turner White Fox	Carmen Joy Wonchulanko Yorkton
Jennifer Ann Stelzer Dodsland	Colleen Doris Unger Saskatoon	Ivan Siu Kei Wong Hong Kong
Amanda Dawn Stephanson Saskatoon	Shawn Tyler Unser Martensville	Michael Shawn Woolley Tisdale
Nicole Kimberly Stoski Humboldt	Amber Norelle Veikle Saskatoon	Christopher Yalbir Saskatoon
Victoria Grace Strain North Battleford	Jeremy Laszlo Veszi Saskatoon	Pingfei Yao People's Republic of China
Casey Roydon Stuart Saskatoon	Patrick Joseph Voisard Saskatoon	Mark Gerald Yeast Medicine Hat, Alberta
Lauralee Jade Sutherland Beardy's and Okemasis First Nation	Natasha Robin Wagner Hague	Nathan Graham Joel Yelland Saskatoon
Nadine Bree Suveges Saskatoon	Julie Ann Walker Rosetown	Nicole Deanna Young Saskatoon
Jane Alexandra Switzer Aneroid	Daniel John Wandzura Saskatoon	Andrea Alison Zabloski Calgary, Alberta

Agriculture • Commerce • Engineering

Degrees and Diplomas

Anna Louise Zawada
Saskatoon

Christopher Tavis Zemlak
Elfros

Jing Zhang
People's Republic of China

Xiaozhi Zhang
Saskatoon

Bing Ying Zhu
People's Republic of China

Cristi Erica Sophia Zuk
Saskatoon

Jesse Quinn Zyla
Regina

MASTER OF SCIENCE

Craig Lee Butchko
Calgary, Alberta
Finance – Thesis: The Short-term Market
Reacton to U.S. Bank M&As

BACHELOR OF SCIENCE IN ENGINEERING

AGRICULTURAL AND BIORESOURCE ENGINEERING

Graham Alexander Augustus Baxter
North Battleford

Kurtis Lee Doney
Moose Jaw

Andrew Timothy Jansen
Moose Jaw

Meghan Amber Kolybaba
Foam Lake

Peter Douglas Rhodes
Assiniboia

Helen Anthea Sack
Saskatoon

Mark Douglas Shaw
Saskatoon

Lucas Ian Sutherland
Eston

Kimberley Marie Gar Wei Tang
Saskatoon

Chad John Taylor
Gainsborough

Eric Emerson Veikle
Cutknife

Nigel Conrad Weber
Castor, Alberta

CIVIL ENGINEERING

Blair Donald Bergen
Drake

Bradley Charles Peter Boyko
Saskatoon

Mitchell Erik Brook
Nanaimo, British Columbia

Andrea Jane Bueckert
Saskatoon

Evan Jerad Clarke
Clavet

Craig Robert Clifton
Saskatoon

Bradly Aime Crossland
Glaslyn

Beatriz Bizetto de Freitas
Brazil

Catherine Katie Christine Dodman
Saskatoon

Christopher Robert Eyre
Saskatoon

Trent Matthew Folk
Disley

Alec Loren Judt
Saskatoon

Julie Anne Kajner
Iron River, Alberta

Phillip Kapronczai
Saskatoon

Jared Leigh Keller
Rockglen

Michael Emil Kuley
La Ronge

Jennifer Dawn Kuz
Saskatoon

Tracy Gail Loppacher
Eston

Wesley James McDougall
Saskatoon

Gofaone Mpaesele
Botswana

Kehinde Adetoyebi Ogunleye
Saskatoon

Candice Dawn Omichinski
Langham

Dylan James Pearson
Saskatoon

Stephen Michael Perras
Montmartre

Chad Dennis Salewich
Saskatoon

Shanley Ann Sas
Kamsack

Karrnnel Orest Evan Sawitsky
Saskatoon

Lindsay Ann Selk
Saskatoon

Derek Warren Stevens
Delisle

Danelle Lynnette Stutt
Langbank

Kevin James Traves
Saskatoon

Ben Petrus Mason Wagemakers
Saskatoon

Ryan Anthony Wanner
Estevan

Yue Feng Wei
People's Republic of China

Joel David Weiss
Langenburg

Tristan Robert Ziegler
Saskatoon

CHEMICAL ENGINEERING

Brodi Giles Aldred
Moose Jaw

Cindy Leanne Anderson
Yorkton

Philip Morgan Bergbusch
Saskatoon

Agriculture • Commerce • Engineering

Degrees and Diplomas

Amanda Ann D'Cruz Saskatoon	Nathan James Emery Rolston Kerrobert	Kerry Dale Peter Hjertaas Regina
Justin David Dell Estevan	Brad Andrew Seipp Estevan	Christopher Terence Hogg Outlook
Erica Marie Emery Saskatoon	Elizabeth Ursula Siemens Gusta Saskatoon	Peng Huang People's Republic of China
Jessica Nicole Froese Saskatoon	Andrew Christian Straile Bonnyville, Alberta	Paul Jacob Jamrozek Poland
Matthew James Galbraith Saskatoon	Andrew Francis George Tyler Saskatoon	Travis William Jones Debden
Bryan Glenn Gauthier Lloydminster	Victoria Ann Wong Moose Jaw	Raghuram Choudary Koneru Saskatoon
Marc Charles Goranson Weyburn		David Troy Korpess Prince Albert
Robert Calvin Hay Carroll, Manitoba	ELECTRICAL ENGINEERING	Daniel Steven Kos Calgary, Alberta
Matthew Shane Hiltz Saskatoon	Matthew John Berlinic Quill Lake	Ching-Ho Lam People's Republic of China
Zayne Courtney Hoffman Carlyle	Brian Michael Berscheid Saskatoon	Jessel Charles Lo Fort McMurray, Alberta
Richard Heath Hogan Saskatoon	Terry Allan Boese Redvers	Brett Matthew Lovas Saskatoon
Angela Kimberly Hoult Saskatoon	Dylan James Carlson Saskatoon	Eric Yiu-Pong Lui Saskatoon
Alicia Marie Kilmer Prince Albert	Christopher William Chahley Martensville	Jeremy James Lukan Prince Albert
David Lorne Robert Lee Marengo	Wei Chen People's Republic of China	Thomas Johan Meyer South Africa
Logan Patrick Mayes Saskatoon	Varun Chhibbar Saskatoon	Jordan David Miller Saskatoon
Tara Lynn Meldrum Saskatoon	Kevin Robert Connell Saskatoon	Ramakrishnan Mysore Govindas Singapore
Nathan Anderson Miller Eston	Talib Amin Daredia Edmonton, Alberta	Roshan Parajuli Nepal
Tara Lynn Morin Melville	Isha Dash India	David Donald Paul Pedersen Kerrobert
Karli Ann Nicholat Saskatoon	Matthew Clayton Drotar Saskatoon	Mengyu Ran People's Republic of China
Amberley Valene Ostevik Saskatoon	Donald Duncan Fentie Saskatoon	Nippon Harshadkumar Raval Saskatoon
Abhishk Kumar Pandey Saskatoon	Ashley Irene Forbes Saskatoon	Bryan David Schreiner Muenster
Kyle Michael Paulsen Saskatoon	Joshua Wade Gervais Estevan	Selvakumar Singapore
Lennon Steven Roche Hanna, Alberta	Gregory Karol Hain Prince Albert	Sukran Sengun Ayalp Saskatoon

Agriculture • Commerce • Engineering

Degrees and Diplomas

Adam John Michael Smith
Saskatoon

Aaron Michael Suek
Humboldt

Ernest Tuurosong
Saskatoon

Kurtis Lee Wanner
Saskatoon

Raymond Gerald Whitford
Saskatoon

Ka Shing Yung
People's Republic of China

ENGINEERING PHYSICS

Matthew James Bathgate
Yellow Grass

Michael Brian Bird
Saskatoon

David Chap-Lai Chan
Moose Jaw

Matthew Richard Friesen
Saskatoon

Bradley James Krug
Saskatoon

Paul Scott Kulyk
Wadena

Jennifer Karen Kragh Paulsen
Saskatoon

Chad Leslie Phipps
Saskatoon

Michael Gerald Scheibel
Wilcox

Michael Gerard Scherman
Saskatoon

John William Staples
Kindersley

David Graham Sylvester
Saskatoon

Adam Edward Watt
Regina

Scott James Alexander Wood
Saskatoon

Edwin Meng Zhang
People's Republic of China

Ryan Nathan Ziegler
Regina

Jennifer Mary Ann Zwarych
Saskatoon

GEOLOGICAL ENGINEERING

Tyler Martin Code
Lashburn

Lorelei Dawn Duke
Outlook

Morrison James Figley-McBeth
Saskatoon

Jerry Ryan David Gustafson
Macoun

Craig Keith Hamilton
Saskatoon

Devin Louis Kopp
North Battleford

Dallas Al Langley
Springside

Lance William Mack
North Battleford

Michael James McAllister
Sundre, Alberta

Robert Shawn McNally
Prince George, British Columbia

Devon Rane Osecki
Hudson Bay

Dallas Louis Philippon
Willow Bunch

Ryan Micheal Sander
Kyle

MECHANICAL ENGINEERING

Kyle S Acott
Saskatoon

Michael Lee Akister
Kyle

John Richard Allan
Corning

David Antoine Beriault
Regina

Nicole Andrea Georgina Betz
Regina

Adam Wayne Blazenko
Bonnyville, Alberta

Kellyn Gary Bollinger
Moose Jaw

Roger Sean Borycki
Saskatoon

Linda Rina Bouaban
Abbotsford, British Columbia

Ian Dale Bristow
Loreburn

Craig Andrew Churchman
Saskatoon

Ian Grant Clark
Saskatoon

Bryan Kenneth Clarke
Swift Current

Nicole Lynn Clouthier
Saskatoon

Dana William Cole
Moose Jaw

Craig John Charles Conacher
Mervin

Scott Mitchell Corrigan
Paradise Hill

Sarah Lynn Craig
Saskatoon

Pamela Emily Daigneault
Saskatoon

Adam Bryce Dawe
Swift Current

Robin Kristopher John Delorme
Assiniboia

Leonard Christopher William Diller
Saskatoon

Kimberley Lynn Doecker
Swift Current

Kyle Robert Douglas
Saskatoon

Jena Lee Dressler
Naicam

Shane Terence Elian
Arelee

Geoffrey Paul Facca
Wiseton

Kellen Cory Foreman
Saskatoon

Lisa Marie Franks
Moose Jaw

Agriculture • Commerce • Engineering

Degrees and Diplomas

Jeffrey Jonathon Gordon
Kisbey

Robert John Hanson
Saskatoon

Christopher Tyler Heeroma
Neilburg

Howard Brian Hemingson
Saskatoon

Jason Matthew Horner
Saskatoon

Carter Jay Hurlburt
Saskatoon

Eric Wilhelm Ireland
Calgary, Alberta

Travis Allan James
Bishopton, Quebec

Logan Edgar Jamieson
Saskatoon

Brian Keith Daniel Johnson
Moose Jaw

Jason Andrew Kocay
Hudson Bay

Shane Peter Kozoriz
Saskatoon

Chesley Erwin Krieg
Saskatoon

Tyler Justin Kushniruk
Hudson Bay

Stanley Brian La Brash
Saskatoon

Joshua Graham Langford
Saskatoon

Jared Michael Manz
Saskatoon

Jeremy Brett Martinuk
Saskatoon

Jennifer Lynn McLaren
Lac Vert

Jonathan David Myers
Assiniboia

Trent Michael Nelson
Weyburn

Mark Lee Oleniuk
Saskatoon

Clinton Michael Prier
Churchbridge

Joshua Gerald Rostek
Saskatoon

Steven Brian Rutley
Maidstone

Kenneth Daniel Scheirer
Prince Albert

Colby Tim Seefried
Eatonia

Jesse Dale Smith
Saskatoon

Steven James Albert Stinson
Pelly

Andrea Maria Vinet
Saskatoon

Jeremy Joseph R Wilkinson
Tisdale

Andrew James Willms
Saskatoon

Tyson Matthew Woynarski
Wishart

POSTGRADUATE DIPLOMA

Ka Ki Fung
Saskatoon

Colin Ashley Prang
Swift Current

MASTER OF ENGINEERING

Arvind Balasubramanian
India
Mechanical Engineering – Project

Muhammad Shafique
Saskatoon
Electrical Engineering – Project: Analysis of Digital Subscriber Line (DSL) Using Frequency Domain Reflectometry (FDR)

MASTER OF SCIENCE

Olusegun John Adigun
Saskatoon
Mechanical Engineering – Thesis: The Effect of Sensitization on the Corrosion Susceptibility and Tensile Properties of AA5083 Aluminum

Vikrama Krishnan Baskaran
India

Chemical Engineering – Thesis: Kinetics of Anaerobic Sulphate Reduction in Immobilised Cell Bioreactors

Warren Thomas Brooke
Saskatoon

Mechanical Engineering – Thesis: The Transient Motion of a Solid Sphere Between Parallel Walls

I-Chun Chen
Taiwan

Environmental Engineering – Thesis: Effects of Manure Application upon Water Quality of Surface Runoff from Rainfall Simulation Tests

Daniel Bruce De Forrest
Saskatoon

Electrical Engineering – Thesis: Photoinduced Dichroism in Amorphous As₂Se₃ Thin Film

Yi Gao
People's Republic of China

Electrical Engineering – Thesis: Adequacy Assessment of Electric Power Systems Incorporating Wind and Solar Energy

Rezaul Haque
Saskatoon

Electrical Engineering – Thesis: Transmission Loss Allocation Using Artificial Neural Networks

Jaime Michele Hogan
Saskatoon

Environmental Engineering – Thesis: Hydrologic Behavior and Hydraulic Properties of a Patterned Fen in Saskatchewan

Dange Huang
People's Republic of China

Electrical Engineering – Thesis: Basic Considerations in Generating Capacity Adequacy Evaluation

Manoj Jogi
India

Civil Engineering – Thesis: A Method for Measuring Smooth Geomembrane/Soil Interface Shear Behaviour under Unsaturated Conditions

Antarpreet Singh Jutla
India

Civil Engineering – Thesis: Hydrologic Modeling of Reconstructed Watersheds Using a System Dynamics Approach

Kang Hyun Kim
Saskatoon

Electrical Engineering – Thesis: Low Frequency Noise in Hydrogenated Amorphous Silicon Thin Film Transistors

Agriculture • Commerce • Engineering

Degrees and Diplomas

Ze Liang Li
People's Republic of China

Mechanical Engineering – Thesis: Condition Monitoring of Axial Piston Pump

Lin Lu
People's Republic of China

Chemical Engineering – Thesis: Experimental Study of Reverse Crevice Corrosion of Copper

Najeeb Ur-Rehman Mohammad
Saskatoon

Mechanical Engineering – Thesis: Analysis and Development of a Tunable Fiber Bragg Grating Filter Based on Axial Tension/Compression

Son Xuan Nguyen
Saskatoon

Electrical Engineering – Thesis: Transmission of Vector Quantization over a Frequency-Selective Rayleigh Fading CDMA Channel

Norens Okungbowa
Nigeria

Mechanical Engineering – Thesis: CFD Analysis of Steady State Flow Forces in a Rim-Spool Valve

Olalekan Fatai Osanyintola
Nigeria

Mechanical Engineering – Thesis: Transient Moisture Characteristics of Spruce Plywood

Amit Pashan
Saskatoon

Civil Engineering – Thesis: Behaviour of Channel Shear Connectors: Push-Out Tests

Jaiminkumar Bhagwatiprasad Patel
India

Electrical Engineering – Thesis: Reliability/Cost Evaluation of a Wind Power Delivery System

Kapil Dev Pathak
India

Chemical Engineering – Thesis: Catalytic Conversion of Glycerol to Value-Added Liquid Chemicals

Anna Olena Paturova
Ukraine

Civil Engineering – Thesis: The Influence of Vertical Reinforcement and Lateral Confinement on the Axial Capacity of Masonry Block Walls

Thanigaimani Rajarathinam
India

Chemical Engineering – Thesis: The Global Organization and Topological Properties of *Drosophila melanogaster*

Balasundaram Ramanadhan
Saskatoon

Agricultural and Bioresource Engineering – Thesis: Microwave Extraction of Essential Oils (From Black Pepper and Coriander) at 2.46 GHz

Lakshminarayana Reddy N.
India

Agricultural and Bioresource Engineering – Thesis: Drying Characteristics of Saskatoon Berries under Microwave and Combined Microwave Convection Heating

Ryan Nathan Riess
Unity

Chemical Engineering – Thesis: Mass Transfer and Bioremediation of PAHS in a Bead Mill Bioreactor

Gang Sun
People's Republic of China

Agricultural and Bioresource Engineering – Thesis: Monitoring and Modelling Diurnal and Seasonal Odour and Gas Emission Profiles for Swine Grower/Finisher Rooms

Michael Andre Joseph Tremblay
Saskatoon

Civil Engineering – Thesis: Groundwater Response in a Fractured Sandstone Aquifer to Dewatering of an Open Pit Mine

Quan Wan
People's Republic of China

Electrical Engineering – Thesis: Adaptive RAKE Receiver Structures for Ultra Wide-Band Systems

Lisa Nicole White
Yorkton

Agricultural and Bioresource Engineering – Thesis: Water Balance of a Feedlot

Hua Yang
Saskatoon

Electrical Engineering – Thesis: Incorporating Station Related Maintenance and Aging Outages in Composite System Reliability Evaluation

DOCTOR OF PHILOSOPHY

Olajide Ganiyu Akinlade
Nigeria

Mechanical Engineering – Thesis: Effects of Surface Roughness on the Flow Characteristics in a Turbulent Boundary Layer

Pascal Laoun Ghazalian
Lebanon

Agricultural Economics – Thesis: Gravity Model, Border Effects and Home Market Effect: An Ownership-Basis Approach

Subrata Karmakar
India

Agricultural and Bioresource Engineering – Thesis: Numerical Modeling of Soil Flow and Pressure Distribution on a Simple Tillage Tool Using CFD

Hossein Nikakhtari
Saskatoon

Chemical Engineering – Thesis: Bioremediation of Industrial VOC Air Pollutants

Bijay Lal Shrestha
Nepal

Electrical Engineering – Thesis: Microwave Measurement and Modeling of the Dielectric Properties of Vegetation

Dilrukshi Thavarajah
Saskatoon

Plant Science – Thesis: Nitrogen Fixation, Amino Acid and Ureide Associations in Chickpea and Pea Cultivars in Saskatchewan

Wijarn Wangdee
Thailand

Electrical Engineering – Thesis: Bulk Electric System Reliability Simulation and Application

Darryl Clayton Wilkie
Saskatoon

Applied Microbiology – Thesis: Non-Antibiotic Approaches to Control Pathogens in the Gastrointestinal Tract of the Broiler Chicken

Thomas Trent Yates
Saskatoon

Soil Science – Thesis: Spatial and Temporal Patterns of Nitrous Oxide and Their Relationship to Soil Water and Soil Properties

Graduates of Arts & Science

Ceremony 2

Wednesday May 24, 9:00 a.m.

