

Spring *Celebrating*
100 years
1912 2011
Convocation

UNIVERSITY OF
SASKATCHEWAN

Convocation procession in the Bowl, May 1928. A-1666

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.

PRESIDENT'S MESSAGE

PETER MacKINNON

I want to express a very warm welcome to the graduates, families and friends who join us today for this very important ceremony. It is here at Convocation that we recognize and celebrate the accomplishments and achievements of our students as well as the contributions and support 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 are very proud of our accomplishments and it is thanks in large part to you, our students, who have

helped us to achieve our goal of building a world-class institution of higher learning.

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 back to campus many times in the years ahead.

Warmest congratulations!

ALUMNI MESSAGE

HEATHER MAGOTIAUX

Congratulations to the class of 2011—the 100th University of Saskatchewan graduating class.

Our first graduating class in 1912 was small with just eight graduates. Little did those farmers, politicians and business people know that their fellow alumni would one day include a Canadian prime minister, Nobel Prize winners, Olympic medalists, Rhodes Scholars, literary prize winners, and leaders in almost every imaginable profession and field of study.

As you pass from U of S student to U of S alumnus, you stand with over 135,000 living graduates who, year after year, continue to build upon the foundation of success that traces back to those eight men and women. Just as you had the support of your family,

classmates, professors and numerous others to help you achieve success as a student, you now have the support of your U of S alumni family to help you along your journey of learning and discovery.

My hope is that future generations will look upon your achievements with respect and wonder, aspiring to build upon your success—just as you build upon the legacy left by the first 100 years of U of S graduates. I encourage you to share your success with us, so we can celebrate together and share it with the world.

Congratulations class of 2011, and welcome to the U of S alumni family.

Heather Magotiaux
Vice-President, University Advancement

THE CHANCELLOR

VERA PEZER

Dr. Pezer has a long association with the University of Saskatchewan, earning her undergraduate and graduate degrees from the university and serving as associate vice-president (Student Affairs and Services) from 1991–2001. Dr. Pezer first joined the

university in 1966 in Student Counselling Services and as a part-time instructor in the Department of Psychology. She would later become director of student counselling, an assistant professor of psychology and assistant dean, College of Arts and Science. Under her leadership, student retention and academic success were enhanced and the university's first offices dedicated to student emergency financial assistance, disability services for students, and aboriginal student support programs established.

She has held volunteer and leadership roles with the Saskatoon Board of Police Commissioners, Saskatchewan Centennial Gala, Hope Cancer Race for Recovery, Saskatoon Housing Coalition, Persephone Theatre and the YWCA. Dr. Pezer has also contributed widely to professional and amateur sports organizations. She is a member and current chair of the 1989 Jeux Canada Games Foundation, director of the 1991 Scott

Tournament of Hearts and ceremonies chair of the 1989 Brier. As a sport psychologist, Dr. Pezer served as an adviser and trainer to Canadian curling teams in two Olympic Games.

An accomplished athlete in her own right, Dr. Pezer is a four-time Canadian ladies' curling champion, a Canadian softball champion, and two-time member of the Saskatchewan senior women's golf team. She has received a place of honour in the Saskatoon and Saskatchewan Sports Halls of Fame and in the Canadian Curling Hall of Fame. In 2003, Dr. Pezer completed her first book, *The Stone Age: A Social History of Curling in the Prairies*. She has just published her second, titled *Smart Curling*. Dr. Pezer was honoured with a Saskatchewan Centennial Medal in 2006, and in 2002, received the University of Saskatchewan Alumni Award of Achievement.

OUR CREST

Three Sheaves symbolizing the province
Open Book representing the university
Deo et Patriae—our motto—
For God and Country

OUR COLOURS

green, white and gold

OUR SONG

(An excerpt)

*Sing for Saskatchewan,
And let your song ring out,
And rise for Saskatchewan,
Saskatchewan we shout.
Think of the days you've known,
Inside the greystone walls,
Then rise for Saskatchewan,
Give your song, your heart,
your all.*

— Words and music by Neil Harris, 1951

OUR TEAM

The U of S Huskies are at the centre of our school spirit. With over 350 athletes, 15 teams and countless championship titles, the U of S has developed a reputation as a dominant player in interuniversity sports.

Great Minds

SINCE 1907

the University of Saskatchewan has been building a proud tradition. We have evolved from a prairie college to a centre of excellence in education and research. Our students, faculty, staff and alumni are a testament to our success. Their example has set a precedent for institutions across Canada, North America and the world.

Looking BACK

POPULATION

In 1907, the year the University of Saskatchewan was established, the population of Saskatoon was roughly 4,500 and the province of Saskatchewan, 210,000.

Saskatoon's population today tops 224,000; Saskatchewan's tops the million mark.

STUDENTS/FACULTY

In 1909, five faculty members taught the first group of 70 students. Classes were initially held in the Drinkle building in downtown Saskatoon.

Currently more than 1,000 faculty members mentor a student body of nearly 20,000.

COLLEGES

Arts and Science and Agriculture were the first two colleges to be established at the U of S—in 1908 and 1909, respectively. Today, 13 colleges and four schools offer 58 degrees, diplomas and certificates in over 100 areas of study.

GRADUATES

In 1912, the U of S honoured its first graduating class of seven students. The ceremony was held at Nutana Collegiate. At this year's convocation spring and fall ceremonies, we will honour nearly 4,000 new graduates.

Emmanuel College students in the classroom, 1920. A-1606

“The atmosphere of Saskatoon will be changed.
We shall rise to a higher plane of being.”

— Comment by local lawyer R.W. Shannon upon learning that Saskatoon had been chosen as home to the province's university

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.

College Building construction takes shape, November 1911. *A-23*

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 nearly 20,000 students studying in 13 colleges and four schools.

The University of Saskatchewan is the only university in Canada with five health-science colleges and a major teaching hospital on the same campus.

First U of S president
Walter Murray, 1908. *A-533*

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.

LOOKING *Forward*

With sights firmly fixed on the future, the University of Saskatchewan has embarked on an ambitious effort to advance its already significant contribution of knowledge, innovation and leadership to the people and economy of this province, this country and the world.

Our plan commits energy and resources where they count the most—to enhancing the student experience, to encouraging collaboration and to supporting research, scholarly and artistic endeavour.

Success will require that University of Saskatchewan students be well prepared to thrive in the ‘knowledge age,’ that they be equipped to succeed. In the coming years, the university will explore improvement and innovation both inside the classroom and out, all the while ensuring the campus remains a welcoming place for aboriginal students, students from other parts of Canada and those from nations around the world.

The future will also see the university establish across the institution a culture of research and scholarship that attracts top faculty and students. Supporting this move are world-class facilities that are already in place, like the Vaccine and Infectious Disease Organization (VIDO), or are under construction, such as the \$251-million Academic Health Sciences project. These and other facilities will play a role in shining the light on current and emerging areas of excellence.

In keeping with our founders’ early vision, the University of Saskatchewan will continue to be a model of innovation, excellence, diversity and leadership throughout the post-secondary education sector, and beyond.

Spring Convocation

The first Convocation granting earned degrees was held Wednesday May 1, 1912 at the Collegiate Institute.

As a reporter for the Daily Phenix noted, the ceremony was the culmination of three years' work on the part of professors and students, and an event of great historical importance in the life of the university. While a handful of graduands huddled in the lower hall of the Collegiate Institute (now Nutana Collegiate) waiting to take their place in the convocation procession, the assembly hall was "comfortably filled" with students and interested outsiders, curious to witness the first seven graduates of the University of Saskatchewan take their B.A. degrees.

As the procession, including President Walter Murray, Chancellor Edward L. Wetmore, members of the faculty, senate and board of governors, wound its way up the stairs and down the aisle to the platform, the reporter was clearly impressed with the spectacle, describing "the flowing robes with hoods of white, slate blue, violet, gold, apple blossom, scarlet, according to the various degrees carried by the owners, a very imposing sight."

The following year, the ceremony would move to Convocation Hall in the newly completed College Building. In 1931, Convocation moved off campus to the larger facilities of Third Avenue United Church. The ceremony moved back to campus in 1950 to the University Gymnasium in the newly completed Physical Education Building. Aside from a few Special Convocations, the ceremony has been held at TCU Place since 1968.

This spring over 3,000 graduands will receive degrees during our convocation ceremonies. Though much has changed at the University of Saskatchewan during the 100 years since the first graduating class, the ceremony itself remains virtually unchanged.

Photos clockwise from top left:

Female graduates pose in front of the College Building, 1917; Graduands at the 1936 Convocation ceremony held at Third Avenue United Church (B-150); Gordie Howe honorary degree presentation, 2010; Graduands wait backstage for their turn to on stage, 2006; Honorary Degree Recipient, Gov. Gen. Ray Hnatyshyn with Lieutenant Governor Sylvia Fedoruk, 1990 (A-8014); T.C. Douglas honorary degree presentation, 1962 (A-8633); Degree presentation, 1973 (S5200); Agriculture Graduation banquet, 1947 (A-2627)

Celebrating 100 years 1912 / 2011

Back Row L-R: Douglas McConnell, Marion Pettit, Mary Oliver, William Exton Lloyd

Front Row L-R: Howard McConnell, David Hossie, President Walter Murray, John Moore, John Strain. (A-3638)

The class of 1912

The University of Saskatchewan had from its inception intended that women should have access to higher education. The University Act bolstered that aim, stating “no woman shall by reason of her sex be deprived of any advantage or privilege accorded to male students of the university.” In fact, of the three students from the class of 1912 who earned graduation honours, two were women. Mary Oliver, high honours in Classics and the Copland Scholarship, and Marion Pettit, honours in English and History. David Hossie earned honours in Latin and English and was Rhodes Scholar.

Might Mary Oliver, the best student that year, have been a favourable contender for the Rhodes Scholarship? It is impossible to say since it was a privilege out of her reach. Oxford University, host institution for the Rhodes, did not confer degrees on women until 1920; and the Rhodes remained unavailable to women until 1976. (University Archives)

Twin brothers DOUGLAS (BA'12, LLB'15) and HOWARD (BA'12) MCCONNELL enrolled at the U of S in 1909 after moving to Saskatoon from Ontario in 1907.

Douglas (top photo) dived into athletics; Howard focused on politics, becoming the first president of the Student's Representative Council (SRC). Both pursued law studies, Douglas at the U of S and Howard at Osgood Hall in Toronto.

Both built successful legal practices in Saskatchewan, but Howard's involvement in politics brought him into the limelight. In 1922, he became the first U of S grad to become Mayor of Saskatoon. In 1927, he was elected to the provincial legislature as MLA for Saskatoon, serving until 1934. Howard was also a member of the U of S Senate from 1923-1946, and was instrumental in raising funds to erect the Memorial Gates. Howard passed away in 1957 and Douglas, who was the last surviving member of the original graduating class, died in 1978.

MARION BRUCE PETTIT (BA'12) Like many early students, Marion Bruce Pettit (BA'12) was born in Ontario. She began her university career at Victoria College (University of Toronto). When her family moved west, she transferred to the U of S to complete her degree. She earned honours in English and History, while also serving

on the SRC and as a councillor for Penta Kai Deka, the society for female students established in 1911. After leaving the U of S, Marion married lawyer George Cruise. She passed away in 1955.

MARY ISABELLA OLIVER (BA'12) was one of the brightest students of her year. Mary not only earned a Copland Scholarship, but was the president—and likely a founding member—of the Penta Kai Deka Society. She would earn a degree with high honours in Classics, and serve as University librarian. Mary went on to marry fellow alumnus Frank Lloyd (BA'14). She passed away in 1961.

The life of **WILLIAM EXTON (W.E.) LLOYD** remains somewhat of a mystery. We know his date of birth—January 10, 1890—and that he was the recipient of the first exam ever given at the U of S, which was a matriculation exam delivered in September of 1909. We know, too, that he was a member of the first U of S track and field team, as

well as a member of the original Graduation Year Book Board. Although William appears in this photo wearing his convocation robes, it appears he actually did not graduate from the U of S.

DAVID NEIL HOSSIE, D.S.O, K.C., Q.C. (BA'12) was the university's first Rhodes Scholar. A brilliant student, he entered on a Meilicke Exhibition Entrance Scholarship, earned the prestigious Copland Scholarship two years in a row, then capped it all with the 1912 Rhodes Scholarship. He entered Oxford University, but

soon put his academic career on hold to serve in World War I, for which he was honoured with the Distinguished Service Order. After the war, David completed his MA at Oxford and returned to Canada, becoming a partner in a prominent Vancouver law firm. He died in 1962.

JOHN JAMES MOORE (BA'12) was the only member of the first graduating class to have been born and raised in Saskatchewan (although at the time of his birth it was technically still considered the North-West Territories). At the U of S, he played football, boxed and served as president of the Literary Society. He wanted to become a lawyer, but like many young men was inspired to

enlist in the 196th Battalion, which was made up of students and faculty from Canada's four western universities. John was killed in action in 1917, most likely at Vimy Ridge. He was only 26.

JOHN STRAIN (BA'12, BSA'15) Born in County Down, Ireland, John Strain (BA'12, BSA'15) enrolled at the U of S in 1909 at the age of 24. He went on to study agriculture, earning his BSA in 1915. His life took a dramatic turn when he enlisted in the Queen's Battery in WWI. In France, he became a field instructor—not in the science of war, but at the University of Vimy Ridge, a soldier's

university created by Capt. Edmund Oliver, the university's first professor of history and first principal of St. Andrew's College. John returned home in 1919 and farmed in the Birch Hills area until his death in 1973.

Honoris causa

Latin: 'for the sake of honour', usually describing an honorary university or college degree

The University of Saskatchewan has conferred more than 400 honorary degrees throughout its history. The honorary degree is the highest honour the university can bestow and is intended to award those who have made outstanding contributions to scholarship, education, the arts or public service, or to the local, Canadian or global public good.

Under University Senate bylaws, the following honorary degrees may be granted by the university:

Doctor of Civil Law, honoris causa – D.C.L.

Doctor of Laws, honoris causa – LL.D.

Doctor of Science, honoris causa – D.Sc.

Doctor of Letters, honoris causa – D. Litt.

Normally, one honorary doctorate is conferred at each convocation ceremony.

From former prime ministers to physicists to poets, 418 outstanding individuals have donned the university's doctoral robe, 'honoris causa' bringing honour to themselves and the University of Saskatchewan.

Honorary degree recipients,
(top) J.G. Diefenbaker, 1958 (A-1714),
and Gordie Howe, 2010.

1919	The Honorable Edward Ludlow Wetmore	D.C.L.
1922	Angus Mackay	LL.D.
1925	The Honorable Walter Scott	LL.D.
1928	Arthur Henry Reginald Buller	LL.D.
	Duncan McColl	LL.D.
	The Most Reverend O.E. Mathieu	LL.D.
	The Honorable William Richard Motherwell	LL.D.
	Henry Marshall Tory	LL.D.
1929	The Right Reverend George Exton Lloyd	LL.D.
	The Most Reverend Samuel Pritchard Matheson	LL.D.
1931	The Honorable John Bracken	LL.D.
	Sir Frederick William Gordon Haultain	LL.D.
	The Reverend Principal Edmund Henry Oliver	LL.D.
1932	Joseph Wright Sifton	LL.D.
1933	The Reverend Adrian Gabriel Morice	LL.D.
1934	James Alexander Maclean	LL.D.
1936	Francis Hedley Auld	LL.D.
	Sir Robert Alexander Falconer	LL.D.
	William Setchel Learned	LL.D.
	Arthur Stanley Mackenzie	LL.D.
	Robert Charles Wallace	LL.D.
1937	William Boyd	LL.D.
	William Pollock Fraser	LL.D.
1938	Christina Cameron Murray	LL.D.
	Walter Charles Murray	DC.L.
1939	George Herbert Ling	LL.D.
1940	The Honorable William Ferdinand Alphonse Turgeon	LL.D.
1941	James Walter MacNeill	LL.D.
	Arthur Silver Morton	LL.D.
1943	The Honorable Carl Hambro	DC.L.
1944	Lt. General Andrew George Latta McNaughton	LL.D.
	The Most Reverend Gerald Casey Murray	LL.D.
1945	The Right Reverend William Thompson Hallam	LL.D.
	Forrest Frank Hill	LL.D.
	Chalmers Jack Mackenzie	LL.D.

1946	General Henry Duncan Graham Crerar Lloyd Lyne Dines The Reverend David Strathy Dix The Honorable Charles Avery Dunning Robert George Ferguson	LL.D. LL.D. LL.D. LL.D. LL.D.	1955	Caleb Henry Fisher Louis Henry Hantelman James Roy MacKay His Excellency, The Right Honorable Vincent Massey The Honorable William John Patterson Brigadier General His Honor Alexander Ross Samuel Nathan Wynn George Harvey Agnew Edward James Baldes Robert Davies Defries Kathleen Wilhelmina Ellis Walker Stewart Lindsay Frederick Dodge Mott John Boyle Ritchie	LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D.	1960	Walter Palmer Thompson Harold Clayton Urey Samuel Ralph Laycock Norman Archibald MacRae MacKenzie	DC.L. D.Sc. LL.D. DC.L.	1965	Rex Harold Schneider The Right Honorable Lester Bowles Pearson John Francis Leddy Charles Cecil Hay John Kenneth Galbraith Frederick S. Mendel Ernest Wynne (Joe) Griffiths Diamond Jenness Francis Reginald Scott	LL.D. DC.L. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D.
1947	Ethel Margaret Coppinger Frank Cyril James The Honorable Donald Maclean Richard Albert Wilson	LL.D. LL.D. DC.L. LL.D.	1956	Arthur Richardson Brown William Kaye Lamb Duncan Alexander MacGibbon James Gordon Taggart	LL.D. LL.D. LL.D. LL.D.	1961	George Arnold Reeve Hart Murdoch Alexander MacPherson Very Reverend Georges-Henri Levesque Major James William Coldwell John Henry Wesson James Lorne Gray William Ramsay David Landsborough Thomson	LL.D. DC.L. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D.	1966	Albert William Trueman Lois Marshall Gratien Gelinas William Stafford Kirkpatrick The Honorable Charles Gavan Power John Wendell MacLeod Henry Llewellyn Fowler	LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D.
1948	Samuel John Dornan Air Vice-Marshal Clifford Mackay McEwen George Spence John Franklin Booth William Harrison Cook John Hubert Craigie Kenneth William Neatby Robert Newton	LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D.	1957	Donald Grant Creighton Erie Eli Eisenhauer Ray Fletcher Farquharson Evan Alan Hardy	LL.D. LL.D. LL.D. LL.D.	1962	Sir John Douglas Cockcroft The Honorable Mr. Justice Edward Milton Culliton The Honorable Thomas Clement Douglas Vivian Williams Morton J. Alphonse Ouimet Edgar William Richard Steacie Alexander Young Jackson Frank Hawkins Underhill George Urwin	D.Sc. DC.L. LL.D. LL.D. LL.D. D.Sc. LL.D. LL.D. LL.D.	1967	Louis Augustus Thornton Hugh Hamilton Saunderson Louis Augustus Thornton Jean Papineau-Couture Thorvaldur Johnson William Ralph Lederman Maurice Lebel Margaret Cameron Minoru Yamasaki Eugene Forsey Frederick Clinton Cronkite Justice Fred A. Sheppard	LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D.
1949	Henry Percy Armes Lawrence Eldred Kirk The Honorable William Melville Martin James MacDonald Minifie	LL.D. LL.D. LL.D. LL.D.	1958	Nancy Foster Adams The Right Honorable John George Diefenbaker Wilbur Roy Jackett Cornelius Packard Rhoads Henry George Thode	LL.D. DC.L. DC.L. LL.D. LL.D.	1963	Very Reverend Henri Legare The Right Honorable Louis Stephen St. Laurent Alfred Blalock James Bishop Harrington Clifford Henry Whiting Lieutenant General Eedson Louis Millard Burns Sir Hugh Stott Taylor Jon Vickers	LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D.	1968	H. Northrop Frye Omond McKillop Solandt The Honourable Robert Leith Hanbidge Walter Hugh Johns Graham Spry Leo Marion William Craig McNamara	LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D.
1950	Edgar Spinney Archibald Neil Herman Jacoby Hector Y. MacDonald Thorbergur Thorvaldson	LL.D. LL.D. LL.D. LL.D.	1959	Pierre Danscreau Harold Elford Johns Everett Clayton Leslie Weldon Grant Brown The Honorable Brooke Claxton The Right Honorable James Garfield Gardiner Robert Glen William Archibald Mackintosh Hugh MacLennan Wilder Penfield Francis Melville Quance Robert Gordon Robertson George Wilfred Simpson Kenneth Wiffin Taylor	LL.D. LL.D. DC.L. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D. LL.D.	1964	Robert Watson Sellar The Honorable Mr. Justice Emmett Matthew Hall Wilfrid Bennet Lewis Reverend Ahab Spence John Ansel Anderson George Craig Laurence Wolfgang Kurt Hermann Panofsky Vasilii Vasilievich Vladimirkii Denys Haigh Wilkinson	LL.D. LL.D. DC.L. D.Sc. LL.D. D.Sc. D.Sc. D.Sc. D.Sc. D.Sc.			
1951	James Alexander Corry James Henderson Harold Williams Jamieson Violet McNaughton James Sutherland Thomson	LL.D. LL.D. LL.D. LL.D. LL.D.									
1952	Father Henry Carr Thomas Lax The Reverend Arthur Bruce Barbour Moore William John Finley Warren	LL.D. LL.D. LL.D. LL.D.									
1953	James Wilfred Estey Gerhard Herzberg Arthur Moxon Guilford Bevil Reed	DC.L. LL.D. DC.L. LL.D.									
1954	George Fredrick Curtis Arnold Davidson Dunton Cyril Harold Goulden George Wilson Robertson	LL.D. LL.D. LL.D. LL.D.									

1969	Lyell Gustin	LL.D.	1974	John Walter Grant MacEwan	LL.D.	1981	Gordon South	LL.D.	1988	Lily Mary Turnbull	LL.D.
	Mabel Frances Timlin	LL.D.		George Shepherd	LL.D.		Robert William Begg	LL.D.		James William McNeil	LL.D.
	David Mortimer Baltzan	LL.D.		Leslie Hamilton Neatby	LL.D.		Douglas Charles Blood	LL.D.		Clifford Emerson Wright	LL.D.
	George Malcolm Brown	LL.D.		Most Reverend Michael Cornelius O'Neill	LL.D.		Jack Young McFaull	LL.D.		Frederick James Gathercole	LL.D.
	Margaret Newton	LL.D.		Bernard Amtmann	LL.D.					Margaret Gillett	LL.D.
	William George Schneider	LL.D.		John Hewgill Brockelbank		1982	William Leslie Kerr	LL.D.		Chief Justice Edward Dmytro Bayda	LL.D.
	Max Ferguson	LL.D.		Alfred William Rooke Carrothers	LL.D.		Ariel Franklin Sallows	LL.D.		Edward Kerr Turner	LL.D.
	Charles Morely Willoughby	LL.D.	1975	Harold Randall Griffith	LL.D.		Jean Gesner Steer	LL.D.		Peter Anthony Larkin	LL.D.
	Henry Janzen	LL.D.		Neil Barron Hutcheon	LL.D.		Senator Sidney L. Buckwold	LL.D.		Marguerite A. Galloway	LL.D.
	Gilbert D. Eamer	LL.D.		Balfour Watson Currie	LL.D.		Susanna June Menzies	LL.D.			
	George Jasper Wherrett	LL.D.		Graham Westbrook Rowley	LL.D.		Charles Stuart Mitchell	LL.D.	1990	His Excellency, the Right Honourable	
1970	Rodger James Manning	LL.D.	1976	Herman Harvey Ferns	LL.D.		Bryan R. Clarke	LL.D.		Ramon John Hnatyshyn	LL.D.
	Henry Bruce Chown	LL.D.		Euphemia Jane Thomson	LL.D.		Leon Edel	D.Litt.		Norman Ward	LL.D.
	Harold Charles Moss	LL.D.		Leonard Hylary Shebeski	LL.D.		Daryl Kenneth Seaman	LL.D.		J. Balfour Kirkpatrick	LL.D.
	Fred G. Bard			Jacob Michael Goldenberg	LL.D.					Leon Katz	LL.D.
	Roger Gaudry					1984	Clayton O. Person	D.Sc.		John William Tranter Spinks	LL.D.
	R. D. Symons	LL.D.	1977	Senator Paul Yuzyk	LL.D.		Harry Emmet Gunning	LL.D.			
	Robert Broughton Bryce	LL.D.		Helen Constance Hnatyshyn	LL.D.		Hughette Labelle	LL.D.	1991	Albert George Ayers	LL.D.
1971	Alfred Joseph Casson	LL.D.		Alastair Graham Walter Cameron	LL.D.		Murray Adaskin	LL.D.		James Edward (Ted) Newall	LL.D.
	Kenneth Frank Wells	LL.D.		William J. Dolan	LL.D.		Jessie Caldwell	LL.D.		Tan Sri, Datuk Wira Abdul Rahman Arshad	LL.D.
	Harry Stewart Hay	LL.D.		Ray Francis Ethelred Harvey	LL.D.		The Honorable Willard Zebedee Estey	LL.D.		Zdenek Matejcek	LL.D.
	H.C. Andrews			Robert Basil Howsam	LL.D.		John Lentis Stoik	LL.D.			
	Charles W. Gibbings			Alexander McInnes Runciman	LL.D.		The Honorable Stephen Worobetz	LL.D.	1992	Thomas McLeod	LL.D.
	Hilda Neatby	LL.D.	1978	Honorable William Gwunne Davies	LL.D.		William Harold Horner	LL.D.		The Honourable Bertha Wilson	LL.D.
	Richard St. Barbe Baker	LL.D.		William Burton Tufts	LL.D.		Edward Stamp	LL.D.		Byron J. Seaman	D.Sc.
				The Honorable Mr. Justice		1985	Robert Merton Love	LL.D.	1993	Jack Alexander McPhedran	LL.D.
				Robert George Brian Dickson	LL.D.		Honorable Thomas R. Berger	LL.D.		Raymond Urgel Lemieux	D.Sc.
				Albert Wesley Johnson	LL.D.		Donald B. Sealey	LL.D.		Francis J. Zillinsky	LL.D.
1972	Lewis H. Thomas						Robert L. Rausch	LL.D.		Edith Child Rowles Simpson	LL.D.
	W. O. Mitchell		1979	Boyd Maynard Anderson	LL.D.						
	Frances Jean Hyland	LL.D.		Colonel Robert Laird Houston	LL.D.						
	Allan Tubby	LL.D.		Max Milner	LL.D.	1986	Stanley Arthur Barber	LL.D.	1994	Richard Keith Downey	D.Sc.
	Ernest Lindner	LL.D.		Arthur George Cuthbert Whalley	D.Litt.		Yu San Wu	LL.D.		Elizabeth V. Dowdeswell	LL.D.
	Irene Salemkka	LL.D.		Amartya Kumar Sen	D.Litt.		Father James Kelsey McConica	LL.D.		Fernand Ouellet	D.Litt.
	William Gordon McIntosh	LL.D.		Sir Moses I. Finley	D.Litt.		William Howard Feindel	LL.D.		Charles E. Childers	LL.D.
				Jean Sutherland Boggs	D.Litt.		Stephen Henry Lewis	LL.D.			
1973	Elsie Mabel Hart	LL.D.		Isabel George Auld	LL.D.				1995	The Honorable Allan E. Blakeney	LL.D.
	Murray Llewellyn Barr	LL.D.	1980	His Excellency,		1987	Robert Patrick Knowles	LL.D.		Harold P. Milavsky	LL.D.
	George Ignatieff	LL.D.		Archbishop Maurice Baudoux	LL.D.		Raymond Moriyama	LL.D.		Ernest Mike	LL.D.
	Wallace E. Stegner			George Henry Morris	LL.D.		Walter Podiluk	LL.D.		Daniel Musqua	LL.D.
	J. Wilfrid Tait			Lewis Leroy Lloyd	LL.D.		Tom Paulin	D.Litt.		Bertha Swirles (Lady Jeffreys)	D.Sc.
	William Andrew (Bill) Riddell	LL.D.		Harry Cecil Rowsell	LL.D.		John Victor Hicks	D.Litt.		Robert Allen Kilpatrick	LL.D.
	Henry Taube	LL.D.									

1996	Eric Peterson	D.Litt.	2003	Buffy Sainte-Marie	D.Litt.
	Russell Kisby	LL.D.		Bernard M. Michel	LL.D.
	A. Wayne Clifton	D.Sc.		Douglas Baldwin	LL.D.
	Erica-Irene Daes	LL.D.		Catriona Le May Doan	LL.D.
	Ribogerta Menchu Tum	LL.D.	2004	Dafydd (Dave) Rhys Williams	LL.D.
	Niels Ole Nielsen	LL.D.		Marcel (Marc) Baltzan	D.Sc.
				Sharon Butala	D.Litt.
1997	Freda Ahenakew	LL.D.	2005	Allan Fotheringham	D.Litt.
	Marketa Newman	LL.D.		John Francis Roy	D.Sc.
	Gordon Wallace (Scotty) Cameron	LL.D.		Martha Piper	LL.D.
	David Richard Olson	LL.D.	2006	Honorable Sylvia Olga Fedoruk	LL.D.
	Stepan S. Kostyshyn	LL.D.		Jimmy Myo	LL.D.
	Herbert Charles Pinder	LL.D.		Nik Semenoff	D.Litt.
	Walter Oscar Kupsch	LL.D.		Lotfi A. Zadeh	D.Sc.
	Elvie Laurence Smith	D.Sc.		Martha Blum	D.Litt.
	Guy Clarence Vanderhaeghe	D.Litt.		Menard Gertler	D.Sc.
	Joo Ho Kim	LL.D.	2007	Romeo A. Dallaire	LL.D.
	Gordon G. Thiessen	LL.D.		Irene Dubé	LL.D.
	Robert L. Elliott	LL.D.		Leslie David Dubé	LL.D.
	Desmond J. Conacher	D.Litt.		Calvin R. Stiller	D.Sc.
1998	Sharon Capeling-Alakija	LL.D.		Lorna Crozier	D.Litt.
	William (Bill) G. Shurniak	LL.D.		Harold (Hal) Wyatt	LL.D.
	Blaine Adrian Holmlund	LL.D.		Roy Romanow	LL.D.
1999	William Glen Elliot Caldwell	D.Sc.	2008	Dr. Michael Shaw	D.Sc.
	Raymond O. Heimbecker	D.Sc.		Dr. H. Douglas Barber	D.Sc.
	William A.G. Graham	D.Sc.		Dr. James (Jim) Edgar Till	D.Sc.
				Prof. Paul-André Crépeau	LL.D.
2000	Richard L. Ehman	D.Sc.	2009	W. Thomas Molloy	—LL.D.
	Stuart A. Thiessen	LL.D.		Kevin G. Lynch	LL.D.
	Glen Michael Farrell	LL.D.		Hugo Lennart Nordh	D.Sc.
	Thomas J. Courchene	LL.D.		William J. Doyle	LL.D.
2001	Henry Woolf	LL.D.	2010	Ian E. Wilson	D.Litt.
	Donald J. Listwin	LL.D.		Margaret (Kesserling) Weiers	D.Litt.
	Margaret W. Thompson	LL.D.		Dennis Skopik	D.Sc.
2002	Alan C. Cairns	LL.D.		Gordon "Gordie" Howe	LL.D.
	Peggy McKercher	LL.D.		Angela Hewitt	D.Litt.
	Diane Jones Konihowski	LL.D.	2011	N. Murray Edwards	LL.D.
	Barrie Wigmore	LL.D.		Honorable Edward (Ted) Hughes	LL.D.
				Helen Hughes	LL.D.
				Mladen Vranic	D.Sc.

The Ceremony

The word “convocation” arises from the Latin “cum” 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, appointed by senate as the chair of convocation, 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.

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.

"I consent to admit you to the degrees and certificates to which you are entitled"

ENTRANCE

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; 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 convocation address, 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.

DEGREE CEREMONY

The ceremony comprises the petition, the admission and the presentation.

THE PETITION

The university secretary on behalf of all the candidates, addresses the chancellor and senate in these words:

"Eminent Chancellor, Mr. President, members of the University Senate and Board, I present to you the petition of the Council of this University that the candidates to be named, having fulfilled all the requirements of the bylaws, may, with your permission, be admitted to the degrees and certificates to which they are entitled".

THE ADMISSION

The chancellor then addresses the candidates in these words:

"By virtue of the authority vested in me by the legislature of this province, and with the consent of the council of this university, I consent to admit you to the degrees and certificates to which you are entitled and to invest you with all the powers, rights and privileges pertaining thereto."

THE PRESENTATION

The dean of the faculty, or designate, followed by the candidates of that faculty, approaches the chancellor from the left and presents the candidates with these words:

"Eminent Chancellor, on behalf of the faculty of _____, I present to you these scholars and ask that you will confer on them the degree of _____."

As the dean speaks the candidate's name in full, the candidate moves forward in front of the chancellor. Then the chancellor says, "I admit you" and the university secretary or the registrar places the hood over the candidate's head. Hereupon the candidate passes to the chancellor's right, is greeted by the president, and receives the degree parchment.