Anatomy & Cell Biology, Art History, Biochemistry, Bioinformatics,
Biology, Biomolecular Structure Studies, Biotechnology & Biochemistry,
Biotechnology & Biology, Biotechnology & Cell Biology,
Biotechnology & Microbiology, Business Economics,
Classical, Medieval & Renaissance Studies,
Classical & Near Eastern Archaeology, Comparative Literature & Languages,
Computer Science, Computing, Economics, English,
Environmental Earth Sciences, Food Science, French, Geography,
Geology, German, History, International Studies,
Land Use and Environmental Studies, Linguistics, Microbiology,
Palaeobiology, Physiology, Regional and Urban Development,
Russian, Spanish, Studio Art, Ukrainian

Undergraduate degrees, graduate degrees, diplomas and certificates to the graduates of

Arts & Science

May 24, 2006 • 9:00 a.m.

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

PRE-ADDRESS	University of Saskatchewan Alumni Association
PROCESSION	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	Clinton Hagel
INVOCATION	Michael MacLean, University Chaplain
INTRODUCTIONS	
CONFERRING OF HONORARY DOCTOR OF LETTERS DEGREE	Nik Semenoff Presented by Jo-Anne Dillon, Dean of the College of Arts and Science
CONVOCATION ADDRESS	Nik Semenoff
CONFERRING OF EARNED DOCTOR OF SCIENCE DEGREE	Larry Fowke Presented by Tom Wishart, Dean of the College of Graduate Studies & Research
MUSICAL INTERLUDE	<i>Galop</i> – D. Shostakovich/ D. Hunsberger The University Wind Orchestra conducted by Glen Gillis
PRESIDENT'S STATEMENT TO THE GRADUANDS	Peter MacKinnon
CONFERRING OF DEGREES	
PETITION FOR ADMISSION	Lea Pennock, University Secretary
PRESENTATION OF GRADUANDS TO THE CHANCELLOR	Arts, Science, Fine Arts and Music presented by Dean Dillon, Associate Dean Martz, Associate Dean Basinger, Associate Dean Stoicheff, Associate Dean Steele, Dean Deutscher, Assistant Dean Marche, St. Thomas More Doctor of Philosophy presented by Dean Wishart
ADMISSION TO DEGREES IN ABSENTIA	
PRESENTATION OF AWARDS TO THE MOST DISTINGUISHED GRADUATES	Copland Prize in Humanities Copland Prize in Social Science University of Saskatchewan Film Society Prize Earl of Bessborough Prize in Science Haslam Medal Spring Convocation Three-Year Medal
PRESENTATION OF AWARDS TO FACULTY	Distinguished Researcher Award presented to Jim Hendry Outreach and Public Service Award presented to François Messier
MESSAGE FROM THE ALUMNI ASSOCIATION	Joy Crawford, Alumni Association President
CONCLUDING REMARKS	Chancellor Molloy
GOD SAVE THE QUEEN	

Arts & Science

Degrees, Diplomas and Certificates

BACHELOR OF ARTS THREE-YEAR

Jody Anne Abdai
Esterhazy

Nicole Leah Adams
Saskatoon

Elizabeth Akpene Ahiahonu
Ghana

Yang Ai
People's Republic of China

Tyler Jon Baier
Saskatoon

Angela Dawn Barnett
Moose Jaw

Allison Diane Bates
Prince Albert

Henry Jay Biem
Saskatoon

Sarah Amanda Boldick
Duchess, Alberta

Gareth Julian Bond
Saskatoon

Sarah Lynn Boyle
Moose Jaw

William Walter Frederick Burdon
Vancouver, British Columbia

Logan Ray Caragata
Saskatoon

Roxanne Lynne Carignan
North Battleford

Lisa Marie Carlson
Delisle

Amanda Lyn Carter
Carman, Manitoba

Xiaonan Chen
People's Republic of China

Guang Cheng
Saskatoon

Jennifer Audrey Chouinard
Saskatoon

Linda Grace Cimpric
Saskatoon

Courtney Lynell Clark
Lloydminster

David Robert Clark
Whitby, Ontario

Roberta J Coulter
Saskatoon

Aaron David
Kelowna, British Columbia

Michelle Desiree Delorme
Saskatoon

Cheng Du
People's Republic of China

Craig Lindsay Dunlop
Clavet

Mary Ethier
Prince Albert

Colin David Farnan
Saskatoon

Shane Alexander Garner
Saskatoon

Christa Leigh Garrett
Milden

Clayton Paul Gartner
Lloydminster, Alberta

Melissa Lynn Gibney
Drake

Jon Frederick Austin Gillies
North Battleford

Amanda Marie Girardin
Assiniboia

Katherine Lynne Goshulak
Saskatoon

Gillian Emma Gough
Saskatoon

Claudette Simone Gourdeau
Saskatoon

Adam Leigh Hall
Saskatoon

Adam John Harnett
North Battleford

Allison Nicole Heinrichs
Medicine Hat, Alberta

Michael David Holaday
Saskatoon

Shan Huang
Saskatoon

Jillian Abra Johnson
Strasbourg

Terra-Louise Karp
Saskatoon

Jeffrey Thomas Keyowski
Canora

Matthew Jason King
Saskatoon

Melanie Ema Kirkhammer
Saskatoon

Tressa Lynn Kirstein
Saskatoon

Theresa Au Ying Kom
Saskatoon

Melissa Patricia Koski
Saskatoon

Jason Dean Kowalenko
Perdue

Bryan Hector Lachapelle
Saskatoon

Jourdain Martin L'Ecuyer
Saskatoon

Kuong Chi Lei
Macau

Ka Man Leung
Hong Kong

Janelle Marie Levesque
Saskatoon

Lei Li
People's Republic of China

Nicol Therese Lischka
Saskatoon

Shannon Julia Lucky
Saskatoon

Abby Leigh Lundquist
Maidstone

Nancy Dianne MacWilliam
Swift Current

Colin Lane Maskell
Gravelbourg

Shaun Andrew Mason
Saskatoon

Ross Harrison May
Prince Albert

Breanne Renee Maureen McAdam
Saskatoon

Ashley Renée McDonald
Saskatoon

Arts & Science

Degrees, Diplomas and Certificates

Laura Christine McDonald Saskatoon	Jenine Louise Rennie Prince Albert	Lisa Jean Watson Biggar
John Garry McEachern Lanigan	Joel David Rinas Saskatoon	Hao Yu Wen People's Republic of China
Cameron Russell McKay Saskatoon	Meghan Elizabeth Rodin Saskatoon	Carmen Elizabeth Westman Saskatoon
Jeannie Margaret McLachlan Saskatoon	Iain L Rose Saskatoon	Matthew Lloyd Wiebe Swift Current
Aaron Michael Merkosky Edam	Xikai Shao People's Republic of China	Rebecca Lynn-Ann Wittig Melfort
Charyce Debra Merkosky Saskatoon	Joel David Stange Central Butte	Ching Hang Wong Hong Kong
Brian Alexander Merryweather Cold Lake, Alberta	Ashley Brianne Stark Estevan	Danny Godyield Wong Saskatoon
Michael Alexander Noyes Milen Saskatoon	Connie Lynn Stranden Saskatoon	Stephen Douglas Wright Saskatoon
Ashley Janett Mills Saskatoon	Kris Michael Alan Street Saskatoon	Tara Maxine Wright Moose Jaw
Heather Serene Moen Swift Current	Julie Anne Vanessa Stroshein Saskatoon	Yan Shen Xu People's Republic of China
Jeffrey Kelly Moneo Saskatoon	Xiaoguang Sun People's Republic of China	Craig Robert Zelizney Saskatoon
Caitlain Ramona Mooney Spiritwood	Erin Marie Taman Saskatoon	ADVANCED CERTIFICATE IN ARTS
Anatoli Morgotch Theodore	Michael Lawan Jules Thorimbert Prince Albert	
Tanner Joshua Morrison North Battleford	Michelle Leigh Thorson Penzance	
Ronalee D Noble Kyle	Carling Sandra Evelyn Marie Toews Prince Albert	BACHELOR OF ARTS FOUR-YEAR
Erin Joyce O'Grady Allan	Erene P Tsougrianis Swift Current	
Rayanne Audrey Paterson Paddockwood	Cindy Diane Tulp Milden	
Carmen Mackenzie Lee Peasley Yorkton	Ryan William Tuttroen Saskatoon	Megan Beth Antoniuk Saskatoon
Janna Renée Petersen Yorkton	Kelly Roselle Vickaryous Saskatoon	Slavita Daniela Baranga Prince Albert
Theodore Murray Pfeifer Saskatoon	Mikel Holmes Walch Fort McMurray, Alberta	Marie Rachelle Barber Weyburn
Donna Marie Phillippi Canora	James Houston Walker Saskatoon	Laura Kathleen Bischoff Saskatoon
Justin Noel Powlowski Saskatoon	Shannon Janelle Walker Saskatoon	Lee Charles Bolger Saskatoon
Sarah Ann Reagan Saskatoon	Allison Joyce Wall Carrot River	Didier Bouathinh France
		Christopher Noel Henry Butz Saskatoon

Arts & Science

Degrees, Diplomas and Certificates

Twyla Lyn Carter Saskatoon	Brock Robert Joncas Borden	Jennifer Tara-Lee Strongarm Kawacatoose First Nation
Man Yee Chan Hong Kong	Scott Kaminski Saskatoon	Bryn Katherine Stumborg Swift Current
Marc Mitchell Christie Lloydminster, Alberta	Robin Daniel Knittig Saskatoon	Robert Gerald Thomas Russia
Hellen Kapronczai Correia Saskatoon	Alla Kojolanko Saskatoon	Niki-Lyn Raye Todoschuk Yorkton
Lesley Beth Dudar Saskatoon	Candace Marne Lamb Saskatoon	Yun Wei Wang Saskatoon
Christine Joy Elsasser Saskatoon	Shawn James Lambert Saskatoon	Carlyng Alexander Whenham Ridgedale
Michael Anthony Flaman Vibank	James Cameron Leu Candle Lake	Liana Mae Whitehead Saskatoon
Jonathan Kent Foster Saskatoon	Colleen Elizabeth Little Drumheller, Alberta	Sheryl Lynn Wiebe Martensville
Wendy Celeste Frame Saskatoon	Lindsay Carlene Manderscheid Saskatoon	Meng Zhang People's Republic of China
Heidi Kristen Funk Vanscoy	Cameron Bennet McBain Saskatoon	Andrea Claire Zwarich Saskatoon
Edgar Garza Martinez Mexico	Kevin Roy McMartin Wadena	BACHELOR OF ARTS HONOURS
Malvina Gersher Saskatoon	Marco Umberto Melchiorre Saskatoon	
Matthew Brian Glasscock Prince Albert	Christopher Ryan Milhomens Saskatoon	
Esmeralda Carmen Gonza-Mamani Saskatoon	Tamara Dione Murk Saskatoon	
Jacob Chelsom Gossen Saskatoon	Melissa Katherine Oleynik Yorkton	
Jennifer Jane Grondin North Battleford	Alicia Dawn Painchaud Saskatoon	Mohammad Reza Adenan Saskatoon
Kai Han People's Republic of China	Thomas Douglas Ray Saskatoon	Kelly Ann Balison Kamloops, British Columbia
Gavin George Hartnett North Vancouver, British Columbia	Morgan Lynn Ruth Reed Regina	Kurtis Edward Balon Saskatoon
Sim Yuen Ho Edmonton, Alberta	Cara Kathleen Reilkoff Kamsack	Bryan Edward Bance Saskatoon
Lenora Marie Hobbs Blackfoot, Alberta	Barbara Lynn Reimer Saskatoon	Evie Marie Barnes Saskatoon
Trista Leigh Holz Prince Albert	Jessica Lindsay Ruthven Humboldt	Jason George Barnhart Regina
Chia-Ling Hsieh Taiwan	Jaclyn Lee Shabatowski Esterhazy	Laura Jean Beddome Prince Albert
Wenbo Hu People's Republic of China	James Richard Sparks Saskatoon	Victoria Marie Biggs Saskatoon
		Russell Wade Buhr Herbert
		Meshon Cantrill Saskatoon
		Patrick Bruce Chambers Kelowna, British Columbia

Arts & Science

Degrees, Diplomas and Certificates

Yat Hang Chan Hong Kong	Rochelle Ashley Johannson Asquith	Kristen Michelle Olney Caronport
Ka Man Carmen Chow Hong Kong	Brendan Patrick Kelly Saskatoon	Camille Beth Penny Allan
Tammy Sue Anne Clarke Saskatoon	Andrew Michael Marino Kent Saskatoon	Nicholas Wilfred Kurt Racine Saskatoon
Shuke Dai People's Republic of China	Brenda Denise Kocur Wakaw	Taya Sharon Raine Saskatoon
Caralee Rae Daigle Saskatoon	Lana Diane Marie Kopp Saskatoon	Sonja Savic Saskatoon
Stephanie Martha Danyluk Canora	Leanne Naida LaBine Saskatoon	Kelly Marie Sayers Saskatoon
Leanne Joy DeLong Langham	Kristen Louise Lafreniere Saskatoon	Melissa Lynn MacLean Schrader Saskatoon
Warren Thomas Dudar Regina	Jindi Li People's Republic of China	Delaney Angele Camille Seiferling Saskatoon
Kathleen Deborah Edwards Saskatoon	Yu-Hsin Liao Taiwan	Ginette Julie Simonot Saskatoon
Brian Andrew Warren Elliott Saskatoon	Yun Bin Liu People's Republic of China	Meera Michelle Singh Saskatoon
Christine Lynn Engel Saskatoon	Rylan Joel Loucks Fife Lake	Kristin Stephanie Smith Saskatoon
Jennifer Kay Eyolfson Leslie	Crystal Louise Louis Saskatoon	Dane Benjamin Sommerfeld Parkside
Amanda Beth Fehr Saskatoon	Kara Lynne Loy Saskatoon	Christine Marie Spetz Saskatoon
Daniel Harrison Feltis Hawarden	Rebecca Ann Major Saskatoon	Emmy Elizabeth Stavoestrand Norway
Joel Kendrick Fonstad Outlook	Melissa Mae Marcotte Esteran	Michelle Lynn Stoski Humboldt
Caitlin Houston Friggstad Saskatoon	Shauna Rose May Prince Albert	Gina Lynn Sutherland Lafleche
Dustin Jay Geeraert Saskatoon	David Donald Leslie McAlister Tompkins	Helen Mary Thomas Esterhazy
Jason Michel Geisel Saskatoon	Lara Michelle McDougall Saskatoon	Adam Cornell Toews Saskatoon
Ryan Herbert Hallman Fosston	Rebecca Lindsay Meaden Beechy	Erika Joyce Carefoot Topola Saskatoon
Kyle Rutherford Hamilton Saskatoon	Deirdre Lynn Morris Coquitlam, British Columbia	Eve Kerr Townsend Saskatoon
Amanda Rae Harrigan Saskatoon	Robin Charles Mowat Saskatoon	Xian Wang People's Republic of China
Bernard Bruce Harrison Merritt, British Columbia	Everisto Mupanguri Zimbabwe	Caitlin Anne Fitzgerald Ward Saskatoon
Amanda Irene Jesberger Saskatoon	Carla Jane Nelson Jasper, Alberta	Kristin Cody Ward Birsay