DEGREES IN ABSENTIA

In such cases, the university secretary says:

"Eminent Chancellor, in the name of the faculties, I ask you to grant the degrees and certificates, in absentia, to those students who have met the requirements to graduate, but were not able to be present today."

THE CONVOCATION CEREMONY

ACADEMIC COSTUMES

Academic costume lends an element of colourful pageantry to the convocation proceedings. This traditional clothing—worn on a daily basis at universities in earlier times—is now more commonly reserved for ceremonial functions.

At the University of Saskatchewan, the following academic costume is adopted to be worn upon all appropriate occasions: The gown resembles a long cape with full sleeve cut to elbow and terminating in a point for the bachelor's degree; with long sleeve and a semi-circular cut at the bottom for the master's degree; and with round open sleeves for the doctor's degree. The material is black for the bachelor's degree, and black material or silk for the master's and doctor's degrees. The doctor's gown may have a border down the front on either side of a color distinctive of the character of the degree.

The hoods for the bachelor's and master's degrees are of black broadcloth. The master's and doctor's hoods have a lining and the bachelor's an edging (and in some cases, a lining) of a color distinctive of the character of the degree.

This spring the University of Saskatchewan unveils a new tradition with a redesigned doctoral robe. A departure from its scarlet and blue predecessor, the new robe incorporates the U of S colours of green, gold and white in the silk hood, front panels and velvet chevrons on the sleeves. The new Ph.D. hoods have a green silk lining with gold trim and the honorary degree hoods feature a white satin trim. A velvet Beefeater style hat with a green, gold and white tassel has also been added.

UNDERGRADUATE DEGREE

COLOURS

Agriculture and Bioresources (Bachelor of Science in Agribusiness) – turquoise band of trim

Agriculture and Bioresources (Bachelor of Science in Agriculture) – light blue band of trim

Agriculture and Bioresources (Bachelor of Science in Renewable Resource Management) – singapore blue satin outside band of trim and medium blue inside band of trim

Advanced Certificates – Current degree colour worn on shoulders

Arts (Bachelor of Arts) – white satin band of trim

Arts and Science (Bachelor of Arts and Science) – teal blue outside band of trim and white satin inside band of trim

Dentistry (Doctor of Dental Medicine) – mauve lined hood and band of trim

Education (Bachelor of Education) – violet band of trim

Edwards School of Business (Bachelor of Commerce) – maroon outside band of trim and silver inside band of trim

Engineering (Bachelor of Science in Engineering) – dark red band of trim

Fine Arts (Bachelor of Fine Arts) – pink outside band of trim and white inside band of trim

Kinesiology (Bachelor of Science in Kinesiology) – gold lined hood with green band of trim

Law (Juris Doctor) – gold band of trim

Medicine (Doctor of Medicine) – deep rose lined hood and band of trim

Music (Bachelor of Music) – red band of trim

Nursing (Bachelor of Science in Nursing) – gold lined hood and red band of trim

Nutrition (Bachelor of Science in Nutrition) – green lined hood and band of trim

Pharmacy (Bachelor of Science in Pharmacy) – gold outside band of trim and purple inside band of trim

Science (Bachelor of Science) – teal blue band of trim

Science (Bachelor of Science in Renewable Resource Management) – singapore blue outside band of trim and blue inside band of trim.

Veterinary Medicine (Doctor of Veterinary Medicine) – gold lined hood and deep blue band of trim

GRADUATE DEGREE COLOURS

Master of Agriculture – light blue lined hood and band of trim

Master of Arts – white lined hood and band of trim

Master of Business Administration – burgundy lined hood and band of trim

Master of Educational Foundations – violet lined hood and gold band of trim

Master of Education – violet lined hood and band of trim

Master of Engineering – maroon lined hood and band of trim

Master of Environment and Sustainability – forest green outside band of trim and antique ivory inside band of trim

Master of Fine Arts – pink lined hood and band of trim

Master of International Trade – silver outside band of trim and maroon inside band of trim and lining

Master of Kinesiology – gold lined hood and green band of trim

Master of Laws – gold lined hood and band of trim

Master of Music – red lined hood and band of trim

Master of Nursing – red lined hood and band of trim

Master of Physical Therapy – crimson outside band of trim and old gold inside band of trim and lining

Master of Professional Accounting – grey lined hood and band of trim

Master of Public Administration – royal blue outside band of trim and silver inside band of trim and lining

Master of Public Health – brown seal lined hood and band of trim

Master of Public Policy – sky blue sating outside band of trim and silver metallic satin inside band of trim

Master of Science – teal blue lined hood and band of trim

Master of Sustainable Environmental Management – pale green outside band of trim and forest green inside band of trim

Master of Veterinary Medicine – deep blue lined hood and band of trim

Post Graduate Diploma – current degree colours worn on shoulders

Doctor of Philosophy – black with green silk lining and brite gold trim

Earned D.Sc. and D.Litt. – black with green silk lining and white trim

HONORARY DEGREES

D.Sc. and D.Litt. – black with brite gold lining and white trim

LL.D. – black with brite gold lining and white trim

Chancellor – a black silk robe with crimson velvet sleeves, trimmed round the collar and down the front edges with broad gold lace (and round the bottom of the sleeves with narrower gold lace), and a black silk velvet trencher with gold button and tassel.

Vice-Chancellor (President) – same design as the chancellor's gown and trencher. The vice-chancellor's gown shall be of the same material as the chancellor's but with silver braid on the facing instead of gold and a black silk velvet trencher with silver button and tassel.

I'm One

www.usask.ca/alumni

Now you're one too—a
member of the University of Saskatchewan
Alumni Association. Congratulations and
welcome to our alumni family—135,000
strong and growing.

UNIVERSITY OF SASKATCHEWAN
ALUMNI
ASSOCIATION

W. Brett Wilson, BE, co-founded one of Canada's leading energy-focused investment banks to become one of the country's foremost business leaders. He has earned a reputation for his philanthropy and was a co-star on CBC TV's *The Dragons' Den*. He was instrumental in the creation of the Centre for Entrepreneurial Excellence at the University of Saskatchewan.

Donald Worme, LLB, a member of the Kawacotoose First Nation, is a founding member of the Indigenous Bar Association of Canada and one of Saskatchewan's leading advocates for criminal law and treaty litigation. He has been actively involved in the development of public policy for aboriginal and treaty rights and recently received a National Aboriginal Achievement Award.

Colette Bourgonje, BA, BEd, is a 10-time Paralympic medalist. She has won four wheelchair racing medals in four summer games and six cross-country sit-ski medals in five winter games, including two medals—a silver and a bronze—at the 2010 Paralympics in Vancouver.

Guy Vanderhaeghe, BA, MA, DLitt, is a best-selling, award winning author. Among his many writing awards are two Governor General Awards—for *Man Descending* and *The Englishman's Boy*—and the Canadian Bookseller's Association Ex Libris Award for *The Last Crossing*.

Hon. Sylvia Fedoruk, BA, MA, LLD, was chief medical physicist for the Saskatchewan Cancer Foundation for 35 years and was involved in the development of the Cobalt 60 unit, which pioneered radiation treatment for cancer. She was the first female to serve as Lieutenant Governor of Saskatchewan.

Dr. Malcolm Wilson, MSc, PhD, was co-recipient of the 2007 Nobel Peace Prize, awarded jointly to former U.S. Vice-President Al Gore and the Intergovernmental Panel on Climate Change. He is a leading climate change researcher and is involved with several provincial, national, and international carbon capture projects.

UNIVERSITY OF SASKATCHEWAN SPRING CONVOCATION 2011

MAY 31–JUNE 2, 2011

TCU PLACE

CEREMONY 1 Tuesday May 31, 9:00 a.m.

page 41

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

Aboriginal Public Administration, Chemistry, Community Planning and Native Studies, Geophysics, Mathematical Physics, Mathematics, Native Studies, Northern Studies, Philosophy, Physics, Prairie Studies, Political Studies, Psychology, Public Administration, Religion and Culture, Statistics, Toxicology, Women's and Gender Studies

CEREMONY 2 Tuesday May 31, 2:00 p.m.

page 57

Undergraduate degrees, graduate degrees, diplomas and certificates will be awarded for **Arts and Science, Johnson Shoyama Graduate School of Public Policy and School of Environment and Sustainability**

Anatomy and Cell Biology, Archaeology and Anthropology, Art History, Biochemistry, Bioinformatics, Biology, Biomolecular Structure Studies, Biotechnology and Biochemistry, Biotechnology and Cell Biology, Biotechnology and Microbiology, Biotechnology, Microbiology and Immunology, Business Economics, Classical and Near Eastern Archaeology, Classical, Medieval and Renaissance Studies, Comparative Literature and Languages, Computer Science, Computing, Drama, Economics, English, Environmental Biology, Environmental Earth Science, Environment and Society, Food Science, French, Geography, Geology, German, History, International Studies, Interactive Systems Design, Land Use and Environmental Studies, Modern Languages, Microbiology and Immunology, Music, Linguistics and Languages, Palaeobiology, Physiology, Physiology and Pharmacology, Regional and Urban Planning, Russian, Slavic Studies, Spanish, Sociology, Sociology of Biotechnology, Studio Art, Ukrainian

CEREMONY 3 Wednesday June 1, 9:00 a.m.

page 79

Undergraduate degrees, graduate degrees and diplomas will be awarded for **Kinesiology, Medicine, Pharmacy and Nutrition, School of Public Health and Veterinary Medicine**

CEREMONY 4 Wednesday June 1, 2:00 p.m.

page 93

Undergraduate degrees, graduate degrees, diplomas and certificates will be awarded for **Agriculture and Bioresources and Education**

CEREMONY 5 Thursday June 2, 9:00 a.m.

page 109

Undergraduate degrees, graduate degrees, diplomas and certificates will be awarded for **Edwards School of Business and Law**.

CEREMONY 6 Thursday June 2, 2:00 p.m.

page 123

Undergraduate degrees, graduate degrees and diplomas will be awarded for **Dentistry and Nursing**.

HONORARY DOCTOR OF LAWS

N. MURRAY EDWARDS

Born and raised in Regina, Saskatchewan, N. Murray Edwards has become one of Canada's leading business figures and a transformative philanthropist.

Mr. Edwards is one of the most successful entrepreneurs in Canadian history with a wide range of business interests including oil and natural gas, energy services, mining, aerospace, and NHL hockey, as chairman and one of the co-owners of the National Hockey League's Calgary Flames.

At the age of 28 he left a career as a corporate

lawyer to pursue his passion in business. He has built and revitalized enterprises that support over 20,000 employees, and have contributed hundreds of millions of dollars in taxes, royalties and community investments throughout Western Canada. In addition Murray has been a leader in embracing and implementing corporate social responsibility within his business enterprises and has a strong record of community service.

He was a founding member of FirstEnergy Capital Corp., a leading investment and banking firm, and the driving force behind the establishment of one of Canada's largest energy income trusts—Penn West Energy Trust. His transformation of Ensign Energy, a top Canadian oil services firm, and involvement in Canadian Natural Resources, which ranks among the top 50 oil companies in the world, place him as a leader in the Canadian oil industry.

He has provided energy policy advice to Prime Ministers Chretien and Martin, and in 2007 was appointed by Prime Minister Harper to the six-member Competition Policy Review panel. His commitment to public policy development includes membership in the Canada West Foundation, CD Howe Institute, the Banff Centre, the Canada Unity

Council, and the Canadian Council of Chief Executives.

As a student, he was a leader in the College of Commerce. The college, renamed the University of Saskatchewan N. Murray Edwards School of Business in 2007, shares with Mr. Edwards a strategic focus on business and entrepreneurship programming—vital areas in the competitive world of business schools.

Known as a major collector of Canadian art, Murray and his wife Heather also sponsor a series to bring world class artists and performances to the Banff Centre. He is quietly one of the leading philanthropists in Calgary with support ranging from literacy efforts, the Calgary Children's Initiative, the Calgary United Way, and the Haskayne School of Business. His generosity of spirit, described as being of the "practical kind" has benefited society through numerous contributions to Canadian education, health, social, artistic, and cultural issues.

In 2007 Mr. Edwards was named one of the University of Saskatchewan's 100 Alumni of Influence; and in 1999, one of *Time Magazine's* Canada's Leaders for the 21st century.

HONORARY DOCTOR OF LAWS

HELEN HUGHES

Helen Hughes embodies a lifelong commitment to social welfare, fostering better lives for the communities in which she has lived and served and devoting her time to consumer rights, the arts, education, and volunteering with her church. Mrs. Hughes was a pioneer in initiating several innovative social programs, and her contributions to the City of Saskatoon are significant and long-lasting. Through the local branch of the Consumer Association of Canada, she was an early advocate for better labelling of food products. She contributed greatly to the work of the Saskatoon YWCA as its president and was key in the establishment

of Saskatoon's Big Sister Association. Addressing the need for comprehensive crisis response services for families, she was one of the founders of Crisis Intervention Services.

While a member of Saskatoon City Council, Mrs. Hughes was the originator and subsequent chair of the Community Liaison Committee where she worked with Métis, First Nations and non-native people to jointly address the problems of housing, health, recreation, employment, justice, education and cross-cultural understanding in an urban city. One of her legacies in Saskatoon is the Native Survival School, now called Oskayak High School, a school dedicated to providing a safe and stable environment to enable students to experience academic success and personal healing.

Mrs. Hughes' interest in social welfare issues were informed by her upbringing as the daughter of an Anglican minister. Her work in the church continued as a member of Saskatoon's Inner City Council of Churches and the relief and development agency of the Anglican Church of Canada. She was a member of the Citizens Advisory Committee to the Public School Board and served for four years as a councilor for the City of Saskatoon. She also supported Saskatoon's arts community

serving on the boards of Gateway Players, Persephone Theatre and 25th Street Theatre.

Following her family's move to Victoria, Mrs. Hughes served on Victoria City Council for 18 years and spent 10 years working at the Office of the Ombudsman and the B.C. Council of Human Rights. She initiated the Souper Bowls of Hope Fundraiser in 1997 with the Victoria Youth Empowerment Society to assist at-risk youth and support empowerment through educational and recreational activities. As a member of the Victoria Public Library Board, she founded the Lifelong Learning Festival held on International Literacy Day.

She is the recipient of the Generosity of Spirit Award by the Victoria Foundation and in 2009 received the Lifetime Achievement Award. Mrs. Hughes was invested as a Member of the Order of Canada in 1982 for her work with aboriginal communities. One nominee stated, "I believe her work was a catalyst that led to the empowerment of aboriginal people, other minority groups, and women, who were relatively unheard." Helen Hughes has introduced a new way of bringing about changes by encouraging community leaders, thinkers, and activists to join together to articulate their collective needs and dreams.

HONORARY DOCTOR OF LAWS

THE HONORABLE EDWARD (TED) HUGHES

The Honorable Edward (Ted) Hughes was born and raised in Saskatoon. After earning his Bachelor of Arts and Bachelor of Laws degrees from the University of Saskatchewan, he practised law for ten years prior to his appointment as a district court judge and subsequent promotion to the Saskatchewan Court of Queen's Bench and appointment as Queen's Counsel.

Mr. Hughes has worked as conflict of interest commissioner for the Yukon and Northwest Territories, deputy attorney general for British Columbia and as chief federal treaty

negotiator, and the chair of innumerable commissions of inquiry throughout the western provinces and in the Yukon and Northwest Territories. His work as Chief Adjudicator of Indian Residential Schools settlement claims ranked at the very top of all of the public service work throughout his long and distinguished career. In this capacity he brought his wisdom and experience to develop, from the ground level, a dispute resolution settlement system to deal with thousands of specific claims of physical and sexual abuse experienced by former students of Indian Residential Schools. It was a formidable task laden with many political pressures from various groups.

Mr. Hughes' devotion to public service has included extended service in health care governance as co-chair of the Greater Victoria Coalition to End Homelessness, past chair of Juan de Fuca Hospitals in Victoria, and former chair of the Vancouver Island CNIB capital fundraising drive. As chair of the Saskatoon City Hospital Board of Governors, he provided leadership for close to a decade, while concurrently serving as president of the Saskatchewan Health Care Association and president of the Canadian Hospital Association. He was the first chair of the Saskatchewan Cancer Foundation,

established to support cancer research, diagnostic, prevention and treatment facilities in the province.

Mr. Hughes has been recognized with the Generosity of Spirit Award by the Victoria Foundation, Lifetime Achievement Award from Leadership Victoria, and the Justice Institute of British Columbia for his significant contributions in the field of justice. In 2003 Mr. Hughes was invested as an Officer of the Order of Canada. In 2009, the College of Arts and Science recognized him as one of the inaugural 100 Alumni of Influence, and last year he was named as one of Canada's top 25 most influential lawyers by *Canadian Lawyer Magazine*.

Mr. Hughes' reputation as a "fair, ethical and no-nonsense adjudicator" is well earned. His review of B.C.'s child welfare system was described as "one of the most balanced, thoughtful, and reflective [reviews] that had such clear touchstones for change." The U of S is privileged to recognize Mr. Hughes for his leadership in the field of law—as a judge, deputy attorney general, commissioner of conflict of interest and chief federal treaty negotiator—and for his outstanding civic service in the support of health care.

HONORARY DOCTOR OF SCIENCE

MLADEN VRANIC

A leading advocate for the advancement of his discipline for close to five decades, Dr. Vranic has changed the landscape of diabetes research, not only in Canada, but internationally. His hypothesis concerning factors that determine beneficial or deleterious effects of exercise in diabetes is now universally accepted, as is his critical concept of how muscle, liver and pancreatic cells adapt to hyperglycemia. He pioneered techniques to further scientific knowledge of the effects of exercise, insulin, glucagon and other factors on metabolism and provided a cornerstone for quantifying hormonal

interactions in glucoregulation and the pathogenesis of diabetes, leading to new avenues of treatment. By purifying and determining biological activity of stomach glucagon, he provided the first evidence of glucagon's extrapancreatic site, changing prevailing concepts that one hormone is synthesized in one gland. His collaborative studies of showing that type 1 diabetics quickly mobilize insulin during exercise, led to precise methods for controlling insulin so that today, we see Olympians with type 1 diabetes, and are able to recommend regular exercise along with healthy eating habits to prevent type 2 diabetes. Today, his long-standing focus on glucose regulation is on the verge of providing new methods to treat hypoglycemic responses — a potentially devastating complication of insulin treatment in type 1 diabetes. He has trained and mentored innumerable renowned scientists and academic leaders, and has himself a history of outstanding scientific achievements.

Dr. Vranic's tremendous contributions have been recognized with his induction into the Canadian Medical Hall of Fame; a singular honour only awarded to the elite of Canada's scientific community. His honours include Orders of Canada (Officer), and Ontario. Inaugural awards include the Canadian

Diabetes Association's Lifetime Achievement as well as Banting and Best Memorial Award, and the Mizuno Lectureship and Award from Japan. He is the only Canadian to receive the Banting Medal and Lectureship for Distinguished Scientific Achievement, and the Albert Renold Award for the training of students and Fellows who are now leaders in the field of diabetes research. He received the Solomon A. Berson Distinguished Lectureship from the American Physiological Society. During sabbaticals he has been an Invited professor at the University of Geneva and Oxford University and is a Fellow of the Royal Society of Canada, the Canadian Academy of Health Sciences, Croatian Academy of Arts and Science (corresponding member), and the Royal College of Physicians and Surgeons of Canada. Dr. Vranic holds honorary degrees from the Karolinska Institute, Stockholm, and the University of Toronto. Professor Vranic epitomizes the scientists working at the leading edge of his field, and what is generally considered to be of critical importance in medical science today — a scientist who conducts fundamental science at the forefront, but who understands and is able to transfer these insights to the clinic and to the industry.

EARNED DOCTOR OF SCIENCE

M. SOLEDADE C. PEDRAS

M. Soledade C. Pedras obtained a licentiate degree from the University of Porto in Portugal where she was born. She came to Canada on a NATO fellowship to study Organic Chemistry in the department of chemistry at the University of Alberta. She graduated with a Ph.D. degree from the University of Alberta in 1986. Professor Pedras worked for several years at the Plant Biotechnology Institute, NRC, in Saskatoon before accepting a faculty position in the department of chemistry at the University of Saskatchewan in 1994. She was promoted to full professor in 1998.

Professor Pedras' scientific research has focused on fundamental questions related to the chemistry and biochemistry of plant-pathogen interactions. Her research is based on the principle that a molecular-level understanding of the complex interactions of plants with microorganisms will guide the development of integrated strategies for prevention and control of microbial diseases in plants. Many pivotal discoveries have stemmed from this research.

Pioneering work has been carried out to establish both the role and application of natural defenses produced by plants under stress. This work has clearly shown that some plant pathogens are able to selectively degrade plant defenses. Professor Pedras reported the first isolation of a detoxifying enzyme produced by a plant pathogen. Then, her research group discovered that some plant defenses are natural inhibitors of this pathogen's enzyme.

In response to these results, the creation of novel crop protection agents that may inhibit those detoxification steps is being investigated. Professor Pedras is designing "paldoxins", a term she coined to designate a new concept in plant protection. She is a strong proponent of the use of non-toxic crop treatments,

rather than pesticides, for environmentally sustainable crop treatments.

Professor Pedras reported the first phytotoxin detoxification correlating with the disease resistance of different plant species and a simultaneous phytoalexin elicitation by the detoxification product. This unique discovery suggested that this plant's resistance is due to phytotoxin detoxification amplified by well-synchronized phytoalexin elicitation. This discovery has strong implications on the identification of plant disease resistance mechanisms.

In a landmark achievement, Pedras' group was first to establish new precursors of important plant defenses. Because this knowledge is essential for an effective transfer of plant defense pathways, these discoveries can contribute to the "design" of ecologically sustainable crops.

Professor Pedras is also passionate about educating future scientists. Her research program provides excellent training for graduate and undergraduate students, as it involves a wide range of chemical, biochemical, and biological techniques that have applications in academic, industrial and business settings.

EARNED DOCTOR OF LETTERS

LEN FINDLAY

Len Findlay is a cultural and intellectual historian, editor, translator, critic of literature and the visual arts, and a student of the university as an institution, of the humanities as an evolving formation, and of Canadian educational policy, making him one of the most distinctive and influential voices in Humanities scholarship, both in Canada and abroad.

Dr. Findlay wrote his Oxford doctorate on 19th-century aesthetic theory and the interrelationship of the arts. After coming to the University of Saskatchewan in 1974, Dr. Findlay soon made his mark as an astute and challenging interpreter of Victorian

culture through a range of influential studies of particular nineteenth-century authors, artistic movements, and canonical texts, culminating in his still standard edition of Swinburne's poetry.

In the 1980s and 1990s the scope of his work broadened, showing Dr. Findlay to be a literary theorist of daunting range. Working with phenomenology, French structuralism and post-structuralism, Dr. Findlay produced important essays on challenges to stable textual meaning, authoritative interpretation, and traditional hierarchies in literature and the arts. He then regrounded this textual and cultural theory in the traditions of Marx, Gramsci, and the Frankfurt School, restabilizing meaning within social, economic, and cultural frames. This work culminated in his highly regarded and widely adopted revision of the English translation of *The Communist Manifesto*. For the past two decades Dr. Findlay's work has concentrated increasingly on Canadian topics, especially on decolonizing the humanities and moving beyond cognitive imperialism. He co-founded the Indigenous humanities initiative where Aboriginal and Euro-Canadian knowledge systems are brought together in ways cognizant of, but not confined to, a mixed colonial past and the conflicting accounts and practices that past has generated.

He has published over 100 essays, in top international journals. He is also a much-celebrated presence at conferences, having delivered 141 lectures, papers, and keynote addresses across North America and Europe, including at Harvard, Oxford, the Sorbonne, the Galleries of Justice in England, and the Universities of Utrecht, Groningen, Louvain, and Trento.

He has supervised many fine graduate students, brought in research grant money, and through his work directing the Humanities Research Unit has organized a series of stimulating conferences, editing resulting volumes of essays. Many researchers have found their own voices through Dr. Findlay's mentorship, advocacy, and tireless help. His academic service has extended to national organizations such as ACCUTE, CAUT, and the CFHSS.

Dr. Findlay has won many honours, from the F.E.L. Priestley Prize in 1994, two USSU Teaching Awards, and was named Visiting Research Fellow at Centre for the Study of Theory and Criticism, University of Western Ontario in 1995 and Northrop Frye Professor of Literary Theory at the University of Toronto in 2000. In 2007 he was elected a Fellow of the Royal Society of Canada.

PRESIDENT'S SERVICE AWARD

CATHIE FORNSSLER

The work of University Council committees is both complex and demanding but for those involved, it all becomes much more manageable with Cathie Fornssler in the role of committee co-ordinator. Her dedication to governance at the University of Saskatchewan, her professionalism and her willingness to go beyond the day to day requirements of her job make Ms. Fornssler a very worthy recipient of a President's Service Award.

It is not just in the Office of the University

Secretary that Ms. Fornssler earned this distinction. After receiving a BEd with distinction in history and English in 1971 from the University of Saskatchewan, Ms. Fornssler joined the College of Arts and Science as co-ordinator of programs and special projects. In addition to displaying her renowned organizational abilities, she developed a rich knowledge of the workings of the college that served her well in dealings with administrators as well as students. Committed to student success, Ms. Fornssler went out of her way to assist students in pursuing their interests while satisfying the degree requirements of various programs. As one nominator said, people always left her office feeling better than when they went in.

In 2000, Ms. Fornssler moved to the Office of the University Secretary as committee co-ordinator. In this role, she has provided support to the chairs and members of the Planning and Priorities Committee, the Nominations Committee, and Academic Programs Committee and the Academic Support Committee as well as various other groups. Many nominators commented on the insight and institutional memory that she brings to the job which provides everyone with

invaluable insights into the issues of the day. Her efficiency, her attention to detail and her willingness to lend a hand are what help keep the business of Council on track, and she does it all with a sense of humour.

In addition to supporting Council committees, Ms. Fornssler has been involved in a number of additional projects, including the development of a display and website to commemorate the history and the people who were part of the College of Home Economics. More recently, she volunteered to co-ordinate the creation of a display celebrating the accomplishments of former faculty member Gerhard Herzberg who won the Nobel Prize in Chemistry in 1971. Ms. Fornssler has also been a key player in the university's annual Academic Integrity Week.

Those who have first-hand knowledge of Ms. Fornssler's commitment to the institution and its community, her unassuming manner and her dedication to her work supporting the achievements of others agree she is a model citizen of the University of Saskatchewan and a worthy recipient of the President's Service Award.

AWARD FOR DISTINCTION IN OUTREACH AND ENGAGEMENT

SUSAN WHITING

Dr. Susan Whiting is an outstanding faculty member, award winning mentor, and exemplary contributor to her community and ever so deserving of the university's award for distinction in outreach and engagement.

Dr. Whiting has been a professor in the College of Pharmacy and Nutrition since 1988. Her work has enhanced existing community and research partnerships and she has built new partnerships with communities and a variety of sectors. Dr. Whiting has been on the Board of CHEP Good Foods, Inc (formerly Child Hunger and Education Program) for over 15 years. She has held

leadership roles with the Saskatoon Chapter of Osteoporosis Canada and the Station 20 West Community Enterprise Centre. She is co-investigator of a provincial study on how growth, activity and nutrition affect bone development in adolescents. She has CIHR research funding to look at how nutrient and food intake affect chronic disease prevention in Canadian children, and she is involved in research to study the effects of calcium on Canadians. Dr. Whiting collaborates with American researchers on dietary supplements with a particular emphasis on the impact of Vitamin D. Her findings on calcium, Vitamin D, osteoporosis and bone health are shared with community groups, health care professionals and the academic community locally, provincially, nationally and internationally. Dr. Whiting provides leadership in knowledge creation within Saskatchewan industry and local communities and these efforts enhance the reputation of the University. She has served on national and international boards and working groups for nutritional sciences, bone and mineral research and dietary intakes. Her collaborative approach with scholars and organizations has attracted attention in other parts of the world. She is currently involved with two multi-disciplinary teams, one investigating strategies for improving quality of care in

long-term care in Saskatchewan, and the other one looking to improve sustainable agriculture productivity and human nutrition in Ethiopia. Dr. Whiting leverages these opportunities to further education experiences for our students and to enhance local and international outreach. In 2006, Dr. Whiting received the YWCA Women of Distinction Award for Science, Technology and Research and in 2009 she received the University's Distinguished Supervisor's Award for her stimulating and intellectual experiences for undergraduate and graduate students.

One nominator spoke to Susan's leadership with a merger of two Canadian nutrition societies that has led to a stronger agency linking research science and professional nutritional practice. She is a much sought after speaker, consultant and expert on nutrition, osteoporosis and community programming. This past year, she has given over 10 invited presentations to audiences ranging from local retiree groups in Saskatoon to peers at international conferences in France and China. Dr. Whiting's strengths with the university's teaching and research missions and her personal commitment to community bring honor to the University of Saskatchewan, have long-lasting impact, and make her a distinguished recipient of this award.

DISTINGUISHED RESEARCHER AWARD

JOHN GORDON

The Distinguished Researcher Award recognizes a faculty member's contribution to scholarship through the creation, expansion, and critique of knowledge. John Gordon, Director of the Canadian Centre for Health and Safety in Agriculture and a professor in the Department of Medicine, is the 2011 recipient.

Dr. Gordon is an expert in the field of immune regulation and airway disease. He is internationally recognized as a major force in immunology who has conducted groundbreaking working on inflammatory diseases such as asthma.

One of his most notable recent achievements is the development of a new drug to treat inflammatory illnesses, including bacterial lung infections and inflammation associated with conditions such as cystic fibrosis, pneumonia and ischemic heart disease. The drug, G31P, is patented by the U of S and has proven highly effective in targeting inflammatory responses and more specifically than do current corticosteroid treatments. G31P targets the proteins that activate a specific group of white blood cells known as neutrophils, thereby reducing inflammatory pathology while allowing other immune system cells that are critical to the patient's health to function normally. Dr. Gordon has also recently developed and established proof of principle in experimental animals for new protocols that reverse established immunologic diseases such as asthma. Under these protocols, animals treated for asthma gradually lose their sensitivity to allergens over three to eight weeks, until they no longer suffer from the lung constriction and inflammation that characterizes asthma.

During the course of his career, Dr. Gordon has attracted research funding from federal and provincial funding agencies as well as the non-profit sector to carry out his work. He has authored more than 80 peer-review

publications and has been invited to speak at conferences all over the world. He has served on numerous boards and review panels, including the Canadian Institutes of Health Research, the Saskatchewan Health Research Foundation, and the Canadian Cystic Fibrosis Foundation. He is also a tremendous mentor who has trained more than 60 undergraduate and graduate students, post-doctoral fellows and young faculty.

In recognition of his outstanding contributions to the field of immunology, Dr. Gordon was elected as a member of the prestigious Collegium Internationale Allergologicum in 2008, an international group for the study of scientific and clinical problems in allergy and related branches of medicine and immunology. Dr. Gordon was also recognized with the Saskatchewan Award of Innovation in 2007 and the Pfizer Animal Health Research Excellence Award in 2003.

Dr. Gordon earned his B.Sc. (biology) and Ph.D. (immunopathology) degrees from the University of Saskatchewan. He held post-doctoral positions at the National Institutes for Medical Research in the United Kingdom and at Harvard Medical School in Boston before returning to the U of S in 1991.

MASTER TEACHER AWARD

SANDRA BASSENDOWSKI

Sandra Bassendowski is an extraordinary teacher and scholar, and is recognized as a Master Teacher. Her exceptional teaching is visible as she develops and delivers motivating classes, conference, and keynote presentations. University students and colleagues identify Dr. Bassendowski's pedagogy as the characteristic way she wholeheartedly engages in the art and science of teaching, and stimulates learning with her unique ability to interest, engage, excite, and encourage students to learn and achieve high educational standards. Students, colleagues, and external peers clamored to nominate Dr. Bassendowski, and to

highlight her professional teaching, scholarly, and creative work that enriches students' learning.

Dr. Bassendowski's exemplary teaching, comprehensive knowledge of nursing and the innovative use of technology captures interest, and stimulates students to imagine "what if..?". Stories of her outstanding teaching practice, shared by students and colleagues, are affirmed by invitations Dr. Bassendowski receives to present at student graduation ceremonies, university knowledge exchanges, and as the keynote speaker at conferences. Dr. Lorna Butler, Dean of the College of Nursing, commended Dr. Bassendowski after her Keynote Address for the College of Nursing Fall Homecoming Celebration with these words: "It is important to share with you how eloquently you reached out to the audience ... It is truly amazing to watch you connect with people. The term that describes how you do this is authenticity." In 2010, Dr. Bassendowski received the University of Saskatchewan Provost's Award for Outstanding College Teaching for the College of Nursing. She is recognized nationally and provincially as an exceptional nurse educator whose personal and professional contributions make an outstanding and significant impact on the nursing profession. In 2008, she received the Canadian Nurses' Association Centennial

Award, and in 2007 she received the Elizabeth Van Valkenberg Award for Leadership in Nursing Education from the Saskatchewan Registered Nurse's Association.