Arts & Science

Degrees, Diplomas and Certificates

Danielle Christine White
Crossfield, Alberta

Alicia Leanne Wilkinson
Saskatoon

Shandel Cassandra Wilson
Saskatoon

Kristen Alyssa Woods
Saskatoon

Wen Xu
People's Republic of China

Melissa Dawn Zanger
Swift Current

BACHELOR OF SCIENCE THREE-YEAR

Matthew James Bathgate
Yellow Grass

William Nelson Bennett
Saskatoon

Matthew John Berlinic
Quill Lake

Brian Michael Berscheid
Saskatoon

Natalie Louise Bishop
Rosthern

Terry Allan Boese
Redvers

Leanne Erica Brunelle
Saskatoon

Dylan James Carlson
Saskatoon

Yun Lih Chan
Malaysia

Sheena Changela
Saskatoon

Nola Dawn Coffey
Carlyle

Craig Eric Dowdeswell
Pennant

Matthew Clayton Drotar
Saskatoon

Kristen Jean Dykstra
Saskatoon

David Scott Ehmann
Regina

Brittany Jeannette Ellis
Saskatoon

Stuart Allan Fehr
Saskatoon

Donald Duncan Fentie
Saskatoon

Matthew Richard Friesen
Saskatoon

Brett Robert Graham
Langham

Robert Terry Gulewich
Nipawin

Raymond Edmund Hankey
Saskatoon

Kerry Dale Peter Hjertaas
Regina

Marsha Nicole Japp
Eston

Justin Melvin Jubber
Saskatoon

Jennifer Louise Kambeitz
Regina

Darshan Singh Khangura
Regina

Meghan Amber Kolybaba
Foam Lake

Bradley James Krug
Saskatoon

Paul Scott Kulyk
Wadena

Geoffrey Dean Larose
Prince Albert

Jessel Charles Lo
Fort McMurray, Alberta

Daniel Gordon Longman
Kelvington

Jeremy James Lukan
Prince Albert

Gunseli Malleck
Saskatoon

Sarika Amelia Mann
Regina

Michelle Renee Marcoux
Saskatoon

Ian James McDougall
Saskatoon

Thomas Johan Meyer
South Africa

Jordan David Miller
Saskatoon

Ferguson Patrick Moore
Bradwell

Andrea Dee Noordman
Saskatoon

Patrick Uzoma Okoye
Nigeria

David Donald Paul Pedersen
Kerrobert

David Mark Pollock
Lanigan

Melissa Leanne Prokopetz
Goodeve

Stephen Bryan Pylypchuk
Saskatoon

Andrew James Scott
Saskatoon

Lori Ellen Slater
Saskatoon

Kimberley Marie Gar Wei Tang
Saskatoon

Ashley Renee Thompson
Hodgeville

Navdeep Singh Uppal
Calgary, Alberta

Clifton James Walker
Saskatoon

Liana Mae Whitehead
Saskatoon

Laurie Lynn Wilson
Moose Jaw

Megan Addie Worobetz
Saskatoon

Stefanie Marie Yea
Regina

Paul Richard Yee
Saskatoon

Ryan Nathan Ziegler
Regina

Arts & Science

Degrees, Diplomas and Certificates

ADVANCED CERTIFICATE IN SCIENCE

Dustin James Cram
Saskatoon

Kent Conrad Klemmer
Saskatoon

Mary-Ann Munchinsky
Rosetown

Danielle Nicole Pearson
Regina

BACHELOR OF SCIENCE FOUR-YEAR

Douglas Brett Adams
Alask

Mubashshar Ahmed
Bangladesh

Georgia Anna Anastasakis
Regina

Ashley Rosanna Hope Anderson
Prince Albert

Carly Michelle Babcock
Kelowna, British Columbia

Heather Michelle Baerr
Rhein

Scott Stewart Ballantyne
Saskatoon

Tyler Brett Balone
Prince Albert

Elizabeth Jane Bekolay
Prince Albert

Tamara Eve Bergen
Warman

Tammy Lea Bischler
Martensville

Lisa Ann Bosch
Richmound

David Andrew Boyko
Saskatoon

Gordon Alan Brown
Prince Albert

Myles Ryan Brown
Calgary, Alberta

Stefan Jay Clark
Stoughton

Darcie Raylene Conway
Saskatoon

Steven Ryan Dawson
Estevan

Minghui Deng
People's Republic of China

Frances Bernadina Dufour
Weyburn

Andrew John Elchuk
Prince Albert

Jason Douglas Evans
Saskatoon

Kelsey Jyl Fawcett
Regina

Benjamin Flath
Saskatoon

Eric Duncan Franz
Swift Current

Scott Selmer Gjesdal
Birch Hills

Alonzo Anthony Gogag
Hazelton, British Columbia

Robert Scott Graham
Frenchman Butte

Eric Robert Granberg
Hudson Bay

Lesley Estelle Grinius
Saskatoon

Kai Guo
People's Republic of China

Faith Leanne Gustafson
Melfort

Jordyn Denean Hall
Saskatoon

Jerilyn Eva Hamm
Aberdeen

Troy Parnell Harkot
Saskatoon

Teneil Candace Haubrich
Medicine Hat, Alberta

Phuc Huu Hoang
Saskatoon

Carli Elizabeth Holderness
Saskatoon

Becky Jane Kluz
Wishart

Janet Maria Kohlman
Glaslyn

Graeme Thomas Lackie
Saskatoon

Nina Jean Lane
Tisdale

Brianna Joy Lange
Saskatoon

Alan David Leier
Saskatoon

David Thomas Lewis
Kamloops, British Columbia

Wenjin Li
Saskatoon

Scott Wayne MacBean
Carnduff

Christine Candace Markel
Saskatoon

Sarah Lynn Srie McCaughey
Calgary, Alberta

Lauren Scott McDonald
Saskatoon

Ashley Colleen McDonnell
Moose Jaw

Rachael Dana Merrett
Carrot River

Michael Regan Moore
Saskatoon

Jennifer Tselha Mullens
Saskatoon

Milly Kuteesa Nabukalu
Uganda

Lauren Jennifer Nicklin
Prince Albert

Michael Scott Nilson
Ridgedale

Alicia Rose Nixon
Gerald

Michael Ian Norman
Cochrane, Alberta

Patricia Lorraine Ogilvie
Saskatoon

Donald Terry Orr
Saskatoon

Arts & Science

Degrees, Diplomas and Certificates

Janet Laura Osterbeck
Antler

Lea Rae Park
Neilburg

Christopher John Petrow
Saskatoon

Quang Duy Pham
Estevan

Sherry Lee Rayburn
Saskatoon

Jesse Lee Doell Regier
Saskatoon

Vanessa Kathryn Ross
Saskatoon

Rebecca Joy Rousell
Saskatoon

Jason G Schultz
Saskatoon

Randolph William Skurdal
Saskatoon

Amber Brooke Smith
Craik

Rayna Dawn Smith
Unity

Paula Anne Spigott
Outlook

Chelsea Lea Stahl
Prince Albert

Dana Sue Marie Stoughton
Saskatoon

Cassandra Holly Stuckel
Lake Lenore

Steven James Taylor
Swift Current

Dione Kim Theobald
Saskatoon

Heather Rene Touet
Prince Albert

Brent Russell Towsley
Saskatoon

Jeffrey Adam Tysdal
Paynton

Ling Wang
People's Republic of China

Lindsay Meagan Watts
Saskatoon

Kyle Jordan Weinberger
Arcola

Bruce Ryan Wiebe
Saskatoon

Christine May Wilson
Clavet

Melissa Dawn Worrall
Kindersley

Hui-Yu Yang
Taiwan

HONOURS CERTIFICATE IN SCIENCE

Aaron Allan Jacobson
Saskatoon

Scott Wayne MacBean
Carnduff

Nicole Danielle Paur
Saskatoon

BACHELOR OF SCIENCE HONOURS

Ryan Joseph Arsenault
Medstead

Timothy Joel Austin
Saskatoon

Cherise Elizabeth Baier
Macklin

Kevin André Baribeau
Saskatoon

Nancy Bawa
India

Erika Lauren Dawn Beaton-Brown
Saskatoon

Wendy Lynn Bernhard
Delisle

Sarah Mai Louise Bocking
Saskatoon

Geoffrey Edmund Bray
Saskatoon

Jared Edward Cechanowicz
Saskatoon

Lisa Marie Christensen
Standard, Alberta

Jillian Delee Christmann
Saskatoon

Adam William Collingwood
Saskatoon

Jillian Ina Cowie
Regina

Christopher Douglas Cox
Warman

Carly Elizabeth Czuba
Kelowna, British Columbia

Kimberley Eva Nora Davies
Saskatoon

Jolly Anne De Guzman
Saskatoon

Nicole Christine Debrowney
Saskatoon

Nana Yaw Domfeh
Saskatoon

Sandra Marie Dumanski
Pike Lake

Kara Marie Dutcyvich
Porcupine Plain

Mary Catherine England
Saskatoon

Juanhong Fan
People's Republic of China

David Raymond Flatla
Tilley, Alberta

Lorilee Ann Flavelle
Saskatoon

Barbra Linda Fortin
Saskatoon

Patrick Norbert Fries
Moose Jaw

Ryan Wesley Fröess
Saskatoon

Wenkai Fu
Kanata, Ontario

Heather Noelle Gerstmar
Saskatoon

Carla May Gibson
Saskatoon

Tracy Michelle Giesbrecht
Saskatoon

Lindsay Louise Gray
Saskatoon

Arts & Science

Degrees, Diplomas and Certificates

Justin Charles Guillaume Moose Jaw	Matthew Charles Monsman Saskatoon	Kristin Dawn Stengler Mankota
Kimberley Michelle Halpin Saskatoon	Mary-Ann Munchinsky Rosetown	Angela Nicole Taylor Saskatoon
Jiayi Han People's Republic of China	Oriana Maria Nahachewsky Saskatoon	Jason Scott Tomporowski Saskatoon
Michael James Hancock Watson	Siew Hon Ng Malaysia	Wayne Steven Vancoughnett La Ronge
James William Heffernan Saskatoon	Sindy Lou Nicholson Henribourg	Steven Francis Vermeulen Saskatoon
Christine Karen Hesje Saskatoon	Christopher Brian O'Grady Allan	Angela Katherine Webster Saskatoon
Alan John Hiebert Saskatoon	Jordan Abram Peter Olfert Hague	Cole Michael Webster Biggar
Xiaobin Hu People's Republic of China	Nicole Danielle Paur Saskatoon	Rachel Dawn Webster Saskatoon
Devin Joshua Hyde Saskatoon	Amanda Eve Perrot St. Brieux	Naomi Alyssa Whelan Saskatoon
Chanel Marie Irvine Saskatoon	Dominic Joseph Pinel Prince Albert	Sarah Mairghread Whitecross Saskatoon
Holly Jayne Kalyn Saskatoon	Sharon Franceska Poland Saskatoon	Fuqu Wu People's Republic of China
Dwayne Edward Kinar Delisle	Tania Qureshi Saskatoon	BACHELOR OF FINE ARTS
Cimberly Cheryl Kneller Bjorkdale	Brennan Jordan Rusnell Saskatoon	Sonya Irene Adams Saskatoon
Candace Robin Knihniski Saskatoon	Lindsay Jean Salt Saskatoon	Christopher Daniel Allen Saskatoon
Bernadette Rachel Knox Uranium City	Morgan Lee Sather Wynyard	Joi Theresa Arcand Muskeg Lake First Nation
Kim Michelle Kovacs Saskatoon	Erin Elza Schmeling Rice-ton	Sarah Elizabeth Amy Doherty Prince Albert
David Robert Kroeger Victoria, British Columbia	Anita Mary Schnor Saskatoon	Liza Majella Gareau-Tosh Harris
Tyler Stanton Lamb Saskatoon	Jeffrey Michael Sereda Saskatoon	Sharah Lee Hanson Unity
Tara Jean Lee Saskatoon	Bjorn Allan Sigurdson Herbert	Jason Michael Hosaluk Saskatoon
Pinchao Ma Saskatoon	Lindsay Rae Sikorski Esterhazy	Angela Carmina Hussman Vancouver, British Columbia
Nicole Louise Marcotte Saskatoon	Ryan Shawn Silk Moose Jaw	Brenda Jean Kennedy Saskatoon
Glyn Allan McMillan Asquith	Laura Ann Smith Saskatoon	Hilary Joy Nelson Trossachs
Cheryl Tracy Mitchell Swift Current	Ian Stuart Dan Spencer Clavet	Christy Michelle Peterson Saskatoon

Arts & Science

Degrees, Diplomas and Certificates

Scott William Schaffel
Saskatoon

Stacey Leanne Schmidt
Saskatoon

Serena Crystal Susnjar
Vancouver, British Columbia

Samuel Maurice Tessier
Kindersley

Karen Lorraine Walter
Punnichy

POST DEGREE SPECIALIZATION CERTIFICATE

Chandana Biswas
Saskatoon

Jiang Li
Saskatoon

Wengang Liu
Saskatoon

Miao Ma
People's Republic of China

Faye Rita Moffatt
North Battleford

POSTGRADUATE DIPLOMA

Nakul Aloni
Saskatoon

Hon Chi Daniel Cheung
Saskatoon

MASTER OF ARTS

Ashkan Babaheydari
Iran
Economics – Thesis: Culture, Public Policies, and Smoking in the OECD

Faith Hope Charity Baron
Saskatoon
English – Thesis: *Heaven Defend Me from Being Ungrateful!*: Gender and Colonialism in Jane Austen's *Mansfield Park*

Mark Allan Ceaser
Yorkton
Economics – Project: Are Aboriginals Better Off in Saskatchewan or in Ontario?

Yuxia Chang
People's Republic of China
Economics – Project: The Role of Economic and Social Policies on Smoking Decisions

Nian Chen
Saskatoon
Economics – Project: Wage Differentials by Generation in Canada

Hannah Ngozi Eby Chukwu
Nigeria
English – Thesis: The Sacred Impetus behind Creative Empowerment in Poetry: A Comparative Study of Black Women Poets Catherine Acholonu and Lorna Goodison

Brian James Cotts
Saskatoon
English – Thesis: Conflicting Matrices: Reality, Simulation and Hyperreality in Jean Baudrillard, William Gibson and Japanese Anime

Darren Glenn Friesen
Delta, British Columbia
History – Thesis: The Other Newcomers: Aboriginals Interactions with People from the Pacific

Shusuke Fukumoto
Japan
Economics – Project: An Analysis of Gender Wage Gap in Saskatchewan

Weidong Guo
Saskatoon
Economics – Project: Structural Change in Canada: 1962-1997

Jennifer Leigh Jozic
Saskatoon
History – Thesis: *Here We can Behold the Great Machine in Motion: The Belfast Monthly Magazine, 1808-1814*

Maureen Elizabeth Latta
Saskatoon
Art History – Thesis: Fahrenheit 9/11 and "Bridges" Activist Art for a New Century

Heyung Jik Lee
South Korea
Economics – Project: A Baccalaureate Degree: Is It the Better Way to Get a Registered Nurse License in Canada?

Nils Michael
Germany
Economics – Thesis: A Panel Unit Root Test Approach to PPP Exchange Rates with Non-linear Deterministic Trends

Lilian Virginia Porto
Saskatoon
French – Thesis: Le Rapport Mère-fille dans deau Romans á la Première Personne de Gabrielle Roy

Andrea Puhl
Germany
French – Thesis: Nelly Arcan: La Prostitution et la Politique Sexuelle dans *Putain*

Elizabeth Anne Scott
Saskatoon
History – Thesis: Cockney Plots: Working Class Politics and Garden Allotments in London's East End, 1890-1918

Donald David Skopyk
Shellbrook
Geography – Thesis: Attitudes of Canadian Government and Railway Companies to Settlement in North Central Saskatchewan: A Spatio-Temporal Analysis of Policy, 1867-1931

Hui Xi
People's Republic of China
Economics – Project: Decling Fertility Rate and Female Labour Participation in Canada

Jian Yu
People's Republic of China
Economics – Project: Labour Force Participation of Students in Canada

Jiao Yu
People's Republic of China
Economics – Project: Occupational Composition and Gender Wage Differentials in Canada

Kaipeng Zhan
People's Republic of China
Economics – Project: An Analysis of Hours of Work in Saskatchewan

MASTER OF FINE ARTS

Lissa Jeanne Robinson
Saskatoon
Studio Art – Thesis: By Whatever These Pink Things Mean

Tiffany Terelle Katherine Smith
Edmonton, Alberta
Studio Art – Thesis: Shame is an Exposure

Adrian Allan Stimson
Siksika Nation, Alberta
Studio Art – Thesis: Buffalo Boy's Heart On

Arts & Science

Degrees, Diplomas and Certificates

MASTER OF SCIENCE

Na Bian

People's Republic of China

Computer Science – Thesis: Evaluation of Texture Features for Analysis of Ovarian Follicular Development

Mark Edward Boris

Kinley

Geology – Thesis: Azimuthal Resistivity to Characterize Fractures in the Battleford Formation at the King Site, Birsay, Saskatchewan

Usne Josiah Butt

Saskatoon

Biology – Thesis: Carotenoids in the Eggs of American Coots: Associations with Size of Eggs, Local Environment, and Diet

Ran Cheng

People's Republic of China

Computer Science – Thesis: User Motivational Mechanism for Building Sustained Online Community

Scott Michael Davis

Francois Lake, British Columbia

Computer Science – Thesis: Improving Availability Awareness with Relationship Filtering

Tarik Carlos Ezzat Dessouki

Saskatoon

Biology – Thesis: The Effects of Nutrient Additions of the Sedimentation of Surface Water Contaminants in a Uranium Mined Pit-Lake

Helton Fan

Saskatoon

Geography – Thesis: Satellite Remote Sensing of Cumulative Spruce Budworm Defoliation in Prince Albert National Park

Robert Glen Friesen

Saskatoon

Biology – Thesis: Field Responses of Prey Fishes to Chemical Alarm Cues

Maryruth Pradeep Joseph Lawrence

India

Computer Science – Thesis: Surface Reconstruction Using Variational Interpolation

Fujian Liu

People's Republic of China

Computer Science – Thesis: Database Server Workload Characterization in an E-commerce Environment

Stephen Edward McCartney

Melfort

Geography – Thesis: Spatial Variability of Snowmelt Water Balances in a Subarctic Catchment, Wolf Creek, Yukon

Teresa Ann Michalak

Toronto, Ontario

Biology – Thesis: The Effects of Disease and Familiarity on Alarm Cell Investment in Fathead Minnows, *Pimephales promelas*

Rie Miyazaki

Japan

Biology – Thesis: The Effects of Hyachine Dam on Downstream Aquatic Communities

David Nathan Paquette

Debden

Computer Science – Thesis: Improving Task Modelling to Support the Co-Evolution of Information Systems and Business Processes

Jennifer Nicole Petrie

Lintlaw

Computer Science – Thesis: Mixed-Fidelity Prototyping of User Interfaces

Justin Alan Pitt

United States of America

Biology – Thesis: The Edge of a Species Range: Survival and Space-Use Patterns of Racoons at the Northern Periphery of their Distribution

Elizabeth Reimer

Winnipeg, Manitoba

Biology – Thesis: A Phylogenetic Study of *Danthonia* DC (Poaceae) in North America

Mark Duncan Watson

Saskatoon

Computer Science – Thesis: The Localized Delaunay Triangulation and Ad-Hoc Routing in Heterogeneous Environments

Tyler Jonathan Wist

Saskatoon

Biology – Thesis: Pollination Biology of *Echinacea angustifolia* and *Echinacea purpurea* (Asteraceae)

Ame Leontina Wunderle

Saskatoon

Geography – Thesis: Sensitivity of Multi-Resolution Satellite Sensor Imagery to Regenerating Forest Age and Site Preparation for Wildlife Habitat Analysis

Xinghui Zhao

People's Republic of China

Computer Science – Thesis: Efficient Implementation of Hierarchical Resource Control for Multi-Agent Systems

DOCTOR OF PHILOSOPHY

Jann Esther Boyd

United States of America

English – Thesis: Learning to Know: Representations of the Conscience in the Writings of Kateryn Parr, Anne Askew, and Jane Grey

Ignacio Jose Gonzalez-Alvarez

Saskatoon

Geology – Thesis: Geological Study of the Mesoproterozoic Belt-Purcell Supergroup, Western North America: Implications for Provenance, Weathering and Diagenesis

Diane Janese Forsdick Martz

Saskatoon

Geography – Thesis: Canadian Farm Women and Their Families Restructuring, Work and Decision Making

Lesley Ann McBain

Saskatoon

Geography – Thesis: Providing Care in Divided Space: Nursing in Northern Saskatchewan 1944-1957 and Beyond

Denise SuzAnne McConney

Saskatoon

English – Thesis: Dance Your Style!: Towards Understanding Some of the Cultural Significance of Pow Wow References in First Nations' Literatures

Kerri Bryn McIntosh

Saskatoon

Biology – Thesis: Characterization of the Two Genes Encoding Cytoplasmic Ribosomal Protein L23a in *Arabidopsis thaliana*

Luigi Romolo

United States of America

Geography – Thesis: The Synoptic Controls on the Ice-Dam Hydrology of the Peace River Basin

Carrie-Ann Lynn Runstedler

Kitchener, Ontario

English – Thesis: Not by Precept, but by Example: Sensibility by Radical Performance in Mary Darby Robinson's Prose

Jeffrey Robert Wigelsworth

Calgary, Alberta

History – Thesis: Their Grosser Degrees of Infidelity: Deists, Politics, Natural Philosophy, and the Power of God in Eighteenth-Century England

Graduates of Arts & Science and Nursing

Ceremony 3

Wednesday May 24, 2:00 p.m.