Dr. Bassendowski contributes to the advancement of the values of the University of Saskatchewan. She inspires and advocates for graduate and undergraduate students to explore and develop ideas, to enter their papers into academic competitions, to publish their research, and to share ideas in professional forums. Dr. Bassendowski is recognized internationally for her innovative pedagogy. She received invitations to present her research about teaching and learning at conferences in Austria, Australia, England, France, Germany, Greece, Malta, Scotland, Spain, Sweden, and the United States. She is currently conducting research regarding the integration of technology in education in Saskatchewan, the Caribbean, and the Philippines. In 2006, Dr. Bassendowski published a book about the history of nursing in Saskatchewan and is currently working on a sequel. The list of accolades and accomplishments that colleagues shared to support Dr. Bassendowski's nomination for this Master Teacher Award demonstrates her consistent commitment to promote excellence in teaching and learning at the university.

GOVERNOR GENERAL'S ACADEMIC MEDALS

These medals are awarded to the undergraduate student and graduate student with the highest academic standing.

GOLD MEDAL

GARRISON EDUARD BEYE

Garrison Eduard Beye was born in Victoria, B.C. in 1973. He earned a B.Sc. degree (chemistry) in 1996 from the University of Saskatchewan. Shortly thereafter he worked in the pharmaceutical industry for QLT Inc. in Vancouver, B.C. and BiogenIdec in Boston, MA. After spending eight years in industry, Mr. Beye decided to continue his education and pursue a longtime goal of obtaining a Ph.D. in synthetic organic chemistry. He returned to the University of Saskatchewan and completed his Ph.D. in 2010.

Mr. Beye's research undertook the total synthesis

and study of a series of natural products discovered in siphonariid mollusks. It had been speculated for more than 25 years that the isolated structures were actually isolation artifacts related through an unstable putative common precursor. His research undertook the synthesis of the previously unknown putative common precursor in order to investigate the hypothesized relationships and establish each structure's status as a natural product.

The structural and stereochemical complexity of these synthetic targets demanded new strategies and methodologies. A variety of novel processes

were devised, developed and applied. Not only were efficient synthetic routes developed, but many questions were answered pertaining to the origin and status of the isolated structures as natural products. This research clearly illustrated the difficulty in denoting a new isolated structure as a natural product.

Mr. Beye contributed to six peer-reviewed journal articles and was the recipient of numerous awards, including the prestigious Taube medal. Currently, Mr. Beye is the Director of Research and Development for BioExx Specialty Proteins Inc.

SILVER MEDAL

NICOLE TRACY JIENG JIENG MAK

Nicole Tracy Jieng Jieng Mak was born and raised in Saskatoon. She graduates today with a Bachelor of Arts Honours Degree (Upgrade) with High Honours in French, a B.Sc. Honours Degree with High Honours in Microbiology and Immunology and a B.Sc. Four-year Degree with a major in Biochemistry with Great Distinction.

Ms. Mak has excelled academically and has been awarded numerous scholarships and awards

during her academic career at the University of Saskatchewan. Some of the award she received includes the University of Saskatchewan Chancellor's Scholarship, the Dr. Valentine Guy Criswick Scholarship, the John Labatt Scholarship, the Copland Prize in Humanities, the Haslam Medal and an NSERC USRA Scholarship.

Ms. Mak's favorite pastimes are playing the violin and piano. She has earned six music diplomas in both

piano and violin performance competed in local, provincial and national music competitions winning numerous awards and scholarships.

Ms. Mak has been accepted as a first-year medical student at the University of Toronto and Albert Einstein College of Medicine in New York. Her career plans are to become a clinician-scientist and a writer.

AWARDS TO GRADUATING STUDENTS

AGRICULTURE AND BIORESOURCES

Saskatchewan Institute of Agrologists Gold Medal presented to Courtney Leigh Kosty

William Allen Memorial Prize in Agricultural Economics presented to Saule Burkitbayeva

Frank Sosulski Graduation Prize in Plant Sciences presented to Claire Kincaid

Saskatchewan Horticulture Association Prize presented to Kaila Jacklyn Hamilton

Molson Canada Award of Excellence presented to Chang Chang

Norman H. Pearce Awards in Animal Science presented to Cindy Diana Lukianchuk

P. M. and Y. Y. Huang Distinguished Undergraduate Award in Soil Science presented to Courtney Leigh Kosty

Fulton Family and Saskatchewan Institute of Agrologists Award presented to Brodie Haugan

Scott Prize presented to Megan Christina Keis

ARTS AND SCIENCE

Copland Prize in Humanities presented to Robin Jean Anderson

Copland Prize in Social Science presented to Xu Ke

Earl of Bessborough Prize in Science presented to Ingrid Marie Wirth

Haslam Medal presented to Xu Ke

Spring Convocation Three-year Medal presented to Matthew Semrau Mastel

University of Saskatchewan Film Society Prize presented to Alana Zuzak

Most Outstanding Graduate in Aboriginal Public Administration presented to Duston Thomas Ernewein

James Newstead Convocation Award in Anatomy and Cell Biology presented to Chelsea Shea Wilgenbusch

Most Outstanding Graduate in Anthropology presented to Derick Wilhelm-Joseph Chang

Victor L. Vigrass Prize in Archaeology presented to Heather Erin Kerr

Judy Poole Award in Art & Art History presented to Alana Zuzak

Department of Biochemistry Convocation Award presented to Eric Christopher Chan Tai Kong

Most Outstanding Graduate in Bioinformatics presented to Jillian Rae Slind

Department of Biology Convocation Award presented to Zoe Alexandra Arnold

Most Outstanding Graduate in Biomolecular Structures Studies presented to Julie Boisvert-Martel

Most Outstanding Graduate in Biotechnology presented to Beatrice E Amyotte

Department of Chemistry Convocation Award presented to Jonathan Richard Strobl

Most Outstanding Graduate in Classical and Near Eastern Archaeology presented to Brad Gifford

Most Outstanding Graduate in Classical, Medieval & Renaissance Studies presented to Tamar-Chantal Wilma Corinne de Medeiros

Most Outstanding Graduate in Computer Science presented to Jeffrey Thomas Svajlenko

Walter Mills Award in Drama presented to Cassidy Hayes Thomsson

Lewis C. Gray Prize in Economics presented to Shawn Thomas Erker

Mabel F. Timlin Prize in Business Economics presented to Ke Xu

Award for Excellence in English Studies presented to Robin Jean Anderson

Most Distinguished Graduate in Environment and Society presented to Courtney Danielle Stein

Most Outstanding Graduate in Environmental Earth Sciences presented to Larisa Amelia Barber

Most Outstanding Graduate in Food Science presented to Catherine Marie Elmer

Department of Geography and Planning Convocation Award presented to Tina Marie Elliott

Ore Gangue Memorial Award in Geological Sciences presented to Britni Lauren Brenna

History Centennial Award in History presented to Jannaya Dawn Friggstad

International Studies Program Convocation Award presented to Michelle Mary Louise Biddulph

Land Use & Environmental Studies Program Convocation Award presented to Charmain Danielle Hamilton

Most Outstanding Graduate in Languages presented to Nicole Tracy Jieng Jieng Mak

Linguistics Program Convocation Award presented to Tawnya Dallec Schmidt

Most Outstanding Graduate in Mathematics presented to Wilson Gustav Brenna

J.F. Morgan Memorial Award in Microbiology presented to Nicole Tracy Jieng Jieng Mak

Collingwood Convocation Prize in Music presented to David Alexander Latos

Tania Balicki Memorial Award in Native Studies presented to Daniel Michael Olver

Most Outstanding Graduate in Northern Studies presented to Darcy Scott Wiens

Palaeobiology Program Convocation Award presented to Jenny Katherine Leake

Department of Philosophy Convocation Award presented to Max William Oleksinski

Most Outstanding Graduate in Physics presented to Neil Wallace Johnson

L.B. Jaques Convocation Award in Physiology presented to Ingrid Marie Wirth

The Honourable Donald Alexander McNiven Prize in Political Studies presented to Brookelyn Paige Kirkham

Gordon A. McMurray Prize in Psychology presented to Michelle Clare Conan

Public Administration Program Convocation Award presented to Joshua Eric Warren

Regional & Urban Planning Program Convocation Award presented to Janelle Barbara Anderson

The Braj Sinha Award for the most Outstanding Graduate in Religion and Culture presented to Daniel John Pettipas

Most Outstanding Graduate in Sociology presented to Shirley Dawn Quinn

Most Outstanding Graduate in Statistics presented to Courtney Marie Kendall

Most Outstanding Graduate in Toxicology presented to Tamara Sue Yee Tsang

Department of Women's & Gender Studies Scholarship presented to Tina Marie Elliott

DENTISTRY

Faculty of Dentistry Gold Medal presented to Michael James Gavelis

3M Canada Scholarship in Restorative Dentistry presented to David West Baker

Academy of General Dentistry Senior Student Award presented to Meghan Marie Betnar

Alpha Omega Scholarship Award presented to Michael James Gavelis

American Academy of Operative Dentistry presented to Eric David Knouse

American Academy of Implant Dentistry Student Award presented to Meghan Marie Betnar

AWARDS TO GRADUATING STUDENTS

American Academy of Oral and Maxillofacial Pathology Dental Student Award presented to Jenna Lauren Gogolinski

American Academy of Oral and Maxillofacial Radiology, Radiology Achievement Award presented to David West Baker

American Academy of Oral Medicine Certificate of Merit and Award in Oral Medicine presented to Brett Maureen Langill

American Academy of Orofacial Pain Outstanding Senior Award presented to Jolanta Danel Przepiorka

American Academy of Craniofacial Pain Senior Student Award presented to David West Baker

American Academy of Periodontology Student Award in Periodontology presented to Michael James Gavelis

American Association of Endodontists Student Achievement Award in Endodontics presented to David West Baker

American Association of Oral and Maxillofacial Surgeons Dental Student Award presented to Chad Daniel Stoll

American Association of Orthodontists Award presented to Michael James Gavelis

American Association of Oral and Maxillofacial Surgeons Dental Implant Student Award presented to Christopher Dzung Dinh

Canadian Academy of Periodontology Award presented to Meghan Marie Betnar

Canadian Dental Association Student Leadership Award presented to Meghan Marie Betnar

Certificate of Merit American Academy of Pediatric Dentistry (AAPD) Predoctoral Student Award presented to Meghan Marie Betnar

American Association of Public Health Dentistry AAPHD Dental Student Recognition Award presented to Kamea Aloha Leemai Lafontaine

American Association of Oral Biologists Oral Biology Award presented to Brett Maureen Langill

Pierre Fauchard Academy Student Scholarship presented to Eric David Knouse and Jill Beth Kulyk

Pierre Fauchard Senior Student Undergraduate Award of Recognition presented to Jin Hwa Lee

Quintessence Book Awards presented to:

- **Periodontics** – Jolanta Daniel Przepiorka
- **Restorative** – David West Baker
- **Research** – Michael James Gavelis

Saskatchewan Chapter of the Canadian Society of Dentistry for Children Book Award presented to Meghan Marie Betnar

Western Canada Dental Society – Dr. Cal Waddell Memorial Scholarship presented to Mark Nicholas Berscheid

EDUCATION

Saskatchewan Teachers' Federation Prize presented to Holly Lynne Wilberg

J. Victoria Miners Book Prize presented to Ashley Rose West-Pratt

EDWARDS SCHOOL OF BUSINESS

Goodspeed Award presented to Nicole Rose Mackisey

The Institute of Chartered Accountants of Saskatchewan Prize in Memory of J. H. Thompson presented to Nicole Rose Mackisey

The Institute of Chartered Accountants of Saskatchewan Prize in Memory of J. C. MacKinnon presented to Rebecca Inelle McKee

Harold P. Milavsky Graduating Award presented to Sarah Lorraine Guin and Kristina Dawn Marie Stead

ENGINEERING

Oliver Symes Memorial Award presented to Nicholas Allen Hall

Clinton L. Armstrong Memorial Award presented to Chantal Quesnel

Civil Engineering Alumni Medal presented to Roanne Dawn Kelln

Society of Chemical Industry, Canadian Section Merit Award presented to Logan Arnold Verhelst

Computer Engineering Achievement Award presented to Ariq Tahsin Chowdhury

Electrical Engineering Achievement Award presented to Alex William MacKay

E. L. Harrington Prize presented to Wilson Gustav Brenna

Engineering Physics Distinguished Graduate Award presented to Wilson Gustav Brenna

Zig Szczepanik Award (Geological Engineering Award) presented to Trevor Thomas Oar

Eyrle Brooks Memorial Scholarship (Mechanical Engineering Distinguished Graduate Award) presented to Jesse Albert Drayton

Association of Professional Engineers and Geoscientists of Saskatchewan Gold Medal presented to Wilson Gustav Brenna

KINESIOLOGY

Dr. Gordon Garvie Prize in Kinesiology presented to Jillian Lois Jean Humbert

Deans Medal presented to William Bryce Bartel

LAW

Law Society of Saskatchewan Gold Medal presented to Kristen Ann MacDonald

Law Society of Saskatchewan Silver Medal in Law presented to Joanne Victoria Colledge

Law Society of Saskatchewan Bronze Medal presented to Kelly Anne Canham

The Honourable Donald Alexander McNiven Prize presented to Kristen Ann MacDonald

C. H. J. (Claude) Burrows, QC. Prize presented to Sabina Arulampalam

The Derek Burton Memorial Award presented to Beau James Atkins

Judge D Murray Brown Memorial Prize presented to Joanne Victoria Colledge

Cecil G. Schmitt Prize in Company Law presented to Kelly Donovan Bray

Sam Beekie Prize in Clinical Law presented to Lana Ellen Morelli

Douglas A. Schmeiser Prize in Criminal Law presented to Amy Jo Scherman

Alma Wiebe Prize in Alternate Dispute Resolution presented to Markel Chernenkoff

P.E. Mackenzie Prize in Evidence presented to Kelly Anne Canham

W.G. Morrow – R.C. Carter Prize presented to Kristen Ann MacDonald

Bereskin and Parr Prize presented to Matthew Eric Mitchell

Orest and Marie Bendas Prize presented to Amy Jo Scherman

Law Society of Saskatchewan Prize presented to Kelly Anne Canham

Maritime Law Book Prize presented to Kelly Anne Canham and Miranda De Quadros

Canada Law Book Company Prize presented to Kristen Ann MacDonald

AWARDS TO GRADUATING STUDENTS

Goldenberg Prize in Taxation presented to Marshall Richard Haughey

Merlis Belsher Family Fund in Forensic Psychiatry presented to Tyler Merrick Dahl

Saskatchewan Law Review Honour presented to Crystal Dawn Frost-Hinz

Saskatchewan Law Review Honour presented to Darren Kenneth Kraushaar

Saskatchewan Law Review Honour presented to Ashley Morgan Lone

Saskatchewan Law Review Honour presented to Lee John Plumb

Saskatchewan Law Review Honour presented to Joanne Victoria Colledge

Saskatchewan Law Review Honour presented to Stephen Alexander Miazga

Saskatchewan Law Review Honour presented to Norma Esther Brunanski

Saskatchewan Law Review Honour presented to Marshall Richard Haughey

Saskatchewan Law Review Honour presented to Kelly Donovan Bray

Saskatchewan Law Review Honour presented to Kelly Anne Canham

Saskatchewan Law Review Honour presented to Theodore James Courchene Litowski

Saskatchewan Law Review Honour presented to Kristen Ann MacDonald

Saskatchewan Law Review Honour presented to Tyler Merrick Dahl

Saskatchewan Law Review Honour presented to Chelsey Di-Anne Schwaerzle

Saskatchewan Law Review Honour presented to Joseph Alexander Gill

MEDICINE

Lindsay Gold Medal in Medicine presented to Chance Skylar Dumaine

NURSING

W. S. Lindsay Gold Medal in Nursing presented to Meaghan Anne McRae

Elsevier Canada Health Sciences Award presented to Carol Anne Scrivener

Pearson Canada Book Award presented to Crystal Grimeau

Yvonne Brown Award for Nursing Excellence presented to Carol Anne Scrivener, Meaghan Anne McRae and Charlotte Blanche Powalinsky

NUTRITION

Ruth Gerrand Prize presented to Noelle Angela Tournay

Hannon Travel Scholarships presented to Lillian Ly, Noelle Angela Tournay, and Tanner Peter Verigin

Rutter Medal in Nutrition presented to Noelle Angela Tournay

PHARMACY

Saskatchewan College of Pharmacists Gold Medal presented to Jenna Corrine Johnson

Campbell Prize (Second Most Distinguished Graduate) presented to Shauna Marie Woodrow

Bristol-Myers Squibb Award in Pharmacy presented to Ryan John Haggerty

Orest Buchko Hospital Pharmacy Award presented to Éric Joseph Laurier Landry

Class of '56 Memorial Scholarship presented to Jessica Stacey Gagatsek

Class of 1959 Pharmacy Award presented to Kaitlyn Breanne McMillan

Mark C. Falloon Book Prize presented to Katherine Margaret Lang

Natural Medicines Comprehensive Database Recognition Award presented to Shauna Marie Woodrow

Robert Martin Prize in Pharmacy presented to Jenna Corrine Johnson

VETERINARY MEDICINE

Western College of Veterinary Medicine Faculty Gold Medal presented to Kristyna Marie Musil

GRADUATE STUDIES AND RESEARCH

Governor General's Gold Medal presented to Garisson Eduard Beye

GRADUATE THESIS AWARDS

Humanities and Fine Arts presented to:

Merle Mary Muriel Massie, Ph.D., History

Thesis: At the Edge: The North Prince Albert Region of the Saskatchewan Forest Fringe to 1940

Life Sciences presented to:

Brian Douglas Laird, Ph.D., Toxicology

Thesis: Evaluating Metal Bioaccessibility of Soils and Foods using the SHIME

Physical and Engineering Sciences presented to:

Garrison Eduard Beye, Ph.D., Chemistry

Thesis: Synthetic Studies on Siphonariid Polypropionates: The Total Synthesis of Siphonarin B, Baconipyronone A, Baconipyronone C, and their Putative Common Precursor

Social Sciences A presented to:

Felix Paul Hoehn, LL.M., Law

Thesis: The Emerging Equality Paradigm in Aboriginal Law

Social Sciences B presented to:

Yvonne Nadine Vizina, M.Ed., Educational Foundations

Thesis: Métis Traditional Environmental Knowledge and Science Education

CEREMONY 1

TUESDAY, MAY 31, 2011

9:00 A.M.

Graduates of
Arts and Science

Aboriginal Public Administration , Chemistry, Community Planning and Native Studies,
Geophysics, Mathematical Physics, Mathematics, Native Studies, Northern Studies,
Philosophy, Physics, Prairie Studies, Political Studies, Psychology, Public Administration,
Religion and Culture, Statistics, Toxicology, Women's and Gender Studies

Engineering

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

Arts and Science and Engineering

May 31, 2011 • 9:00 a.m.

Chancellor Vera Pezer, B.A., M.A., Ph.D., 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

Sandra Calver, University Secretary

O CANADA

Chelsea Mahan Jeanson

INVOCATION

Cantor Neil Schwartz, University Chaplain

INTRODUCTIONS

Sandra Calver, University Secretary

CONFERRING OF HONORARY
DOCTOR OF LAWS DEGREES

Edward (Ted) and Helen Hughes
Presented by Peter Stoicheff

CONVOCATION ADDRESS

Edward (Ted) and Helen Hughes

CONFERRING OF EARNED
DOCTOR OF SCIENCE DEGREE

M. Soledade C. Pedras
Presented by Lawrence Martz

MUSICAL INTERLUDE

Folk Dances by Dmitri Shostakovich
The University Wind Orchestra conducted by
Darrin Oehlerking

PRESIDENT'S STATEMENT TO
THE GRADUANDS

Peter MacKinnon

CONFERRING OF DEGREES

PETITION FOR ADMISSION

Sandra Calver, University Secretary

PRESENTATION OF GRADUANDS
TO THE CHANCELLOR

Arts and Science presented by Dean Peter
Stoicheff, Associate Dean Gordon Desbrisay,
Vice-Dean Peta Bonham-Smith and
Vice-Dean David John Parkinson

Engineering presented by Dean Ernie Barber
and Associate Dean of Student Affairs
Nurul Chowdhury

Doctor of Philosophy presented by
Dean Lawrence Martz

ADMISSION TO DEGREES
IN ABSENTIA

Vera Pezer, Chancellor

PRESENTATION OF AWARDS
TO THE MOST DISTINGUISHED
GRADUATES

Association of Professional Engineers and
Geoscientists of Saskatchewan Gold Medal
presented to Wilson Gustav Brenna
Governor General's Gold Medal presented to
Garrison Eduard Beye

MESSAGE FROM THE ALUMNI
ASSOCIATION

University of Saskatchewan Alumni
Association

CONCLUDING REMARKS

Chancellor Pezer

GOD SAVE THE QUEEN

*God save our gracious Queen,
Long live our noble Queen, God save the Queen
Send her victorious, happy and glorious
Long to reign over us, God save the Queen*

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

COLLEGE OF ARTS AND SCIENCE

BACHELOR OF ARTS THREE-YEAR

Sarah Janet Barclay

Native Studies
Saskatoon

Dana Louise Borys

Psychology
Saskatoon
with Great Distinction

Melissa Dawn Boutilier

Psychology
Swift Current

Foster Trent Brunanski

Political Studies
Wakaw

Torrie Leigh Bulmer

Philosophy
Melfort

Amber Rae Burnett

Psychology
Saskatoon

Janet Elizabeth Carmona-Figueroa

Native Studies
Saskatoon

Eric William Chelack

Political Studies
Saskatoon

James Donald Matthew Courchene

Philosophy
Lanigan
with Distinction

Ewan James Currie

Psychology
Saskatoon

Roseanne Margaret Dery

Native Studies
La Ronge
with Distinction

Jennifer Dawn Dolmage

Psychology
Fort Qu'Appelle
with Distinction

Caitlin Joy Farthing

Psychology
Saskatoon
with Great Distinction

Carmen Ashley Frolek

Political Studies
Saskatoon
with Great Distinction

Kristie Joy Giesbrecht

Psychology
Saskatoon

Ambrosia Angelina Gilchrist

Political Studies
Saskatoon

Lindsay Jane Haverslew

Psychology
Vermilion, Alberta

Tracy Elaine Hazen

Psychology
Saskatoon

Scott Murray Heil

Psychology
Saskatoon
with Distinction

Lindsay Paige Hepworth

Psychology
Assiniboia

Julia Hazel Holliday-Scott

Psychology
Meadow Lake

Conrad Mervin Johnson

Political Studies
Meadow Lake

Lindsay Erin Katz

Psychology
Saskatoon

Christopher Lee Kreuzweiser

Political Studies
Saskatoon

Brittany Kristina Kugler

Political Studies
Prince Albert

Melissa Renee Laliberte

Northern Studies
Buffalo Narrows

Meagan Sarah LaPointe

Philosophy
Saskatoon
with Great Distinction

Karen Ann Lendzyk

Political Studies
Saskatoon
with Great Distinction

Jade Marie Lucyshyn

Psychology
Saskatoon

Tara Lynn Lucyshyn

Psychology
Saskatoon

Ronald Howat MacPherson

Philosophy
Saskatoon

Juan Carlos Morales

Political Studies
Saskatoon

Kendal Charles Netmaker

Native Studies
Sweetgrass First Nation

Kristina Nisi

Psychology
Red Deer, Alberta

John Noon

Political Studies
Thunderchild First Nation

Steven Frederick George Ofukany

Political Studies
Tisdale

Tara Lynn Oliver

Political Studies
Saskatoon

Andrea Marie Pawluk

Native Studies
Saskatoon

Nicole Linn Ptolemy

Psychology
Dinsmore

Scott Michael Read

Religious Traditions
Prince Albert
with Great Distinction

Bryce Andrew Robertson

Political Studies
Unity

Jeremy John Sloan

Political Studies
Prince George, British Columbia
with Great Distinction

Laura Ann Sommer

Psychology
Englefeld

Kyle James Spencer

Psychology
Saskatoon

Paul Berry Thompson

Philosophy
Saskatoon
with Distinction

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

Alayna Glory-Ann Tootoosis

Native Studies
Saskatoon

Britta Jean Travis

Philosophy
Calgary, Alberta

Maria Joanna Turay

Native Studies
Saskatoon

Whitney Allison Walker

Psychology
Saskatoon

Michelle Katherine Wiwchar

Womens and Gender Studies
Saskatoon

Anna Katherine Woronoski

Psychology
Regina
with Great Distinction

BACHELOR OF ARTS FOUR-YEAR

Sarah Lauren Anthony

Political Studies
Regina

Joshua David Bachman

Political Studies
Marsden

Lindsay Michelle Baron

Psychology
Saskatoon
with Distinction

Carmen Paul Bellamy

Religious Traditions
Saskatoon
with Distinction

Ranabelle Bernales

Psychology
Saskatoon

Trent Jarret Blezy

Public Administration
Storthoaks

Lauren Rhonda Brandt

Psychology
Saskatoon
with Distinction

Kristin Nicole Bruce

Psychology
Moosomin
with Distinction

Yue- Zhen Chin

Psychology
Malaysia

Francis William Clark

Philosophy
Montreal, Quebec

Shona Lori den Brok

Public Administration
Yorkton

Michael David Dubnyk

Psychology
Yorkton

Todd Oliver Douglas Duhaime

Psychology
Cornwall, Ontario

Jeremy Luke Dumonceaux

Psychology
Regina

Ryan Michael Fehr

Psychology
Saskatoon
with Great Distinction

Meagan Elise Freeman

Psychology
Medicine Hat, Alberta

Paula Ann Gambin

Psychology
Prince Albert

Shanlee Samantha Gaudet

Psychology
Redvers

Naomi Ann Gillies

Psychology
Saskatoon

Marissa Lynn Grant

Psychology
Saskatoon

Rebecca Leigh Hammel

Religious Traditions
Saskatoon

Brittany Helen Shevagh Hatcher

Womens and Gender Studies
Edmonton, Alberta

Jessica Ann Heisler

Political Studies
Cupar

Kevin Scott Hovdestad

Political Studies
Saskatoon

Amy Florence Huziak

Political Studies
Saskatoon
with Distinction

Ihor Jr Ilko

Public Administration
Ukraine

Patrick Clifford Ince

Psychology
Prince Albert
with Distinction

Tyler Franklin Robert Jarvis

Psychology
Vermilion, Alberta
with Distinction

Theodore John Johnson

Political Studies
Saskatoon

Stacie Marie Kettel

Psychology
Saskatoon
with Distinction

Kelsey Lynn Kiefer

Psychology
Saskatoon

Alexis Pauline Kindrachuk

Psychology
Moose Jaw
with Great Distinction

Owen Christopher LaClare-Hepp

Psychology
Saskatoon

Philip Laurent Lagace

Psychology
Winnipeg, Manitoba

Kwanyoung Esther Lee

Psychology
Kamloops, British Columbia

Da Wei Lu

Religious Traditions
People's Republic of China

Alexander Jacob MacPherson

Political Studies
Saskatoon
with Distinction

Monique Madiratta

Psychology
Saskatoon
with Distinction

Dolcie Royce Magotiaux

Psychology
Redvers

Robert James McCaffrey

Psychology
Edam

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

Katie Allison McCaw

Psychology
Wynyard
with Great Distinction

Megan Elizabeth McGrath

Psychology
Saskatoon
with Distinction

Tiffany Jacqueline Morissette

Psychology
Saskatoon

Nelson Munchinsky

Psychology
Saskatoon
with Distinction

Giles Liam Nicholl

Psychology
Moose Jaw

Kylie Marie Noyes

Psychology
Lloydminster
with Distinction

Max William Oleksinski

Philosophy
Prince Albert
with Great Distinction

Daniel Michael Olver

Native Studies
Saskatoon
with Great Distinction

Lindsay Tanis Olver

Psychology
Saskatoon
with Distinction

Daniel John Pettipas

Religion and Culture
Lower Sackville, Nova Scotia
with Great Distinction

Drew Jonathon Prediger

Psychology
Dundurn

Gerralee Elsie Anne Reynolds

Psychology
Saskatoon
with Distinction

Jillian Anne Rudd

Psychology
Creighton

Ian Blair Scobie

Psychology
Saskatoon
with Distinction

Kayla Dawn Sellar

Psychology
Saskatoon

Lin Shi

Economics
People's Republic of China

Blair Louis Shumlich

Political Studies
Denholm
with Distinction

Veronica Arlene Siemens

Sociology
Saskatoon

Johnathon R Stewart

Northern Studies
La Ronge
with Great Distinction

Amanda Marie Symynuk

Political Studies
Saskatoon

Debbie Anne Thomas

Native Studies
Pelican Lake First Nation

Chuan Wang

Political Studies
People's Republic of China

Darcy Scott Wiens

Northern Studies
Dalmeny

Stephanie Yiming Woo

Psychology
Saskatoon
with Distinction

Jonathan Patrick Roald Worrall

Political Studies
Watson

Jill Nicole Zurevinski

Psychology
Saskatoon

BACHELOR OF ARTS HONOURS

Stephen John Bagwell

Philosophy
Air Ronge

Kendall Mark Bitner

Philosophy
Dalmeny
with High Honours

Benjamin Cole Bodnaryk

Political Studies
Prince Albert

Sean Vincent Boots

Political Studies
Moose Jaw
with High Honours

Jennifer Ashlie Buxton

Political Studies
Biggar

Emma Jessica Cey

Psychology
Saskatoon
with High Honours

Kimberly Hope Chatfield

Political Studies and Philosophy
Arborfield
and High Honours

Kirk Anthony Clavelle

Public Administration
Martensville

Michelle Clare Conan

Psychology
Leask
with High Honours

Randi Lynn Ashley Dickson

Psychology
Saskatoon
with High Honours

Roxanne Rea Dowd

Psychology
Saskatoon
with High Honours

Tina Marie Elliott

Womens and Gender Studies and Geography
Saskatoon
with High Honours

Devon Kerri Fiddler

Aboriginal Public Administration
Waterhen Lake First Nation

Gillian Andrea Froehlich

Psychology
Marquis
with High Honours

Lisa Lee Elaine Gaylor

Psychology
Medicine Hat, Alberta
with High Honours

Andrea Dale Gibson

Public Administration
Saskatoon
with High Honours

Scott Paul Hitchings

Political Studies
Saskatoon
with High Honours

Alexandra Hutton

Political Studies
Winnipeg, Manitoba

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

Erin Dawn Jackson

Political Studies
Inglis, Manitoba

Adrienne Christine Jacques

Political Studies
Saskatoon

Stephen Cameron Noel Johnson

Psychology
Caronport
with High Honours

Kevin Kees Kaper

Philosophy
Saskatoon

Merrilee Meagan Kinder

Womens and Gender Studies and Sociology
Alameda
with High Honours in Sociology

Brookelyn Paige Kirkham

Political Studies
Saltcoats
with High Honours

Thomas Le-Yin Lau

Public Administration
Esteran

David Joseph Lychak

Political Studies
Saskatoon

Samantha Jean MacKinnon

Psychology
Saskatoon
with High Honours

Kendra Nicole McCallum

Psychology
Weyburn
with High Honours

Amanda Rae Merkosky

Psychology
Saskatoon
with High Honours

Trevor Jason Miller

Philosophy
Saskatoon

Sarah Laura-Lynn Nordin

Womens and Gender Studies
Prince Albert
with High Honours

Mark Jeremy Reginald Prebble

Public Administration
Saskatoon

Nicole Yolanda Sartoris

Psychology
Calgary, Alberta

Laura Richelle Sayer

Psychology
Saskatoon
with High Honours

Alexander John George Slusar

Political Studies
Saskatoon

Austen Knut Smith

Psychology
Saskatoon
with High Honours

Alexander Jonathan Steffen

Political Studies
Saskatoon
with High Honours

Jordan Elizabeth Taylor

Political Studies
St. John's, Newfoundland and Labrador

Christopher Chad Thresher

Political Studies
Indian Head

Scott Michael Peter Tomkins

Political Studies and History
Lumsden

Joshua Eric Warren

Public Administration
Blumenort
with High Honours

Sarah Elizabeth York

Womens and Gender Studies
Saskatoon
with High Honours

BACHELOR OF SCIENCE THREE-YEAR

Curtis Allen Blix

Mathematics
Martensville

Wilson Gustav Brenna

Mathematics
Saskatoon
with Great Distinction

Carlee Lynn Corse

Chemistry
Peace River, Alberta

Travis Edward Gorski

Mathematics
Medicine Hat, Alberta
with Great Distinction

Nathan Peter Herrem

Mathematics
Saskatoon
with Distinction

Melissa Ting-Kuen Lui

Mathematics
Calgary, Alberta

Warren Matthew Sandor

Chemistry
Glentworth
with Distinction

Gage Conrad Sonntag

Chemistry
Medicine Hat, Alberta
with Great Distinction

Janet Rose Thiessen

Chemistry
Strasbourg
with Great Distinction

Victoria Pearl Toop

Chemistry
Burr

Shana Michelle van den Heuvel

Chemistry
Yorkton
with Distinction

Daniel Nathan Weber

Mathematics
Grandora

John Edward Wright

Physics
Saskatoon

BACHELOR OF SCIENCE FOUR-YEAR

Brandon Robert Bruyer

Mathematics
Edmonton, Alberta
with Distinction

Cheryl Ann Burnyeat

Chemistry
Saskatoon

Craig William Clement

Chemistry
Saskatoon

Kelebonye Tonny Dithobane

Geophysics
Saskatoon

Allison Rae Hersikorn

Chemistry
Clavet

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

Kyle William Kluchewski

Chemistry
Saskatoon

Jeremy Joseph Lesmeister

Chemistry
Medicine Hat, Alberta

Minjie Ma

Chemistry
People's Republic of China

Christina April Meredith

Psychology
Regina
with Great Distinction

Kirk Robert Phair

Toxicology
Carnduff

Kellsey Alexandra Popowich

Toxicology
Yorkton

Stacy P Remoquillo

Statistics
Saskatoon

Brett Joseph John Tendler

Toxicology
Assiniboia

April Dawn Wolff

Geophysics
Whitehorse, Yukon

Chen Wu

Chemistry
People's Republic of China

Chen Xue

Chemistry
People's Republic of China

Zhen Yu

Statistics
People's Republic of China

BACHELOR OF SCIENCE HONOURS

Kali Alyn Bachtold

Toxicology
Whitewood

Colby Anthony Bingham

Chemistry
Salmon Arm, British Columbia
with High Honours

Erin Blomert

Psychology
Swift Current

Brianna Rae Brown

Toxicology
White City

Stacy Lynn Barbara Bumford

Toxicology
Saskatoon

Michael David Murdoch Dryden

Chemistry
Saskatoon
with High Honours

Shaylin Beth Eger

Physics and Chemistry
Watson

Courtney Jacqueline Gerger

Toxicology
Weyburn

Gregory Bernard Guenther

Toxicology
Saskatoon

Courtney Marie Kendall

Statistics and Mathematics
Flin Flon Creighton
with High Honours

Tyrel Charles Kerpan

Physics
Kenaston
with High Honours

Margot Heather Klemmer

Chemistry
Saskatoon
with High Honours

Cheyenne Collette Lawton

Toxicology
Saskatoon

Michael James Leier

Toxicology
Saskatoon

Larisa Kathleen Matwee

Toxicology
Dauphin, Manitoba

Michael Dennis Patterson

Physics
Swift Current

Andrew Philip Rochon

Mathematics
Saskatoon

Jessica Ann Sigrist

Chemistry
Delisle

Jonathan Richard Strobl

Chemistry
Saskatoon
with High Honours

Tamara Sue Yee Tsang

Toxicology
Saskatoon
with High Honours

James Donald Walker

Chemistry
Calgary, Alberta

Erica Lin Yuzak

Toxicology
Saskatoon

MASTER OF ARTS

Sarah Marie Hogg

Springvale, Ontario

Psychology - Thesis: The Level of Service Inventory (Ontario Revision) Scale Validation for Gender and Ethnicity: Addressing Reliability and Predictive Validity

Carl Adam Hydomako

Saskatoon

Political Studies - Thesis: Saskatchewan's Perspective on the Ratification of the Kyoto Protocol: Sources of Conflict in Canadian Federalism

Ian James MacDonald

Oakville, Ontario

Philosophy - Thesis: Why the Ascriber Contextualist Solution to the Sceptical Paradox is Unnecessary

James Arthur Moore

Port Moody, British Columbia

Political Studies - Thesis: The Marriage Dialogue

Emmy Elizabeth Stavøstrand Neuls

Norway

Political Studies - Thesis: Decision Making by China and the United States in the United Nations Security Council: The Darfurian Challenge to State Sovereignty

Corey Edwin Sawkins

Penticton, British Columbia

Philosophy - Thesis: The Other Side of the Dark Side: Underdetermination and Unconceived Alternatives in Science

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

MASTER OF SCIENCE

Qian Bai

People's Republic of China

Chemistry - Thesis: Nanoparticle Catalysts for Carbon-Carbon Coupling Reactions

Anthony Franklin Bathgate

Yellow Grass

Physics - Thesis: Modeling Polarized Radiative Transfer for Improved Atmospheric Aerosol Retrieval with OSIRIS Limb Scattered Spectra

Lorin Michel Pierre Briand

North Battleford

Physics - Thesis: Finding Periods in the High Mass X-Ray Binary Stars of the Magellanic Clouds

Winston Enrique Frias Pombo

Colombia

Physics - Thesis: Energy Flow and Forces in Multi Layer Dielectric Structures

Jason Wayne Sadowski

Kincaid

Physics - Thesis: Interplay of Charge Density Waves and Superconductivity

Koloman Varady

Kitchener, Ontario

Physics - Thesis: Resonant Transmission Through Negative Permittivity Materials

COLLEGE OF ENGINEERING

BACHELOR OF SCIENCE IN ENGINEERING

AGRICULTURAL AND BIORESOURCE ENGINEERING

Stacy Janine Braun

Hague

Nicholas Allen Hall

Mortlach

with Great Distinction

William Dean Jansen

Moose Jaw

Tyrone Randal Keep

Punnichy

Tyler Nelson Keet

Vanscoy

Stephen Christopher Lester

Rolling Hills, Alberta

Dallas Whitney Drew Nelson

Prince Albert

Chantal Quesnel

Winchester, Ontario

with Distinction

Danielle Nicole Quesnel

Winchester, Ontario

with Distinction

Michael Schulte

Saskatoon

Joel James Seerey

White Fox

Alison Vera Silversides

Chilliwack, British Columbia

Danielle Rose-Aimee Wiberg

Christopher Lake

Eve Elizabeth Vaughan Wright

Pike Lake

CHEMICAL ENGINEERING

Craig Nova Albert

Moose Jaw

Devin Nicholas Bear

Kamsack

Stefanie Marie Borsa

White Rock, British Columbia

Torrie Cole Bradshaw

Saskatoon

with Distinction

Mark Daniel Buchinski

Colonsay

Tyler Ryan Joseph Corriveau

Saskatoon

Kara Danielle Doyle

Saskatoon

with Distinction

Michael Douglas Ehman

Weyburn

Johnathan Charles Marc Ell

Regina

with Distinction

Ian Leonard Haberlack

Redcliff, Alberta

Wilson Omar Hernandez

Saskatoon

Brendan Lee Kirkpatrick

Saskatoon

Jami Marie Kristoffersen

Prince Albert

Jess Joseph Lazzari

Calgary, Alberta

Ian Finley McDougall

Yorkton

Tyler Ryan McLeod

Calgary, Alberta

Jason Patrick Middleton

Saskatoon

with Distinction

Tawanda Calvin Mutasa

Zimbabwe

with Great Distinction

Scott Louis Nugent

Virten, Manitoba

with Great Distinction

Christine Chinwe Ogbonnaya-Odor

Nigeria

Jason Levi Pederson

Calgary, Alberta

Karl Leonard Mark Petrisor

Nipawin

with Distinction

Dillon Lawrence Petrucha

Saskatoon

David Alexander Pion

Saskatoon

with Distinction

Ryan Patrick Riley

Moose Jaw

Colin Miles Saraka

Saskatoon

with Great Distinction

Jackson David Skalicky

Saskatoon

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

Andrew Michael Stephen Sorestad
Saskatoon

Scott John Steininger
Weyburn

Michael Tao
Saskatoon

Patrick TC Tso
Saskatoon

Logan Arnold Verhelst
Regina
with Great Distinction

Jaime Marie Walsh
Moose Jaw

Fahd Mobin Zaidi
Calgary, Alberta

CIVIL ENGINEERING

Evan Lloyd Anderson
Regina

Jianxun Bai
People's Republic of China

Issa Batarseh
Calgary, Alberta

Sarah Sheena Del Mundo Belleza
Calgary, Alberta

Jean-Louis Blanchette
Saskatoon

Sean Frederick Buchko
Saskatoon

Raven Lee Buzila
Bulyea
with Distinction

Daniel Michael Chyzowski
Saskatoon
with Distinction

Brett Howard Clavelle
Prince Albert

Adam Ernest George Coates
Saskatoon

Justin Jake Desjardins
Martensville

Kimberley Elise Edmunds
Martensville

Kisa Alexandra Elmer
Prince Albert

Devin Michael Enns
Carrot River

Samuel William Farthing
Saskatoon
with Distinction

Eric Modestino Festa
Calgary, Alberta

Mariniel Flores
Saskatoon

Paul William Fraser
Saskatoon

Matthew Robert Gabruch
Saskatoon

Marnie Lynn Gellner
Regina

Rebecca Beatrice Gustafson
Prince Albert
with Distinction

Timothy Christopher Matthew House
Stephenville, Newfoundland and Labrador

Chase Arlington Kehrig
Tisdale

Roanne Dawn Kelln
Regina
with Great Distinction

Aleksandar Kisin
Saskatoon
with Distinction

Stephanie Marie Klassen
Hanley

Lucas David Knowles
Saskatoon

Alison Theresa Lackie
Saskatoon
with Distinction

Micheal Brendon Lam
Prince Albert
with Distinction

Eric Michel Langevin
Moose Jaw

Chelsea Rae Lanning
Porcupine Plain

Joffrey Larocque
Calgary, Alberta

Kyle Dallas Loeffelholz
Cudworth

Jordan Brodie Lysitza
Saskatoon

Clifford Yea Mah
Saskatoon

Kathryn Ella Palmer
Regina
with Great Distinction

Charles Gordon Patrick
Kelvington

Krista Marie Perrin
Saskatoon

Michelle Lisa Peterson
Shellbrook
with Great Distinction

Kaylem Christopher Prefontaine
Rockglen

Lowell Brent Reinhart
Medstead

Tyson Ernest Robertson
Kincaid

Michael James Sadowski
Kincaid

Lyndsey Rae Shaw
Cabri

Brock Mitchell Storey
Saskatoon

Jia Xi Sun
Saskatoon

Samara Michelle Tang
Saskatoon
with Great Distinction

Jeremy David Thomas
Regina
with Distinction

James Magnus Tipman
Edmonton, Alberta

Nyell William Tuchscherer
Lancer
with Great Distinction

Logan James Turk
Saskatoon

Craig Michael Wagar
Elrose

Graham Mackenzie Walker
Saskatoon

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

Liaoliao Wang
People's Republic of China
with Distinction

Trevor Franklin Woiden
Watrous

Darren Paul Wourms
St. Walburg

Emily Anne Wourms
Saskatoon

Christopher Michael Wyshynski
Saskatoon

Jason Elliot Young
Saskatoon
with Distinction

Fred Yousif
Calgary, Alberta

Logan Scott Zapshalla
Yorkton

Heng Zheng
People's Republic of China

COMPUTER ENGINEERING

Jason Michael Bergen
Moose Jaw
with Distinction

Ariq Tahsin Chowdhury
Saskatoon
with Great Distinction

Solomon Sudhir Gokavi
Saskatoon

Logan Ross Gray
Saskatoon
with Distinction

Ryan Craig Munchinsky
Saskatoon
with Distinction

Abhishek Saini
Saskatoon

Andrew James Taylor
Saskatoon

Roshan Thomas
India

ELECTRICAL ENGINEERING

Amro Abdullah Alansari
Saudi Arabia

Jonathan Cole Dale
Saskatoon
with Distinction

Bei Guang Dong
People's Republic of China

Victor Festus Edoho
Nigeria
with Distinction

Benjamin Jesse Funk
Neville

Benjamin William Gray Gibb
Saskatoon

Drew Allan Gress
Arborfield

Brennan Carl Klatt
Saskatoon

Paul Krawczyk
Ottawa, Ontario

Daniel Lucien Lambert
Saskatoon

Tanner Ronald Loverin
Hazenmore

Alex William MacKay
Moose Jaw
with Great Distinction

Xiang Meng
People's Republic of China
with Great Distinction

Yunfeng Piao
People's Republic of China
with Great Distinction

Edward Henry Reed
Regina
with Distinction

Lionel Edward Sanche
Edmonton, Alberta
with Distinction

Jaret Leslie Siermacheski
Saskatoon

Graeme Daniel Whitecross
Saskatoon
with Great Distinction

ENGINEERING PHYSICS

Wilson Gustav Brenna
Saskatoon
with Great Distinction

Brenden John Elash
Saskatoon
with Great Distinction

Dwayne Steven Evanocho
Yorkton

Daniel Glen Hendry
Saskatoon

Jeremy Henry Hildebrandt
Osler
with Distinction

Ryan Michael Olson
Saskatoon

Ashton Seth Reimer
Swift Current
with Great Distinction

Grant Liam Thomas Scoular
Langham
with Distinction

Jeffrey Thomas Svajlenko
Saskatoon
with Great Distinction

Sarah Noel Toderian
Regina
with Distinction

Adam Charles Vigneron
Wilcox
with Great Distinction

Chelsey Dawn Marie Wright
Meath Park
with Distinction

ENVIRONMENTAL ENGINEERING

Gillian Chloe Allen
Saskatoon

Laurent Blais
Calgary, Alberta

Miguel Martin Gaudet
Bellevue

Kyle Scale
Saskatoon

GEOLOGICAL ENGINEERING

Stephen Nolin Bernier
North Battleford

Brett Browatzke
Whitewood

Steven Tyler Gordon
Melfort

Brittany Kors Johnson
Saskatoon

Joshua Jack Kowal
Arborfield

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

Mark James Kratchmer
Watrous

Zachary Garnet MacPherson
Saskatoon

Trevor Thomas Oar
Melfort
with Distinction

Bradley Edwin Pryce
Prince Albert

Nathan Paul Schartner
Yorkton

Melanie Aline Stare
Saskatoon

Colleen Anne Steele
Regina

David Dalton Tamney
Saskatoon

Anna Liv Torgunrud
Regina

Shane Michael Warner
Carrot River

Justin Ronald Zakresky
North Battleford

MECHANICAL ENGINEERING

Sean Trevor Acton
Saskatoon
with Distinction

Adnan Ahmad
Calgary, Alberta

Ryan Micheal David Allen
Prince Albert

Eamonn Alphin
Medicine Hat, Alberta

Haitham Mohammed Alqarawi
Saudi Arabia

Michael Bryan Atkin
Saskatoon

James Quinton Bartel
Drake

Stephen Michael Beler
North Battleford

Rocky William Benz
Meadow Lake
with Great Distinction

Shane Michael Berezowski
Saskatoon
with Distinction

Wallace Gene Boehme
Lethbridge, Alberta

Deyton Ashley Bonish
Fort Qu'Appelle

Ehranjay Caulloo
Mauritius

Jeffery James Charnetski
Prelate

Xin Chen
People's Republic of China
with Great Distinction

Ben Gerald Jerome Cloarec
Spruce Home

Shawn Gregory Davison
Ogema

Justin James DeMontarnal
Lloydminster

John Walter Desjarlais
Cumberland House

Jeffrey Robert Leonard Down
Rocanville

Jesse Albert Drayton
Kelliher
with Great Distinction

Brandon Nicholas Eifler
Saskatoon

Lyndon Reginald Ellis
Allan

Huawei Feng
People's Republic of China

Kyle Patrick Norman Foster
Martensville

Brody H Fowler
Saskatoon

Kyle Forrest Georget
Prince Albert

Dustin Riley Gervais
Redvers

Travis Michael Greschner
Saskatoon

Quinn Brennan Gryschuk
Saskatoon
with Distinction

Aric Allan Hanson
Hodgeville

Tyler James Hedlin
Watrous

Timothy Adam Heisler
Saskatoon

Craig Matthew Hoehn
Prince Albert
with Great Distinction

Zachary Kiril Kostyna
Martensville

Simone Elena Kulshreshtha
Saskatoon

Matthew Edward Larsen
Red Deer, Alberta

Mark Douglas Michael Laybolt
Swift Current
with Great Distinction

Justin Keith Lewis
Calgary, Alberta
with Distinction

Mark Thomas Lewis
Saskatoon

Colby Dennis Mainil
Weyburn

Peter Benjamin Satoru McKenna
Lethbridge, Alberta

Travis Mitchell Penner
Warman

Matthew Joseph Petryshyn
Yorkton

Kyle David Peter Pikaluk
Saskatoon

David Joseph Pyra
North Battleford
with Great Distinction

Kyle Aaron Rathgeber
MacNutt

Connor Matthew Regier
Saskatoon
with Great Distinction

Ryan Michael Richards
Calgary, Alberta

Philip Robert Roy
Swift Current

Gregory Allan Scrivener
Saskatoon
with Distinction

Neha Sharma
Edmonton, Alberta

Derek Skomorowski
Prince Albert
with Distinction

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

Ian James Slinger
Saskatoon

Curtis James Strauss
Saskatoon
with Great Distinction

Joshua Robert Stromberg
Saskatoon

Nickolas Darby Symak
Kamsack

Jonah Marie Gan Tan
Calgary, Alberta

Marc Daniel Thibeault
Regina

Dane Ashley Bruce Tress
Sparwood, British Columbia

Adam Michael Vangool
Saskatoon

Shaun David Voroney
Calgary, Alberta

Yu Pei Wang
Saskatoon

Clayten George Wenaas
Consul

Jonathan Andrew Wiebe
Saskatoon
with Distinction

Adam James Wilkinson
Birch Hills
with Great Distinction

Joel Thomas Young
Killarney, Manitoba

Travis Robert Zimmermann
Indian Head

Samuel Charles Ziriada
Calgary, Alberta

MASTER OF ENGINEERING

Suraj John
India

Chemical Engineering - Project: Advanced Oxidation Processes for Micropollutant Degradation

Shazia Khan
Winnipeg, Manitoba

Biomedical Engineering - Project: Methods of Microsphere Preparation

Shamim Al Mamun
Bangladesh

Mechanical Engineering - Project: Study of Deposition of Diamond Thin Films on Si and Si-INTER Layered Metals by MPCVD.

Bradley James Schmid
Watson

Civil Engineering - Project: A Parametric Analysis of Source Term Models for In-Pit Tailings Disposal

Waqas Hussain Shah
Pakistan

Biomedical Engineering - Project: Data Analysis of Chemosensor Bead Array for Olfactory Model

Sk Jasim Uddin
Bangladesh

Electrical Engineering - Project: Radiation Hardening of a Operational Amplifier

Munan Yu
People's Republic of China

Mechanical Engineering - Project: Modeling of Caking Near Particle Contact Points in a Potash Bed

Nan Fang Zhao
Saskatoon

Mechanical Engineering - Project: Nanostructuring Materials Surface with Controlled Friction for Nano-Piezoelectric Actuators

MASTER OF SCIENCE

Raouf Ajami Sales Falafen
Saskatoon

Electrical Engineering - Thesis: Embedded Network Firewall on FPGA

Martin John Bergerman
Humboldt

Civil Engineering - Thesis: Design of Free Flowing Granular Drains for Groundwater Containment Applications

Zhongkai Chen
People's Republic of China

Electrical Engineering - Thesis: Droplet Routing for Digital Microfluidic Biochips Based on Microelectrode Dot Array Architecture

Patricia Da Silva Nuncio
Brazil

Chemical Engineering - Thesis: Study on Reaction Between H₂S and Sulfuric Acid For H₂ Production From a H₂S Splitting Cycle

Xuan Quang Duong
Vietnam

Electrical Engineering - Thesis: Digital Resampling and Timing Recovery in QAM Systems

Megan Elizabeth Garner
Saskatoon

Civil Engineering - Thesis: Model Study of the Hydraulics Related to Fish Passage Through Embedded Culverts

Howard Alexander Grant
Saskatoon

Electrical Engineering - Thesis: Acquisition and Tracking of Weak GPS Signals as Received by Cellular Telephones

Yijing Guan
People's Republic of China

Biomedical Engineering - Thesis: Characterization of Alginate Scaffolds Using X-ray Imaging Techniques

Carlos Alberto Guzman Perez
Colombia

Chemical Engineering - Thesis: Application of Heterogeneous Catalysts in Ozonation of Model Compounds in Water

S M Nazmul Hasan
Bangladesh

Chemical Engineering - Thesis: Excess Molar Enthalpies of Binary and Ternary Systems Involving Hydrocarbons and Ethers

Md. Nazmul Hassan
Bangladesh

Civil Engineering - Thesis: Splice Tests of Plain Steel Bars in Concrete

Howard Brian Hemingson
Saskatoon

Mechanical Engineering - Thesis: The Impacts of Outdoor Air Conditions and Non-Uniform Exchanger Channels on a Run-Around Membrane Energy Exchanger

Kathlene Laurie Jacobson
Saskatoon

Chemical Engineering - Thesis: Valorization of Bio-oil from Maple Sawdust for Transportation Fuels

Suranjana Julius
Burnaby, British Columbia

Electrical Engineering - Thesis: Design and Implementation of an ETSI-SDR OFDM Transmitter with Power Amplifier Linearizer

Allison Rae Larsen
Saskatoon

Civil Engineering - Thesis: Laboratory Investigation of the Sealing Properties of the Lea Park Shale with Respect to Carbon Dioxide

Alison Barbara MacLeod
Saskatoon

Civil Engineering - Thesis: Structural Health Monitoring of the Traffic Bridge in Saskatoon

ARTS AND SCIENCE AND ENGINEERING

Degrees, Diplomas and Certificates

Adam Dale Andrew Meier

Luseland

Civil Engineering - Thesis: Field Scale Trials of a Geosynthetic Capillary Break

Melissa Dawn Noete

Martensville

Electrical Engineering - Thesis: High Aspect Ratio Microstructure Coupler

Sushan Pan

People's Republic of China

Electrical Engineering - Thesis: Damping Power System Oscillations Using a Phase Imbalanced Hybrid Series Capacitive Compensation Scheme

Mohammad Rasouli

Iran

Mechanical Engineering - Thesis: Building Energy Simulation of A Run-Around Membrane Energy Exchanger (RAMEE)

Suparna Saha

India

Biomedical Engineering - Thesis: Pelleting and Characterization of Dry Distillers' Grain with Solubles Pellets as Bio-fuels

Suchitra Shrestha

Nepal

Electrical Engineering - Thesis: Hybrid DWT-DCT Algorithm for Image and Video Compression Applications

Ramin Tajallipour

Iran

Electrical Engineering - Thesis: Efficient Data Encoder for Endoscopic Imaging Applications

Richard Matthew Charles Yackulic

Saskatoon

Mechanical Engineering - Thesis: Investigation in the Application of Complex Algorithms to Recurrent Generalized Neural Networks for Modeling Dynamic Systems

Liu Qing Yang

People's Republic of China

Chemical Engineering - Thesis: The Bunsen Reaction in the Presence of Organic Solvents in H₂S Splitting Cycle

Junji Zhan

People's Republic of China

Mechanical Engineering - Thesis: Fundamental Study of Measurement of Low Concentration Hydrogen Sulfide in Sera using Carbon Nanotube

DOCTOR OF PHILOSOPHY

Brian Edward Bewer

Saskatoon

Physics - Thesis: Development of an X-ray Prism for a Combined Diffraction Enhanced Imaging and Fluorescence Imaging System

Raquel Sarmento Faria Chapdelaine

Brazil

Psychology - Thesis: The Meanings of Language Transmission: The Experiences of Migrant Mothers Living in Saskatoon

Dongdong Chen

People's Republic of China

Electrical Engineering - Thesis: Algorithms and Architectures for Decimal Transcendental Function Computation

Maohai Fang

People's Republic of China

Chemistry - Thesis: Mechanistic Studies of the MenD-catalyzed Reaction

Robert Gordon Gillies

Saskatoon

Physics - Thesis: Transionospheric Signal Modelling for ePOP and SuperDARN

Sarathy Karunan Partha

India

Chemistry - Thesis: Structural and Inhibition Studies on UDP-galactopyranose Mutase

Nader Ahmed Refaat Elmahdi Keshta

Egypt

Civil Engineering - Thesis: Toward Designing a Sustainable Watershed Reclamation Strategy

Pardeep Kumar

Saskatoon

Chemical Engineering - Thesis: Remediation of High Phenol Concentrations using Chemical and Biological Technologies

David Guy Lane

Saskatoon

Psychology - Thesis: False Recall Serial Position Effects

Shawnda Christine Lanting

Salmon Arm, British Columbia

Psychology - Thesis: Developing an Assessment Protocol to Detect Cognitive Impairment and Dementia in Cree Aboriginal Seniors and to Investigate Cultural Differences in Cognitive Aging

Yin Lu

People's Republic of China

Chemistry - Thesis: Single-molecule Fluorescence Microscopy Studies of Fluorescent Probes in Thin Films and on Nanoparticle Surfaces

Mohammad Reza Malek Abbaslou

Edmonton, Alberta

Chemical Engineering - Thesis: Iron Catalyst Supported on Carbon Nanotubes for Fischer-Tropsch Synthesis: Experimental and Kinetic Study

Arron Winston Metcalfe

Swan River, Manitoba

Psychology - Thesis: Strategy Use And Basic Arithmetic Cognition In Adults

Mohamed Hamid Mohamed

Africa

Chemistry - Thesis: Sorption of Naphthenic Acids using beta-Cyclodextrin-based Polyurethanes

Josiah Maina Obiero

Kenya

Chemistry - Thesis: Modeling of Transient Protein-Protein Interactions: A Structural Study of the Thioredoxin System

Karenjit Kuar Parhar

Vancouver, British Columbia

Psychology - Thesis: The Development of the Positive Self Change Framework of Crime Desistance

Venkateswara Rao Surisetty

India

Chemical Engineering - Thesis: Research and Development of Co and Rh-Promoted Alkali-Modified Molybdenum Sulfided Catalysts for Higher Alcohols Synthesis From Synthesis Gas

Carrie Lorraine Tanasichuk

Glenboro, Manitoba

Psychology - Thesis: Increasing Confidence in the Criminal Justice System through Public Education

Nicole Annette Marie Thomas

Saskatoon

Psychology - Thesis: Upper and Lower Visual Field Differences in Perceptual Asymmetries

Kai Erik Wunderle

Germany

Physics - Thesis: Fermionic Fields with Mass Dimension One as Supersymmetric Extension of the O'Raifeartaigh Model

CEREMONY 2

TUESDAY, MAY 31, 2011

2:00 P.M.

Graduates of
Arts and Science

Anatomy and Cell Biology, Archaeology and Anthropology, Art History, Biochemistry, Bioinformatics, Biology,
Biomolecular Structure Studies, Biotechnology and Biochemistry, Biotechnology and Biology,
Biotechnology and Cell Biology, Biotechnology and Microbiology, Biotechnology, Microbiology and Immunology,
Business Economics, Classical and Near Eastern Archaeology, Classical, Medieval and Renaissance Studies,
Comparative Literature and Languages, Computer Science, Computing, Drama, Economics, English,
Environmental Biology, Environmental Earth Science, Environment and Society, Food Science, French, Geography,
Geology, German, History, International Studies, Interactive Systems Design, Land Use and Environmental Studies,
Modern Languages, Microbiology and Immunology, Music, Linguistics and Languages, Palaeobiology, Physiology,
Physiology and Pharmacology, Regional and Urban Planning, Russian, Slavic Studies, Spanish, Sociology,
Sociology of Biotechnology, Studio Art, Ukrainian

Johnson Shoyama Graduate School of Public Policy
School of Environment and Sustainability

Undergraduate degrees, graduate degrees and certificates for the graduates of
**Arts and Science, School of Environment and Sustainability and
Johnson Shoyama Graduate School of Public Policy**

May 31, 2011 • 2:00 p.m.
Chancellor Vera Pezer, B.A., M.A., Ph.D., presiding

PRE-ADDRESS

University of Saskatchewan Alumni Association

PRESENTATION OF
GRADUANDS TO THE
CHANCELLOR

Arts and Science presented by Dean Peter Stoicheff,
Associate Dean Gordon Desbrisay, Vice-Dean Peta
Bonham-Smith and Vice-Dean David John Parkinson

PROCESSION

Graduands in the order in which degrees are to be
conferred; Faculty; Board of Governors; Senate;
Guests of Honour; The President;
The Chancellor; The Lieutenant Governor

Environment and Sustainability presented by
Assistant Director Maureen Reed

Public Policy presented by
Executive Director Michael Atkinson

WELCOME

Sandra Calver, University Secretary

Doctor of Philosophy presented by
Dean Lawrence Martz

O CANADA

Chelsea Mahan Jeanson

ADMISSION TO DEGREES
IN ABSENTIA

Vera Pezer, Chancellor

INVOCATION

Reverend Paul Sartison, University Chaplain

PRESENTATION OF
AWARDS TO THE
MOST DISTINGUISHED
GRADUATES

Copland Prize in Humanities presented to
Robin Jean Anderson

Copland Prize in Social Science presented to Xu Ke
Haslam Medal presented to Xu Ke

INTRODUCTIONS

Sandra Calver, University Secretary

University of Saskatchewan Film Society Prize
presented to Alana Zuzak

CONFERRING OF EARNED

Len Findlay

Earl of Bessborough Prize in Science presented to
Ingrid Marie Wirth

DOCTOR OF LETTERS

Presented by Lawrence Martz

Spring Convocation Three-year Medal presented to
Matthew Semrau Mastel

DEGREE

MUSICAL INTERLUDE

Folk Dances by Dmitri Shostakovich

The University Wind Orchestra conducted by Darrin
Oehlerking

Governor General's Silver Medal presented to
Nicole Tracy Jieng Jieng Mak

PRESIDENT'S STATEMENT
TO THE GRADUANDS

Peter MacKinnon

PRESENTATION OF
AWARDS TO FACULTY

President's Service Award presented to
Cathie Fornssler

CONFERRING OF DEGREES

MESSAGE FROM THE
ALUMNI ASSOCIATION

University of Saskatchewan Alumni Association

PETITION FOR ADMISSION

Sandra Calver, University Secretary

CONCLUDING REMARKS

Chancellor Pezer

GOD SAVE THE QUEEN

*God save our gracious Queen,
Long live our noble Queen, God save the Queen
Send her victorious, happy and glorious
Long to reign over us, God save the Queen*

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

COLLEGE OF ARTS AND SCIENCE

BACHELOR OF ARTS THREE-YEAR

Dawn Rose Bains
English
Dundurn

Kelly Jolene Benson
Sociology
Saskatoon

Carl E Berglof
Studio Art
Saskatoon

Eric James Biehn
Economics
Humboldt

Chelsey Ann Bourgonje
History
Dalmeny
with Great Distinction

Melainie Ryan Brad
Sociology
Saskatoon

Jason Harvey Brandt
History
Saskatoon

Michael William Frick Bristol
Sociology
Saskatoon

Isaac Junior Browne
History
Liberia

Jessica Maeve Cannon
English
Oxbow

Jimmy Ho Ting Chan
Geography
Port Coquitlam, British Columbia
with Distinction

Steven Oswald Chapman
Economics
Saskatoon

Clint Soren Christianson
Sociology
Naicam

Samuel Mason Clarke
Sociology
Saskatoon
with Distinction

Cristie Louise Coroy
Sociology
Saskatoon

Anthony Arren Dale
History
Saskatoon

Allison Marie de Hoop
Studio Art
Strasbourg
with Great Distinction

Dannielle Marie Lynne DesRoches
Sociology
Prince Albert

Marcus Wayne Diehl
History
Shellbrook

Carmen Cilka Melodie Dimnik
Anthropology
Saskatoon
with Distinction

Ashley Kristin Dodd
Sociology
Fort Qu'Appelle
with Distinction

Tyler William Eaglesham
English
Winnipeg, Manitoba

Hadal Mohy El-Din Ali El-Hadi
English
Moose Jaw
with Great Distinction

Katrina Lynn Evans
Sociology
Saskatoon

James Gregory Foley
English
Saskatoon

Nolan Randall Fox
Sociology
Biggar

Sydney Adelle Fraser
English
Saskatoon
with Great Distinction

Larissa Janet Frondall
English
Saskatoon

Roderick David Gray Gall
Studio Art
Saskatoon

Melissa Janine Gaudet
French
Hoey

Janelle Caitlin Yvonne Gervais
History
Ponteix
with Great Distinction

K Danielle Gervais
History
Toronto, Ontario
with Distinction

Munpreet Kaur Gill
Sociology
Saskatoon
with Distinction

Bethany Chandra Godhe
Sociology
Wadena
with Distinction

William Timothy Grant
Drama
Saskatoon

Alexandria Grace Guinan
Sociology
Calgary, Alberta

Timothy W J Haberlach
Sociology
Saskatoon

Courtney Stay Hall
English
Watrous

Jessica Clare Harrington
English
Glenside
with Great Distinction

Jennifer Lynn Hegel
French
Saskatoon

Virginia Louise Heron
English
Star City

Chelsey Dawn Herzog
French
Saskatoon

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Donna Colleen Heselwood
English
Meadow Lake