Aboriginal Public Administration, Anthropology, Archaeology, Astronomy,
Chemistry, Drama, Geophysics, Mathematical Physics, Mathematics, Music,
Native Studies, Philosophy, Physics, Political Studies, Psychology,
Public Administration, Religious Studies, Sociology,
Sociology of Biotechnology, Statistics, Toxicology, Women's & Gender Studies

Undergraduate degrees, graduate degrees, diplomas and certificates to the graduates of

Arts & Science and Nursing

May 24, 2006 • 2:00 p.m.

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

PRE-ADDRESS	University of Saskatchewan Alumni Association
PROCESSION	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	Clinton Hagel
INVOCATION	Ursula Wiig, University Chaplain
INTRODUCTIONS	
PRESIDENT'S ADDRESS	Peter MacKinnon
MUSICAL INTERLUDE	<i>Galop</i> – D. Shostakovich/ D. Hunsberger The University Wind Orchestra conducted by Glen Gillis
CONFERRING OF DEGREES	
PETITION FOR ADMISSION	Lea Pennock, University Secretary
PRESENTATION OF GRADUANDS TO THE CHANCELLOR	Arts, Science, Fine Arts and Music presented by Dean Dillon, Associate Dean Martz, Associate Dean Basinger, Associate Dean Stoicheff, Associate Dean Steele, Dean Deutscher, Assistant Dean Marche, St. Thomas More Nursing presented by Dean Sawatzky Doctor of Philosophy presented by Dean Wishart
ADMISSION TO DEGREES IN ABSENTIA	
PRESENTATION OF AWARDS TO THE MOST DISTINGUISHED GRADUATES	Copland Prize in Humanities Copland Prize in Social Science University of Saskatchewan Film Society Prize Earl of Bessborough Prize in Science Haslam Medal Spring Convocation Three-Year Medal Lindsay Gold Medal in Nursing
PRESENTATION OF AWARDS TO STAFF	President's Service Award presented to Pauline Melis
MESSAGE FROM THE ALUMNI ASSOCIATION	Joy Crawford, Alumni Association President
CONCLUDING REMARKS	Chancellor Molloy
GOD SAVE THE QUEEN	

Arts & Science • Nursing

Degrees, Diplomas and Certificates

BACHELOR OF ARTS THREE-YEAR

Janelle Christal Adelman Nipawin	Shannon Marie Classen Tisdale	Ryan Adam Geib Saskatoon
Matthew Robert Argent Wadena	Timothy Ryan Cooley Rosthern	Jennifer Lynn Gessner Whitewood
Marissa Joanne Babalola Saskatoon	Jody Evangeline Corrigan Ile a la Crosse	Jileen Nicole Giesbrecht Osler
Kellie Dawn Balicki Prince Albert	Jamie Todd Couillonneur Canoe Lake Cree Nation	Kelly David Goldfinch Raymore
Diane Lynn Barker Saskatoon	Tammy Lynn Cummins Prince Albert	Crystal Lynn Graham Moose Jaw
Blaine Robert Beaven Air Ronge	Trudy Marie Dale Meacham	Ashley Joan Greschner Dodsland
Mylah Colette Beckton Maymont	Tannis Jean Marie Daniel St. Louis	Kristin Michelle Gruending Tisdale
Virginia Elizabeth Hope Beebe Saskatoon	Katherine Lenore Deobald Rosetown	D'Arcy Joan Guillemin Saskatoon
Ashleigh Elizabeth Benedict Barrie, Ontario	Nicole Sarah Desjardins Prince Albert	Daniel David Hall Swift Current
Christopher David Bergstrom Saskatoon	Alison Lynn Dobrowolski Rosetown	Christin Lee Harriman Saskatoon
Jennifer Kari Bettschen Broadview	Kelly Amelia Donlevy-Pilon Saskatoon	Jeffrey David Hawkes Prince Albert
Lia Kristine Bichel Kerrobert	Jamie Lynn Donnelly Yorkton	Jamie Christopher Herman Saskatoon
Tammy Michelle Bird Prince Albert	Lisa Drouin Saskatoon	Andrew Alexander Thomas Herron Saskatoon
Sarah Janet Boechler Saskatoon	Tracy Louisa Dycer Saskatoon	Esther Anna Hokanson Victoria, British Columbia
Jody Paul Boulet Prince Albert	Theodore Matthew Elash Saskatoon	Nathan Gilbert Holmes Saskatoon
Lise Denise Bourgault St. Brieux	Mitchell Ryan Eliasson Watrous	Marla Jennifer Hoover North Battleford
Gloria Michelle Brown La Ronge	Karen Marie Evers Saskatoon	Dennis Craig Hopper Saskatoon
Jodi Lynn Brown Saskatoon	Jaclyn Millie Faubert Fort Qu'Appelle	Desya Ashley Hrytzak Saskatoon
Colby Brian Bulych Saskatoon	Erin Mae Fischer Hodgeville	Jean Elizabeth Hume Saskatoon
Kimberly Rene Burnouf Ile a la Crosse	Allison Leanne Foss Creelman	Courtland Francis Huston Hudson Bay
Kimberly Dawn Clark Prince Albert	Erin Mae French Donovan	Cindy Anne Isbister Ahtahkakoop Band of the Cree Nation
	Luke Jared Froese Laird	Melissa Jean Isbister Prince Albert
	Richard Wabugwe Fungo Saskatoon	Lindsey Heather Jackson Saskatoon

Arts & Science • Nursing

Degrees, Diplomas and Certificates

Bradley Ernest Jalbert Saskatoon	Brian Lloyd MacLean Saskatoon	Sarah Marie Power Yellowknife, Northwest Territories
Hadeeah Jamil Saskatoon	Jodi Lyn Manastyrski Saskatoon	Olive Patricia Margaret Prowse Saskatoon
Sonya Jan Saskatoon	Gregory Aaron Marshall Semans	Rona Lee Ramsay Burr
Jeremy Jordan Janzen Saskatoon	Lisa Marie Martinka Saskatoon	Bonnie Lynn Redekopp Saskatoon
Kimberly Hilda Janzen Saskatoon	Myra Joanne Matsalla Swift Current	Holly Kathleen Riordon Saskatoon
Kris Erik Johnson Prince Albert	Denis Michael McBain Dinsmore	Joel Robert Romanyshyn Saskatoon
Kweku Johnson Ghana	Allison Kristina McComas Ottawa, Ontario	William Colin Patrick Rooke Saskatoon
Robert George S Johnston Saskatoon	Derek Charles McCormick Rosthern	Cheryl Ann Isabella Rosher Saskatoon
Dorie Susan Jonasson Saskatoon	Richard Andrew McHattie Saskatoon	Kiel Blair Ruehlen Saskatoon
Kiera Shirley Kannenberg Moose Jaw	Harrison John Hughes McTavish Saskatoon	Rachael Dawn Sandberg Vanscoy
Leanne Marie Kehrig Bjorkdale	Lisa Nicole Meena Maymont	Christopher Wayne Schigol Birch Hills
Chandra Nicole Kinchen Saskatoon	Allen Ellis Morrow La Ronge	Luanne Céline Schlosser Saskatoon
Boyd Allen Kirk Trail, British Columbia	Ashley Lynn Mortensen Shellbrook	Chelsea Meghan Schoonbaert Martensville
Amanda Elsa Klimm Tisdale	Amber Agatha Morton Martensville	Danette Marie Schroeder Saskatoon
Jillian Barbara Krikau Saskatoon	Dustin Scott Munroe Saskatoon	Michael Edward Scissons Saskatoon
Melissa Ellen Langelier Dauphin, Manitoba	Evan Eugene Nicholat Saskatoon	Kristopher Michael Semenov Saskatoon
Yuriko Angelina Larson Saskatoon	Michael Aimé Nordin Saskatoon	Liam Taylor Jelinski Shaw Saskatoon
Anne Paula Jeanne Lavergne St. Louis	Teegan Layne Odell Saskatoon	Curtis John Shawaga Saskatoon
Suzanne Katherine LeClaire Saskatoon	Stephanie Jayne Ofstie Glenside	Maha Mustafa Shoman Saskatoon
Gary Sung Wei Lee Winnipeg, Manitoba	Brittany Leigh Olde Prince Albert	Lindsay Daile Speiser Laird
Tobi Leanne Lockhart Kincaid	Tobi Lynn Patkau Hanley	Melissa Jayne Speiser Laird
Yessica Maria Lopez Hernandez Saskatoon	Heather Susan Dawn Patterson Saskatoon	Melissa Ann Spetz Saskatoon
Shawna Louise MacEwan Saskatoon	Tamara Lynne Pidperyhora Saskatoon	Melissa Leeann Spezowka Yorkton

Arts & Science • Nursing

Degrees, Diplomas and Certificates

Sherie Verna Stasiuk
Saskatoon

Matthew Spencer Strawson
Saskatoon

Susan Evelyn Suchan
Saskatoon

Ada Elaine Sutton
Saskatoon

Kerry Kimberly Tenhave
Saskatoon

Dione Kim Theobald
Saskatoon

Jody Lynne Thiemann
Saskatoon

Alexander Thompson
Saskatoon

Lois Marilyn Thorne
Saskatoon

Devon Christopher Delmer Thorpe
Porcupine Plain

Kelli Dawn Tipton
Spiritwood

Karen Anne Stella Uhryn
Yorkton

Daniel Gordon Ukrainetz
Nipawin

Marnie Lynn Vancoughnett
La Ronge

Emma Christine Walerius
Saskatoon

Ashley Rae Werezak
Saskatoon

Eleanor Elizabeth Anne Whyley
Kindersley

Arlene Stephanie Wicinski
Big River

Jeni Marie Wigelsworth
Saskatoon

Derek Curtis Williams
Saskatoon

Carrie Rae Woods
Grenfell

Nicole Alison Young
Moose Jaw

Chantel Angelika Zelantini
Saskatoon

Zhen Gang Zhao
People's Republic of China

ADVANCED CERTIFICATE IN ARTS

Derek Christopher Bales
Lemberg

Emily Marian Billay
Prince Albert

Dean Kenneth Dougan
Saskatoon

Amy Kathryne Filipchuk
Saskatoon

Kimberly Colleen Kroll
St. Benedict

BACHELOR OF ARTS FOUR-YEAR

Shannon Elisha Aikins
Regina

Christopher Garry Anderson
Saskatoon

Derek Christopher Bales
Lemberg

Anthony James Bassett
Saskatoon

Amanda Janine Beckett
Humboldt

Felicia Lee Blanch
Saskatoon

Michael James Bolton
Flin Flon, Manitoba

Derek Curtis Brandon
Saskatoon

Brennan William Hansen Brooks
Saskatoon

Jason Tyler Caldwell
Saskatoon

Shana Marie Callbeck
Watrous

Joel Lynden Cherland
Yorkton

Tamara Lynn Colton
Strongfield

Charlotte Ann Constant
Opaskwayak Cree First Nation,
Manitoba

Magdalena Marie Cook
Saskatoon

Vanessa Janice Lynn Cook
Prince Albert

Mary Ekaete Darbellay
Saskatoon

Alanna Lauren Davidson
Saskatoon

Adam Christopher Day
Saskatoon

Denise Lynette Derksen
Hague

Blaine Micheal Dobson
Crossfield, Alberta

Brian James Doell
Saskatoon

Dean Kenneth Dougan
Saskatoon

Steven Paul Dribnenki
Saskatoon

Nicole Lisa Dunkley
Saskatoon

Lyle John Magas Evanisky
Saskatoon

Bradley Edward Arthur Evans
Saskatoon

Julie Nan Fallis
Kamloops, British Columbia

Katrina Mae Fedderson
Saskatoon

Aaron Michelle Gabriel
Saskatoon

Shelley Lynn Goodine
Saskatoon

Lindsey Olga Renae Hadubiak
Canora

Brandi Lee Hattum
Martensville

Curtis Jon G Hauta
Hudson Bay

Arts & Science • Nursing

Degrees, Diplomas and Certificates

John Donald Jesney
Saskatoon

Tianna Louise Jonasson
Shellbrook

Carla Marie Karcha
Preeceville

David Justin Kerelchuk
Saskatoon

Jason Robert Kolenosky
Wilkie

Nickolas Chris Koupantsis
Saskatoon

Courtney Hansen Kuzma
Saskatoon

Cindy Mac
Saskatoon

Amber Lee MacKinnon
Saskatoon

Gregory Louis Magnusson
Duck Lake

Aaron Michael Matchett
Rosetown

Tara Ann McFadden
Young

Maureen Clare McIsaac
Saskatoon

Erin Linda McLeod
Saskatoon

Rory Braun Merkosky
Humboldt

Justin Smith Meyers
Saskatoon

Kevin Leigh Mills
Camrose, Alberta

Scott Oliver Mitchell
Edmonton, Alberta

Amy Lee Mokleby
Prince Albert

Jessica Colville Mueller
Radisson

Shawna Marie Naduriak
Canora

Rachelle Nadine Paquette
Leask

Angela Marie Pfeifer
Saskatoon

Tasha Mary Piper
Saskatoon

Miranda Leigh Reilkoff
Kamsack

Erin Dianna Robb
Dalmeny

Julie Claire Robinson
Prince George, British Columbia

Jenna Rae Roufousse
Saskatoon

Shawna Lee Ryan
Saskatoon

Samantha Rae Salisbury
Weyburn

Jolene Renae Sander
Weyburn

Daniel Manfred Savage
Langham

Christina Rae Scott
Saskatoon

Julie Jo Sheppard
Saskatoon

Alicia Jonelle Christine Simoneau
Mistatim

Alecea Kim Sleeva
Canora

Amy Elizabeth Smith
Saskatoon

Jodie Kathleen Smith
Saskatoon

Darcie Faye Sorensen
Saskatoon

Sarah Mary Rose St. Germaine
Saskatoon

Wesley Wayne Stefaniuk
Saskatoon

Sheldon Michael Taillon
Grayson

Michael Wei Ern Taylor
Saskatoon

Tara Lee Theisen
North Battleford

Tara Anne Thiemann
Saskatoon

Aleksandra Magdalena Truskolaska
Saskatoon

Jayda Joel Turner
Saskatoon

Candace Lee Uhlik
Prince Albert

Bryna Louisa-Lynne Wack
Lloydminster

Janice Amber Wiebe
Nipawin

Chandra Rachelle Wiens
Dalmeny

Christine Lee Wilson
Lloydminster

Kimberley Dawn Work
Saskatoon

Andrew Patrick Woytiuk
Battleford

Meaghan Jane Wright
North Battleford

Dionne Melissa Wylie
Saskatoon

Lara Edith Zaluski
Saskatoon

Brennen Bernard Zimmer
Regina

HONOURS CERTIFICATE IN ARTS

Rishi Behari
Saskatoon

Cara Julie-Anne Spence
Saskatoon

BACHELOR OF ARTS HONOURS

Kim Chantal Assailly
Gerald

Elisabeth Clare Louise Bartlett
Saskatoon

Robert Bryn Botterill
Saskatoon

Kelsey Meaghan Botting
Saskatoon

Jason Robert Brunton
Saskatoon

Arts & Science • Nursing

Degrees, Diplomas and Certificates

Kathleen Nicole Burnett Oxbow	Marinko Josip Jelovic Saskatoon	Irene Cam Phan Prince Albert
Katherine Jennifer Churchman Saskatoon	Kim Kalie Keller Gronlid	John-Otto Kingman Phillips Saskatoon
Christopher Shaun Colonval Aldergrove, British Columbia	Christine Elizabeth Kennedy Shoal Lake, Manitoba	Rebecca Erin Quaale Birch Hills
Alana Marie Conway Saskatoon	Tanis Mae Kershaw Saskatoon	Brian Thomas Rakochy Canora
Christopher Mark Costley Mossbank	Lisa Margaret Kjarsgaard Saskatoon	Devi Ramachandran North Battleford
Sheila Mae Danielson Maymont	Chad Ellis Klippenstein Swift Current	James Fredrick Reichert Saskatoon
Sara Lynn Davis Saskatoon	Deanne Lynn Kobelsky Biggar	Mark Douglas Richards Kelvington
Jacqueline Vecino de Guzman Saskatoon	Kerry Linn Krzyzaniak Hague	Nicole Danielle Robert Saskatoon
Alana Lynn Ferguson Weyburn	Drew Manual Lafond Muskeg Lake First Nation	Dyan Courtney Robertson Outlook
Elenna Fay Garman Saskatoon	Stephanie Olive Selena Lange Yorkton	Edwin Joseph Russell Rogers Lloydminster, Alberta
Cole Alan Goertz Carnduff	Nicole Lavergne Smith Saskatoon	Aaron Scott Rohrke Humboldt
Kelly George Goyer Saskatoon	Kristin Jana Louise Longpre Saskatoon	Teri Lynne Rosenfelt Saskatoon
Ryan James Grieve Saskatoon	Jeffrey James MacDonald Prince Albert	Johnathon Michael Saltasuk Whitewood
Carli Dionne Haffner Saskatoon	Wendie Nicole Marks Saskatoon	Daniel Jason Schick Saskatoon
Rita Lorraine Hamoline Saskatoon	Monte Michael Migneault North Battleford	Bradley Michael Schiele Saskatoon
Amabilis Helen Harrison Moose Jaw	Teran Jeffrey Mundell Leroy	Emery Amelia Schnell Torquay
Nicholas Douglas Hazen United States of America	Richard Andrew Nelson North Battleford	Gillian Ruth Schultz Choiceland
Jarad Bryan Hermanson Canora	Christina Vivian Nordin Oxbow	Daniel Osborne Scobie Saskatoon
Andrew Dane Hiebert Langham	Janelle Dawn Ocrane Biggar	Charmaine Marie Sheridan Saskatoon
Scott Sheridan Horn Saskatoon	Pamela Dawn Quart Yorkton	Amanda Dawn Shirley Saskatoon
Jill Chantel Hrenyk Prince Albert	Colin Dennis Ouellette North Battleford	Megan Lindsey Steeves Saskatoon
Thanh Tam Cam Huynh Saskatoon	Victoria Beth Paquin Saskatoon	Karen Elaine Tadei Saskatoon
Evan Albert Jamieson Nipawin	Rebecca Elizabeth Parry Saskatoon	Benjamin Duncan Scott Taylor Saskatoon