Brian Ho
History
Saskatoon

Melanie Erin Horvath
Sociology
St. Brieux

Bradley James Hritzuk
History
Saskatoon

Alicia Sophia Hrywkiw
English
Langenburg

Kristopher Reid Jahnke
Geography
Glen Kerr

Aminah Jomha
Studio Art
Saskatoon
with Distinction

Tyrel Charles Kerpan
History
Kenaston
with Great Distinction

Jennifer Irene Kimball
English
Carrot River

Darla May Klassen
Sociology
Saskatoon

Collin Robert Kelly Konrath
Drama
Saskatoon

Beau Jess Langevin
Sociology
Humboldt

Amanda Lauren Lewis
English
Saskatoon

Dan Liu
Economics
People's Republic of China

Adrian Lomaszkiewicz
Sociology
Prince Albert

Alejandrina Lopez
Spanish
Saskatoon

Alia Nicole Lynch
Economics
Moose Jaw

Jessica Colleen MacDonald
English
Saskatoon

Robbie Darryl Malone
History
Prince Albert

Amanda Carleen Marien
English
Saskatoon

Sarah Masood
Economics
Saskatoon

Jeannine Emma-Marie Matisz
French
Saskatoon

Saraih-Dawn Cecelia Matthews
Sociology
Langham

Martina Lee Matthewson
Sociology
Carnduff
with Great Distinction

Scott Patrick McHenry
Sociology
Saskatoon

Alyssa Michelle McIntyre
Sociology
D'Arcy

Janna Marlene McLaughlin
English
Mannville, Alberta

Devin Bruce McNaughton
Archaeology
Lloydminster, Alberta
with Distinction

Meghan Marie Lydell Merkowsky
History
Meath Park

Jalynn Elizabeth Middleton
English
Saskatoon

Joshua Kevin Dean Miller-Watt
English
Carstairs, Alberta

Desiree Jillian Mischuk
English
Mayfair
with Distinction

Brittany Anne Florence Molesky
English
Moose Jaw

Cameron Gerald Muir
English
Saskatoon
with Great Distinction

Alexandra Emily Nichol
Geography
North Battleford

Aileen Yvonne Nienaber
History
Rocanville

Richard James Oles
History
North Battleford

Reid Connor Oliver
History
Saskatoon

Owen Paul Orsac
Economics
Binscarth, Manitoba

Vanessa Joan Ostertag
Archaeology
Saskatoon

Amy Michelle Price
Studio Art
Saskatoon
with Distinction

Kristina Romansky
Sociology
Saskatoon
with Distinction

Jordan Andrea Rothery
History
Clavet

Stefan Jay Serediak
English
Saskatoon

Chao Shen
Economics
Saskatoon

Vasyl Vasylyovych Shkabara
Modern Languages
Saskatoon

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Connor James Smith

Economics
Winkler, Manitoba
with Great Distinction

Derek Joseph Somogyi

Sociology
Melville

Jill Catherine Stott

Sociology
Radisson

Tracy Erin Straub

Sociology
Regina

Chanetelle Elaine Cochran Taszlikowicz

Sociology
Prince Albert

Kirk Michael Trew

Studio Art
Saskatoon

Lindsay Blair Valade

Studio Art
Saskatoon

Meghan Sarah Vanderkuur

Sociology
Estevan
with Great Distinction

Zhongxing Wei

Geography
People's Republic of China

Andrea Michelle Whitehawk

Sociology
Saskatoon

Xiaohe Zhang

Economics
People's Republic of China

ADVANCED CERTIFICATE IN ARTS

Philip Laurent Lagace

Sociology
Winnipeg, Manitoba

BACHELOR OF ARTS FOUR-YEAR

Chaten James Anderson

Business Economics
Saskatoon

Curtis Mackenzie Anton

Economics
Saskatoon

Kofi Antwi

Sociology
Ghana

Yanhong Bao

Economics
People's Republic of China

Caitlin Ashley Nicole Beaulieu

Sociology
Kinistino

Nicole Renée Bergeron

Sociology
Saskatoon

Cong Bi

Economics
People's Republic of China

Erin Veronica Boerma

Sociology
Saskatoon

Matthew John Bonsal

History
Saskatoon

Jennifer Marie Buckley

Geography
Saskatoon
with Distinction

Nolan Bucsis

Art History
Moose Jaw
with Distinction

Amanda Kristina Lee Burlock

Sociology
Rouleau

Katie Marie Dean Burnett

International Studies
Lloydminster, Alberta

Gregor Butina

Linguistics
Bosnia and Herzegovina

Lindsay Lois Butler

English
Unity
with Distinction

Erin Elizabeth Campbell

Sociology
Prince George, British Columbia

Alvaro Roberto Campos

Economics
Saskatoon

Shaojun Chen

Economics
People's Republic of China

Amy Dianne Clark

Linguistics
Weyburn
with Distinction

Shelsea Rae-Dawn Closs

History
Kerrobert

Kristin Victoria Cunanan

Art History
Saskatoon
with Distinction

Crystal Lynn Daschner

English
Humboldt

Franziska Anna Katharina Davies

Modern Languages
Saskatoon
with Distinction

Tamara Anne Denluck

History
Saskatoon
with Great Distinction

Deanna Lynn Dreaver

Sociology
Muskoday First Nation

Emily Anne Dueck

Drama
Swift Current
with Great Distinction

Joanne Aldina Durocher

Land Use and Environmental Studies
Beauval

Sara Elizabeth Dycer

History
Saskatoon
with Distinction

Carly Nicole Facca

Sociology
Kindersley

Keith Bruce Folkersen

Regional and Urban Planning
Saskatoon

Ashley Claire Geddes

Geography
Saskatoon

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Dorian Ross Gill Geiger
English
Leader

Jessica Lynne Giesbrecht
French
Lake Country, British Columbia

Brad Gifford
Classical and Near Eastern Archaeology
Saskatoon
with Distinction

Kaitlyn Maria Austen Gruetzner
Drama
Swift Current
with Great Distinction

Alicia Dawn Hanwell
English
North Battleford

Kaitlin Michelle Hardcastle
English
Langham

Tessa Lindsay Hedley
Regional and Urban Planning
Fort Qu'Appelle

Bonnie Marie Heilman
English
Unity
with Distinction

Kaieleigh Heintz
International Studies
Saskatoon

Melissa Nicole Helston
History
Airdrie, Alberta

Megan Lorina Ann Heshka
Studio Art
Yorkton

Victoria Dawn Hiebert
Classical Medieval Renaissance
Saskatoon

Drew Alexander Hlady
Sociology
Saskatoon

**Serenity Margaret Joyce Hoffman
Russell**
English
Calgary, Alberta

Wesley Paul Holowachuk
Geography
Prince Albert

Wade Raymond Holowaty
English
Saskatoon

Erin Elizabeth Hyde
History
Saskatoon

Hassan Ismail Ibrahim
International Studies
Kenya

Mark Jacobs
History
Yorkton

Hui Ji
Economics
People's Republic of China

Taylor Kathleen Johnson
Studio Art
Foam Lake

Jilliann Nicole Koroluk
Regional and Urban Planning
Canora

Sarah Katherine Kresak
Drama
Warman
with Distinction

Brian Kin-Lok Kum
Business Economics
Saskatoon

Luke Shelby Kyba
Business Economics
Rhein

Paige Michelle Lawrence
Sociology
Wynyard

SuMin Lee
English
Korea

Alyssa Rae Lindsay
Sociology
Nipawin

Kyra D Wanda Lobinsoff
International Studies
Saskatoon

Jade Fox Luzny
Regional and Urban Planning
Calgary, Alberta

Sourin Mahbub
Economics
Regina
with Distinction

Raquel Yvonne Marchand
Linguistics
Martensville

Jesse Roy McCallum
Regional and Urban Planning
Imperial

Ahren Luc Alan McGuire
Linguistics
Saskatoon

Andrew Mikel Moore
History
Pierceland

Michael John Moser
History
Tisdale

Shannon Fay Nergard
History
Bengough

Jose de Jesus Newsham-Montano
Business Economics
Saskatoon

Danielle Kelly Nieckar
International Studies
Rama

Sarah-Jane Nussbaum
Linguistics
Saskatoon
with Great Distinction

Chance Lavarr Palmer
Linguistics
Creston, British Columbia

Leonard Michael Pawluski
Regional and Urban Planning
Berwyn, Alberta

Danielle Jean Phillips
International Studies
Calgary, Alberta

Arielle Rachelle Piche
History
Saskatoon

Lindsay Dawn Pilling
History
Saskatoon

Ryan Thomas Pollard
Regional and Urban Planning
Saskatoon

Shirley Dawn Quinn
Sociology
Saskatoon
with Great Distinction

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Marcia Rae Richards

Sociology
Saskatoon
with Distinction

Minette Marie Sawchyn

Studio Art
Saskatoon
with Great Distinction

Melissa June Selkirk

Sociology
Melfort

Whitney Simonsen

Sociology
Yorkton

James Anthony Simonson

Regional and Urban Planning
Dunblane

Natasha Nicole Stubbs

English
Wynyard

Sin Ting Tang

Economics
Hong Kong

Devin Andrew Taylor

Sociology
Saskatoon

Julia Marie Thomson

History
Saskatoon

Clayton David Waldbauer

Regional and Urban Planning
Saskatoon

Jian Wang

Business Economics
People's Republic of China

Adam Joseph Wilchuck

Business Economics
Saskatoon

Cong Zhao

Economics
People's Republic of China

Ming Zhu

Business Economics
People's Republic of China

Shaoliang Zhu

Economics
People's Republic of China

HONOURS CERTIFICATE IN ARTS

Matthew Dennis Scott

Regional and Urban Planning
Saskatoon

Rhonda Deneen Slugoski

History and Political Studies
Saskatoon
with High Honours in History

Ke Xu

Business Economics
Canada
with High Honours

BACHELOR OF ARTS HONOURS

April Christina Marie Abrey

Regional and Urban Planning
Imperial
with High Honours

Syed Adil Afzal

Sociology
Saskatoon
with High Honours

Fafali Ablavi Ahiahonu

Sociology
Saskatoon
with High Honours

Melissa Aurelia Allan

History
Saskatoon

Janelle Barbara Anderson

Regional and Urban Planning
Saskatoon
with High Honours

Robin Jean Anderson

English
Battleford
with High Honours

Michelle Mary Louise Biddulph

International Studies
Saskatoon
with High Honours

Paula Nicole Bittman

History
Saskatoon

Eric James Bjorge

Regional and Urban Planning
Moose Jaw
with High Honours

Isaac Sylvan Bond

English
Saskatoon
with High Honours

Cory Brennan Boudreau

Regional and Urban Planning
Saskatoon

Joshua Cole Buchanan

Business Economics
Saskatoon

Shawn Wesley David Buhler

International Studies
Saskatoon

Taylor Jane Bush

Sociology and English
Williams Lake, British Columbia
with High Honours in Sociology

Nancy Lynn Carlson

International Studies
Hawarden
with High Honours

Laura Mary Champ

History
Saskatoon

Derick Wilhelm- Joseph Chang

Anthropology
Regina
with High Honours

Maria Virginia Chedrese

International Studies
Saskatoon

Shannon Lea Colville

History
Saskatoon

Alison Roth Cooley

Art History and Studio Art
Saskatoon
with High Honours

Kacey Jennine Cross

International Studies
Pike Lake
with High Honours

Liam James Currie

Regional and Urban Planning
Regina
with High Honours

Megan Jane Daniels

Economics
Saskatoon

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Tamar-Chantal Wilma Corinne de Medeiros
Classical Medieval Renaissance
Winnipeg, Manitoba

Heather Gayle Dempsey
Art History
Moose Jaw

Jon Aaron de Tombe
English
Ottawa, Ontario
with High Honours

Graham Elliot Dickson
International Studies
Prince Albert

Mandy Joy Elliott
English
Saskatoon
with High Honours

Mark Adam Elliott
Regional and Urban Planning
Saskatoon

Shawn Thomas Erker
Economics
Saskatoon
with High Honours

Josh-Wade Riley Dean Ferguson
English
North Battleford
with High Honours

Sophia Ruth Violet Findlay
Archaeology
Saskatoon

Christine Nancy Foth
Business Economics
Waldheim

Jannaya Dawn Friggstad
History
Frontier
with High Honours

Kenneth Peter Gobeil
Regional and Urban Planning
Salmon Arm, British Columbia

David Peter Guenther
History
Saskatoon
with High Honours

Jordan Charles David Hall
International Studies
Saskatoon

Erin Leigh Humphreys
Linguistics
Saskatoon
with High Honours

Timothy Robert Hutton
History and English
Yorkton

Heather Erin Kerr
Archaeology
Lloydminster, Alberta

Omer Ahmed Khayyam
Sociology
Saskatoon

Shannon Louise Kirk
Art History
Moose Jaw
with High Honours

Erin Kathleen Lemke
Archaeology
Saskatoon

Jaime Lynn Leonard
International Studies
Saskatoon

Ashley Lynn Lepitzki
English
Wakaw
with High Honours

Stephanie Anne Lipsit
Art History and Studio Art
Prince Albert
with High Honours

Jasmine Laurie Liska
English
Biggar
with High Honours

Ryan Glen MacKrell
Regional and Urban Planning
North Battleford

Garrett Cameron MacNaull
Sociology
Calgary, Alberta

Nicole Tracy Jieng Jieng Mak
French
Saskatoon
with High Honours

Jeanette Marie Malak
Archaeology
Caroline, Alberta

Eden Alexandra Marchand
English
Vancouver, British Columbia
with High Honours

Brent Lewis McAdam
Regional and Urban Planning
Conquest
with High Honours

Megan Lee McDowell
Sociology
Yorkton
with High Honours

Jennifer Katherin McGuire
International Studies
North Battleford
with High Honours

Katherine Casey Miller
Classical and Near Eastern Archaeology
Moose Jaw

Sarah Mairi Miller
French
Moose Jaw
with High Honours

Terri Monette Morgan
Anthropology and Womens and Gender Studies
Prince Albert

Daniel Godinez Munoz
Business Economics
Mexico

Amjad Mohamed Murabit
Sociology
Saskatoon

Sarah Gin Neufeld
English
Wymark
with High Honours

Jay Daniel Nichvolodov
International Studies
Yorkton

Amber Coral Osadan-Ullman
Regional and Urban Planning
Qualicum Beach, British Columbia
with High Honours

Claire Michelle Peacock
English and Sociology
Maple Creek

Brent Wade Peeckookot
Regional and Urban Planning
Ahtahkakoop First Nation

Kevin Lee Pfeifer
English
Young
with High Honours

Jessica Amber Ratcliffe
English
Edmonton, Alberta
with High Honours

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Gregory Jonathan Reese

English
Saskatoon
with High Honours

Rebecca Anne Riekman

English and Studio Art
Saskatoon
with High Honours

Tara Nicole Robertson

Regional and Urban Planning
Winnipeg, Manitoba
with High Honours

Karla Leanne Rodgers

Archaeology
Saskatoon
with High Honours

Shaun Joseph Rogozinski

Sociology and Political Studies
Prince Albert

David Michael Rowe

History
Humboldt
with High Honours

Julie Nicole Sapsford

History
Perdue
with High Honours

Ashley Lauren Sawatzky

English
Saskatoon
with High Honours

Tawnya Dallee Schmidt

Linguistics
Swift Current
with High Honours

Jeffrey Allan Seckinger

Archaeology
Saskatoon

Jesse Robert Speers

Business Economics
Wynyard

Jason Richard Stockfish

History and Political Studies
Lucky Lake

Devon Mark Stumborg

Archaeology
Swift Current

Megan Dawna May Taupadel

Regional and Urban Planning
Paradise Hill

Eric Daniel Thiessen

English
Saskatoon
with High Honours

Mark William Trischuk

Sociology
Saskatoon
with High Honours

Kelby Leslie Unseth

Regional and Urban Planning
Regina

Kailee Dawn Wakeman

English and Studio Art
Saskatoon
with High Honours in Studio Art

Terriann Wendy Walling

English
Saskatoon
with High Honours

Carmen Nichole Wiebe

International Studies
Saskatoon
with High Honours

Jenelle Katherine Kirsten Williams

Sociology
Saskatoon

Sara Amy Ann Wright

English and History
Saskatoon

Yinan Yan

Economics
People's Republic of China

Alana Zuzak

Art History
Yorkton
with High Honours

BACHELOR OF SCIENCE THREE-YEAR

Nancy Lynne Bellegarde

Geography
Saskatoon
with Distinction

Kirnjot Bhamra

Biology
Calgary, Alberta

Cody Spencer Bitner

Computer Science
Saskatoon
with Distinction

Nicole Christine Bourlon

Biology
Birch Hills

Derek Marshall Brillinger

Biology
Prince Albert

Roslynn Rae Carberry

Anatomy and Cell Biology
Wilkie

Ka Chung Chan

Computer Science
Hong Kong

Ian Donald Chang

Physiology and Pharmacology
Regina
with Great Distinction

Kendra Rae Chow

Biochemistry
Saskatoon

Maelee Dawn Cymbalisky

Physiology
Canora

Yasmine Zakaria Diab

Biology
Lebanon

Brenden John Elash

Computer Science
Saskatoon
with Great Distinction

Colin Thomas Ellis

Physiology
Moose Jaw
with Great Distinction

Syed Zaem Frogh

Biology
Toronto, Ontario

Janea Jade Gaucher

Anatomy and Cell Biology
Saskatoon

Megan Angela Hall

Physiology and Pharmacology
Flin Flon, Manitoba
with Great Distinction

Adam Shawn Halyk

Physiology and Pharmacology
Prince Albert
with Distinction

Dane Jaie Hendry

Geography
Lethbridge, Alberta
with Great Distinction

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Daniel Glen Hendry

Computer Science
Saskatoon
with Distinction

Andrew William John Hildebrandt

Computer Science
Hague
with Distinction

Crystal Gladys Holtzlander

Geography
Saskatoon

Kevin George Howell

Computer Science
Melfort

Pavlo Ivan Isak

Physiology and Pharmacology
Saskatoon
with Great Distinction

Dionne Angelina Jones

Physiology
Saskatoon
with Great Distinction

Anil Arshi Keshvara

Physiology and Pharmacology
Medicine Hat, Alberta
with Great Distinction

Brennan Carl Klatt

Computer Science
Saskatoon
with Distinction

Trevor Richard Kuntz

Physiology
Windthorst

Pierre Georges Lenferna de la Motte

Biology
Weyburn
with Great Distinction

Ashala Mah

Anatomy and Cell Biology
Saskatoon
with Great Distinction

Matthew Semrau Mastel

Physiology and Pharmacology
Medicine Hat, Alberta
with Great Distinction

Kayla Amanda Marie McLeod

Biology
Saskatoon

Christina Mendis

Anatomy and Cell Biology
Calgary, Alberta

Chelsea Lynne Morson

Biology
Saskatoon
with Great Distinction

Brittni Rae Newton

Biochemistry
Saskatoon
with Distinction

Jolene Nichole Northey

Microbiology and Immunology
Saskatoon

Allison Sigrid Jane Nowoselsky

Physiology
Prince Albert
with Great Distinction

Lyle Petro

Computer Science
Saskatoon

Huyen Thanh Pham

Physiology
Estevan
with Great Distinction

Bradley Maurice Pohler

Biology
Spalding

Kyla Rae

Physiology
Saskatoon
with Distinction

Julie Ragush

Physiology and Pharmacology
Saskatoon
with Great Distinction

Morgan Lindsay Rieger

Biology
Melville
with Great Distinction

Shane Patrick Ringham

Physiology
Calgary, Alberta

Nicole Marie Schnell

Anatomy and Cell Biology
Moose Jaw

Amanda Marta Schutter

Physiology
Bow Island, Alberta
with Great Distinction

Jenna Rachelle Soehn

Physiology
Saskatoon
with Great Distinction

Samer Tageldin

Computer Science
Saskatoon

Arwa Twegieri

Biochemistry
Saskatoon
with Distinction

Kirsten Amanda Walliser

Physiology and Pharmacology
Estevan
with Distinction

Sarah Christine Wilson

Biology
Kelliher
with Great Distinction

Minjie Zhang

Biochemistry
People's Republic of China

BACHELOR OF SCIENCE FOUR-YEAR

Jennifer Lyn Avison

Archaeology
Humboldt

Ricarda Janel Bentham

Biology
Saskatoon
with Great Distinction

Jared Michael Berenbaum

Computer Science
Saskatoon

Christopher Michael Bertsch

Physiology
Saskatoon
with Distinction

Joel Patrick Bird

Geography
Moose Jaw

Pamela Jo Lynn Bodnarchuk

Biochemistry
Wynyard

Travis Allen Bonokoski

Computer Science
Allan

Erica Wray Bordenave

Physiology
Saskatoon
with Great Distinction

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Kaitlyn Shea Brown

Biology
Carlyle
with Great Distinction

Jennifer Dawn Busby

Geography
Aberdeen
with Distinction

Elizabeth Eiranne Bygarski

Biology
Brandon, Manitoba
with Distinction

Alfred Ho Cheung Chan

Microbiology
Saskatoon
with Distinction

Christina Chiesa

Biology
Saskatoon

Christopher Aaron Christensen

Biochemistry
Edmonton, Alberta
with Great Distinction

Leila Rhea Clayton

Biology
Rosetown

Chantel Elise Cook

Microbiology and Immunology
Kyle

Kristen Michele Copeland

Physiology
Rouleau

Jayden Glenn Cowan

Physiology
Rosetown
with Great Distinction

Sean Oliver Cruz

Land Use and Environmental Studies
Saskatoon

Matthew Charles Davis

Biology
Glaslyn

Robert Glyn Davis

Geography
Saskatoon

Caitlin Renee Derksen

Microbiology
Saskatoon

Manveer Singh Dhadha

Biology
Calgary, Alberta

Alix Blake Dick

Microbiology
Saskatoon

Stacey Katrina Dumanski

Geography
Pike Lake
with Distinction

Kimberley Allison Edgar

Computer Science
Tsawwassen, British Columbia

Catherine Marie Elmer

Food Science
Prince Albert
with Great Distinction

Nikita M Ens

Biology
Meadow Lake
with Great Distinction

Andrea Sarah Fedorchuk

Land Use and Environmental Studies
Saskatoon

Ricardo Eduardo Fernandez

Microbiology
Saskatoon

Volodymyr Firman

Physiology
Saskatoon
with Great Distinction

Miranda Kathleen Flora

Physiology
Saskatoon

Jennifer Lynn Fortosky

Anatomy and Cell Biology
Saskatoon

Marion Jane Louise Gagnon

Geology
Meadow Lake

Albert Joseph Gates

Geology
Saskatoon

Danielle Kristen Geenen

Geology
Saskatoon

Cayla Leigh Gillies

Environmental Earth Sciences
Calgary, Alberta

Heidy Roxana Herrera Gonzalez

Environmental Earth Sciences
Saskatoon
with Distinction

Larissa Jayne Goodman

Physiology
Saskatoon
with Great Distinction

Monica Kaur Grewal

Biology
Calgary, Alberta
with Distinction

Ravneet Kaur Grewal

Biology
Calgary, Alberta
with Great Distinction

Arslaan Ali Hameed

Biology
Edmonton, Alberta

Raymond Edmund Hankey

Biochemistry
Saskatoon

Alicia Dawn Hanwell

Computer Science
North Battleford

Kerry Leora Head

Biology
Milden

David Adam Hersche

Computer Science
Saskatoon

Cole David Hintz

Biology
Yorkton

Jeffrey Ryan Eugene Holodniuk

Land Use and Environmental Studies
Norquay

Matthew Anton Thomas Horning

Anatomy and Cell Biology
Moose Jaw

Launne Michel Jack

Biology
Meskanaw

Kristopher Reid Jahnke

Land Use and Environmental Studies
Glen Kerr

Jonny

Computer Science
Indonesia

Michael Rene Kalyn

Computer Science
Shellbrook
with Great Distinction

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Robert Leonard Kapiszka

Computer Science
Saskatoon

Jeanette Elyse Kennard

Biology
Cochrane, Alberta

Roger Charles Knaus

Computer Science
Leroy

Jason Marcel J Kopchynski

Biology
Prince Albert
with Great Distinction

Tannis Leigh Kostuik

Archaeology
Saskatoon
with Distinction

Neil Theodore Kroeger

Physiology
Surrey, British Columbia
with Distinction

Ryan Michael Ferris Kroeker

Land Use and Environmental Studies
Saskatoon

Hafeez Mohamed Kurji

Physiology
Saskatoon
with Great Distinction

Raynell Lang

Physiology
Moose Jaw
with Great Distinction

Hilary Doris Lavoie

Environmental Earth Sciences
Spiritwood
with Distinction

Meghan May Lawson

Biology and Biotechnology
Moose Jaw
with Distinction

Casey Jean Leszynski

Biology
Red Deer, Alberta

Steven Kyle Leung

Physiology
Saskatoon
with Great Distinction

Shuo Li

Biochemistry
Regina

Anna-Maria Lindner

Physiology
Calgary, Alberta
with Distinction

Weibin Liu

Computer Science
People's Republic of China

Juliana Luc

Physiology
Saskatoon
with Distinction

Danley Debby Lunn

Biochemistry
Regina
with Great Distinction

Anna Ly

Biology
Saskatoon
with Distinction

Kayla Madder

Biology and Biotechnology
Saskatoon
with Distinction

Coby Blair Mains

Geology
Carievale

Nicole Tracy Jieng Jieng Mak

Biochemistry
Saskatoon
with Great Distinction

Varda Marva Malik

Biochemistry
Toronto, Ontario

Crombie Alexandra Maltman

Physiology
Saskatoon
with Great Distinction

Anthony Ray-Hone Mark

Biochemistry
Saskatoon

Jessica Norma Maroniuk

Physiology
Saskatoon

Shannon Michelle McCann

Physiology
Admiral
with Great Distinction

Dawnelle Elizabeth Rae McDougall

Microbiology
Regina

Brittany Michelle Melnyk

Computer Science
Saskatoon

Xiang Meng

Computer Science
People's Republic of China

Taylor Anthony Mennis

Geology
Calgary, Alberta

Cody Brian Millar

Environmental Earth Sciences
Swift Current

Preston Tanner Mosewich

Environmental Earth Sciences
Watrous

Ryan Craig Munchinsky

Computer Science
Saskatoon
with Great Distinction

Emmanuel Ndayishimiye

Biology and Biotechnology
Africa

Kathleen Anne Neudorf

Microbiology
Saskatoon
with Distinction

Jeremy John Lyle Nichols

Geography
Saskatoon
with Distinction

Timothy Daniel Niskala

Environmental Earth Sciences
Dinsmore

Odon Makonko Nsungu

Anatomy and Cell Biology
Saskatoon

Daysha Naomi Nyirongo

Physiology
Saskatoon
with Distinction

Brittany Michelle Lynn Ostgaard

Biochemistry
St. Louis

Brian Daniel Panchuk

Computer Science
Saskatoon
with Distinction

Aaron Nicholas Pidskalny

Geography
Saskatoon

Soleil Elizabeth Poncelet

Geography
Viscount

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Allan James Anore Potter

Archaeology
Saskatoon

with Distinction

Muhammad Talha Raj

Anatomy and Cell Biology
Saskatoon

with Distinction

Jeremy Blake Rans

Computer Science
Saskatoon

Marli Renée Rauert

Computer Science
St. Gregor

with Distinction

Robert Frederick Read

Biology
Saskatoon

Robert Frederick Read

Land Use and Environmental Studies
Saskatoon

Randy Ray Katlin Reddekopp

Computer Science
Warman

with Great Distinction

Andrew Duncan Rempel

Land Use and Environmental Studies
Saskatoon

Brett William Riendeau

Physiology
Kerrobert

Amy Helena Robertshaw

Physiology
Swift Current

Lisa Marguerite Rogers

Environmental Earth Sciences
North Battleford

with Distinction

Tristan Alan Edwin Rugg

Geology
Saskatoon

David Jonathan Sametz

Environmental Earth Sciences
Saskatoon

Jae Laren Chase Senga

Computer Science
Saskatoon

Nathan Joseph Shirley

Geography
Saskatoon

Simran Kaur Sidhu

Biochemistry
Vancouver, British Columbia

Lauren Asha Singh

Physiology
Saskatoon

with Distinction

Brittnie Rae Smuk

Anatomy and Cell Biology
Saskatoon

Ashley Megan Sproat

Physiology
Choiceland

with Great Distinction

Marcus Carl Stephanson

Computer Science
Saskatoon

Matthew Dwayne Strate

Biology
Swan River, Manitoba

with Great Distinction

Lauren Marie Suchan

Biochemistry
Kindersley

Joe Sunu

Microbiology
Edmonton, Alberta

Jan-Jacques Theron

Computer Science
Saskatoon

Marissa Rae Topping

Physiology
Saskatoon

with Great Distinction

Timothy John C Tse

Biochemistry
Saskatoon

Cynthia Sukying Tu

Anatomy and Cell Biology
Saskatoon

Whitney Morgan Tyshynski

Geography
Prince Albert

Richard Daniel Upcott

Biochemistry
Saskatoon

Juan Van der Merwe

Physiology
Regina

Adam Paul Van Loon

Biology
Saskatoon

Daniel Carter Vicente

Biology
Bladworth
with Great Distinction

Palwasha Wali

Microbiology
Saskatoon

with Distinction

Xin Bai Wang

Microbiology
People's Republic of China

Allysa Dawn Weatherall

Biology
Lloydminster

Jeremy John Wiebe

Anatomy and Cell Biology
Humboldt

David Victor Wohlberg

Computer Science
Saskatoon

Kari-dawn Wuttunee

Land Use and Environmental Studies
Red Pheasant First Nation

BACHELOR OF SCIENCE HONOURS

Jeffrey Matthew Albert

Geology
Moose Jaw

David Robert William Alport

Physiology
Regina
with High Honours

Beatrice E Amyotte

Cell Biology and Biotechnology
Prince Albert
with High Honours

James Howard Angus

Geology
North Battleford

Travis William Anton

Biology and Biotechnology
Saskatoon

Zoe Alexandra Arnold

Biology
Saskatoon
with High Honours

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Adeel Ata

Computer Science
Pakistan
with High Honours

Devin Mitchell Balaux

Geology
Calgary, Alberta

Nicholas Jeffrey Charles Baldwin

Physiology
Calgary, Alberta
with High Honours

Alan John Bandurka

Computer Science
Humboldt
with High Honours

Adrienne Leigh Bangsund

Geology
Regina
with High Honours

Larisa Amelia Barber

Environmental Earth Sciences
Birch Hills
with High Honours

Jordyn Alyssa Bergsveinson

Microbiology
Regina
with High Honours

Julie Boisvert-Martel

Biomolecular Structure Studies
Quebec City, Quebec
with High Honours

Aren Boulet

Biochemistry
Calgary, Alberta

Curtis James Brandt

Biochemistry
Yorkton
with High Honours

Britni Lauren Brenna

Geology
North Battleford
with High Honours

Carter Jaimes Britz

Anatomy and Cell Biology
Muenster

Paul Daniel Brown

Geology
High River, Alberta

Michael Chad Bullock

Computer Science
Martensville
with High Honours

Susan Rose Butcher

Biochemistry and Microbiology
Martensville
with High Honours in Microbiology

Brittany Tin Wai Chan

Computer Science
Saskatoon

Eric Christopher Chan Tai Kong

Biochemistry
Lloydminster, Alberta
with High Honours

Brian Youie Chau

Biochemistry
Saskatoon

Muxi Cheng

Biochemistry and Chemistry
People's Republic of China

Chelsea Jaye Cottingham

Physiology
Rosburn, Manitoba
with High Honours

Heather Mary Crossman

Land Use and Environmental Studies
Grandora

Alanna Elizabeth Dermody

Anatomy and Cell Biology
Swift Current

Paul Cameron Dick

Biology
Calgary, Alberta
with High Honours

Mark Adam Elliott

Environmental Earth Sciences
Saskatoon

WeiWei Fan

Biochemistry
People's Republic of China

Yuning Fan

Anatomy and Cell Biology
Saskatoon
with High Honours

Jocelyn Elisha Fetter

Geology
Saskatoon

Kendra Kae Ford

Geology
Yorkton

Kaitlin Jane Forke

Anatomy and Cell Biology
Saskatoon
with High Honours

Alexander Glen Froc

Biochemistry
Saskatoon
with High Honours

Cameron Stewart Gordon

Biochemistry
Asquith

Janelle Stephanie Grant

Geology
Melville

Steven Andrew Grocholski

Biochemistry and Biotechnology
Estevan
with High Honours

Justin Daniel Guenther

Bioinformatics
Saskatoon

Yetty Yuliana Gunawan

Biochemistry and Biotechnology
Indonesia

Charmain Danielle Hamilton

Land Use and Environmental Studies
Balgonic
with High Honours

Helen Kathleen Hanbidge

Biology
Saskatoon

Jori Brett Harrison

Biochemistry
Saskatoon

Justine Maria Hirschfeld

Geology
Loon Lake

Brittney Marie Hoemsen

Biology
Prince Albert
with High Honours

Jennifer Rose Hookenson

Biochemistry
Lampman
with High Honours

Kristine Rachelle Hunter

Biology
Saskatoon
with High Honours

Joshua Ted Janzen

Physiology
Watrous
with High Honours

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Laurie Kathleen Johnson

Biology
Saskatoon
with High Honours

Steven John Kary

Biochemistry
Langham
with High Honours

Troy Arthur Lange

Land Use and Environmental Studies
Saskatoon
with High Honours

Cassandra Lynn Lavoie

Land Use and Environmental Studies
Prince Albert

Jenny Katherine Leake

Palaeobiology
Regina
with High Honours

Anna-Maria Lindner

Biochemistry
Calgary, Alberta

Zhuo Yuan Lu

Biochemistry
Kindersley

Xiao Jie Luan

Biochemistry and Physiology
People's Republic of China
with High Honours in Physiology

Jaimie-Lee Kathleen Mack

Biology
North Battleford
with High Honours

Nicole Tracy Jieng Jieng Mak

Microbiology
Saskatoon
with High Honours

Esther Ranae McAleer

Anatomy and Cell Biology
Saskatoon
with High Honours

Brigid Ann Maire McFadden

Microbiology
Saskatoon
with High Honours

Chad Lyndon Michalenko

Physiology
Hafford
with High Honours

Ge Pang

Biochemistry
Calgary, Alberta

Brittany Nicole Polley

Archaeology and Biology
Chaplin

Joel Mischa Potie

Biology
Saskatoon

Kristen Jennine Pugh

Physiology
Saskatoon
with High Honours

Curtis Wade Rodomsky

Biology
Saskatoon

Chloë Ellis Rollack

Biology
Saskatoon
with High Honours

Sheldon Blair Rowland

Geology
Prince Albert
with High Honours

Amanda Heather Russell

Biochemistry and Microbiology
Saskatoon

Amber Lynn Sander

Geology
Unity

Mark Edward Schimnowsky

Geography
Saskatoon
with High Honours

Jamie Phillip Scissons

Geology
Saskatoon
with High Honours

Erika Nicole Shklanka

Microbiology
Cochrane, Alberta

Craig Eric Siemens

Computer Science
Saskatoon
with High Honours

Jennifer Anne Simpson

Geology
Saskatoon

Jillian Rae Slind

Bioinformatics
Saskatoon
with High Honours

Jillian Rae Slind

Biochemistry
Saskatoon

Melissa Anne Statham

Biology
Star City

Sarah Lynne Stewart

Physiology
Rockglen
with High Honours

Jeffrey Thomas Svajlenko

Computer Science
Saskatoon
with High Honours

Mylyne Tham

Anatomy and Cell Biology
Saskatoon

Jordan Nikolaus Weisgerber

Biology
Foam Lake
with High Honours

Chelsea Shea Wilgenbusch

Anatomy and Cell Biology
Wilkie
with High Honours

Brad T Williams

Geography
Swift Current
with High Honours

Ingrid Marie Wirth

Physiology
Saskatoon
with High Honours

Andy Wai-Leung Wong

Physiology
Leask
with High Honours

Xiaohan Zhang

Computer Science
People's Republic of China

BACHELOR OF ARTS AND SCIENCE HONOURS

Courtney Danielle Stein

Environment and Society
Hazel Dell
with High Honours

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

BACHELOR OF FINE ARTS

Amy Lauren Barrett

Studio Art
Saskatoon
with Great Distinction

Alyssa Dawne Bennett

Drama
Saskatoon
with Distinction

Stephanie Lynn Canning

Studio Art
Saskatoon
with Great Distinction

David Ambrose Dyck

Studio Art
Estevan
with Great Distinction

Hugh Lawrence Fisher

Studio Art
Makwa
with Distinction

Paige Katherine Gudmundson

Drama
Saskatoon
with Great Distinction

Chris Alexander Hapke

Drama
Vanguard
with Distinction

Nathan Michael Howe

Drama
Saskatoon
with Distinction

Jenna-Lee Michelle Hyde

Drama
Saskatoon
with Great Distinction

Angela Roberta Kemp

Drama
Saskatoon
with Great Distinction

Amanda Kathleen Koskie

Studio Art
Dalmeny
with Distinction

Courtney Joanne Lato

Drama
Saskatoon
with Great Distinction

Anthony Malcolm MacMahon

Drama
Saskatoon
with Great Distinction

Jillian Dawn McKenzie

Studio Art
Lashburn
with Great Distinction

Christine Jeannette Meryle Meachem

Studio Art
Saskatoon

Brenda Lee Mellon

Studio Art
Melfort
with Great Distinction

Tara Katherine Mitchell

Studio Art
Govan
with Distinction

Andrew Michael Taylor

Drama
Flin Flon, Manitoba
with Distinction

Cassidy Hayes Thomson

Drama
Saskatoon
with Great Distinction

Joseph Michael Toderian

Studio Art
MacNutt
with Distinction

Dorian Ionut Tokici

Studio Art
Romania
with Distinction

BACHELOR OF MUSIC

Jeffrey Michael Douglas Folster

Saskatoon
with Great Distinction

Ryan Andrew Goetz

Dalmeny
with Distinction

Brett Garey Graham

Saskatoon
with Great Distinction

David Alexander Latos

Calgary, Alberta
with Great Distinction

Melissa Rose Latos

Lloydminster, Alberta
with Great Distinction

Gillian Nicole Leson

Canora
with Distinction

Danielle Elise Beverly Schmidt

North Battleford
with Great Distinction

MASTER OF ARTS

Lee Malcolm Daisley

Toronto, Ontario
English - Project: Language and Ideology in West, Macaulay, and Woolf

Julian John Demkiw

Saskatoon
Interdisciplinary Graduate Studies - Thesis: Taking Rhetoric to Work: A Dramatic Analysis of Organizational Leadership in 'The Office'

Joel Kendrick Fonstad

Outlook
English - Project: "I should not have come to this place": Complicating Ichabod's Faith in Reason in Tim Burton's 'Sleepy Hollow'

John Victor Gyepi-Garbrah

Ghana
Geography - Thesis: Understanding Diversity and Interculturalism between Aboriginal Peoples and Newcomers in Winnipeg

Kurt Adam Krueger

Saskatoon
History - Thesis: "I think myself as good as anybody": Nationalism, Manliness, Space and Identity in Boswell's 'London Journal'

Miao Liu

People's Republic of China
Economics - Project: Structural Effect on Energy Intensity in China

Yang Liu

People's Republic of China
Economics - Project: Health and Income Inequality: Evidence from Saskatoon Kindergarten Students

Cheryl Lynn Loadman

Unity
History - Thesis: Saskatchewan Health Stakeholders and the 1991-96 Wellness Program: The Politics of Implementing Health Reform

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Jasmine Elizabeth MacDonald

Sydney, Nova Scotia

History - Thesis: The Baillies of Mellerstain: The Household Economy in an Eighteenth-Century Elite Household

Alison Anne Peterson Macintosh

Saskatoon

Archaeology - Thesis: Non-Metric Skeletal Variation in Neolithic Hunter-Gatherers of the Cis-Baikal, Siberia

Matthew Gerald Maynes

Okotoks, Alberta

Economics - Project: Stochastic Programming with Recourse: A Commodity Storage Problem

Victoria Rose Mowat

Saskatoon

Sociology - Thesis: Who Joins the Canadian Forces? Developing a Framework for Analysis Using Bourdieu, Habermas and Giddens

Crystal Amber Nataraj

Wadena

History - Thesis: Historical Interpretations of the Gorbachev Era and the End of the Soviet Union: Secondary School History Education in Russia, 1991-2010

Jessica Marie Patrucco

Campbell River, British Columbia

English - Thesis: Processing Trauma: Dialogic Memory and Communal Discourses in Virginia Woolf's 'Jacob's Room', 'Mrs Dalloway', 'The Waves' and 'Between the Acts'

Jody Raelene Pletz

Canora

Archaeology - Thesis: Archaeological Investigations at the Dog Child Site (FbNp-24): An Evaluation of Mummy Cave Subsistence Patterns

Sara Ann Roberts

Saskatoon

History - Thesis: Debt, Sexualization, and AIDS: Dismantling the AIDS-in-Africa Discourse

Jordan Anthony Rudek

Richmond, British Columbia

English - Project: Decision-Making, Emergence and Narrative in 'Dragon Age: Origins', 'Mass Effect' and 'Mass Effect 2'

Storm Lee Sanders

Saskatoon

Sociology - Thesis: Canada, Inc.: The Relevance of Ideology to the Emergence of Capitalist Social Formation in Rupert's Land and the 'Indian Territories' of British North America, 1852 to 1885

Ole Andrew Schenk

Saskatoon

English - Thesis: Dynamics of Genre and the Shape of Historical Fiction: A Lukácsian Reading of Walter Scott's 'The Heart of Midlothian'

Qianru She

People's Republic of China

Sociology - Thesis: International Student Mobility and Highly Skilled Migration: A Comparative Study of Canada, the United States and the United Kingdom

Lorraine Marie Theoret

Saskatoon

Archaeology - Thesis: Discerning Activity Areas in Domestic Space: A Model for the Late Bronze and Early Iron Age Levant

Rebecca Ann Zagozewski

Saskatoon

Sociology - Thesis: Towards Community Sustainability: Housing Co-operatives as Learning Organizations

MASTER OF FINE ARTS

Joshua Kyungho Choi

Toronto, Ontario

Studio Art - Thesis: Effigies

Donald Charles Roach

Saskatoon

Studio Art - Thesis: SLAG

MASTER OF MUSIC

Audrey Louise Falk Janzen

Rosthern

Music - Project: Project for Master of Music Performance Majors: Collaborative Piano

Ying Qi

People's Republic of China

Music - Project: Project for Master of Music Performance Majors: Solo Piano

Susan J. Schmidt Goerz

Hepburn

Music - Project: Project for Master of Music Performance Majors: Voice

Anastasia Winterhalt

Saskatoon

Music - Project: Project for Master of Music Performance Majors: Voice

MASTER OF SCIENCE

Murray Alexander Ball

Neilburg

Geography - Thesis: Scaling-Up Valued Ecosystem Components for use in Watershed Cumulative Effects Assessment

Jason John-Claude Boisvert

Edmonton, Alberta

Computer Science - Thesis: A Problem-Solving Environment for the Numerical Solutions of Boundary Value Problems

Nathalie Nicole Brunet

Sudbury, Ontario

Geography - Thesis: Prairie Pothole Drainage and Water Quality

John Alexander Conkin

Meadow Lake

Biology - Thesis: Predicting Waterfowl Distribution in the Central Canadian Arctic Using Remotely Sensed Habitat Data

Veronica Ayag Duran

Philippines

Biology - Thesis: The Role of Allantoinase in Soybean (*Glycine max*: L.) Plants

Hussam El Taki

Lebanon

Geology - Thesis: Syndepositional Tectonic Activity in an Epicontinental Basin Revealed by Deformation of Subaqueous Carbonate Laminites and Evaporites: Red River Strata (Upper Ordovician) of Southern Saskatchewan, Canada

Zachary Thomas Tristram Harrington

Williamstown, Ontario

Computer Science - Thesis: Influencing the Run-Time Behaviour of Complex Services Using Contexts

Seyed Mohammad Hashemian

Iran

Computer Science - Thesis: Human Dynamic Networks in Opportunistic Routing and Epidemiology

Yuan Yuan Ji

People's Republic of China

Biology - Thesis: The Role of Cytosolic Glutamine Synthetases in Abiotic Stress and Development in *Arabidopsis thaliana*

Anil Kumar Keela

Pakistan

Computer Science - Thesis: Spatial Coordination in Wireless Sensor Network Applications

David Edgar Kiprof Lelei

Kenya

Computer Science - Thesis: Using Metadata to Implement EForms and their Associated Databases

Michael Todd Lippold

Cranbrook, British Columbia

Computer Science - Thesis: Software Support for Experience Sampling

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Matthew Kenneth MacDonald

St. Catharines, Ontario

Geography - Thesis: Hydrological Response
Unit-based Blowing Snow Modelling Over
Mountainous Terrain

Shawn Michael McKenzie

United States of America

Geology - Thesis: Late Pleistocene to Mid-
Holocene Climate Variability in Ireland: Evidence
from Ostracod Geochemistry

Ross Wilson Phillips

Lumsden

Geography - Thesis: Connectivity and Runoff
Dynamics in Heterogeneous Drainage Basins

Robyn Jennifer Pollock

Saskatoon

Biology - Thesis: The Effects of Pathogens on Club Cell
Investment in Fathead Minnows, *Pimephales promelas*

Nicole Elyse Seitz

Medicine Hat, Alberta

Geography - Thesis: Advancing Cumulative Effects
Assessment Methodology for River Systems

Qian Wang

Saskatoon

Computer Science - Thesis: Mobile Cloud
Computing-Connecting Mobile Devices to Web
Services

Yuan Wang

People's Republic of China

Computer Science - Thesis: SocConnect : A Social
Networking Aggregator and Recommender

Yosuke Yamamoto

Japan

Computer Science - Thesis: Displaying Cliques in
Graph Drawings

Jian Zhang

People's Republic of China

Computer Science - Thesis: Parallel Algorithms
For Real-Time Peptide-Spectrum Matching

JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY

MASTER OF INTERNATIONAL TRADE

Shanif Jaffer

Calgary, Alberta

MASTER OF PUBLIC ADMINISTRATION

Lenora Helen Andres

Saskatoon

Public Administration - Project: Family Councils
in Special Care Homes: Comparative Analysis of
Perspectives and Expectations of Key Stakeholders

Susan Dawn Grant

Saskatoon

Public Administration - Project: From Blue
to Green: Balancing Fiscal and Environmental
Responsibility in the New Saskatoon Police Service
Headquarters Building

Neal Kewistep

Public Administration
Fishing Lake First Nation

Gayathri Manoharan

Public Administration
India

Verena Osieck

Public Administration
Germany

Nan Zhang

Public Administration
People's Republic of China

Azhar Muratovna Zhumatayeva

Public Administration
Kazakhstan

SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

MASTER OF ENVIRONMENT AND SUSTAINABILITY

Åsa Svea Maria Almstedt

Sweden

Environment and Sustainability - Thesis:
Adaptive Governance for Fire Management Planning:
A Case Study on Prince Albert National Park,
Saskatchewan

MASTER OF SUSTAINABLE ENVIRONMENTAL MANAGEMENT

Andrew Byron Cameron

Kingston, Ontario

Environment and Sustainability - Project:
Developing Environmental Education: An Analysis of
the University of Saskatchewan

Xing Chen

People's Republic of China

Environment and Sustainability - Project:
Strategies for the Conservation of Old Riparian
Forest along the Annapolis River, Nova Scotia

Colin A Gibb

Calgary, Alberta

Environment and Sustainability - Project: Low
Impact Development Strategies and Best Practices
for Saskatoon

ARTS AND SCIENCE, JOHNSON SHOYAMA GRADUATE SCHOOL OF PUBLIC POLICY AND SCHOOL OF ENVIRONMENT AND SUSTAINABILITY

Degrees and Certificates

Jasper Henry Johnson

Canmore, Alberta

Environment and Sustainability - Project:
Comparative Environmental Protection Initiatives at
Western Ski Resorts

Cara Lynn Emily Klassen

High River, Alberta

Environment and Sustainability - Project:
Rainwater Harvesting on Lakewood Civic Centre

Caitlin Mary Pauline Mroz

London, Ontario

Environment and Sustainability - Project:
The Effectiveness of a Species at Risk Volunteer
Monitoring Program at Grasslands National Park

Peter William Prebble

Saskatoon

Environment and Sustainability - Project:
Climate Change and Saskatchewan Public Policy

Brienne Theresa Young

Regina

Environment and Sustainability - Project:
Enhancing Environmental Awareness, Urban Ecology
and Human Well-being in Regina, SK Through
Transit Shelter Eco-Hubs

DOCTOR OF PHILOSOPHY

Janice Mary Acoose

Sakimay First Nation

English - Thesis: Minjimendaamowinon
Anishinaabe: Reading and Righting 'All Our
Relations' in Written English

Meridith Clare Burles

Sandspit, British Columbia

Sociology - Thesis: Negotiating Serious Illness:
Understanding Young Women's Experiences
Through Photovoice

David James Callele

Saskatoon

Computer Science - Thesis: Experience
Requirements

Patricio Rafael Desjardins

Argentina

Geology - Thesis: Sedimentology, Ichnology and
Sequence Stratigraphy of the Lower Cambrian Gog
Group, Southern Rocky Mountains, Canada

Chad Ronald Ellis

Marengo

Geography - Thesis: Radiation and Snowmelt
Dynamics in Mountain Forests

Merle Mary Muriel Massie

Paddockwood

History - Thesis: At the Edge: The North Prince
Albert Region of the Saskatchewan Forest Fringe
to 1940

Jennifer Jane Scott

Saskatoon

Geology - Thesis: Saline Lake Ichnology:
Composition and Distribution of Cenozoic Traces
in the Saline, Alkaline Lakes of the Kenya Rift Valley
and Eocene Green River Formation, U.S.A.

Jeffrey Michael Sereda

Chatham, Ontario

Biology - Thesis: Characterization of Novel
Pathways in the Phosphorus Cycle of Lakes

Jeffrey Allen Smith

Oak Ridges, Ontario

Computer Science - Thesis: A Cognition-
Analogous Approach to Early-Stage Creative
Ideation Support in Music Composition Software

Robin Yvonne Smith

Victoria, British Columbia

Geology - Thesis: The Eocene Falkland fossil flora,
Okanagan Highlands, British Columbia: Paleoclimate
and Plant Community Dynamics During the Early
Eocene Climatic Optimum

Umut Toprak

Turkey

Biology - Thesis: The Molecular Architecture of
Mamestra configurata Peritrophic Matrix

CEREMONY 3

WEDNESDAY, JUNE 1, 2011

9:00 A.M.

Graduates of

Kinesiology

Medicine

Pharmacy and Nutrition

School of Public Health

Veterinary Medicine

Undergraduate degrees, graduate degrees and certificates for the graduates of
**Kinesiology, Medicine, Pharmacy and Nutrition,
School of Public Health and Veterinary Medicine**

June 1, 2011 • 9:00 a.m.
Chancellor Vera Pezer, B.A., M.A., Ph.D., presiding

PRE-ADDRESS

University of Saskatchewan Alumni Association

PRESENTATION OF
GRADUANDS TO THE
CHANCELLOR

Veterinary Medicine presented by
Dean Douglas Freeman

PROCESSION

Graduands in the order in which degrees are to be
conferred; Faculty; Board of Governors; Senate;
Guests of Honour; The President; The Chancellor

Public Health presented by Executive Director
Robert Buckingham

Doctor of Philosophy presented by Associate Dean
Trevor Crowe

WELCOME

Sandra Calver, University Secretary

ADMISSION TO DEGREES
IN ABSENTIA

Vera Pezer, Chancellor

O CANADA

Allison Walmsley

INVOCATION

Madeline Oliver, University Chaplain

PRESENTATION OF
AWARDS
TO THE MOST
DISTINGUISHED
GRADUATES

Dr. Gordon Garvie Prize in Kinesiology presented to
Jillian Lois Humbert

INTRODUCTIONS

Sandra Calver, University Secretary

Lindsay Gold Medal in Medicine presented to
Chance Skylar Dumaine

PRESIDENT'S STATEMENT
TO THE GRADUANDS

Peter MacKinnon

Rutter Medal in Nutrition presented to
Noelle Angela Tourney

MUSICAL INTERLUDE

Folk Dances by Dmitri Shostakovich

The University Wind Orchestra conducted by Darrin
Oehlerking

Robert Martin Prize in Pharmacy presented to
Jenna Corrine Johnson

Western College of Veterinary Medicine Faculty Gold
Medal presented to Kristyna Marie Musil

CONFERRING OF DEGREES

PRESENTATION OF
AWARDS TO FACULTY

Distinguished Researcher Award presented to
John Gordon

PETITION FOR ADMISSION

Sandra Calver, University Secretary

Award for Distinction in Outreach and Engagement
presented to Susan Whiting

PRESENTATION OF
GRADUANDS TO THE
CHANCELLOR

Kinesiology presented by Dean Adam Baxter-Jones
Medicine presented by Dean William Albritton and
Associate Dean, Biomedical Sciences and Graduate
Studies Nick Ovsenek

MESSAGE FROM THE
ALUMNI ASSOCIATION

University of Saskatchewan Alumni Association

CONCLUDING REMARKS

Chancellor Pezer

Pharmacy & Nutrition presented by Dean David Hill
and Associate Dean Research and Graduate Affairs
Alfred Rémillard

GOD SAVE THE QUEEN

*God save our gracious Queen,
Long live our noble Queen, God save the Queen
Send her victorious, happy and glorious
Long to reign over us, God save the Queen*

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

COLLEGE OF KINESIOLOGY

BACHELOR OF SCIENCE IN KINESIOLOGY

Dylan K Andreychuk
Exercise and Sport Studies
Saskatoon
with Great Distinction

Amber Leanne Barlow
Exercise and Sport Studies
Saskatoon
with Great Distinction

Cassandra A Bendig
Exercise and Sport Studies
Prince Albert

Brendan Donald Biddulph
Exercise and Sport Studies
Saskatoon

Randi Marie Charko
Exercise and Sport Studies
Saskatoon

Jessica Lynn Chatfield
Exercise and Sport Studies
Saskatoon
with Honours and with Great Distinction

Kelsi Brooke Christiansen
Exercise and Sport Studies
Canwood

Sarah Marlene Clarke
Exercise and Sport Studies
Mossbank
with Distinction

Lyndsay Simone Cloarec
Exercise and Sport Studies
Prince Albert

Andrew Don Davidson
Exercise and Sport Studies
Prince Albert
with Honours and with Great Distinction

Christina DeRoo
Exercise and Sport Studies
Saskatoon
with Honours and with Great Distinction

Crystal M Derry
Exercise and Sport Studies
Saskatoon

Amy Jenean Dodds
Exercise and Sport Studies
Saskatoon

Nicholas David Dueck
Physical Education Studies
Saskatoon
with Great Distinction

Jaime Jean Dufresne
Exercise and Sport Studies
Fort McMurray, Alberta
with Great Distinction

Karen Patricia Finley
Exercise and Sport Studies
Dewar Lake

Kelsey Erin Freeman
Exercise and Sport Studies
Saskatoon
with Distinction

Janaya Kaylene Friedrich
Exercise and Sport Studies
Meadow Lake
with Great Distinction

Brett Justin Galambos
Exercise and Sport Studies
Laird
with Great Distinction

Melissa Justyne Gray
Exercise and Sport Studies
Saskatoon
with Great Distinction

John Eric Arthur Grisdale
Exercise and Sport Studies
Pike Lake

Lindsay Dawn Groff
Exercise and Sport Studies
Saskatoon

Chad Michael Holowaty
Physical Education Studies
Saskatoon

Janelle Holubetz
Physical Education Studies
Saskatoon

Chantelle Candace Hrynuik
Exercise and Sport Studies
Saskatoon
with Distinction

Elizabeth Morgan Hudon
Physical Education Studies
Prince Albert

Jillian Lois Jean Humbert
Physical Education Studies
Saskatoon
with Great Distinction

Dallas Roy Hymers
Physical Education Studies
Saskatoon
with Distinction

Alyssa Dawn Johns
Exercise and Sport Studies
Fort Qu'Appelle
with Distinction

Jennifer Emily Ann Johnson
Exercise and Sport Studies
Caronport

Michelle D Keene
Exercise and Sport Studies
Saskatoon
with Great Distinction

David Steven Kobylak
Exercise and Sport Studies
Sonningdale

Thea Leigh Kristiansen
Exercise and Sport Studies
Spruce Home

Jared Michael Kroeger
Exercise and Sport Studies
Saskatoon

Megan Crystal Labas
Exercise and Sport Studies
Saskatoon
with Honours and with Great Distinction

Stacey Jean Laing
Exercise and Sport Studies
Prince Albert

Brittany Dawn Lang
Exercise and Sport Studies
Raymore
with Distinction

Sara Letitia Lanoie
Exercise and Sport Studies
Prince Albert

Kira Noelle Lefebvre
Physical Education Studies
Saskatoon
with Distinction

Laryssa Raylene Lemke
Exercise and Sport Studies
Saskatoon

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, SCHOOL OF PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

Andrew William Jean Leslie
Exercise and Sport Studies
Saskatoon
with Honours and with Distinction

Charlotte Ruth Lydiate
Exercise and Sport Studies
Saskatoon
with Distinction

Kayla Rose Mack
Exercise and Sport Studies
Saskatoon
with Distinction

Deanna Rae Mackenzie
Exercise and Sport Studies
Central Butte

Jorel Jaye McManes
Exercise and Sport Studies
Calgary, Alberta
with Distinction

Bret Christopher McMann
Exercise and Sport Studies
Foam Lake

Anthony Shae Michalchuk
Physical Education Studies
Foam Lake

Kristen Leanne Moore
Exercise and Sport Studies
Prince Albert
with Great Distinction

Lisa Jaeline Myers
Physical Education Studies
Wawota
with Great Distinction

Brett Dion Novak
Exercise and Sport Studies
Melville

Justin Kyle Olnhoff
Physical Education Studies
Saskatoon
with Distinction

Lindsay Rae Parkinson
Exercise and Sport Studies
Grasswood
with Distinction

Amanda Sandra Paterson
Exercise and Sport Studies
Calgary, Alberta
with Great Distinction

Lexie Ann Peterson
Exercise and Sport Studies
Maple Creek

Caylyn Nicole Petracek
Exercise and Sport Studies
Spy Hill
with Great Distinction

Graham Peter Popick
Exercise and Sport Studies
Saskatoon

Daniel Edward Quintal
Physical Education Studies
Prince Albert
with Great Distinction

Jade Elisha Rempel
Exercise and Sport Studies
Warman
with Distinction

Trent Elliot Rempel
Exercise and Sport Studies
Osler
with Great Distinction

Blaire Marie Rice
Exercise and Sport Studies
Prince Albert

Thomas Andrew Riopka
Exercise and Sport Studies
Outlook

Derek Robert Cam Robins
Physical Education Studies
Redvers
with Distinction

Maria Therese Rogal
Physical Education Studies
Saskatoon
with Great Distinction

Paula Jean Sather
Exercise and Sport Studies
Watrous
with Distinction

Aaron Edward Denton Sayer
Physical Education Studies
Prince Albert
with Distinction

Angela Renee Schultz
Exercise and Sport Studies
Hepburn

Christina Lane Shaw
Exercise and Sport Studies
Smoky Lake, Alberta
with Great Distinction

Vallyn Rae Sielski
Exercise and Sport Studies
Saskatoon
with Distinction

Nycole Lynn Siemens
Exercise and Sport Studies
Saskatoon
with Great Distinction

Yojo Smolski
Exercise and Sport Studies
Victoria, British Columbia
with Distinction

Moyca Jolene Stoffel
Exercise and Sport Studies
Saskatoon

Dylan Brandt Sveinbjornson
Physical Education Studies
Churchbridge

Katherine Joyce Titemore
Exercise and Sport Studies
Liberty
with Great Distinction

Karla Marie Tole
Exercise and Sport Studies
Lloydminster
with Great Distinction

Emily Florence van der Kamp
Exercise and Sport Studies
Saskatoon
with Great Distinction

Tyler Matthew Van Impe-Selinger
Exercise and Sport Studies
Saskatoon
with Great Distinction

Brendan Paul Wandzura
Exercise and Sport Studies
Saskatoon

Danielle Ann White
Exercise and Sport Studies
Saskatoon
with Distinction

Jessica Le Ann White
Exercise and Sport Studies
Tugaska

Vanessa Joyce Wick
Exercise and Sport Studies
Weyburn

Tyler James Wickett
Exercise and Sport Studies
Wilkie

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

Kaylie Christine Susan Wilson

Exercise and Sport Studies
Prince Albert

with Honours and with Great Distinction

Samantha Anne Wolfe

Exercise and Sport Studies
Dalmeny

with Great Distinction

Samantha Josephine Yachiw

Exercise and Sport Studies
Saskatoon

with Distinction

Stephanie Catherine Zacharuk

Exercise and Sport Studies
Yorkton

with Great Distinction

Cory Geoffrey Zetterstrom

Physical Education Studies
Saskatoon

with Distinction

Tina Michaele Zimonick

Exercise and Sport Studies
Saskatoon

MASTER OF SCIENCE

Trevor Scott Bars

Saskatoon

Kinesiology - Thesis: The Effect of Velocity of Contraction on the Repeated Bout Effect

Andrew William Frank

Fonthill, Ontario

Kinesiology - Thesis: Comparison of Muscle Density, Size, Strength, and Functional Mobility Between Female Fallers and Non-fallers

Chantal Elizabeth Kawalilak

Kamsack

Kinesiology - Thesis: Prediction and Determinants of Forearm Impact Forces During a Fall on the Outstretched Hand

COLLEGE OF MEDICINE

DOCTOR OF MEDICINE

Jonathan James Bastian

Regina

Derek Philip Boechler

Saskatoon

Nicholas Ryan Bouchard

Lloydminster

Allison Christine Budd

Regina

Brett Andrew Byers

Saskatoon

Ian Alexander Chan

Regina

Michael Yuk Che Chow

Regina

Cindi Lee Cohen

Thornhill, Ontario

Adrian Kay Coma

Thorhild, Alberta

Kieran Bethune Mahood Conway

Regina

Kathryn Rebecca Crowder

Regina

Jonathan Frederick Dautremont

Moose Jaw

Nicole Jayleen Dressler

Regina

Chance Skylar Dumaine

Carnduff

Nolan Robert Cornel Dyck

Biggar

Janine Sara Eckstein

Saskatoon

Mustafa Mohy-El-Din Ali El-Hadi

Moose Jaw

Kelly Anne Fedoruk

Kamsack

Janet Christina Ferguson

North Battleford

Melanie Anne Flegel

Saskatoon

Shandy Lynn Fox

Indian Head

David Nathan Ginther

Saskatoon

Tyler Raymond Gorman

Regina

Brett Robert Graham

Langham

Cameron David Griffiths

Vancouver, British Columbia

Jeffrey Jiachuan Gu

Saskatoon

Yuqi Gu

Saskatoon

Tanner Shae Gurney-Dunlop

Balgonie

Marcie Dawn Heggie

Kelliher

Mitchell Duane Baird Hodgins

Prince Albert

Allison Marie Hunter

Ottawa, Ontario

Andrew Steven Jack

St. Albert, Alberta

Waqas Noor Jalil

Regina

Patricia Carolyn Jo

Regina

Graham Timothy Jurgens

Nipawin

Johanna Grace Klassen Kaiser

North Battleford

Blake Michael Knittig

Dinsmore

Keri Noelle Ladd

Goldstone, Ontario

Glennie Anne Lane

Regina

Michelle Thai Long

Regina

Gunseli Malleck

Swift Current

Tyler Albert Maltman

Saskatoon

Veronica Stefia Adele Marcoux

Saskatoon

Heather Elyse M'Intyre

Luseland

Jocelyn Nicole Moore

Saskatoon

Lisa Nguyen

Prince Albert

Wen Shuang Nie

Regina

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, SCHOOL OF PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

Thomas Michael Perron
Edmonton, Alberta

Jaclyn Martine Perrot
St. Brieux

David Alvin Porter
Saskatoon

Stephen Bryan Pylypchuk
Saskatoon

Jeffrey Scott Quon
Lethbridge, Alberta

Eman Fauzi Ramadan
Moose Jaw

Randi Victoria Ramunno
Kamloops, British Columbia

Syed Ali Abbas Rizvi
Regina

Amy Beth Robson-MacKay
Pambrun

Edward Ryan Rooke
Saskatoon

Katherine Mary Elizabeth Rooks
Thompson, Manitoba

Paul Hamilton Russell
Saskatoon

James Norman Samson
Prince Albert

Jamil Habib Sawaya
Saskatoon

Joel Donald Craig Schindel
Saskatoon

Ashley Lorraine Schneider
Saskatoon

Erin Michelle Selzer
Balgonie

Sabina Farheen Syed
Saskatoon

Benjamin Andrew Ivon Thomson
Wynyard

Jonathon Stanley Tuchscherer
Regina

Nicole Anita Webb
Saskatoon

Yi Wei
Saskatoon

Jeffrey Spencer Wilkinson
Regina

Churao Yang
People's Republic of China

Han Zhang
People's Republic of China

MASTER OF SCIENCE

Ellie Marisa Shour Adler
Toronto, Ontario

Community Health and Epidemiology - Thesis:
Evaluation of the Saskatchewan Breast Cancer
Network's Collaboration Program to Promote
Healthy Lifestyles

Mariah Sunday Lace Battiste
Saskatoon

Community Health and Epidemiology - Thesis:
Nurturing the Future: Exploring Maternal Health
Knowledge, Attitudes and Behaviors Among
Mi'kmaw Women

Rhonda Dianne Toews Bryce
Saskatoon

Community Health and Epidemiology - Thesis:
Demographic Risk Factors for Late Pregnancy
Stillbirth in Saskatchewan Women

Shannon Elissa Duckworth
Saskatoon

Physiology - Thesis: Effect of Oral Heparin on
Homocysteine Induced Changes in Hemodynamic
Parameters and Oxidative Stress

Clare Margaret Florence
North Battleford

Physiology - Thesis: Imaging Dynamic Volume
Changes in Astrocytes

Alejandra Ganem-Cuenca
Montreal, Quebec

Community Health and Epidemiology - Thesis:
Gender Equity and Health within Fair Trade
Certified Coffee Cooperatives in Nicaragua: Tensions
and Challenges

Carolina Gonzalez Zuluaga
Colombia

Biochemistry - Thesis: Developing Strategies
to Re-activate Epigenetically Silenced Tumor
Suppressor Genes in Acute Myeloid Leukemia