Arts & Science • Nursing

Degrees, Diplomas and Certificates

Nicole Annette Marie Thomas
Saskatoon

Andrea Marie Thompson
Davidson

Nehali Haresh Vachhrajani
Saskatoon

Zofia Vorontsova
Saskatoon

Jennifer Ann Wall
Hague

Brandy Rita Wicks
Tisdale

Sheldon Ernest Watkinson Wickstrom
Saskatoon

Kyle Randall Williams
Regina

Adrian Colin Wong
Saskatoon

Robert Nicolas Yaschuk
Saskatoon

Stanley Yu
Saskatoon

Jason Keith Greigh Znack
North Battleford

BACHELOR OF SCIENCE THREE-YEAR

Michael Brian Bird
Saskatoon

Zoë D Cohoon
Saskatoon

Yaohua Hu
People's Republic of China

Regan George Michael David Ludwig
Meadow Lake

Jaime Elaine Onufreychuk
Sheho

Ryan David Rau
Saskatoon

Michael Gerald Scheibel
Wilcox

Cynthia Dawn Sprung
Saskatoon

Colin Kin Kong Wong
Saskatoon

Jennifer Mary Ann Zwarych
Saskatoon

BACHELOR OF SCIENCE FOUR-YEAR

Laurie Jeanne Bethel-deGoede
Saskatoon

Tusha June Hong
Saskatoon

Jennifer Marie Hysuick
Assiniboia

Duana Lisette Kipling
Melfort

Kari Anne Lentowicz
Denare Beach

Nancy Dianne MacWilliam
Swift Current

Nina Polujanski
Weyburn

Patricia Lindsay T Scott
North Battleford

BACHELOR OF SCIENCE HONOURS

Tarilee Dawn Beyak
Thompson, Manitoba

Lisa Marie Blair
Canmore, Alberta

Amanda Dawn Boechler
Allan

Sara Anne Bonderoff
Langham

Brandie Jo Bugiak
Edmonton, Alberta

Charlene Carol Burnett
Saskatoon

Trevor James Coulman
Saskatoon

Nicole Adrienne Dehm
Regina

Rheanne Lee Filby
Regina

Travis Lewis Pope Gerrard
Saskatoon

Mario Alberto Gomez
Saskatoon

Matthew Ryan Hassler
Saskatoon

Blair Donald Hersikorn
Flin Flon, Manitoba

Keegan Andrew Hicks
Moose Jaw

Logan Cedric Hoehn
Saskatoon

Michelle Marie Holodniuk
Norquay

Lindsay James Hounjet
Saskatoon

David Mitchell Langill
Saskatoon

Sarah Elizabeth Lux
Saskatoon

Katherine Ann Maloney
White Rock, British Columbia

Michelle Rae Manchur
Saskatoon

Siti Aisyah Hafizah Mat Jin
Brunei

Craig Stewart McKay
Saskatoon

Jordan William Miller
Saskatoon

Brent Ernest Misfeldt
Saskatoon

John Francis Moody
Dartmouth, Nova Scotia

Chelsea Lee Storozuk
Saskatoon

Dallas John Trembach
Canora

Marlene Victoria Elizabeth Wilson
Prince Rupert, British Columbia

Chao Zhu
People's Republic of China

Arts & Science • Nursing

Degrees, Diplomas and Certificates

BACHELOR OF FINE ARTS

Brian Matthew Cochrane
Saskatoon

Pamela Rae Ertell
Tisdale

Matthew Hans Fredrick Josdal
Elrose

Rachel Hannah Metke Packota
Saskatoon

Jennelle Leigh Sutter
Saskatoon

Garett Robert Watson
Lumsden

BACHELOR OF MUSIC

Kimberly Dawn Allan
Lloydminster, Alberta

Reid Jemieff
Yorkton

Jacqueline Marie Stankovics Woods
Saskatoon

MASTER OF ARTS

Joanne Ruth Bowditch
Saskatoon
Women's & Gender Studies – Thesis: Framing Chronic Illness: Fatigue Syndromes, Metaphor and Meaning

Alexa Janet Briggs
Red Deer, Alberta
Interdisciplinary Grad Studies – Thesis: Nonka's Theory of Knowledge Creation to Convert Tacit Knowledge into Explicit Knowledge: A Study of AIDS Saskatoon

Meagan Elizabeth Brooks
Dundas, Ontario
Archaeology – Thesis: Public Archaeology with a Doukhobor Descendant Community

Tayah Lynne Hanson
Melfort
Sociology – Thesis: The "Rael" World: Narratives of the Raelian Movement

Alison Dawn McIntosh
Saskatoon
Sociology – Project: Bridging the Gap: A Critical Review of Knowledge Brokering in Health Systems

Ian Lee McWilliams
Moose Jaw
Drama – Thesis: Isolation in Saskatchewan Radio Drama

Melinda Dawn Melnyk
Saskatoon
Sociology – Thesis: Recombinant Bovine Somotropin: Challenging Canada's Science-Based Regulatory System and the Emergence of Post-Normal Science

Ayuz Nizar Mukadam
Calgary, Alberta
Political Studies – Thesis: Ethno-Nationalism and the Fijian Grassroots

Barbara Shirley Neal
Saltcoats
Archaeology – Thesis: Precontact Utilization of Sandhill Environments During the Pelican Lake and Besant Phases

Meaghan Kelly Porter
Kinistino
Archaeology – Thesis: Historical Archaeology at an Industrial Town Site: Lille, Alberta

Burton Leander Urquhart
Saskatoon
Interdisciplinary Grad Studies – Thesis: Professional Communication for the Technical Workplace: A Situational Analysis and Practical Handbook

Nicole Renee Wohlgemuth
Provost
Psychology – Thesis: Perspectives on Population Health Theory and Practice Among Health Workers in a Health Region

Eric Taylor Woods
Saskatoon
Political Studies – Thesis: Ukrainian-Canadians, Multiculturalism and National Identity in Canada

Patrick Scott Young
Saskatoon
Archaeology – Thesis: An Analysis of Late Woodland Ceramics from Peter Pond Lake, Saskatchewan

MASTER OF SCIENCE

Adebolanle Iyabo Adedigba
Nigeria
Mathematics – Thesis: Statistical Distributions for Service Times

Idralyn Que Alarcon
Saskatoon
Chemistry – Thesis: Thiopyran Route to Polypropionate: Synthetic Studies of Enantiopure Building Blocks for Polypropionate Units

Sangram Bagh
Saskatoon
Chemistry – Thesis: Single Molecule Spectroscopy of a Calcium Ion Sensor

Robert Gordon Gillies
Saskatoon
Physics – Thesis: Modelling of Transionspheric HF Radio Wave Propagation for the ISIS II and EPOP Satellites

Haitham Hamid
Saskatoon
Physics – Thesis: Seismic Delineation of the Southern Margin of the Middle Devonian Prairie Evaporite in the Elk Point Basin, South Central Saskatchewan

Song Li
People's Republic of China
Mathematics – Thesis: Analysing Stochastic Call Demand with Time Varying Parameters

Stephen Jason Livingstone
Saskatoon
Physics – Thesis: Experimental Study of Density Fluctuations in the STOR-M Tokamak by Small-Angle Microwave Scattering

Christopher Reid McDonald
The Pas, Manitoba
Physics – Thesis: Ground Based Measurement of Ozone Using Stellar Spectra

Kai Erik Wunderle
Germany
Physics – Thesis: UHECR Flux from SHDM Annihilation in GC-Like Substructures

BACHELOR OF SCIENCE IN NURSING

Tamara Dawn Adams
Saskatoon

Tara Lynn Adams
Churchbridge

Anna-Marie Allen
Lemberg

Thomas O'Dean Allen
Saskatoon

Brianne Leah Almasi
Gull Lake

Jaclyn Rae Amy
Conquest

Shannon Suzanne Armstrong
Regina

Arts & Science • Nursing

Degrees, Diplomas and Certificates

Bonnie Beatrice Baer Broadview	Carla Mae Compton Saskatoon	Kimberly Kathleen Foster Dalmeny
Carlena Noelle Barbour Saskatoon	Jennifer Lynn Cory Cold Lake, Alberta	Clarence Frenchman Thunderchild First Nation
Erin Richelle Barrand Saskatoon	Danielle Anne Cross Pleasantdale	Lori Lee-Anne Funk Asquith
Jacqueline Ivy Barrowman Yorkton	Shavonne Rae Custer Pelican Narrows	Céleste Madeleine Anita Gaudet Bellevue
Lesley Erin Bear Saskatoon	Donna May d'Almeida Regina	Jacqueline Caroline Gaudry Regina
Gail Maureen Becker Regina	Lee-Ann Jamie Daneliuk Flin Flon, Manitoba	Elise Marie Rose Gauthier Blaine Lake
Jaclyn Christine Cara Becker Churchbridge	Amber Deanne Davis Hudson Bay	Shyla Grace Richelle Genoway Saskatoon
Maria Asuncion Bilo Regina	Shari Dawn Dawson Macklin	Sarah Kay Gill Regina
Kathy Dawn Bily Regina	Melissa Sheree Kathie Derksen Martensville	Mickelle Marie Gobeil Albertville
Steven Jean Joseph Blanchard Saskatoon	Sukhdeep Kaur Dhami Regina	Sheila Rose Gordon Gordon First Nation
Kendra Anne Blondeau Regina	Benita Dodia Saskatoon	Joy Heather Guidinger Prince Albert
Logan Marcus Ross Bobetsis Regina	Lisa Dawn Doecker Anaheim	Bryant Stim Dagli Guimbatan Saskatoon
Stacy Shannon Bodnaryk Rhein	Kimberly Ann Dumais Saskatoon	Camillia Lee Ann Gulka Preeceville
Barbara Ann Bomok Speers	Caryn Lynelle Dunnington Swift Current	Melanie Lynn Harack Saskatoon
Carolyn Elaine Bomok Saskatoon	Angela Emily Edwards North Vancouver, British Columbia	Jennifer Dawn Heal Salahub Saskatoon
Amanda Jean-Ann Brandow Estevan	Jillian Rae Edwards Bladworth	Nancy Elizabeth Hodgson Saskatoon
Alia Nicole Bresciani Regina	Nadine Carri Anne Ens Waldheim	Alison Audrey Hoehn Canora
Rebecca Jean Brockman Lake Lenore	Candice Marie Fahlman Balgonie	Melissa Dawn Huckabay Kerrobert
Torri Dawn Butler Saskatoon	Pamela Lynn Fairbairn Regina	Amanda Jane Ingleby Moose Jaw
Trina Leona Capelle Meadow Lake	Trace Aaron Fairgrieve Carnduff	Kyla Marie James Eston
James Bryan Carnegie Saskatoon	Andrea Breanne Fehr Hague	Debbie Elizabeth Janzen Hague
Shawna Lynne Chappell Saskatoon	Aleksandr Viktorovych Fisun Ukraine	Christelle Dawn Jasper Regina
Stephanie Marie Clark Unity	Kelsey Marie Flanders Wadena	Shannon Nicole Jeffrey Saskatoon

Arts & Science • Nursing

Degrees, Diplomas and Certificates

Jenna Leigh Johnson Strasbourg	Darlene Cherie MacPherson Saskatoon	Jillian Dawn Popplewell Saskatoon
Landon Roy Johnson Canwood	Linda Leigh Mann Victoria, British Columbia	Andrea Jane Pouteaux Strathmore, Alberta
Nicole Eva Johnson North Battleford	Amy Alexandra Mark St. Brieux	April Jade Price Saskatoon
Haley Anne Johnston Saskatoon	Cindy Jacqueline Marshall Regina	Monique Marie Puech St. Walburg
Ashley Lynn Kasbrick Regina	Darcie Delee Martyniuk Prince Albert	Sherri Lynn Reichert Regina
Shamala Janelle Kautz Nokomis	Cara Janel Matweyko Saskatoon	Tracy Marie Remoue Regina
Kristy Marie Keeping Bradwell	Trina Marie McGillicky Coronach	Jaime Jeanette Robin Leask
Rebecca Diane Klassen Saskatoon	Valerie Adele McLeod Brabant Lake	Kristen Michelle Rolheiser Saskatoon
Samantha Ray Klein Francis	Joanne Michelle Merasty Pelican Narrows	Melanie Lydia Rotheisler Gravelbourg
Jodie Victoria Kozak Regina	Lauren Gaye Miller Regina	Sarah Katherine Ruder Unity
Carley Doreen Kraft Allan	Danelle Diane Moen Cabri	Jolean Marie Sand Prince Albert
Megan Joyce Laird Wawota	Nicole Marie Mohr Avonlea	Amanda Angelina Reis Santoro Saskatoon
Jerelyn Viola Lamothe Big River	Teresa Anne Monchuk Lanigan	Shari Lynn Schneider Leader
Jenna Elizabeth Layden Rocky Mountain House, Alberta	Rachel Anne Morgan Big River	Katherine Raye Scoular Saskatoon
Sophie Lisa Marie LeBlanc Saskatoon	Brice Jeffrey Newsham North Battleford	Tracey Lynn Sinclair Saskatoon
Jennifer Kate Letrud Warman	Cindy Ellen Nylund Saskatoon	Kimberly Lynn Skiehar Regina
Sarah Rachel Liberman Regina	Myra Allison Opekokew Saskatoon	Emily Lurane Smith Regina
Erin Heather Lingard Saskatoon	Gloria Ann Ostapovich Yorkton	Joanna Mary Sookocheff Saskatoon
Amanda Emily Lloyd Unity	Magdalena Anna Pasternak Regina	Angela Marguerite Stang Macklin
Becky Laurel Lockhart Outlook	Sara Ann Patenaude Saskatoon	Andrea Halina Swiatecki Saskatoon
Wendy Dawn Loveridge Saskatoon	Lindsey Joan Pederson Blaine Lake	Tonya Ann Taylor Saskatoon
Heidi Michelle Machnee Saskatoon	Sharon Rose Peekeekoot Ahtahkakoop Band of the Cree Nation	Bree Marie Thauberger Regina
Christine Betty-Anne MacKinley One Arrow Reserve	Lisa Marie Penn Regina	Tammy Eileen Thompson Regina

Arts & Science • Nursing

Degrees, Diplomas and Certificates

Amanda Marie Traynor
Delisle

Stacy Catherine Verna Truman
Moosomin

Christine Shirley Unterberger
Saskatoon

Lisa Dawn Vatamaniuck
Weyburn

Lorissa Lynn Vye
Sherwood Park, Alberta

Amanda Dawn Weir
North Battleford

Susan Grace Wheten
Saskatoon

Rachelle Dawn Williams
Dalmeny

Anastasia Leah Woolgar
Moose Jaw

Andrea Jean Worobec
Saskatoon

MASTER OF NURSING

Roxanna May Kaminski
Saskatoon

Nursing – Thesis: Disabling Farm Injuries:
Wife's Experiences

Gaylene Rae Sorochuk
Saskatoon

Nursing – Thesis: Female Views of Access to
Help with Gambling Issues

DOCTOR OF PHILOSOPHY

Leonid Vladimirovitch Benkevitch
Russia

Physics – Thesis: Effects of Ionospheric
Conductance in High-Latitude Phenomena

Piotr Michal Diakowski
Poland

Chemistry – Thesis: Alternating Current -
Scanning Electrochemical Microscopy

Brigitte Emily Hesman
Wardsville, Ontario

Physics – Thesis: The Abundance of Carbon
Monoxide in Neptune's Atmosphere

Karen Lea Litke
Prince Albert

Psychology – Thesis: Care Receiving: The
Relationship between Attachment and
Reactions to Being Helped, Relationship
Functioning and Perceived Quality of Life in a
Sample of Individuals with Multiple Sclerosis

Eyvind Ohm
Norway

Psychology – Thesis: The Relationship between
Formal and Informal Reasoning

Myrna Lani Willick
Marcelin

Psychology – Thesis: The Grief Never Goes
Away: A Study of Meaning Reconstruction
and Long-Term Grief in Parents' Narratives of
Perinatal Loss

Graduates of Dentistry, Kinesiology,
Medicine, Pharmacy & Nutrition,
Physical Therapy and Veterinary Medicine

Ceremony 4

Wednesday May 25, 9:00 a.m.

Undergraduate degrees, graduate degrees and diplomas to the graduates of

Dentistry, Kinesiology, Medicine, Nutrition, Pharmacy Physical Therapy and Veterinary Medicine

May 25, 2006 • 9:00 a.m.

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

PRE-ADDRESS	University of Saskatchewan Alumni Association
PROCESSION	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	Clinton Hagel
INVOCATION	Renita Falkenstern, University Chaplain
INTRODUCTIONS	
CONFERRING OF HONORARY DOCTOR OF LAWS DEGREE	The Honorable Sylvia Fedoruk Presented by President Peter MacKinnon
CONVOCATION ADDRESS	The Honorable Sylvia Fedoruk
PRESIDENT'S STATEMENT TO THE GRADUANDS	Peter MacKinnon
MUSICAL INTERLUDE	<i>Galop</i> – D. Shostakovich/ D. Hunsberger The University Wind Orchestra conducted by Glen Gillis
CONFERRING OF DEGREES	
PETITION FOR ADMISSION	Lea Pennock, University Secretary
PRESENTATION OF GRADUANDS TO THE CHANCELLOR	Dentistry presented by Dean Stakiw Kinesiology presented by Dean Rodgers Medicine presented by Dean Albritton and Associate Dean Thornhill Nutrition presented by Dean Gorecki Pharmacy presented by Dean Gorecki Physical Therapy presented by Associate Dean Harrison Veterinary Medicine presented by Dean Rhodes Doctor of Philosophy presented by Associate Dean Gambell
ADMISSION TO DEGREES IN ABSENTIA	
PRESENTATION OF AWARDS TO THE MOST DISTINGUISHED GRADUATES	Gold Medal in Dentistry The Dr. Gordon Garvie Prize in Kinesiology Lindsay Gold Medal in Medicine Rutter Medal in Nutrition Robert Martin Prize in Pharmacy Talmage E. Hunt Award in Physical Therapy Western College of Veterinary Medicine Faculty Gold Medal
MESSAGE FROM THE ALUMNI ASSOCIATION	Joy Crawford, Alumni Association President
CONCLUDING REMARKS	Chancellor Molloy
GOD SAVE THE QUEEN	

Dentistry • Kinesiology • Medicine • Nutrition • Pharmacy Physical Therapy • Veterinary Medicine

Degrees and Diplomas

DOCTOR OF DENTAL MEDICINE

Allen Aptekar
Toronto, Ontario

Hardeep Singh Birdi
Edmonton, Alberta

Barbara Margarette Brigidear
Saskatoon

Brendon Edward Burgess
Coquitlam, British Columbia

Raegan Rashelle Eliasson
Watrous

Jennifer Dawn Ficzyz
Saskatoon

Ken Kenichi Ginnan
Oakville, Ontario

Dean Alan Heinrichs
Swift Current

Ali Hooshangui
Toronto, Ontario

ThuUyen Cam Huynh
Saskatoon

Grishma Praful Kapadia
Regina

Roman M Koutsil
Saskatoon

Shilpa Lala
Regina

Maria Jacintha Losier
Miramichi, New Brunswick

Nathaniel Newton Muirhead
Calgary, Alberta

Nathan Wayne Nieviadomy
Weyburn

Kiran Pannu Randhawa
Saskatoon

Seung Hyun Park
Regina

Daniel Pesin
Saskatoon

Sherry Lee Rayburn
Saskatoon

Diane Carol Sasvari
Calgary, Alberta

Dustin James Satre
Weyburn

Chelsea Lynn Schmidt
North Battleford

Alysen Leigh Sopotyk
St. Catharines, Ontario

David Justin Stock
Hazlet

Jenny Li-Fong Wong
Saskatoon

Cory Gene Karl Wooff
Swift Current

Brent Jonathan Kirk Yaremko
Yorkton

BACHELOR OF SCIENCE IN KINESIOLOGY

Jodi Jaylene Anderson
Biggar

Nancy Joan Andres
Windthorst

Megan Sharlene Archer
Saskatoon

Laura Susan Argue
Carp, Ontario

Jonathan Kyle Bailey
Saskatoon

Rebecca Jesse Baker
Saskatoon

Daniel Nathan Banzet
Saskatoon

Chelsey Lynn Bell
Regina

Clinton David Bilben
Airdrie, Alberta

Laurie Brett Blair
Regina

Jaime Michelle Boyle
Churchbridge

Nicole Kimberly Bromm
Tisdale

Rozalind Joanna Brons
Beaton, Saskatchewan

Lorraine Yvonne Butcher
Martensville

Nolan Alexander Carrier
Tisdale

Bradley Lorne Ernest Casavant
Prince Albert

Mindy Lynn Crooks
Lafleche

Shannon Faye Cyr
Saskatoon

Virginia Brie Day
Weyburn

Tami Dawn Duhaime
Vawn

Amanda Blaire Dyck
Saskatoon

Micheline Jae Edmonds
Major

Bonnie Jean Edwards
Prince Albert

Sara Mae Ens
Caronport

Tristan Jeffrey Etcheverry
Battleford

Brian Derrick Fehst
Whitby, Ontario

Melissa Ann Fry
Saskatoon

Daniel Lavergne Fuller
Saskatoon

Andrea Nicole Gislason
Meadow Lake

Kelly David Goldfinch
Raymore

Tasha Lynne Hartnett
Big River

Darren Clive Hayes
Saskatoon

Blair Frederick Healey
Saskatoon

Brittany Erin Hendry
Saskatoon

Annika Lalena Hodgson
Langley, British Columbia

Dentistry • Kinesiology • Medicine • Nutrition • Pharmacy Physical Therapy • Veterinary Medicine

Degrees and Diplomas

Shannon Leigh Hollman Saskatoon	Matthew Hunter Olsgard Hazlet	David Cole Silvernagle Biggar
Robyn Crystal Howey Saskatoon	Gina Marie Otte Big River	Tatania Elissa Skorobohach Goodeve
Curtis Robert Hundebly Saskatoon	Jonathan Ottenbreit Calgary, Alberta	Candace Joanna Smith Saskatoon
Simon Michael Hutchinson Saskatoon	Clayton Kent Parobec Yorkton	David Eugene Stevens Moose Jaw
Michael Curtis James Janzen Watrous	Ryan Michael Pauls North Battleford	Laura Christine Taylor Kelowna, British Columbia
Heather Anne Jeschke Saskatoon	Jason Edgar Pearson Lucky Lake	Jesse Niel Tegenkamp Bruno
Breanna Lee Kadash Saskatoon	Natasha Anne Pearson Kamloops, British Columbia	Nicole Elizabeth Thiessen Saskatoon
Joanne Lynn Kadotchnikov Saskatoon	Davin Michael Pederson Eston	Michael John Thomas Leduc, Alberta
Tasha Lea Kaminsky Saskatoon	Daniel Pentz Saskatoon	Aaron Stephen Unger Morse
Adrienne Lynne Kapeluck Clair	Jonathan David Pickering Moose Jaw	Jason Joseph Sabin Villeneuve Saskatoon
Benjamin Jay Kornelsen Watrous	Derek Kim Reding Cudworth	Matthew Kenneth Walters Keremeos, British Columbia
Chad William Kosokowsky Humboldt	Jason Adam Reindl Saskatoon	Kristin Rose Ellen Weiss Maple Creek
Joel Robert Krentz Saskatoon	Keeran Heather Reindl Saskatoon	Aimee Lee Wheler Battleford
Graham Brent Krieg Saskatoon	Jared Patrick Rieger Saskatoon	Joshua Brent Collin Wiebe Saskatoon
Shannon Rachel Leydon Saskatoon	Julianne Jeannette Rooke Saskatoon	Lindsay Charlene Wilson Tisdale
Amanda Lynne Lloyd Clavet	Timothy Philip Roth Saskatoon	Carmen Robin Yarskie Lake Lenore
Jess Anton John Michalchuk Foam Lake	Tami Rae Russell Lloydminster, Alberta	
Amber Dawn Mosewich Watrous	Leah Nicole Schafer Saskatoon	MASTER OF SCIENCE
Tyler Curtis Munday Saskatoon	Nicole Renée Schinkel Saskatoon	Brianne Nicole Hamilton Saskatoon
Jason Robert Nagy Esterhazy	Jennifer Anne Schmidt Saskatoon	Kinesiology – Thesis: Using Optimized Computer Simulation to Facilitate the Learning Process of the Free Throw in Wheelchair Basketball
Bradley Morris George Nemish Wakaw	Shane Ronald Schwanbeck Saskatoon	Tyler Murray Rolheiser North Battleford
Jennifer Wing-Ting Ng Regina	Kristen Marie Shkopich Saskatoon	Kinesiology – Thesis: Visuomotor Representations

Dentistry • Kinesiology • Medicine • Nutrition • Pharmacy Physical Therapy • Veterinary Medicine

Degrees and Diplomas

Brenda Ann Rossow-Kimball
Glen Ewen

Kinesiology – Thesis: Self-Determination
and the Leisure Experiences of Women with
Intellectual Disabilities Living in Two Group
Homes

DOCTOR OF MEDICINE

Sana Ahmed
Regina

Bradley Terrence Ardell
Vanscoy

Amy Dawn Atchison
Saskatoon

Kulrajbir Singh Baath
Toronto, Ontario

Lara Kylene Blanco
Saskatoon

James Anthony Bohn
Saskatoon

Roger Bristol
Saskatoon

James Richard Brown
Saskatoon

Melanie Lisa Brown
Gravelbourg

Michael George Chater
Dartmouth, Nova Scotia

Muna Chowdhury
Halifax, Nova Scotia

Carly Anne Conly
Macklin

Sean Christopher Coquet
Saskatoon

Amie Jan Cubbon
Meadow Lake

Nathan John Degenhart
Weyburn

David Francis Douglas
Cold Lake, Alberta

Marc Robert Fournier
Saskatoon

Tristan Charles Hembroff
Ladysmith, British Columbia

Kerri Lynn Hetherington
Moose Jaw

Andrea Robyn Hull
Saskatoon

Kristyn Joelle Insley
Saskatoon

Earl Sheldon Kowalczyk
Saskatoon

Alika T LaFontaine
Regina

Tara Samantha Lee
Swift Current

Trevor Jordan Loback
Saskatoon

Brenda Louise Lougheed
Saskatoon

Helen Anne Lowry
Saskatoon

Rebecca Ellyn MacKay
Pambrun

Margaret Jill Marcotte
Saskatoon

Susanna Mei Kit Mark
Saskatoon

Reid Marlow McGonigle
Saskatoon

Anne Jacoba Margaretha Meginbir
Assiniboia

Amera Mohammed Murabit
Saskatoon

Jonathon Sandalya Yellepeddy Nataraj
Wadena

Andrew Scott Neitzel
Vancouver, British Columbia

Ghita Ann Nielsen
Saskatoon

Carmel Leitha Kim Overli-Domes
Regina

Anthea Carmen Peters
Lumsden

Joey Nicholas Podavin
Regina

Kara Angela Powell
Rolling Hills, Alberta

Joel Andrew Puetz
Marysburg

Lisa Anne Rasmussen
Lumsden

Jerry Michael Richard
Maidstone

Bonnie Rosemarie Richardson
Regina

Kimberly Rae Sass
Meath Park

Joanna Dawn Smith
Saskatoon

Patricia Ruth Smith
Weyburn

Darcie Lenore Spearing
Pense

James Jeffrey Stushnoff
Moose Jaw

Jordan Alexander Velestuk
Broadview

Scott Gregory Walen
Saskatoon

Randy Alan Walker
Saskatoon

Alastair Robert Wall
Saskatoon

Stephan William Bruce Wardell
Saskatoon

Jill Colleen Wooff
Turtleford

Vincent Peter Wourms
Saskatoon

MASTER OF SCIENCE

Brenna Lea Bath
Saskatoon

Community Health and Epidemiology – Thesis:
Reliability and Diagnostic Validity of Clinical
Examination and Patient Self-Report Measures
in Carpal Tunnel Syndrome

Katherine Leanne Boyd
Winnipeg, Manitoba

Physiology – Thesis: The Effects of Hypoxic
Pre-Conditioning on the Fictive Ventilatory
Responses to Hypoxia and Hypercapnia in the
Bullfrog (*Rana catesbeiana*)

Dentistry • Kinesiology • Medicine • Nutrition • Pharmacy Physical Therapy • Veterinary Medicine

Degrees and Diplomas

Leslie Wayne Ferguson
Saskatoon

Community Health and Epidemiology – Thesis:
Prognostic Factors Associated with Disease
Progression in Parkinson's Disease

Terrance Ward John Gibson
Saskatoon

Community Health and Epidemiology – Thesis:
Perspectives on Population Health Theory and
Practice Among Health Workers in a Health
Region

Edita Kamencic
Saskatoon

Community Health and Epidemiology – Thesis:
Effects of Physical Activity Programs (Class-
based vs. Community-Based) on Blood
Pressure and Levels of Physical Activity in
Hypertensive Older Adults

Xinfeng Ma
People's Republic of China

Microbiology – Thesis: Analysis of Functional
Domains Required for hRad18 Interactions
with HHR6B and hUbc9

Katriona Claire Mitchell
Saskatoon

Community Health and Epidemiology – Thesis:
Patients' and Practitioners' Experiences,
Perceptions and Beliefs Pertaining to the Use of
Reiki in Dealing with Chronic Illness

Natasha Alexis Thiessen
Saskatoon

Microbiology – Thesis: Epigenetic Regulation of
a Gene, MS-1, in Cells of Different Metastatic
Potential

Nicole Elizabeth White
Saskatoon

Community Health and Epidemiology – Thesis:
The Use of Asthma Medications Among Asthma
Cases in Saskatchewan From January 1, 1991
to December 31, 2000

Tong Zhu
Saskatoon

Community Health and Epidemiology –
Thesis: Beliefs and Behaviours Related to
Environmental Tobacco Smoke (ETS) Exposure
in the Home: Cultural Differences between
Francophones and the Rest of the Canadian
Population

BACHELOR OF SCIENCE IN NUTRITION

Laura Michelle Allan
Davidson

Glenda Marie Beauchamp
Wakaw

Janelle Marie Bert
Radville

Nicole Amber Buchholz
Saskatoon

Julie Mae Bunney
Regina

Glenda Karen Garcia
Regina

Alanna Elizabeth Gibb
Neilburg

Jolene Diane Granquist
Yorkton

Lindsay Nora Theresa Hauser
Saskatoon

Leslee Michele Marie Hilkeiwich
Saskatoon

Karen Elizabeth Karst
Assiniboia

Jesilee Lyn Kohut
Saskatoon

Melissa Marie Koshinsky
Wynyard

Rebecca Christine Mansuy
Estevan

Lindsay Dawn McGregor
Sovereign

Rachel Dawn Nussbaumer
Yorkton

Chelsea Anne O'Donnell
Unity

Holly Dolores Reimer
Lemberg

Victoria Lee Schmid
Saskatoon

Brooke Liana Simpkins
Nipawin

Brandy Laine Spies
Rockglen

Larissa Helen Mary Swityk-Conacher
Spiritwood

Jennifer Beth Wright
Yorkton

Beverly Jane Wudel
Outlook

BACHELOR OF SCIENCE IN PHARMACY

Lance Patrick Athmer
Englefeld

Debora Joan Bakken-Voll
Saskatoon

Louisa Dana Marie Balbi
Calgary, Alberta

Rhett Dion Ballard
Weyburn

Heather Nicole Balogh
Kipling

Caitlin Danae Basnett
Saskatoon

Sarah Anne Bater
North Battleford

Christine Marie Bellanger
Turtleford

Heidi Rae Bergerman
Prince Albert

Cynthia Leigh Allen Berry
Saskatoon

Melissa Marie Bowie
Camrose, Alberta

Kristen Maria Briggs
Unity

Melanie Lynn Cann
North Battleford

Aimée Lynn Carriere
Carlyle

Kristin Renee Carvell
Regina

Belinda Bo-ye Chan
Saskatoon

Willa Chan
Arcola

Sherilyn Kimberly Dawn Chorney
Kamsack

Dentistry • Kinesiology • Medicine • Nutrition • Pharmacy Physical Therapy • Veterinary Medicine

Degrees and Diplomas

Stefano Nigel Ciofani
Saskatoon

Jessica Laine Dennett
Regina

Sherri Dawn Derksen
La Ronge

Michelle Amber Dodman
Yorkton

Sarah Marie Duggleby
Prince Albert

Amie Majelle Dupuis
Shellbrook

Hoda Ali A Elgharini
Mississauga, Ontario

Mark Alfred Fenske
Flin Flon, Manitoba

Mark Paul Fidelak
Wadena

Erin Carla Fiege
Lipton

Nicole Candace Frantik
Unity

Jodi Kathryn Frick
White City

Julie Gee
Regina

Tracy Gail Gerspacher
Watson

Wendy Ann Gjesdal
Saskatoon

Jarod Richard Gryba
Hudson Bay

Lisa Dawn Harbicht
Rosetown

Kimberly Rae Hatton
Yorkton

Kimberly Dawn Hill
Creighton

Carling Rachelle Hopkins
Saskatoon

Danielle Kristen Hrywkiw
Canora

Shida Jaber
Saskatoon

Josée Lynette Jacques
Regina

Erin Marie Karakochuk
Saskatoon

Janelle Marian Kettner
Whitewood

Jason Ron Kloschinsky
Swift Current

Laurae Elizabeth Jeannette Kloschinsky
Saskatoon

Lacey Jae Konkin
Watrous

Ashleigh Paige Krislock
Regina

Shyla Lee Litzenberger
Yorkton

Nathan Lee Longeau
Indian Head

Leanne Christine Maczek
Saskatoon

Sarah Margaret Malchow
Swift Current

Kenneth Russell Manson
Owen Sound, Ontario

Joanne Lilian McCorriston
Moosomin

Andrea Joy Moorman
Saskatoon

Lindsay Ellen Morin
Regina

Kristy Leanne Munk
Saskatoon

Jillian Stephanie Nagel
Southey

Trent Raymond Paul
Preeceville

Jennifer Dawn Paulson
Foam Lake

Michael John Rath
Regina

Eric James Selinger
Wilcox

Amanda Clarisse Shea
Regina

Amber Monique Simmons
Fort Qu'Appelle

Lisa Michelle Smetaniuk
Gronlid

Kelli Lynn Smith
Warburg, Alberta

Audrey Jean Smycniuk
Saskatoon

Amber Dawn Vermeulen
Saskatoon

Chelsea Deanne Vols
Saskatoon

Travis Aaron Warner
Martensville

Cara Denise Wilson
Saskatoon

Jennifer Lynn Winge
Prince Albert

Jarron Che Yee
Regina

Patrick James Zachar
Pincher Creek, Alberta

MASTER OF SCIENCE

Paula Ferrari Negraes
Saskatoon

Nutrition – Thesis: Consumers and Retail Food Employees' Attitudes, Knowledge, and Skills with Respect to Soyfoods

Xia Wang
People's Republic of China

Pharmacy – Thesis: Investigation of Hoxa2 Gene Function in Palate Development Using a Retroviral Gene Delivery System

Gloria Wing-Yun Woo
Ancaster, Ontario

Pharmacy – Thesis: Secoisolariciresinol Diglucoside Effects in Diet-Induced Hyperlipidemic Rats

BACHELOR OF SCIENCE IN PHYSICAL THERAPY

Joey Arthur Brassard
Prince Albert

Lynne Renée Brochu
Colonsay

Dentistry • Kinesiology • Medicine • Nutrition • Pharmacy Physical Therapy • Veterinary Medicine