Kent Conrad Klemmer
Saskatoon

Biochemistry - Thesis: Biochemical and Structural
Studies of Dosage Compensation Members: MSL1,
MSL3, and MOF from *Drosophila melanogaster*

Jannie Wing-sea Leung
Vancouver, British Columbia

Community Health and Epidemiology - Thesis:
Making the Invisible Count: Developing
Participatory Indicators for Gender Equity in a Fair
Trade Coffee Cooperative in Nicaragua

Ze Long Lim
Malaysia

Biochemistry - Thesis: Examination of a Novel
Proteinaceous Extract from Winter Rye
(*Secale cereale* L. cv Musketeer)

Dongmei Liu
People's Republic of China

Anatomy and Cell Biology - Thesis: Speciation
of Arsenic and Selenium in Rabbit Using X-ray
Absorption Spectroscopy

Nooshin Nikpartow
Iran

Community Health and Epidemiology - Project:
The Association Between Beverage Intake and
Overweight and Obesity Among Canadian Adults

Lewei Rui
People's Republic of China

Psychiatry - Thesis: The Alzheimer Disease-
related Presenilin-1 (M146V) Inhibits Monoamine
Oxidase-A Function *in vivo* and *in vitro*

Sabuj Sarker
Saskatoon

Community Health and Epidemiology - Thesis:
Applicability of Multiplicative and Additive Hazards
Regression Models in Survival Analysis

Muhammad Hashim Waris
Pakistan

Pathology - Thesis: Amelioration of the Chronic
Relapsing Experimental Allergic Encephalomyelitis
(CR-EAE) Using Thymoquinone

Muhammad Hashim Waris
Pakistan

Pathology - Thesis: Amelioration of the Chronic
Relapsing Experimental Allergic Encephalomyelitis
(CR-EAE) Using Thymoquinone

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

COLLEGE OF PHARMACY AND NUTRITION

BACHELOR OF SCIENCE IN NUTRITION

Chauntal Marie Armet
Rocky Mountain House, Alberta

Alena Danielle Wollenberg Barron
Grand Forks, British Columbia
with Distinction

Brittany Blaire Davidson
Lloydminster

Brooke Camille Guedo
Prince Albert

Rylan Neal Haas
Saltcoats

Kristy Shae Hodgins
Prince Albert

Colleen Jane Klein
Regina
with Distinction

Amanda Lee Lachowitz
Swift Current
with Distinction

Jacob Lemire
Regina

Lillian Ly
Saskatoon
with Distinction

Rebecca Carlene Mogdan
Dalmeny

Amy Jacqueline Pickering
Melfort
with Distinction

Jenna Lynn Schubert
Earl Grey
with Distinction

Stacey Alicia Shmyr
Melfort

Susan Paige Snitynsky
Russell, Manitoba

Noelle Angela Tourney
Yorkton
with Great Distinction

Heather Courtney Tulloch
Regina
with Distinction

Tanner Peter Verigin
Kamsack
with Great Distinction

Nicole Melanie Warner
Martensville

Stacey Marie Wiens
Herschel
with Distinction

BACHELOR OF SCIENCE IN PHARMACY

Carla Michelle Alexander
Alida

Carly Alexandra Almas
Saskatoon

Kristin Raquel Anderson
Calgary, Alberta
with Great Distinction

Danielle Erin Andre
Humboldt

Diana Anton
Saskatoon

Danielle Marie Arguin
Moose Jaw
with Distinction

Jenna Lynn Arnelien
Yorkton

Kristin Nicole Baron
Regina
with Distinction

Nathan Pius Beahm
Estevan

Daniel Fredrick Berg
Babine Lake, British Columbia

Sara Dawn Blott
Leader
with Distinction

Amanda Nylene Burko
Wynyard

Rocela Cardeno
Saskatoon

Erin Jole Chevrier-Gurney
Esterhazy

Elyse Margaret Jane Clancy
Saskatoon

Shannon Marie Clarke
Nipawin
with Distinction

Robert Murray Collins
Flin Flon, Manitoba
with Distinction

Michael Mauro Conte
Niagara-on-the-Lake, Ontario

Katherine Jean Diduck
Yorkton

Angela Margaret Donovan
Saskatoon
with Distinction

Braden Eberle
Montmartre

Matthew Andrew Fahlman
Rocanville

Jenna Danine Farquharson
Saskatoon

Justin Joseph Charles Fichter
Regina

Jessica Stacey Gagateg
Invermere, British Columbia
with Distinction

Dominick Don Gartner
Macklin

Elyse Dreane Gauthier
Regina
with Distinction

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, SCHOOL OF PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

Michelle Kendra Grauer
Saskatoon

Sarah Alice Haegebaert
North Battleford

Ryan John Haggerty
Regina
with Great Distinction

Deidre Janine Handzuik
Kamsack

Melanie Marie Harding
Saskatoon

Rebecca Dawn Hartz
Dundurn
with Distinction

Melanie Candace Hepp
Saskatoon

Donica Marie Janzen
Wymark
with Great Distinction

Janna Leigh Johnson
Pierceland
with Distinction

Jenna Corrine Johnson
Hawarden
with Great Distinction

Courtney Lauren Junop
Kerrobert

Tana Michelle Karchewski
Regina
with Distinction

Roberta Melody Violet Kelts
Yorkton

Fatima Maryam Khan
Ottawa, Ontario

Amanda Lynn Kinder
Alameda
with Distinction

Alim Kotadia
Calgary, Alberta

Kirsten Lisette LaBine
Saskatoon

Alyssa Lackhan
Regina
with Distinction

Éric Joseph Laurier Landry
Moose Jaw
with Distinction

Katherine Margaret Lang
Regina
with Great Distinction

Long Lanh
Calgary, Alberta

Roger William Loor
Calgary, Alberta

Aaron James Lyons
Lloydminster, Alberta

Carolyn Jane Maat
Regina

Ashley Alexandria MacLeod
Saskatoon

Maureen Emily McCleary
Dawson Creek, British Columbia

Kirstin Whitney McEwen
Tisdale
with Distinction

Lisa Danielle McIntosh
Kronau

Allana Danette McIntyre
Regina
with Distinction

Kaitlyn Breanne McMillan
Regina

Janelle Dawn Michel
St. Gregor
with Distinction

Arunima Mirakhur
Saskatoon

Kara Elizabeth Moskalyk
Dalmeny
with Great Distinction

Rebecca Jean Palmer
Regina

Jocelyn Elizabeth Perkins
Codette
with Distinction

Amanda Danielle Polkinghorne
Watrous

Nataliya Posudevskaya
Saskatoon

Brian Glen Prete
Cardston, Alberta

Gary Lee Taylor Provencher
Outlook
with Great Distinction

Anna-Maria Rac
Canora

Brittany Nicole Schroeder
Minitonas, Manitoba

Karla Anne Sheane
Moosomin

Kristen Debra Shevchuk
Regina
with Great Distinction

Amanda Jolene Smendziuk
Dauphin, Manitoba
with Distinction

Erin Rae Smith
Swift Current

Deanna Marie Spokes
Bangor
with Distinction

Alyn Marie Stavness
Regina
with Distinction

Bethany Jane Stever
Regina
with Great Distinction

Krista Elizabeth Stoerber
Davidson

Jacquelyn Marlene Sweet
Elrose

Gordon Graham Sword
Unity

Tyrel Nathan Thorpe
Spy Hill
with Distinction

Kelly Tran
Saskatoon

Taisa Camille Trischuk
Yorkton

We-am Twegieri
Saskatoon

Shauna Marie Woodrow
Yorkton
with Great Distinction

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

Ya-Chin Yu
Saskatoon

Nicole Sarah Anne Zelensky
Prince Albert
with Distinction

Adriana Zorich
Stoney Creek, Ontario
with Distinction

MASTER OF SCIENCE

Adrienne Dawn Danyliw
Saskatoon

Nutrition - Thesis: Beverage Intake by Canadian Children and its Relationship to Overweight and Obesity

Rubin Jiao
People's Republic of China

Pharmacy - Thesis: The Effect of Aging on Myelinating Gene Expression and Oligodendrocyte Cell Densities

Samantha Nicole Mitchell
Pickering, Ontario

Nutrition - Thesis: A Tool to Assess a Nutrition and Physical Intervention for School-aged Children

SCHOOL OF PUBLIC HEALTH

MASTER OF PUBLIC HEALTH

Janet Geraldine Bangma
Public Health
Saskatoon

Molly Alexandra Bell
Public Health
Saskatoon

Genevieve M Braganza
Public Health
Thornhill, Ontario

Faye Vanessa Burgess
Public Health
Courtenay, British Columbia

Opeyemi Olaleye Fadahunsi
Public Health
Nigeria

Meaghan Lee Friesen
Public Health
La Ronge

Priscilla Jennifer Gardipy
Public Health
Duck Lake

Saghar Kari
Public Health
Unionville, Ontario

Moliehi Khaketla
Public Health
South Africa

Masoud Khoddami
Public Health
Saskatoon

Patrick Man Chien Ling
Public Health
Saskatoon

Megan Leslie McCreary
Public Health
Belleville, Ontario

Christine Margaret McDougall
Public Health
Saskatoon

Fidelis Ikechukwu Obu
Public Health
Nigeria

Chris Kwasi Yeboah
Public Health
Saskatoon

MASTER OF SCIENCE

Liubov Lobanova
Saskatoon

Vaccinology Immunotherapeutics - Thesis: Development of Novel Vaccine Candidates for Measles

WESTERN COLLEGE OF VETERINARY MEDICINE

DOCTOR OF VETERINARY MEDICINE

Ashlee Mae Albright
Burnaby, British Columbia

Lisa Christine Aurini
Calgary, Alberta

Todd David Baker
Cardston, Alberta

Christine Kate Beck
Sherwood Park, Alberta

Sarah Gabrielle Begbie
Surrey, British Columbia

Naomi Lynne Berard
Notre-Dame-de-Lourdes, Manitoba

Jeffrey John Bergermann
Humboldt

Andrea Penny Braha
Winnipeg, Manitoba

Gerad William Cantin
Regina

Michelle Karin Coombe
Calgary, Alberta

Evan Cameron Crawford
Victoria, British Columbia
with Distinction

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, SCHOOL OF PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

Cody Hugh Creelman
Beaverlodge, Alberta

Meredith Jean Cross
Regina

Mary Leia Cunningham
Iqaluit, Nunavut

Ashley Eliza Danyluk
New Westminster, British Columbia

Emma Caroline Davis
Castlegar, British Columbia

Rand Patrick Morgan Davis
Calgary, Alberta
with Distinction

Jennifer Margaret Demare
Somerset, Manitoba

Ross William Dickinson
Abbotsford, British Columbia

Andrea Jayne Donaldson
Mississauga, Ontario

Melissa Lillian Eden
Victoria, British Columbia

Ramona Megan Falk
Saskatoon

Anna Marie Flemming
Rosthern

Julia Narelle Lamb Gray
Kelowna, British Columbia

Kenna Elayne Halford
Edmonton, Alberta

Megan Marie Halter
North Battleford

Ian Arthur Jillings Hardin
Coquitlam, British Columbia

Breanne Louise Hartell
Saskatoon

Sara Joy Hartfeil
Sherwood Park, Alberta
with Great Distinction

Karyn Dawne Hasselaar
Surrey, British Columbia

Meryl Roxanne Herberts
Coquitlam, British Columbia

Trevor John Hook
Fort McMurray, Alberta
with Distinction

Jane Jardine
Brookdale, Manitoba

Mike Russell Kosheluk
Endeavour
with Distinction

Laura-Anne Marie Kutryk
Beauvallon, Alberta
with Distinction

Erin Daphne Fiona Langwith
Victoria, British Columbia

Michelle Marie Lareau
Regina

Amanda Rosalynn Laycock
Calgary, Alberta
with Distinction

Danyse Courtney Lewis
Cochrane, Alberta

Karen Elizabeth Lodge
Port Moody, British Columbia

Tiera Alane Machell
Salt Spring Island, British Columbia
with Great Distinction

Nicole Ann MacMillan
Medicine Hat, Alberta

Mackenzie Tyler Marks
Arnes, Manitoba
with Distinction

Marina Jane McConkey
Calgary, Alberta
with Distinction

Anique Nathalie McCrea
Saskatoon

Laura Grace McDonald
Langley, British Columbia

Mary Patricia McDowell
Vancouver, British Columbia

Leonie Jane McKinlay
Airdrie, Alberta
with Great Distinction

Stephani Amanda Leigh McLean
Manitou, Manitoba

Steven William Mills
Calgary, Alberta
with Distinction

Rebecca Felicity Molnar
Merritt, British Columbia

Kristyna Marie Musil
Winnipeg, Manitoba
with Great Distinction

Erin Elizabeth O'Brien
Calgary, Alberta

Bonnie Jaye Oliphant
Calgary, Alberta
with Distinction

Emma Louise Park
Calgary, Alberta

Victoria Louise Patrie
Stony Plain, Alberta
with Great Distinction

Wendy Beth Paziuk
Ethelbert, Manitoba

Carlie Michelle Petrisor
Picture Butte, Alberta

Derk Walter Pierik
Langley, British Columbia

Rachel Marion Podborochynski
Regina

Jennifer Lindsay Puttick
Saskatoon
with Distinction

Allison Kim Pylypjuk
Grunthal, Manitoba

Megan Jolene Ridgway
Avonlea

Amanda Anne Scott
Spruce Grove, Alberta
with Distinction

Brittany Lauren Siemens
Winnipeg, Manitoba

Lynn Marie Smart
Tulameen, British Columbia

Heather Grace Suttie
Calgary, Alberta
with Distinction

Dane Michael Tatarniuk
Yorkton

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

Suzanne Margaret Thiessen
Winnipeg, Manitoba

Stephanie Van Deynze
Holland, Manitoba

Lacey Joelle Walker
Melfort

Cara Lynn Warkentin
Morden, Manitoba

Laurie Anne Macy Zemlak
Elfros

MASTER OF SCIENCE

Brooke Loren Aitken
Eyebrow

Large Animal Clinical Sciences - Thesis:
Predicting Maternal Behaviour of Beef Cattle Using
Temperament Tests

Gunawarna Kulwadumestriga
Champika Nishanthi Fernando
Saskatoon

Veterinary Pathology - Thesis: Surveillance for
Chronic Wasting Disease and Other Infectious
Agents in Mule Deer (*Odocoileus hemionus*) and
White-tailed Deer (*Odocoileus virginianus*) in
Southern Saskatchewan

Jordan Scott Marit
Willow Bunch

Veterinary Biomedical Sciences - Thesis: Swim
Performance as an Effective, Environmentally
Relevant Measure of Sublethal Toxicity in Zebrafish
(*Danio rerio*)

Olaniyi Agboola Olaloku
Saskatoon

Veterinary Microbiology - Thesis: Prevalence
of Antibodies to Bovine Leukemia Virus, Neospora
caninum and Risk Factors, and Biosecurity Practices
in Beef Cow-calf Herds in Canada

Jennifer Rae Prentice
Abbey

Veterinary Biomedical Sciences - Thesis:
Vitrification of Bovine Oocytes

Lisa Dawn Ramilo
Guelph, Ontario

Toxicology - Thesis: Examination of the Exposure
Pathways and Effects of Metal Mining Mixtures in
Fathead Minnow (*Pimephales promelas*)

DOCTOR OF PHILOSOPHY

Ahmad Nizar S Al-Dissi
Jordan

Toxicology - Thesis: Mechanisms of Environmental
Tobacco Smoke and Benzo[a]pyrene Induced
Cardiovascular Injury and the Protective Role of
Resveratrol

Kristal Dawn Anderson
Wadena

Kinesiology - Thesis: Relationships of Ethnicity,
Physical Activity and Diet with Adiposity
Development in Aboriginal Youth

Lindsay Gail Ball
Calgary, Alberta

Microbiology and Immunology - Thesis: A Large
Scale Genomic Screen Reveals Mechanisms of Yeast
Postreplication Repair in *Saccharomyces cerevisiae*

Ali Idris El-Gabali Banigesh
Libya

Pharmacology - Thesis: Therapeutic Potential of
a Dietary Phase 2 Protein Inducer in Stroke-Prone
Spontaneously Hypertensive (SHRsp) Rats

Zachery Roderick Belak
Saskatoon

Anatomy and Cell Biology - Thesis: Association
of YY1 with Maternal mRNA in Oocyte mRNPs

Erin Jennifer Bingham
Saskatoon

Biochemistry - Thesis: A Metabolomic
Investigation of Key Cellular Processes Relating to
Cancer Development and Progression

Candace D Bloomquist
United States of America

Kinesiology - Thesis: Development and
Preliminary Validation of Measures to Assess
Mothers' Self-regulatory Efficacy and Outcome
Expectations to Transport Preschool Aged Children
to Structured Physical Activities

Ruth Ilona Carlson
United States of America

Toxicology - Thesis: Development and Application
of An Antibody-Based Protein Microarray To Assess
Stress in Grizzly Bears (*Ursus arctos*)

Dale Peter Douma
Winnipeg, Manitoba

Large Animal Clinical Sciences - Thesis:
Investigation of the Distribution and Risk Factors
Associated with *Mycobacterium avium* subspecies
paratuberculosis in Cow-calf Herds in Canada

Marta Christine Erlandson
Saskatoon

Kinesiology - Thesis: The Relationship of
Gymnastics Participation in Childhood and
Adolescence to Skeletal Development and
Maintenance

Dale Winfield Eslinger
Saint John, New Brunswick

Kinesiology - Thesis: Refining the Accelerometric
Measurement of Physical Activity

Dale Winfield Eslinger
Saint John, New Brunswick

Kinesiology - Thesis: Refining the Accelerometric
Measurement of Physical Activity

Charity Dawn Evans
Regina

Pharmacy - Thesis: Cardiovascular Risk Reduction
and Pharmacy: Advancing Practice in Primary Care

Brian Michael Fahlman
Regina

Pharmacy - Thesis: *In vitro* Studies to Assess the
Potential of Quercetin as a Topical Sunscreen:
Photooxidative Properties, Photostability and
Inhibition of UV Radiation-Mediated Skin Damage

Alexis Nadine Harvey
Mankota

Toxicology - Thesis: Toxicity of Petroleum
Hydrocarbons in Polar Soils

KINESIOLOGY, MEDICINE, PHARMACY AND NUTRITION, SCHOOL OF PUBLIC HEALTH AND VETERINARY MEDICINE

Degrees

Michael Edward Bennie Kelly

Gray

Anatomy and Cell Biology - Thesis: Using Synchrotron Imaging Techniques to Solve Problems in Neurosurgery

Brian Douglas Laird

Toronto, Ontario

Toxicology - Thesis: Evaluating Metal Bioaccessibility of Soils and Foods Using the SHIME

Ann Lam

Toronto, Ontario

Anatomy and Cell Biology - Thesis: Brainstem Kindling: Seizure Development and Functional Consequences

Christopher David Luby

United Kingdom

Veterinary Microbiology - Thesis: Bovine Mammary Cellular Immune Responses to *Staphylococcus aureus*

Erin Lea Smith-Windsor

Prince Albert

Biochemistry - Thesis: Src Family Kinase Involvement in Selected Cancer Cell Phenotypes

Saswati Tripathy

Saskatoon

Pharmacology - Thesis: Vascular Action of Glycine in Hypertensive Rat Models

David Daoyi Wang

People's Republic of China

Physiology - Thesis: Expression and Targeting of Voltage-Gated Ca²⁺ Channels in Neuroendocrine Cells and Pituicytes

Bruce Kendall Wobeser

Saskatoon

Veterinary Pathology - Thesis: Investigations of Equine Sarcoids and Bovine Papillomavirus in Western Canada

Yanfei Yang

People's Republic of China

Veterinary Biomedical Sciences - Thesis: The Study and Manipulation of Piglet Gonocytes

1948

CEREMONY 4

WEDNESDAY, JUNE 1, 2011

2:00 P.M.

Graduates of

Agriculture and Bioresources

Education

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

Agriculture and Bioresources, and Education

June 1, 2011 • 2:00 p.m.

Chancellor Vera Pezer, B.A., M.A., Ph.D., 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

Sandra Calver, University Secretary

O CANADA

Allison Walmsley

INVOCATION

Ursula Wiig, University Chaplain

INTRODUCTIONS

Sandra Calver, University Secretary

PRESIDENT'S STATE OF THE UNIVERSITY REPORT

Peter MacKinnon

MUSICAL INTERLUDE

Folk Dances by Dmitri Shostakovich
The University Wind Orchestra conducted by
Darrin Oehlerking

CONFERRING OF DEGREES

PETITION FOR ADMISSION

Sandra Calver, University Secretary

PRESENTATION OF GRADUANDS TO THE CHANCELLOR

Agriculture and Bioresources presented by
Dean Mary Buhr

Education presented by Dean Cecilia Reynolds
and Associate Dean Dianne Miller

Doctor of Philosophy presented by
Associate Dean Trever Crowe

ADMISSION TO DEGREES IN ABSENTIA

Vera Pezer, Chancellor

PRESENTATION OF AWARDS TO THE MOST DISTINGUISHED GRADUATES

Saskatchewan Institute of Agrologists Gold
Medal presented to Courtney Leigh Kosty

Fulton Family and Saskatchewan Institute of
Agrologist Award presented to Brodie Haugan

Saskatchewan Teachers' Federation Prize
presented to Holly Lynne Wiberg

MESSAGE FROM THE ALUMNI ASSOCIATION

University of Saskatchewan Alumni
Association

CONCLUDING REMARKS

Chancellor Pezer

GOD SAVE THE QUEEN

*God save our gracious Queen,
Long live our noble Queen, God save the Queen
Send her victorious, happy and glorious
Long to reign over us, God save the Queen*

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

COLLEGE OF AGRICULTURE AND BIORESOURCES

DIPLOMA IN AGRIBUSINESS

Mark Thomas Ferguson
Guelph, Ontario

Brent A Gunningham
Chamberlain

Brodie Haugan
Orion, Alberta
with Distinction

Ryan Mark Hurlburt
Saskatoon

Jordan Kolk
Picture Butte, Alberta

Kyla Jean Sedgwick
Elrose

Samantha Ann Sentes
Raymore
with Distinction

Tyler Glen Shymanski
Choiceland

Thomas Albert Sunderland
Rose Valley

Matthew Arthur Swaby
Prince Albert

Daniel Kenneth Webster
Imperial

DIPLOMA IN AGRICULTURE

John-Ross Munro Lennox
Port Dover, Ontario

DIPLOMA IN AGRONOMY

Blaine Dale Cowan
Storhocks

Megan Christina Keis
Abbotsford, British Columbia

Kolan Clifford McKay
Swan River, Manitoba

Codie Troy Nagy
Ogema
with Distinction

Eric Schick
Ormiston

CERTIFICATE IN INDIGENOUS PEOPLES RESOURCE MANAGEMENT

Ian James Bannon
Thunder Bay, Ontario

Lanelle Robin Big Eagle
White Bear First Nation

Shane Allen Camille
Skeetchestn First Nation, British Columbia

Calvin Edward Campeau
Sapotaweyak Cree Nation

Kris Roland Chartrand
Kenora, Ontario

Rainy Clyde Crane
Key First Nation

Juliette Karen Fineday
Sweetgrass First Nation
with Great Distinction

Christopher Wade Good
Nanaimo, British Columbia

Joan Ellen King
Merritt, British Columbia
with Great Distinction

Walter Scorpio Lewis
North Battleford

Jon Lee Miller
Prince Albert

Latrica Lynn Nicholas
Windermere, British Columbia
with Great Distinction

Alfred John Quewezance
Cote First Nation

Brenda Stephanie Seesequasis
Beardy's and Okemasis First Nation

Edith Spence
Opaskwayak Cree Nation, Manitoba
with Great Distinction

Millie Anne Thunder
Paynton
with Distinction

Danielle Trista Weenie
Battleford

Michelle Leigh White
Enoch, Alberta
with Great Distinction

BACHELOR OF SCIENCE IN AGRIBUSINESS

Brandon William Arnst
Jansen

Darren Lloyd Bacon
Dodsland
with Distinction

Eric Delaney Boon
Lucky Lake

Eric Blake Buyer
Three Hills, Alberta

Graham Anthony Dietrich
Leader
with Distinction

Kelsey Ann Dust
Humboldt
with Distinction

Jordan David Dykun
Gilbert Plains, Manitoba

Savannah Wallis Gleim
Chaplin

Jolene Michelle Grisé
Saskatoon

Marcy Patricia Lynn Grywacheski
Norquay

Amanda Lynn Halstead
Nokomis
with Distinction

Jonathan Mark Hull
Willowbrook

Britni Keay
Inglis, Manitoba
with Distinction

Kara Leah Kilden
Birch Hills

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

Matthew Troy Larochelle
Osler

Robert Virgil Lowe
Nanton, Alberta
with Distinction

Tyson Richard Lowe
Nanton, Alberta

Katie Alexandra MacMillan
Asquith
with Distinction

Neil Dalven Maisonneuve
Donnelly, Alberta

Kaitlyn Christine McLean
Birch Hills
with Great Distinction

Bradley James Meiklejohn
Quill Lake

Jenna Marie Monchuk
Lanigan

Barrett Andrew Rankin
Milden

Kirsten Marguerite Schafer
Gravelbourg
with Distinction

Ryan Heath Schroeder
Regina
with Distinction

Brandon Irvin Sparrow
Vanscoy

Joshua Robert Staple
Sceptre

Christine Anne Ulrich
Scott
with Distinction

Robyn Deanne Waldenberger
Hodgeville

Dana Michelle Walker
Rosetown
with Distinction

Bryce David Wendland
Waldheim
with Distinction

BACHELOR OF SCIENCE IN RENEWABLE RESOURCE MANAGEMENT

Arthur Gierach
Resource Science
Calgary, Alberta
with Distinction

Caitlin Lee Labach
Resource Science
Saskatoon
with Great Distinction

Graham Spencer Parsons
Resource Science
Meskanaw
with Great Distinction

David Arthur Pratt
Resource Science
Osler
with Great Distinction

BACHELOR OF SCIENCE IN AGRICULTURE

Lander Edwin Anderson
Environmental Science
Fir Mountain

Aphroditi Joan Maria Antonopoulos
Animal Science
Saskatoon
with Great Distinction

Sarina Lee Armstrong
Animal Science
Regina

Michelle Anne Belyk
Agricultural Biology
Saskatoon

Leslie G Bowditch
Food and Applied Microbiological Sciences
Sylvania

Saule Burkitbayeva
Agricultural Economics
Kazakhstan
with Great Distinction

Chang Chang
Food and Applied Microbiological Sciences
People's Republic of China
with Distinction

Lamlam Cheung
Food and Applied Microbiological Sciences
Hong Kong

Shaylynn Michelle Coates
Agronomy
Radisson

Laura Emily Connor
Environmental Science
Beechy

Jean-Paul Ernest Cote
Plant Science
Edam

Amber Marie Crawford
Animal Science
Simpson

Kara Lynn Davis
Environmental Science
Lloydminster

Brendon Denis Joseph de Montarnal
Environmental Science
Edam

Rhett Otto Duke
Agronomy
Langbank

Danica Dawn Fichtner
Animal Science
Abbotsford, British Columbia

Derek William Frank Flad
Agronomy
Macklin

Alison Jayne Foth
Animal Science
Hague
with Distinction

Kara Nadine Fowler
Agronomy
Eyebrow

Todd Gallais
Agronomy
Milestone

Nicole Marie Gartner
Animal Science
Saskatoon

Ashley Lauren Rose Goetz
Animal Science
Dalmeny

Raea Maureen Gooding
Agricultural Biology
Saskatoon
with Honours with Great Distinction

Bevin John Hamilton
Animal Science
Lacadena

Kaila Jacklyn Hamilton
Horticulture Science
Radisson
with Distinction

Kaleen Karen Harris
Animal Science
Islay, Alberta

Lyndsay Rae Hauber
Animal Science
Cudworth

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

Cory Evan Jacob

Agronomy
Montmartre

Elizabeth Anne Jahnke

Animal Science
Morse

Vanessa Stephanie Janzen

Animal Science
Sherwood Park, Alberta

Brittany Rennelle Johnsgaard

Animal Science
Stewart Valley
with Distinction

Meghan Elizabeth Marie Johnson

Environmental Science
Moose Jaw
with Great Distinction

Erin Maria Karppinen

Environmental Science
Macrorie
with Great Distinction

Gina Marie Kelln

Agronomy
Strasbourg
with Distinction

Claire Kincaid

Agronomy
Wawanesa, Manitoba
with Great Distinction

Savanagh Joy Shannon Kobylak

Animal Science
Sonningdale

Courtney Leigh Kosty

Soil Science
Saskatoon
with Great Distinction

Willem Frederik Jacobus Kruger

Environmental Science
Outlook

Nolan Evan Langer

Animal Science
Riverhurst

Kimberly Dawn Marie Lansdall

Plant Science
Hodgeville

Amy Helen Larre

Environmental Science
St. Walburg
with Distinction

Brody Lee Loverin

Agronomy
Kincaid

Cindy Diana Lukianchuk

Animal Science
Erickson, Manitoba
with Great Distinction

Aaron James Mackay

Environmental Science
Saskatoon
with Distinction

Lisa Marie Malo

Agricultural Biology
Wolseley
with Honours with Great Distinction

Trevor Scott Martens

Food and Applied Microbiological Sciences
Blumenhof

Samuel Robert McClinton

Agronomy
Yellow Grass
with Distinction

Courtney Heather McDermott

Food and Applied Microbiological Sciences
Nipawin

Marshall Lloyd Marten McDonald

Animal Science
Brandon, Manitoba
with Distinction

Benjamin Samuel McEwen

Agronomy
Tisdale

Lisa Leanne Misener

Animal Science
Didsbury, Alberta
with Distinction

Kara Nadeau

Plant Science
Fannystelle, Manitoba

Diane Marie Nesbitt

Animal Science
Calgary, Alberta

Kirby Todd Nilsen

Agricultural Biology
Saskatoon

Jenna Rae Oakley

Animal Science
Regina

Caitlin Erin Olason

Food and Applied Microbiological Sciences
Vanscoy
with Distinction

Lynnell Kristen Olson

Agronomy
Archerwill

Nigel Christopher Oram

Agronomy
Central Butte

Jennifer Lindsey Ouellet

Environmental Science
Saskatoon

Trent Patrick Pernitsky

Environmental Science
Battleford

Romy Arriane Poisson

Environmental Science
Shaunavon

Brett William Redden

Agronomy
Outlook

Lacey-Breanne Lucille Ryan

Animal Science
Bonnyville, Alberta

David Jeffrey Savage

Animal Science
Meacham

Alison Lynn Sawka

Agricultural Economics
Warman

Brian Henry Schurmann

Animal Science
Abbotsford, British Columbia

Brittney Leanne Schurmann

Animal Science
Abbotsford, British Columbia

Thomas Richard Stevens

Animal Science
Prince Albert

Jeffrey Garth Taylor

Agricultural Economics
Wawota

Courtney Louise Thompson

Plant Science
Naicam
with Distinction

Brett David Tollefson

Agronomy
Mossbank

Chelsea Mae Elizabeth Tomcala

Environmental Science
Taber, Alberta
with Distinction

Sean R Trefiak

Environmental Science
Leross
with Distinction

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

Rachel Rose Turnquist

Environmental Science
Prairie River
with Distinction

Thomas J Tyler

Environmental Science
Saskatoon

Giselle Rose Mary Ulrich

Agronomy
Englefeld
with Distinction

Catherine Janet Vermette

Animal Science
Peace River, Alberta
with Distinction

Travis Robert William Wasko

Environmental Science
Eastend

Kaipeng Yu

Food and Applied Microbiological Sciences
People's Republic of China

POSTGRADUATE DIPLOMA

Ronald Kalani

Food Science
Uganda

MASTER OF SCIENCE

Jian An Chen

People's Republic of China

Food Science - Thesis: Structure-function Relationship Study of a Loop Structure in Allosteric Behaviour and Substrate Inhibition of *Lactococcus lactis* Prolidase

Aura Helena Corredor Quiñonez

Colombia

Applied Microbiology - Thesis: Ecological and Molecular Studies of Fungal Communities Associated with Roots of *Salix* spp. Grown Under High Density, Short Rotation Intensive Culture

Dilshan Indika De Silva Benaragama

Sri Lanka

Plant Science - Thesis: Enhancing the Competitive Ability of Oat (*Avena sativa* L.) Cropping Systems

Aman Deep

India

Animal Science - Thesis: Impact of Light Intensity on Broiler Live Production, Processing Characteristics, Behaviour and Welfare

Rohit Kumar Dhanda

India

Plant Science - Thesis: Fatty Acid Composition in Diverse Oat Germplasm

Morgan William Jaster

Pilger

Soil Science - Thesis: Soil Biochemical Responses to Intermittent Tillage on Saskatchewan Low Disturbance Cropping Systems and Ethiopian Vegetative Terraces used in Hillslope Agriculture

Karla Jenna Klemmer

Saskatoon

Food Science - Thesis: Synbiot Encapsulation Employing Pea Protein-Alginate Matrix

Ravinder Kumar

India

Animal Science - Thesis: Effect of Backgrounding Systems on Winter and Finishing Performance, Forage Intake, Carcass Characteristics of Beef Calves and Economic Analysis