Degrees and Diplomas

Myles Victor Dmyterko Yorkton	DOCTOR OF VETERINARY MEDICINE	Jodyne Marie Green Fisher Branch, Manitoba
Erinn Beth Ferguson Star City	Ruth Andersen Saskatoon	Sarah Ann Greenwood North Vancouver, British Columbia
Melanie Nicole Funk Herbert	Cara Lea-Anne Ardron Winnipeg, Manitoba	Venessa Christiane Marie Grenier Winnipeg, Manitoba
Curtis Gary Gasmo Humboldt	Megan Edith Atwood Nelson, British Columbia	Tanya Dawn Groundwater Williams Lake, British Columbia
Kimberley Allison Nicole German Saskatoon	Christopher Douglas Bell Balzac, Alberta	Danielle Nicole Guillas Eden, Manitoba
Leanne Marie Hindmarsh Major	Kristin Janet Bentz High River, Alberta	Erin Gabriella Gunderson Saskatoon
Melissa Lee Homstol Tisdale	Rachel Laura Borwein Burnaby, British Columbia	Carol Anne Harasym Edmonton, Alberta
Danielle Jeanine Marie Hospes Saskatoon	Abbie Jean Breitreitz Fort Assiniboine, Alberta	James Tristram Hethey North Vancouver, British Columbia
Robin Katherine Johnson Saskatoon	James Egan Brockhoff Edberg, Alberta	Melissa Janet Hooson Three Hills, Alberta
Michelle Lynn Kadash Saskatoon	Carla Marie Budd Bridge Lake, British Columbia	Nicholas Ashley Vanham Huggons Brooks, Alberta
Peter John Kosheluk Preeceville	Amanda Olivia Campbell Coleman, Alberta	Erica Lynn Johnson Calgary, Alberta
Candice Lue-Ann Lee-Zens Hudson Bay	Sylvia Dawn Carley Saskatoon	Holly Dee Kostuik Prince Albert
Renae Deanne McEwen Tisdale	Brooke Elisabeth Cory Cold Lake, Alberta	Joanna Amy Kouwenberg Abbotsford, British Columbia
Dawn Ruth McLean Earl Grey	Jennifer Lynne Crookshanks Brandon, Manitoba	Timothy Andrew Kraemer Winnipeg, Manitoba
Terra Renee Nameth Cupar	Lisa Dawn Cunningham Lintlaw	Dorothy Ellen Krysak Krydor
Megan Leah Nargang Edenwold	Janelle Marie Dawe Birch Hills	Neil Ryan Kulczycki Winnipeg, Manitoba
Melissa Dawn Nimmo Saskatoon	Katherine Nicole Dawson Edmonton, Alberta	Marie Angela Legault Saskatoon
Erica Lynn Poole Naicam	Catherine Lillian Dick Calgary, Alberta	Shelan Jolyn Lehane Innisfail, Alberta
Chelsey Lee Salloum Saskatoon	Tania Jane Durmuller Port Alberni, British Columbia	Stacey Jean Lowe Briercrest
Janelle Dawn Slater Regina	Tracy Lynn Epp Boissevain, Manitoba	Ingrid Ying Ludwig Edson, Alberta
Jennifer Alexis Stephen Prince Albert	Lorraine Meredith Ann Forster Hadashville, Manitoba	Amanda Lorraine Martens Swift Current
Lindsay Elysia Tasche Swift Current	Bridget Elizabeth Tisher Gray Parkside	Andrew Scott McCarthy Saskatoon
Jodi Lenae Williams Yorkton		

Dentistry • Kinesiology • Medicine • Nutrition • Pharmacy Physical Therapy • Veterinary Medicine

Degrees and Diplomas

Catherine Dawn Milley
Calgary, Alberta

Krista Lynne Minish
Rosetown

Adrienne Carla Moffet
Quesnel, British Columbia

Crystal Lynn Molnar
Grande Prairie, Alberta

Christine Valerie Morgantini
Spruce Grove, Alberta

Jessica Ange Mountenay
Lumsden

Robert Ian Mulligan
Prince George, British Columbia

Mitchel Lee Oviatt
Sherwood Park, Alberta

Kathryn Romany Pinto
Coquitlam, British Columbia

Kristin Leanne Poirier
White Rock, British Columbia

Esther Ann Rabuka
Stewart Valley

Cerah Elizabeth Richardson
Kimberley, British Columbia

Taryn Anett Romano
Fort St. John, British Columbia

Sherisse Adele Sakals
Clearwater, British Columbia

Michael Gordon Scheck
Whitecourt, Alberta

Stacie Ellen Slot
Okotoks, Alberta

Jocelyn Danielle Stachnik
Edmonton, Alberta

James Allen Stickney
Hythe, Alberta

James William Sudhoff
Kamloops, British Columbia

Tannis Colleen Thrush
Saskatoon

Renata Anne Ward
Winnipeg, Manitoba

Jonas Mark Watson
Winnipeg, Manitoba

Leilania Cecile Watson
Beaumont, Alberta

Nicole Lynne Wensink
North Delta, British Columbia

Jennifer Lyn White
Winnipeg, Manitoba

Nicola Amy Wilson
Sherwood Park, Alberta

MASTER OF SCIENCE

Marie-Line Gentes
Saskatoon

Veterinary Pathology – Thesis: Health Assessment of Tree Swallows (*Tachycineta bicolor*) Nesting on the Athabasca Oil Sands, Alberta

Allison Jane Squires
Guelph, Ontario

Toxicology – Thesis: Ecotoxicological Assessment of Using Coke in Aquatic Reclamation Strategies at the Alberta Oil Sands

DOCTOR OF PHILOSOPHY

Daniel Gilbert Bechtel
Saskatoon

Toxicology – Thesis: Associations of Exposure to Oil and Gas Processing and Production Emissions on Immunomodulation in Yearling Cattle and Neonatal Calves

Leonardo Fonseca Castro Brito
Saskatoon

Large Animal Clinical Sciences – Thesis: Nutrition, Metabolic Hormones and Sexual Development in Bulls

Jonathan Peter Farthing
Saskatoon

Kinesiology – Thesis: Functional Magnetic Resonance Imaging and Electromyography of Neuro-physiological Adaptations Associated with Cross-education of a Complex Strength Task

Nicole Marie Geremia
Lethbridge, Alberta

Anatomy & Cell Biology – Thesis: The Role of Brain-Derived Neurotrophic Factor in the Injured/Regenerating Sensory Neuron

Monique Adelle Horbay
Saskatoon

Microbiology – Thesis: Inhibition Phenotype Specific for ori λ Replication-dependent Phage Growth, and a Reappraisal of the Influence of λ P Expression on *Escherichia coli* Cell Metabolism: P-Interference Phenotype

Georgios Simeon Katselis
Greece

Pharmacy – Thesis: Biologically Active Triterpene Saponins from the Root of the Medicinal Plant *Polygala senega* L.

Sasho James Mackenzie
French Creek, Prince Edward Island

Kinesiology – Thesis: Understanding the Role of Shaft Stiffness in the Golf Swing

Rose Alene Roberts
Stanley Mission

Community Health and Epidemiology – Thesis: Stories About Cancer Among the Woodland Cree of Northern Saskatchewan

Mohammad Shahriar
Saskatoon

Veterinary Pathology – Thesis: Humoral Innate Immune Substances in Porcine Milk

Aliakbar Taherian
Iran

Anatomy & Cell Biology – Thesis: Expression and Function of α and β

Tyler Austin Whale
Goldstone, Ontario

Veterinary Microbiology – Thesis: The Mechanism and Functional Consequences of Passive Acquisition of Membrane and Integral Membrane Protein by Bovine Polymorphonuclear Neutrophils

Graduates of Education and Law

Ceremony 5

Wednesday May 25, 2:00 p.m.

Undergraduate degrees, graduate degrees and diplomas to the graduates of

Education and Law

May 25, 2006 • 2:00 p.m.

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

PRE-ADDRESS	University of Saskatchewan Alumni Association
PROCESSION	Graduands in the order in which degrees are to be conferred; Faculty; Board of Governors; Senate; Guests of Honour; The President; The Chancellor
O CANADA	Dolores Sand will sing our national anthem in Cree
INVOCATION	Elder Alma Kytwayhat
WELCOME AND INTRODUCTIONS	Lea Pennock, University Secretary
CONFERRING OF HONORARY DOCTOR OF LAWS DEGREE	Jimmy Myo Presented by Michael Atkinson, Provost and Vice President Academic Blessing by Elder Simon Kytwayhat Honour Song for Jimmy Myo by Elder Simon Kytwayhat
PRESIDENT'S ADDRESS	Peter MacKinnon
MUSICAL INTERLUDE	<i>Galop</i> – D. Shostakovich/ D. Hunsberger The University Wind Orchestra conducted by Glen Gillis
CONFERRING OF DEGREES	
PETITION FOR ADMISSION	Lea Pennock, University Secretary
PRESENTATION OF GRADUANDS TO THE CHANCELLOR	Education presented by Dean Reynolds and Associate Dean Hajnal Law presented by Dean Cotter Doctor of Philosophy presented by Associate Dean Gambell
ADMISSION TO DEGREES IN ABSENTIA	
PRESENTATION OF AWARDS TO THE MOST DISTINGUISHED GRADUATES	Saskatchewan Teachers' Federation Prize Law Society of Saskatchewan Gold Medal
MESSAGE FROM THE ALUMNI ASSOCIATION	Joy Crawford, Alumni Association President
CONCLUDING REMARKS	Chancellor Molloy
GOD SAVE THE QUEEN	

Education • Law

Degrees and Diplomas

BACHELOR OF EDUCATION

Hoda Abouguendia Saskatoon	Jennifer Besenski Saskatoon	Jeanette Caroline Burns Prince Albert
Andrea Michelle Abrametz Prince Albert	Scott Robert Bevan Saskatoon	Krista Lee Caldwell Maymont
Kelsey Mary Achtymichuk Melville	Nicole Elizabeth Bews Kindersley	Elizabeth Anne Calladine Air Ronge
Jessica Erin Paige Acres Saskatoon	Ryan David Biberdorf Creighton	Carina Rae Calow La Ronge
Amy Christine Anderson Saskatoon	Angela Dawn Bickert Saskatoon	Arlene Rae Caplette Unity
Eric Andrew Anderson Swift Current	Michelle Lise Bilodeau Lloydminster, Alberta	Lisa Marie Carlson Delisle
Timothy Brett Anderson Saskatoon	Laurie Brett Blair Regina	Harold Carriere Cumberland House
Corrinne Daile Arnold Bruno	Raelynn Hope Blondeau Moose Jaw	Serena Hope Chappell Saskatoon
Elizabeth Ann Arthur Saskatoon	Melissa Mary Bodnarchuk Biggar	Lisa Yvonne Choquette Saskatoon
Stacy Deanne Aspinall Estevan	Darcy Kelly Matthew Boisson Prince Albert	Chantelle Lee Churchwell Saskatoon
Rebecca Jesse Baker Saskatoon	Brett Kenneth Bosch North Battleford	Jill Christin Clapson Arborefield
David Thomas Ballantyne Saskatoon	Jenna Lee Bovee Spiritwood	Michael Shane Clark Saskatoon
Barry Lionel Barker Saskatoon	Megan Dawn Boychuk Eatonia	Arlene Melinda Clarke Southend
Ryan Derek Barnstable Saskatoon	Lesley Marie Boyle Saskatoon	Jennifer Rae Climenhaga Delisle
Tamzen Elizabeth Baskier Swan River, Manitoba	Heather Joanne Braun Osler	Clinton Conrad Cobler Webb
Nikoloas Jhon Bastas Edmonton, Alberta	Rodney Curtis Breaton Prince Albert	Andrea Gayle Constant Opaskwayak Cree First Nation, Manitoba
Jacqueline Susanne Bay Humboldt	Patrick Hugh Brennan Saskatoon	Jennifer Calinda Constant Opaskwayak Cree First Nation, Manitoba
James Howard Bell Saskatoon	Nicole Kimberly Bromm Tisdale	Robert June Coulter Saskatoon
Meaghan Louise Belt Saskatoon	Chelsey Marie Brown Rosetown	Michelle Rae Cowan Gainsborough
Lindsay Rae Benson Moose Jaw	Jay Anthony Brown Elrose	Angela Diane Creasy Kincaid
Tracy Lynn Bernauer Leroy	Julienne Shaw Buckle Saskatoon	Sarah Jane Critch Saskatoon
Michelle Cori Bertsch Saskatoon	Leslie Maureen Bull Saskatoon	Barbara Gail Crittall Saskatoon
	Kurtis Frank Burnett Moose Jaw	

Education • Law

Degrees and Diplomas

Kimberly Lisa Crookedneck Island Lake First Nation	Leah Grace Ferguson Moosomin	Matthew Stephen Gray Prince Albert
Angeline Marie Crozier Saskatoon	Donovan Wee Fineblanket Loon Lake	Alexander Bruce Green Hay River, Northwest Territories
Jolene Cara Danger Shellbrook	Priscilla Paige Fjeldstrom Kenaston	Sheena Dale Grund Humboldt
Bojana Dautbegovic-Krienke Saskatoon	Jay Mathew Ford Saskatoon	Brian Harvey Guebert Saskatoon
Kristin Marie DeCorby Martensville	Aaron James Ferlin Fosseneuve Cumberland House	Yvonne Angela Gueguen Humboldt
Angela Lynn Demerais Saskatoon	Ryan Paul Franklin Saskatoon	Alicia Rae Gurash Saskatoon
Danielle Marie DeRoo Saskatoon	Megan Dawn Fransoo Saskatoon	Renée Michelle Guy Meota
Nicole Louise Detillieux Saskatoon	Jennifer Elizabeth Freed Saskatoon	Courtney Dawn Haeusler Muenster
Craig Edward Doepker Saskatoon	Dana Lorraine Fulwiler Swift Current	Kristen Lee Hansen Prince Albert
Jessica Lynn Dovell Saskatoon	Ryan Keith Gareau Prince Albert	Jenna Patricia Elizabeth Hanson Martensville
Valerie Anne Dreaver Big River First Nation	Andrea Lorelle Garland Moose Jaw	Renny Russell Olaf Hanson Gronlid
Violet Inez Dubitz Tisdale	Kyler Rory Shane Gauthier Saskatoon	Amber Dawn Harriman Saskatoon
Deanna Mari Duke Langbank	Helen Christie Generoux Sturgeon Lake First Nation	Chantelle Carrie Hauser Pilger
Colleen Debra Durocher Buffalo Narrows	Kylie Kris Gervais Saskatoon	Liza Marie Nicole Havlicek Prince Albert
Derek Rodney Dyck Saskatoon	Chelsea Dawn Geyer Watson	Meghan Kathleen Hawkins Moose Jaw
Jeri-Lynn Cook Prince Albert	Kelly Dawn Gibson Saskatoon	Duane Robert Henderson Fort Saskatchewan, Alberta
Benjamin Eng Saskatoon	Brian Ashley Giesbrecht Saskatoon	Wesley Glen Heppner Winkler, Manitoba
Judith Helen Enns Medstead	Daniel Jacob Giesbrecht Osler	Amanda Dawn Hiebert Saskatoon
Heather Janelle Ens Laird	Erin Alena Gordon Turtleford	Sara Jayne Hildebrandt Saskatoon
Courtney Rae Erickson Swift Current	Carlene Marie Gorecki Saskatoon	Jennifer Lee Hogg Saskatoon
Collin Dean Joseph Espeseth Esterhazy	Candice Lyn Gorniak Prairie River	Janelle Judith Hoiland Saskatoon
Kimberly Joy Mallet Failler Lanigan	Levana Nataline Goy Saskatoon	Karley Louise Hollman Rockhaven
Amanda Lynn Fast Gouldtown	Katlin Shea Graves Outlook	Kristen Elyn Dale Holmgren Kinistino

Education • Law

Degrees and Diplomas

Herbert Henry Hoppe Saskatoon	Mark Jacob Peter Kroeker Moose Jaw	Carla Irene Mager Saskatoon
Krystal Lynn Hoskins Kerrobert	Dale Alan Kroetsch Nipawin	Trina Lynn Magis Melfort
Jeanine Margaret Howard Saskatoon	Iris Rose Labiuk Prince Albert	Vincent Robert Mamer Saskatoon
Robyn Crystal Howey Saskatoon	Mika Nicole Lafond-Daniels Muskeg Lake First Nation	Lesley Erin Mansell Saskatoon
Bradley Joseph Hrabia North Battleford	Lloyd Wayne Laliberte Big River	Amanda Dawn Marcotte Estevan
Tina Margaret Hydomako Saskatoon	Charmain Dawn Laroque Duck Lake	Ana Cecilia Marín Sanabria Saskatoon
Stephanie Laura Jacques Saskatoon	Jennifer Lynn Larson Buffalo Narrows	Crystal Dawn Marit Willow Bunch
Krista-Lynn John Inuvik, Northwest Territories	Lindsey Judith Lawton Harris	Sherry Louise Markham Denare Beach
Kendra Dawn Johnstone Coderre	Karla Rae Lazarowich Saskatoon	Stacey Raelene Martineau La Ronge
Amy Catherine Jurgens North Battleford	Robert Jean LeBlanc Waldheim	Lori Faye Mazurek Shellbrook
Karen Lynne Kalyniuk Saskatoon	Shawna Maria Lee Saskatoon	Frances Marie Joyce McCallum Pelican Narrows
Terra-Louise Karp Saskatoon	Michael Layne LeMay Saskatoon	Olivia Mary Cecile McIntyre Patuanak
Delores Anne Mary Kent Ile a la Crosse	Janelle Marie Lemon Maryfield	Meaghan Coupar McJannet Davidson
Susan Elizabeth Kinal Saskatoon	Monica Lynn Leonardis Yellowknife, Northwest Territories	Melissa Dawn McManaman Yellowknife, Northwest Territories
Mark Richard William Kindrachuk Wakaw	Céline Élise Avrielle Lévesque Saskatoon	Janaya Lynn Meikle Mervin
Jason Robert Kish Saskatoon	Marvis Carol Linklater Pelican Narrows	Lonnie James Mercredi Saskatoon
Allen John Klassen Saskatoon	Gordon Dean Loberg Saskatoon	Jess Anton John Michalchuk Foam Lake
Christopher Patrick Knievel Bienfait	James Samuel Lokken Saskatoon	Sherrie Lynn Michalishen Yorkton
Todd Timothy Knihnitski Saskatoon	Francis Patrick Lord Saskatoon	Chandrelle Marie-Eve Micklewright Saskatoon
Chad William Kosokowsky Humboldt	Jennifer Marie Lutz Saskatoon	Brenna Lynne Millard Saskatoon
Chelsie Leigh Ann Krawec Weirdale	Christine Mary Lypka Rosetown	Shelley Eleanor Gisele Mitchell Prince Albert
Kevin John Steven Krawec Prince Albert	Laura Anne MacDonald Fort Smith, Northwest Territories	Jessica Erin Moneo Saskatoon
Graham Brent Krieg Saskatoon	Marc Leonard MacLeod Saskatoon	Donna Marie Montgrand La Loche

Education • Law

Degrees and Diplomas

Jessica Averill Morgun Hepburn	Dana Marie Piercey Prince Albert	Carly Susan Saggs Saskatoon
Tyler Curtis Munday Saskatoon	Jessica Rose Pillipow Prince Albert	Bradley John Sanesh Kamloops, British Columbia
Terri Elaine Naconechny Saskatoon	Brandon Shayne Pocha Saskatoon	Marina Claudette-Jacqueline Sangris Yellowknives Dene First Nation, Northwest Territories
Jennifer Michelle Nairn Portreeve	Marla Leigh Salmon Poisson Dollard	Jamil Habib Sawaya Saskatoon
David Michael Neilson Saskatoon	Erin Lynn Praski Gronlid	Leah Nicole Schafer Saskatoon
Bradley Morris George Nemish Wakaw	Bonnie Lynn Marie Proll Tisdale	Sarah Katrine Schafer Saskatoon
Brendan James Philip Newton Saskatoon	David Duncan Racette-Campbell Saskatoon	Katherine May Schapansky Dalmeny
Ryan Samual Nickell Lemberg	Katharine Marie Redekop Saskatoon	Jaclyn Loretta Schemenauer Saskatoon
Jesse Megan Nicolas Duck Lake	Kaley Michelle Reeds Maidstone	Amy Marie Schnell Regina
Lacey Dale Norheim Saskatoon	Maggie Melissa Reeds Maidstone	Amber Carol Schreiner Leroy
Shawn Nicholas Oleksyn Saskatoon	Brett Simon Reis Saskatoon	Curtis Dean Schulz Herbert
Matthew Hunter Olsgard Hazlet	Agatha Deighan Remoundos Saskatoon	Alyssan Kimberly Semchuk Saskatoon
Jennifer Karin Olson Saskatoon	Jaret Thomas Rennie Saskatoon	Danette Louise Senterre Swift Current
Jaime Elaine Onufreychuk Sheho	Kevin Lawrence Riffel Montmartre	Charmaine Michelle Shannon Hay River, Northwest Territories
Frank Corey O'Soup Key First Nation	Kirsten Lucille Rivard Spruce Lake	Sheila Dawn Silcox Saskatoon
Gina Marie Otte Big River	Trisha Lee Robinson Tompkins	Carrie Ann Marie Simpson Saskatoon
Jill Theresa Packet Lafleche	Candace Marie Rosenberger Saskatoon	Shawna Reshelle Sinclair Prince Albert
Bradly Wayne Parenteau Prince Albert	Vanessa Kathryn Ross Saskatoon	Blair Frederick Smadu Saskatoon
Clayton Kent Parobec Yorkton	Cheryl Ann Rouse Saskatoon	Karen Maria Smith Saskatoon
Carmen Carrie Pauls Rabbit Lake	Jennifer Louise Roy Saskatoon	Melanie Gayle Smith Prince Albert
Ryan Michael Pauls North Battleford	Margaret Ann Roy Ile a la Crosse	Matthew Robert Smith-Windsor Pike Lake
Mark Lindsay Perry Saskatoon	Melissa Rose Russello Kindersley	Chantelle Patricia Sollid Saskatoon
Donna Marie Phillippi Canora	Kristy Joelle Ruzesky Saskatoon	

Education • Law

Degrees and Diplomas

Curtis Michael Spelay Yorkton	Nancy Marie Tremblay Humboldt	Elizabeth Helen Wojnakowski Saskatoon
Carleen Yvonne Spencer Sandy Bay	Blair Donald Turner Saskatoon	Jasmine Ashley René Wolfe Prince Albert
Deanna Marie Spokes Bangor	Beige Larissa Unger Prince Albert	Jennifer Ann Woodside Saskatoon
Mitchell Dean Squires Tisdale	Dustan Douglas Vandale Chitek Lake	Emily Anne Wourms Saskatoon
Robyn Lynn Stanford Watrous	Jason Joseph Sabin Villeneuve Saskatoon	Robert Michael Woytowich Saskatoon
Jenine Martina Marie Stangier Saskatoon	Michael Ritchie Waiser Saskatoon	Susan Elizabeth Yakimoski Saskatoon
Robin Marshall James Stewart Saskatoon	Jeremy Glen Walcer Nipawin	Candice Anne Yeager-Lobb Humboldt
Jaimie Lindsay Stock Saskatoon	Clifton James Walker Saskatoon	Peter John Yeo Osler
Erin Elizabeth Stolar Melville	Andrea Dawn Wallace Saskatoon	Renaye Michele Zdunich Hanley
Mona Laura Strongarm Saskatoon	Jennifer Anne Wallington Tisdale	COMBINED BACHELOR OF EDUCATION AND BACHELOR OF MUSIC EDUCATION
Roberta Mae Stuart Edam	Jennifer Ann Wandzura Saskatoon	
Tina Patricia Suru Saskatoon	Desmond John Wapass Thunderchild First Nation	
Tracy Dawn Sylvester Prince Albert	Aileen Melanie Ward Kindersley	
Sandra Rene Marie Takakenew Thunderchild First Nation	Dana Marie Warrenner Saskatoon	
Sandra Dawn Tank Saskatoon	Padraic Bronislaw Peter Watt Prince Albert	Krista Leigh Arneson Foam Lake
Janessa Rose Temple Nipawin	Lindsay Victoria Wawryk Saskatoon	Brett William Balon Saskatoon
Nicole Elizabeth Thiessen Saskatoon	Allison Ann Weekes Biggar	Shantelle Dawn Barker Saskatoon
Melissa Dawn Thompson North Battleford	Cindy Jeanne Weinkauff Goodsoil	Shaun Murray Bzdel Saskatoon
Kimberley Jean Thomson Swift Current	Cecilia Sisiá Wetade-Boyd Rae-Edzo, Northwest Territories	Deana Rae Cherry Saskatoon
Naomi Victoria Thunderchild-Bird Thunderchild First Nation	Craig Robert Wilson Archerwill	Sandra Jane Hall Maidstone
Chantel Catharine Tindall Marsden	Leslie Anne Wilson Prince Albert	Andrea Michelle Huculiak Prince Albert
Lori-Ann Marie Tkatchuk Prince Albert	Colin Matthew Wist Saskatoon	Shauna Laurelle Matiko Saskatoon
Verna Eleanor Tootoosis Onion Lake First Nation	Erin Leigh Witwicki Canora	Derek Steven Melnychuk Saskatoon
		Lindsay Faye Meyer Lumsden
		Heather Lynn Padlesky Saskatoon

Education • Law

Degrees and Diplomas

Alexandra Frances Raney
Clavet

Karen Lynn Rutley
Cut Knife

Kari Amanda Satre
Calgary, Alberta

Sarah Katherine Scharf
Saskatoon

Ryan Jon Soresad
Saskatoon

Danielle Allison Sproule
Weyburn

Kirstin Erin Sutcliffe
Saskatoon

Melissa Magdalena Townley-Smith
Saskatoon

POST DEGREE CERTIFICATE IN EDUCATION: SPECIAL EDUCATION

Lea Mari Bue Kattler
Saskatoon

Marcia Joan Shelstad
Coronach

POSTGRADUATE DIPLOMA

Yvonne Delaine Kristoff
Saskatoon

Ford Michael Mantyka
Saskatoon

Rodney Todd Orioux
Prince Albert

MASTER OF CONTINUING EDUCATION

Carol Anne Vandale
Saskatoon

Continuing Education – Thesis: Building Skills,
Building Homes: Community Sustainability,
Straw Bale Construction, and Indigenous
Perspectives

MASTER OF EDUCATION

Kent Donnell Arpin
Prince Albert

Educational Administration – Project: Teachers'
Perceptions of the Relationship of Instructional
Supervision to the Development and Fostering
of the Professional Learning Community

Lenora Gail Bells
Humboldt

Educational Administration – Project:
Curricular Change in Arts Education: The Role
of the Principal

Caron Louise Berry
Saskatoon

Curriculum Studies – Project: Fashion
Merchandising: A Program Proposal for
Saskatchewan Institute of Applied Science &
Technology

Edward Joseph Bourassa
Melfort

Curriculum Studies – Project: Teacher
Responses to Assessment for Learning Data: A
Case Study of Selected Saskatchewan Teachers

Dawne Maureen Braaten
Saskatoon

Educational Administration – Project: The
Role of the Principal in Teacher Professional
Development through Professional Learning
Communities

Shane Edward Bradley
Saskatoon

Educational Administration – Project: How
to Develop and Operate a Specialized Sport
School in an Existing High School Setting

Patrick Charles Bugler
North Battleford

Educational Administration – Project: An
Exploration of an Alternative Education
Authority in a First Nations School

Renee Dawn Cratty
Saskatoon

Educational Administration – Project: Principal
Induction in Catholic Schools

Bing Cui
People's Republic of China

Educational Administration – Project: The
Challenges of Female Principals: Perspectives
from Saskatchewan and Tianjin

Daniel Philip Denis
Domremy

Educational Administration – Project: Teacher
Perceptions of Professional Growth Plans

Kris Robert Denney
Flaxcombe

Educational Administration – Project:
Perceptions of Principal Leadership Style and
School Culture

Paula Ronda Dvernichuk
Foam Lake

Educational Administration – Project: Teacher
Perceptions in Implementing a Learning
Community Model

Kent Edward Gauthier
Saskatoon

Educational Administration – Project: Principal
Effectiveness in Community Schools

Isabelle Beatrice Haberman
Saskatoon

Curriculum Studies – Project: Professional
Learning Communities: Collaboration and
Reflective Practice

Joyce Annie Hobday
Saskatoon

Educational Foundations – Thesis: The Myths
that Bind Us: A Critical Discourse Analysis of
Canada: A People's History

Lori Jane Jeschke
Hepburn

Educational Administration – Project:
Superintendent Leadership: Towards the
Implementation and Sustainability of
Professional Learning Communities

Robert James Kraft
Saskatoon

Educational Administration – Project: Use and
Effectiveness of Technology Mediated School
Leadership

Becky Ann Kuffner
Saskatoon

Educational Foundations – Thesis: From
Restorative To Transformative Justice: Advancing
Healing as a Normative Value in Transformative
Justice Education

Linda Liebrecht
Martensville

Curriculum Studies – Project:
Recommendations for Educators for
Implementing a Large-Leap Classroom

Chunge Liu
People's Republic of China

Educational Foundations – Project: Learning in
Another Culture: An Ethnographic Portrait of a
Female Graduate Student from China

Stacey Lynn Loopkey
Saskatoon

Curriculum Studies – Project: A Guide for
Creating Advanced Placement English Vertical
Teams in High Schools

Chuei Deng Mareng
Saskatoon

Educational Administration – Project: Refugee
Students' Experiences of Education in Kakuma
Refugee Camp, Kenya

Anna McQuillan
Saskatoon

Curriculum Studies – Project: Powerful
Learning Environments in Secondary
Mathematics: Connecting Practice and Theory

Education • Law

Degrees and Diplomas

Elizabeth Lone Mooney
Saskatoon

Educational Foundations – Project: Exploring Past School Experiences to Shape the Practice of Anti-Oppressive Pedagogy

John David Nicholson
Saskatoon

Educational Administration – Project: Mind the Gap: A Study of Academic Disparity Between Boys and Girls in Saskatoon High Schools

Lisa Jeanette Nystuen
Gull Lake

Curriculum Studies – Project: Best Practices for Teaching ESL High School Students in Rural Saskatchewan

Keith Preston Owre
Saskatoon

Educational Psychology and Special Education – Project: The Effect of Collective Efficacy on Teachers' Technology Acceptance

Dominic Mathieu Rivard
Saskatoon

Educational Administration – Project: A Study of the Implementation of the Teacher Portfolio to be Used as an Evaluation Tool for the Administration

Heather Michelle Ross
United States of America

Curriculum Studies – Project: Continuing Medical Education at a Distance

Alan Eugene Ruder
Birch Hills

Educational Administration – Project: Circle of Interventions to Improve Student Learning

Adam Christian Scarfe
Edmonton, Alberta

Educational Foundations – Thesis: On Selectivity in Learning in Teaching: The Role and Limits of *Negative Prehensions* in Alfred North Whitehead's *Philosophy of Education*

Sasha Lyn Semenoff Libby
Saskatoon

Educational Administration – Thesis: Head Secretaries in Two High Schools: Roles, Responsibilities and Working Relationships

Dean Rodney Shareski
Moose Jaw

Curriculum Studies – Project: A Historical Documentary of the Oldest School Division in Saskatchewan

Debra Lynn Sorensen-Valette
High River, Alberta

Educational Administration – Project: Perceptions of a Principal's Roles and Responsibilities in a School Volunteer Program

David Marshall Thorburn
Leader

Curriculum Studies – Project: Educational Technology Integration in a Rural School: A Case Study of Exemplary Context

Caroline Margaret Tompson
Saskatoon

Curriculum Studies – Project: A Student Guide to Search Engines and to Summarizing Content

BACHELOR OF LAWS

Misty Spring Alexandre
Eston

Daniel Lee Armstrong
North Battleford

Michelle Estelle Baldwin
Biggar

Michael Bauer
Saskatoon

Errol Wayne Benedict
Calgary, Alberta

Zev Simon Bergman
Toronto, Ontario

Scott Douglas Blackford
Saskatoon

Jonathan Robert Brown
Richmond, British Columbia

Christopher Noel Henry Butz
Saskatoon

Jessie Clairese Buydens
Saskatoon

Paul Leonard Clemens
Stoughton

Marianne Alys Virginia Davies
Victoria, British Columbia

Conor Anthony Davis
Edmonton, Alberta

Gregory Phillip Dewar
Burlington, Ontario

Jillyne Marie Drennan
Saskatoon

Lewanna Ardis Dubray
Meadow Lake

Christopher John Eccles
Thornhill, Ontario

Chantelle Cherie Eisner
Kamsack

Mary Violet Erasmus
Yellowknife, Northwest Territories

Jeanette Ruth Fafard
Air Ronge

Gloria Marie Falk
Saskatoon

Jacqueline Renee Francis
Meadow Lake

Joel Patrick Friesen
Swift Current

Joel Sean Gaucher
Saskatoon

Deborah Lyn Giles
Saskatoon

Kelly Erin Gould
Saskatoon

Richard Scott Gregory
Flin Flon, Manitoba

Colin Fredrick Gusikoski
Viscount

Tanis Marie Halpape
Quill Lake

Jamie Michael Hammersmith
Prince Albert

Gee Ryiong Hann
Toronto, Ontario

Beth Caroline Hepburn
White Rock, British Columbia

Lisa Christine Hiebert
Saskatoon

Christie Lynn Hoffman
Regina

Jeffrey Mark Howe
Abbotsford, British Columbia

Britta Michaela Jensen
Vancouver, British Columbia

Qianfeng Jiang
Saskatoon

Aurora Melina Johansson
Saskatoon

Rayelle Lynn Johnston
Saskatoon

Deanne Kendra Kasokeo
Poundmaker Cree Nation

Education • Law

Degrees and Diplomas

Jeffrey Kelton Kenyon
Lloydminster

Randall George King
Regina

Todd Roy Kirkpatrick
Lloydminster

Christopher Allen Lavier
Saskatoon

Ryan Robert Lavoie
Saskatoon

Stephanie Doris Ann LeBlanc
Regina

Audrey Lynn Lewans
Assiniboia

Brent Donald Little
Biggar

Dusty Lee Mack
Langenburg

William Taylor MacKinnon
Saskatoon

Karen Marie Makohoniuk
Pelly

Suzanne Marie Manery
Delta, British Columbia

Lena McAlinden
Regina

Mary Carol Rae McAuley
Saskatoon

David Alexander McVe
Saskatoon

Brendan Foster Morley
Vancouver, British Columbia

Leiflynn Christina Mund
Churchbridge

Martin Zbigniew Olszynski
Saskatoon

Zoe Astrid Oxaal
England

James Lawrence Powrie
Assiniboia

Kristy A Pozniak
Rama

Valerie Anne Quintin
Swift Current

Suzanne Marie Reid
North Battleford

Toni Lynn Rempel
Saskatoon

Michael Alexander Reynolds
Whitehorse, Yukon

Ryan Douglas Rigler
Grande Prairie, Alberta

Brent Michael Robinson
Saskatoon

James Michael Rosowsky
Kamsack

Michael Stephen Roy
St. John's, New Foundland and
Labrador

Karen Michelle Seeley
Dryden, Ontario

Ryan Robert Shebelski
Saskatoon

Cristopher Scott Shirritt
Halifax, Nova Scotia

Bradley Raymond Shirvell
Edmonton, Alberta

Jaela Dinelle Shockey
Saskatoon

Ashley Renée Smith
Saskatoon

Tara Gaylene Tiefenbach
Regina

Sarah Christine Tollefson
Outlook

Adam Randal Touet
Saskatoon

Dana Christine Treasure
Edmonton, Alberta

William Thomas VanBridger
Brockville, Ontario

Chrystal Lynn Vanhouwe
Saskatoon

Tyler Joseph Wake
Saskatoon

Rachel Sara West
Saskatoon

Harold Lance Williams
Edmonton, Alberta

Robert Gregory Wilson
Harris

Lori Ann Worm
Kawacatoose First Nation

Wei Wu
Saskatoon

Amber Lynn Wyrstok
Lethbridge, Alberta

MASTER OF LAWS

Bradley Shawn Bellemare
Prince Albert

Law – Thesis: La Chaas: The Métis
Constitutional Right to Hunt in the Canadian
Legal Consiousness

DOCTOR OF PHILOSOPHY

Paul Henry Becker
West Vancouver, British Columbia
Educational Administration – Thesis: “New
Science” as a Lens Through Which to View
Change in a University Facilities Managment
Division: Complexity, Wholeness, and
Implicate Order

Elaine Hulse
Saskatoon
Educational Administration – Thesis: Teacher
Professionalism in Community Schools in
Saskatchewan

Ephraim Kofi Mensah
Ghana
Interdisciplinary Grad Studies – Thesis: A
Narrative Study: The Meaning of Western
Colonial/ Missionary Education for Contemporary
Ghanians