Ashley Canice Mascarenhas

Cornwall, Ontario

Soil Science - Thesis: The Microbial Communities and Nutrient Availability in Pre and Post Harvested Lodgepole Pine Stands of West-Central Alberta

COLLEGE OF EDUCATION

BACHELOR OF EDUCATION

Kristena Carolyn Aadland

Loreburn
with Distinction

Glenda Ruth Abbott

Prince Albert
with Distinction

Chelsea Rae Adair

Milden

Samantha Helen Adam

Fond Du Lac Denesuline Nation

Janet Lynn Adelman

Outlook
with Distinction

Mark Thomas Keith Agrey

Porcupine Plain
with Distinction

Janine Marie Ahenakew

Ahtahkakoop First Nation
with Distinction

Megha Ahuja

Calgary, Alberta
with Distinction

Nicola Kathleen Aicken

Foremost, Alberta
with Distinction

Amanda Beth Armstrong

Red Pheasant First Nation
with Distinction

Jacques Alain Austin

Saskatoon

Brittany Anne Bachman

Wilkie

Jesse Michael Baptist

Saskatoon
with Distinction

Laurie Anne Baronowsky

Saskatoon
with Distinction

Adam Nicholas Barrett

Saskatoon
with Distinction

William Bryce Bartel

Drake
with Great Distinction

Erin Rae Batty

Humboldt

Leah Amber Berge

Prince Albert

Brittney Rachel Bergen

Biggar
with Distinction

Nicole Lynne Bertsch

Saskatoon
with Distinction

Nerissa Doreen Bishop

Saskatoon
with Distinction

Timothy Daniel Block

Saskatoon

Brittany Rae Boisson

Prince Albert
with Distinction

Maia Vesla Bonli

Melfort
with Distinction

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

Koralee Lenore Boskill

Kelowna, British Columbia

with Distinction

Brenda Sharon Bosman

Meadow Lake

with Distinction

Danielle Rita Lee Bousquet

Saskatoon

with Distinction

Bradley Charles Peter Boyko

Saskatoon

with Great Distinction

Cara Marion Ann Bradbury

Prince Albert

with Distinction

Ashley Anne Brown

Loreburn

with Distinction

Bradley Milton Brown

Martensville

with Distinction

Tawny Corinne Brown

Creighton

with Distinction

Brandon Buchan

Saskatoon

with Distinction

Breanne Kayla Budz

Saskatoon

with Distinction

Tia Allayne Bugler

Poundmaker Cree Nation

Ashley Ann Bullerwell

Foam Lake

with Distinction

Cody Wilson Burns

Prince Albert

Desiraie Rose Bussiere

Saskatoon

Lindsay Lois Butler

Unity

with Distinction

Jessica Maeve Cannon

Oxbow

Colleen Lynn Cappo

Kinistin First Nation

Alicia Marie Cartier

Prince Albert

Colette Marie Charpentier

Rosetown

with Distinction

Sheila Anne Chrusch

Saskatoon

Micheil Lorne Gerald Clark

Rosetown

with Distinction

Katherine Linda Clements

Fiske

with Distinction

Stephanie Sandra Comeau

Saskatoon

Becky Marie Connor

Beechy

Erica Michelle Corriveau

Saskatoon

with Distinction

Tristan Alexandra Crawford-Morley

Prince Albert

Marcy Rose Davies-Both

Fort Qu'Appelle

with Distinction

Chelsey Lynn de Bruin

Saskatoon

Sarah Racheal de Jong

Brooks, Alberta

with Distinction

Chantal Dawn Deibert

Saskatoon

Chelsea Marie Denney

Lloydminster, Alberta

with Distinction

Carey Joanne Derkachenko

Saskatoon

with Distinction

Vanessa Rae Derocher

Flying Dust First Nation

Reta Rose Dillon

Onion Lake

with Distinction

Mladen Djakovic

Yugoslavia

Duane Jason Dmytryshyn

Saskatoon

with Distinction

Ashley Brenna Dolovich

Saskatoon

with Distinction

Kelly Amelia Donlevy-Pilon

Saskatoon

Kailey Riane Doraty

Lloydminster

with Distinction

Anthony Michael Dudar

Calgary, Alberta

with Distinction

Nicholas David Dueck

Saskatoon

with Distinction

Ashley Nicole Dugan

Warman

Kevin Gerald Durand

Saskatoon

Chettrancee Devi Dursun

Yorkton

Rachelle Lisa Dziendzielowski

Saskatoon

Bradley Gerald Elliott

Wetaskiwin, Alberta

with Distinction

Nathan Jerad Ellis

Saskatoon

with Distinction

Steven N Elton

Storthoaks

with Distinction

Brandon Cory Louis Ewanchuk

Mayfair

with Distinction

Matthew Noel Fahlman

Prince Albert

with Great Distinction

Megan Paige Elise Farber

Fosston

with Distinction

Travis Lynn Farden

Saskatoon

Kristie Kathy Rae Fedoruk

Saskatoon

Kelsea Jenice Feist

Kindersley

with Distinction

Jamie Kathleen Feschuk

Saskatoon

with Distinction

Lillian Fineblanket

Loon Lake

with Distinction

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

Jamie Lynn Fisher

Saskatoon
with Distinction

Jason Kelvin Fisher

Humboldt
with Distinction

Christine Anne Foley

Saskatoon
with Distinction

Shantelle Amy Fortier

Warman
with Great Distinction

Stefanie Marie Foster

Saskatoon
with Distinction

Andrew Robert Frape

Wynyard

Danielle Kendra Frey

Watrous
with Distinction

Julianne Janelle Friesen

Saskatoon
with Distinction

Joslyn Lynn Marie Fritz

Saskatoon
with Distinction

Darren Grant Froese

Osler
with Distinction

Sherril Louise Galasso

Calgary, Alberta
with Distinction

Kenzie Megan Gardiner

Saskatoon
with Distinction

Norma A Gauthier

Fort Smith, Northwest Territories

Robyn Bethany Gazdewich

Norquay
with Distinction

Tyler Daniel Golding

Borden

Troy Joseph Gottselig

Findlater

Katelyn Ellen Graham

Saskatoon
with Distinction

Peter Leonard Grevers

Saskatoon
with Distinction

Raya Therese McDonald Hack

Saskatoon
with Distinction

Jillian Claire Hamilton

Clavet
with Great Distinction

Ryan Jeffrey Harder

Saskatoon
with Distinction

Danielle Ashley Hardy

Grenfell
with Distinction

Leanne Michelle Harrison

Delisle
with Distinction

Naomi Viola Hartl

Lake Lenore

Breeann Nell Heggie

Kelliher
with Distinction

Karen Lianne Heit

Stranraer
with Distinction

Ashley Margaret Hering

Bruno
with Distinction

Karlin Kendeth Hermanson

Outlook
with Distinction

Amanda Lynn Hicks

La Ronge
with Distinction

Angela Dawn Hill

Norquay
with Distinction

Cara Leanne Hill

Creighton
with Distinction

Christopher Adam Hills

Saskatoon

Jenna Lynn Hollman

Unity
with Distinction

Chad Michael Holowaty

Saskatoon

Heather Marie Honatzis

Humboldt
with Distinction

Lauriane Megan Hudon

Prince Albert
with Distinction

Jeffrey Robert Marc Humber

Inuvik, Northwest Territories

Raelene Alanda Ingalls

Saskatoon

Charissa Louise Innes

La Loche

Steven Anthony Lee Irinici

Saskatoon

Cari-Lyn Issitt

Mistatim
with Distinction

Carlie Christine Jack

Saskatoon
with Distinction

Evan William Jenkins

Saskatoon
with Distinction

Ryan Lindsay Jimmy

Onion Lake First Nation
with Distinction

Alysha Lee Joannette

Saskatoon

Ida M Johnson

Virden, Manitoba
with Distinction

Karly Alexandra Johnson

Weyburn
with Distinction

Nathaniel Dale Jurgens

North Battleford
with Distinction

Garret Harry Just

Saskatoon

Sharise Janay Kadachuk

Cumberland House

Jocelyn Mary-Gladys Kakaway

Colonsay

Derek John Kappel

Lloydminster, Alberta

Lisa Ann Loraine Kasko

Saskatoon
with Distinction

Katherine Rae Kerr

Kyle
with Great Distinction

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

**George Raymond Alexander Noel
Kielly**

Swift Current
with Distinction

Tressa Lynn Kirstein

Tisdale
with Distinction

Cheyney Dawn Kirzinger

La Ronge
with Distinction

Marci Rae Kiselyk

Athabasca, Alberta
with Distinction

Kelsey Danielle Klarenbach

Loon Lake
with Distinction

Shauna Marie Klassen

Aberdeen
with Distinction

Joshua John Klein

Saskatoon
with Distinction

Allison R Knight

Saskatoon
with Distinction

Kristin Gabrielle Koo

Saskatoon
with Distinction

Rachel Eleanor Kopperud

Saskatoon
with Distinction

Gregory Robert Kotschorek

Saskatoon
with Distinction

Leah Elizabeth Kouwenhoven

Kelowna, British Columbia
with Great Distinction

Jade Marion Kusch

Martensville

Tyler Joseph Kuzma

Prince Albert

Gregory Alexander Kwong

North Battleford
with Distinction

Crystal Dawn Lachance

Big River First Nation

Lazar Louis Lafleur

Beauval

Amy Dawn Lafontaine

La Ronge
with Great Distinction

Billie Jo Marie Laliberte

Beauval
with Distinction

Vikki Tuesday Laliberte

Cumberland House

Kayleigh Irene Lamb

Regina
with Distinction

Sarah Laverly

Saskatoon
with Distinction

Dalice Mae Kelly Lavoie

Blaine Lake

Megan Lynn Leach

Abbotsford, British Columbia
with Distinction

Suzanne Marie Leakos

Saskatoon
with Distinction

Kira Noelle Lefebvre

Saskatoon
with Distinction

Tavis William Blake Lehman

North Battleford

Jamie Judith LeMay

Saskatoon

Sheri Jannel Lerat

Saskatoon
with Distinction

Chantelle Naomi Lindsay

Melfort
with Distinction

Darla Alyson Lindsay

Melfort
with Distinction

Kyle Edward Lishchynsky

Saskatoon
with Distinction

Lara Dianne Loraas

Saskatoon
with Distinction

Brian Adam Lorenz

Raymore
with Distinction

Tyler Jameson Loring

Saskatoon
with Distinction

Mitch Lane Loverin

Kineaid

Tricia Rayne Lucyshyn

Mayview
with Distinction

Mitch Luiten

Calgary, Alberta
with Distinction

Ryan Daniel Lynchuk

Saskatoon

Chantel Rose Mack

Coronach
with Distinction

Christopher Terrance Otto Malin

Saskatoon

Trish Keri Markowsky

Wakaw

Kristin Leigh Marleau

Saskatoon
with Distinction

Trent Gordon Marsh

Meadow Lake

Jill Lindsay Martinka

St. Benedict
with Distinction

Jennifer Ardelle Mason

Saskatoon

Jeannine Emma-Marie Matisz

Saskatoon
with Distinction

Odette Matos Lara

Dominican Republic
with Distinction

Katrina Louise Jespersen May

Saskatoon

Amie Selin McCaig

Aberdeen

Kari Lee McDonald

Cando

Thomas Henry Michael McKay

Saskatoon
with Distinction

Rebecca Fawn McLean

Saskatoon

Robert William McLean

Duncan, British Columbia
with Distinction

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

Jordan Jesse McMurtry

Saskatoon
with Distinction

Kendra Jean McPhail

Outlook

Laurel-Anne Grace McWillie

Saskatoon

Jared Allan James Melenchuk

Saskatoon
with Distinction

Elyse Natelle Merasty

Pelican Narrows
with Distinction

Anthony Shae Michalchuk

Foam Lake

Rhonda April Miller

Prince Albert

Lindsay Michele Moldenhauer

Saskatoon
with Distinction

Alisha Paige Montieth

Saskatoon
with Distinction

Melissa Joan Morin-Dubrulle

Ile a la Crosse

Brody A Morris

Saskatoon

Jennifer Diane Morris

Calgary, Alberta
with Distinction

Chelsea Lynne Morson

Saskatoon
with Great Distinction

Stuart Eric Hugh Mufford

Hague
with Distinction

Cailey Jo-Lyn Muirhead

Saskatoon
with Distinction

Kendra Dawn Munday

Saskatoon
with Distinction

Jay Steven Nelson

Birch Hills
with Distinction

Kendal Charles Netmaker

Sweetgrass First Nation

Alexandra Emily Nichol

North Battleford

Aileen Yvonne Nienaber

Rocanville
with Distinction

Jesse Duncan Dwayne Nokinsky

Norquay
with Distinction

Michael Thomas Olfert

Nipawin
with Distinction

Justin Kyle Olnhoff

Saskatoon
with Distinction

Ashley Lynn Oslanski

Lloydminster, Alberta
with Distinction

Sarah Cecile Ostafic

Saskatoon
with Distinction

Kathleen Helen Paik

Saskatoon
with Distinction

Alexia Danielle Paquette

Holdfast
with Distinction

Richard Marvin Peter Pawluck

Salmon Arm, British Columbia
with Distinction

Jennavieve Carrie Lee Perkins

Vanscoy
with Distinction

Velma Kay Perreault

Prince Albert
with Distinction

Mark Andrew Peterson

Wynyard

Morgan Louise Placatka

Saskatoon
with Great Distinction

Jane Elizabeth Popescul

Saskatoon
with Distinction

Lisa Marie Popik

Yorkton

Crystal Lee Procyshyn

Saskatoon
with Distinction

Matthew James Rapparlie

Saskatoon

Zandrae Nichole Redpath

Saskatoon
with Great Distinction

Lorna Mae Regan

Green Lake
with Distinction

Camille Raye Regier

Saskatoon

Jennifer Marie Revering

Humboldt
with Distinction

Sandra Jean Richter

Saskatoon
with Great Distinction

Kelsey Erin Rink

Wynyard

Jana Kristy Marie Ross

Meadow Lake
with Distinction

Michelle Marie Rybka

Prince Albert
with Distinction

Michelle Lynn Safinuk

Saskatoon
with Distinction

Ashley Elizabeth Sakowski

Saskatoon

Justin Ernest Sauer

Fort Qu'Appelle
with Distinction

Aaron Edward Denton Sayer

Prince Albert
with Distinction

Jason Donald Schneider

Saskatoon

Ellyse Annette Schultz

Saskatoon
with Great Distinction

Stefan Graham Scott

Swift Current
with Distinction

Melissa Angeline Scrivener

Bragg Creek, Alberta
with Distinction

Sarah Marie Seidle

Humboldt
with Distinction

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

Ryan Anthony Serblowski
Saskatoon

Brianna Leah Sholter
Lloydminster
with Distinction

Kathleen Michelle Sinclair
Moose Jaw
with Distinction

Gloria Mortisha Smith
La Ronge

Kathleen Faye Solomon
Saskatoon
with Distinction

Keith Leonard Solomon
Saskatoon
with Distinction

Miranda Marie Sonmor
Kindersley
with Distinction

Jenna Catherine Stadnyk
Bruno
with Distinction

Janelle Marie Stoebich
Goodsoil
with Distinction

Katherine Gloria Raelene Stokalko
Whitkow
with Distinction

Carlea Danielle Stonestand
James Smith Cree Nation

Lydia Ann Sunchild
Thunderchild First Nation

Katie Mae Sutherland
Duck Lake

Richelle Ann Sutton
Star City
with Distinction

Marci Marie Thesen
Arborfield
with Distinction

Janet Rose Thiessen
Strasbourg
with Great Distinction

Jonathan David Thiessen
Caronport
with Distinction

Nicol Marlena Thiessen
Melfort
with Distinction

Crystal Marie Thomas
Beardy's and Okemasis First Nation

Julie Thomas
Saskatoon
with Distinction

Jesmond Beth Berry Thompson
Saskatoon
with Distinction

Amy-Leigh Beverly Thorsteinson
Saskatoon
with Distinction

Rebecca Lynn Tilford
Birch Hills
with Distinction

Theresa Jennifer Tingley
Saskatoon
with Distinction

Hailey Carson Totland
Saskatoon
with Distinction

Jenna Claire Totland
Saskatoon

Jocelyn Danielle Trumpour
Lloydminster, Alberta
with Great Distinction

Michelle Joanne Ulyyott
Watrous
with Great Distinction

Taralyn Brett Ulyyott
Watrous
with Distinction

Leah Katherine Elizabeth Vause
Saskatoon
with Distinction

Mathew Ryan Vedress
Prince Albert

Raquel Lynn Volk
North Battleford
with Distinction

Bradley David Walls
Battleford
with Distinction

Sean David Waymouth
Calgary, Alberta
with Distinction

Megan Michelle Weisbrod
Disley

Tara Dawn Welsh
Blaine Lake

Danielle Celine Welter
Prince Albert
with Great Distinction

Ashley Rose West-Pratt
Mission, British Columbia
with Great Distinction

Warren Solomon Whitefish
Big River First Nation

Holly Lynne Wiberg
Prince Albert
with Great Distinction

Scott Roy Walter Wicker
Prince Albert
with Distinction

Renée Tenise Wiebe
Osler
with Distinction

Robert David Foley Williston
Saskatoon
with Distinction

Janel Rae Wilson
Archerwill
with Distinction

Christine Jennifer Wood
Saskatoon
with Distinction

Blair Benedict Wourms
Humboldt

Katherine Ann Wrishko
Saskatoon
with Distinction

Rhonda Anne Wuttunee-Barber
Red Pheasant First Nation
with Great Distinction

Paula Stephanie Yablonski
Saskatoon
with Distinction

Rachel Lee Yahyahkeekoot
Beardy's and Okemasis First Nation

Ryan Amos Yausie
Saskatoon
with Distinction

Jessica Yorga
Flintoft
with Distinction

Kyla Dawn Zbeeshko
Biggar

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

COMBINED BACHELOR OF EDUCATION AND BACHELOR OF MUSIC IN MUSIC EDUCATION

Nicole Elizabeth Beaton

Saskatoon
with Distinction

Meaghan Eryn Haughian

Saskatoon
with Great Distinction

Chelsea Jean Marie Jeanson

Saskatoon
with Great Distinction

Jason Lee MacKinnon

Saskatoon
with Distinction

David Oh

Korea
with Distinction

Lisa Megan Pattison

Saskatoon
with Distinction

Meaghan Jennifer Reynolds

Saskatoon
with Distinction

Adam Richard Streisel

Saskatoon
with Distinction

POST DEGREE CERTIFICATE IN EDUCATION: SPECIAL EDUCATION

Dana Marie Bergerman

Educational Psychology and Special Education
Rosetown

Céleste Patricia Bisson

Educational Psychology and Special Education
Prince Albert

Erica Rae Jantzen-Fraser

Educational Psychology and Special Education
Saskatoon

Alyson Lynne Juve

Educational Psychology and Special Education
Kelvington

Michelle Marie Kavanagh

Educational Psychology and Special Education
Dalmeny

Rhonda Renee Kelly

Educational Psychology and Special Education
Imperial

Leslie Nicole Knutt-Mielke

Educational Psychology and Special Education
Carrot River

Bernadette Christina Laliberte

Educational Psychology and Special Education
Canoe Narrows

Jaela Dawn Menssa

Educational Psychology and Special Education
Meota

Carol Anne Mitchell

Educational Psychology and Special Education
Meadow Lake

Jessie Marie Park

Educational Psychology and Special Education
La Loche

Geraldine Lorraine Perrault

Educational Psychology and Special Education
Prince Albert

Megan Abra Shaw

Educational Psychology and Special Education
Nokomis

Jessica Frances Troyer

Educational Psychology and Special Education
Regina

Tracey Lynne Uhrich

Educational Psychology and Special Education
Rosetown

MASTER OF CONTINUING EDUCATION

Emily Jane Harder

Saskatoon

Continuing Education - Thesis: Describing the Needs of New Nursing Faculty in Mentoring Relationships

MASTER OF EDUCATION

Vincent George Ahenakew

Educational Administration
Ile la Crosse

Andrew St. Clair Baetz

Saskatoon

Curriculum Studies - Project: Utilizing Math Screencasts and Video as a Teaching Aid

Ola Nagi Bakri

Egypt

Curriculum Studies - Project: English Language Learners Motivation to Study English: Their Future Prospects

Linda Jane Banga

Educational Administration
Canora

Wendy Roberta Ann Benson

Educational Administration
Saskatoon

Tyler John Bergen

Saskatoon

Educational Psychology and Special

Education - Project: Inclusive Attitudes: Contributions of Perceived Teacher Efficacy and Emotional Reactions to Challenging Behaviour

Daniel Joseph Blais

Educational Administration
Battleford

Ryan John Brimacombe

Curriculum Studies
Yorkton

Jason Ronald Brose

Educational Administration
Saskatoon

Lisa Renee Cadieux de Larios

Educational Administration
Yorkton

Allison Leanne Cameron

Dinsmore

Curriculum Studies - Thesis: Movement Matters: Investigating the Experience of Students Involved in a Physical Activity Fitness Program

Mark Leslie Charmbury

Educational Administration
Saskatoon

Michael Robin Cristo

Educational Administration
Yorkton

Maureen Elizabeth Currie

Educational Administration
Prince Albert

Joyce Anne de Gooijer

Watson

Educational Administration - Thesis: Putting Together the Pieces of Me: An Autoethnography of a Teaching Principal in an Exceptionally Small Rural School

Craig Michael Dubray

Educational Administration
Saskatoon

Jessica Jean Dueck

Educational Psychology and Special Education
Saskatoon

Debbie Lynn Durand

Educational Administration
Saskatoon

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

Anahit Falihi

Iran

Educational Foundations - Project: On Development of Critical Visual Literacy

Cheryl Lynne Farrell

Educational Administration
Foam Lake

Robyn Lee Flaman

Educational Administration
Saskatoon

Terrissa Lynn Fradette

Educational Administration
Saskatoon

Laura Leigh Friesen

Regina

Curriculum Studies - Project: Instructional Design Aimed at Reducing Teens' Consumption of Sugary Beverages

Karen Fung

Markham, Ontario

Educational Psychology and Special Education - Thesis: The Initial Development and Content Validity of an Asperger's Syndrome Self-Screening Instrument for Adults

Benedict Joseph Garchinski

Educational Administration
Saskatoon

Kelly Layne Gerhardt

Educational Psychology and Special Education
Esterhazy

Chandra Rae Gerich

Educational Administration
Dalmeny

Jason Dion Gordon

Educational Administration
Yorkton

Lorraine Anne Greyeyes

Educational Administration
Muskeg Lake Cree Nation

Chad Peter Gusikoski

Educational Administration
Viscount

Nevin Christopher Halyk

Educational Administration
Foam Lake

Dawna Lynn Hawrysh

Educational Foundations
Regina

Hillary Arlene Hinds

Jamaica

Curriculum Studies - Project: Mathematics in the Workplace: The Role of Mathematics Education in the Work Life of Individuals

Kimberley Dawn Hobbs

Curriculum Studies
Brock

Ina Arleen Holmen

Educational Administration
Prince Albert

Hyunchul Kim

Korea

Educational Administration - Project: Employee Recruitment and Retention in a Non-profit Organization

Chantelle Simone Kinakin

Saskatoon

Educational Psychology and Special Education - Project: Using Technological Interventions to Promote Home School Communication

Jaymie Lee Koroluk

Deep River, Ontario

Curriculum Studies - Thesis: An Ecology of E-Learning: A Framework to Guide the Study of Informal Self-Directed, Learning in Web 2.0 Environments

Karol Monica Kryzanowski-Narfason

Wadena

Curriculum Studies - Project: A State of the Art Grade One Classroom Template: A Framework for Teachers to Model their Classrooms After Ensuring Success for all Students Learning to Read

Russell Kushniruk

Educational Psychology and Special Education
Saskatoon

Shawn Christopher Ly

Educational Administration
Saskatoon

Jennifer Louise Malmsten

Educational Administration
La Ronge

Glenys Danette Martin

Parkside

Curriculum Studies - Project: Keys to Successful Lifelong Online Learning

Cameron Daniel McRae

Educational Foundations
Hanley

Janice Cheryl Meyer

Educational Administration
Prelate

Leah Lynn Minarik

Educational Administration
Esterhazy

Tammy Lee Morin

Educational Administration
Big River

Anne Elizabeth Naugler

Saskatoon

Curriculum Studies - Project: Factors That Affect Teaching Media Literacy

Robert Dale Nystuen

Curriculum Studies
Spalding

Chantal Renee Ounsworth

Regina

Curriculum Studies - Project: Designing Proficient Online Teachers: Effective Training for the 21st Century Teacher

Megan Michelle Payne

Educational Administration
Battleford

Shauna Rae Perreault

Curriculum Studies
Saskatoon

Karen Diane Peterson

Educational Administration
Saskatoon

Margaret Grace Plunz

Air Ronge

Curriculum Studies - Project: Valuing the Writing Experiences of Middle Years Students: Theory and Practice

Valerie Elaine Ruf

Educational Administration
Rhein

Michele Lynn Sambrook

Milestone

Curriculum Studies - Project: A Combined Online/Face-to-Face Physics 20 Course

Daniel Schellenberg

Hepburn

Curriculum Studies - Project: Factoring Trinomials Tutor for iOS (iPhone/iPod)

Jayne Frances Senger

Educational Administration
Yorkton

James Alexander Shevchuk

Educational Administration
Battleford

Linda Joyce Smith

Educational Psychology and Special Education
Edmonton, Alberta

AGRICULTURE AND BIORESOURCES AND EDUCATION

Degrees, Diplomas and Certificates

Gregory John Soden

United States of America

Curriculum Studies - Thesis: The Experiences of Teachers and Eastern European Immigrant Students in One Southern England Public School

Scott Harold St. Pierre

Saskatoon

Curriculum Studies - Project: The Effect of a Blended Learning Environment on Authentic Learner Engagement

Debbie Lynne Stevens

Saskatoon

Curriculum Studies - Project: Insights from Beginning Teachers on the Intellectual Work of Teaching

Janelle Erin Gar Yee Tang

Curriculum Studies

Saskatoon

Rayanne Renee Taylor

Educational Administration

Saskatoon

Raylene Mairee Taylor

Educational Administration

Melfort

Jana Marie Thomas

Educational Administration

Kamsack

Angela Joy Thorpe

Saskatoon

Educational Psychology and Special

Education - Thesis: Experiencing the Impact of Child Sexual Abuse Within Intimate Partner Relationships

Chantel Catharine Tindall

Educational Administration

Maidstone

Darcy Mervin Todos

Educational Administration

Yorkton

Colleen Lyn Umpherville

Educational Administration

Broadview

Jenise Suzanne Vangool

Educational Administration

Saskatoon

Lesley Maureen Louise Walters

Saskatoon

Curriculum Studies - Project: Foundational Assessment Terminology Online Course Materials

Kathleen Alice Wickenhauser

Curriculum Studies

Watson

Tracey Lynn Wood Young

Curriculum Studies

Martensville

Wen Yang

Educational Foundations

People's Republic of China

Catherine Lisa Younghusband

Saskatoon

Educational Psychology and Special

Education - Project: Central Methodological Difficulties Inherent in Current Research Examining the Relationship Between Learning Disabilities and Depression in Student Populations

DOCTOR OF PHILOSOPHY

Zafer Dallal Bashi

Syria

Applied Microbiology - Thesis: Sclerotinia Sclerotiorum Pathogenicity Factors: Regulation and Interaction with the Host

Kiran Doranalli

India

Animal Science - Thesis: Factors Regulating Urea-Nitrogen Recycling in Ruminants

Pathiraja Weerasingha

Mudiyanseralahamilage Lesanthi

Harsha Kumari Marambe

Sri Lanka

Food Science - Thesis: Generation and Characterization of Bioactive Peptides from Flaxseed (*Linum usitatissimum* L.) Proteins

Ursula Osteneck

Prince Albert

Curriculum Studies - Thesis: Experiences of Women Involved in an International Curriculum Development Project

Mohammad Tahir

Pakistan

Plant Science - Thesis: Characterization of Raffinose Family Oligosaccharides in Lentil Seeds

Lasantha Chandana Ubayasena

Saskatoon

Plant Science - Thesis: Genetic Analysis, QTL Mapping and Gene Expression Analysis of Key Visual Quality Traits Affecting the Market Value of Field Pea

CEREMONY 5

THURSDAY, JUNE 2, 2011

9:00 A.M.

Graduates of

Edwards School of Business

Law

Undergraduate degrees and graduate degrees for the graduates of
Edwards School of Business and Law

June 2, 2011 • 9:00 a.m.

Chancellor Vera Pezer, B.A., M.A., Ph.D., 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

Sandra Calver, University Secretary

O CANADA

Chelsea Mahan Jeanson

INVOCATION

University Chaplain

INTRODUCTIONS

Sandra Calver, University Secretary

CONFERRING OF
HONORARY DOCTOR OF LAWS

N. Murray Edwards
Presented by Peter MacKinnon

CONVOCATION ADDRESS

N. Murray Edwards

MUSICAL INTERLUDE

Folk Dances by Dmitri Shostakovich
The University Wind Orchestra conducted by
Darrin Oehlerking

PRESIDENT'S STATEMENT
TO THE GRADUANDS

Peter MacKinnon

CONFERRING OF DEGREES

PETITION FOR ADMISSION

Sandra Calver, University Secretary

PRESENTATION OF GRADUANDS
TO THE CHANCELLOR

Edwards School of Business presented by Dean
Daphne Taras and Associate Dean of
Undergraduate programs Alison Renny
Law presented by Dean Beth Bilson

ADMISSION TO DEGREES
IN ABSENTIA

Vera Pezer, Chancellor

PRESENTATION OF AWARDS
TO THE MOST DISTINGUISHED
GRADUATES

The Goodspeed Award presented to
Nicole Rose Mackisey
Law Society of Saskatchewan Gold Medal
presented to Kristen Ann MacDonald

MESSAGE FROM THE ALUMNI
ASSOCIATION

University of Saskatchewan Alumni
Association

CONCLUDING REMARKS

Chancellor Pezer

GOD SAVE THE QUEEN

*God save our gracious Queen,
Long live our noble Queen, God save the Queen
Send her victorious, happy and glorious
Long to reign over us, God save the Queen*

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

EDWARDS SCHOOL OF BUSINESS

BACHELOR OF COMMERCE

Aimee Marie Aamodt

Accounting
Kelliher
with Distinction

Sotoudeh Abolhassani

Accounting
Saskatoon
with Great Distinction

Lyle Damien Acoose

Management
Ochapowace First Nation

Leanne Rachelle Acton

Human Resources
Lemberg
with Great Distinction

Mudasar Ahmad

Finance
Saskatoon

Luke Kyler Anderson

Management
Biggar

Wade Mackenzie Anderson

Finance
Biggar
with Distinction

Amy Donna Marie Andrew

Management
Macrorie
with Honours and with Distinction

Maria Emma Jessie Andrews

Accounting
Medicine Hat, Alberta
with Distinction

Riley John Arguin

Finance
Moose Jaw
with Distinction

Eloise Kay Atkin

Accounting
Saskatoon

Eric Matthew Babin

Management
Saskatoon
with Distinction

Tasha Lee Baier

Management
Saskatoon

Samantha Asha Balakrishna

Human Resources
Saskatoon

Branden Troy Barnstable

Finance
Estevan

Jennifer Dawn Baron

Management
Saskatoon

Jonathan Bast

Marketing
Saskatoon

Lee William Bauer

Accounting
Weyburn
with Distinction

Jennifer Lynn Bayne

Human Resources
Melfort
with High Honours and with Great Distinction

Benjamin James Bergermann

Accounting
Humboldt
with Distinction

Ashley Victoria Betker

Human Resources
Weyburn

Michelle Marie Betker

Finance
Saskatoon

Kristin Dawn Bews

Accounting
Eatonia
with Distinction

Brandon Bidart

Management
Fairview, Alberta

Jennifer Blocka

Marketing
Saskatoon
with Distinction

Xavier Franklin Bobowski

Finance
Saskatoon

Trisha Marie Bodnarchuk

Accounting
Wynyard

Brooke Nicole Boszak

Marketing
Moose Jaw

Areta Jacqueline Bowring

Management
Saskatoon

Samantha Avery Boychuk

Management
Kindersley

Matthew Brian Boyko

Human Resources
Saskatoon

Kyle Clint Brataschuk

Accounting
Spiritwood

Shawna Ann Briant

Marketing
Weyburn

Jarid Douglas Brown

Human Resources
Saskatoon

Kent Thomas Brown

Management
Qu'Appelle

Amy Margaret Bugg

Accounting
Calgary, Alberta
with Distinction

Katelyn Jayne Buhler

Human Resources
Saskatoon

Lloyd Douglas Bullerwell

Accounting
North Battleford

Melanie Lynn Marie Bundgaard

Human Resources
Saskatoon
with Distinction

Dayna Lynn Burghall

Accounting
Saskatoon
with Distinction

Amber Rae Burnett

Management
Saskatoon

Janelle Elizabeth Marie Cain

Management
Nipawin

Elise Claire Calvert

Marketing
Calgary, Alberta
with Honours and with Distinction

Taylor Rose Carleton

Management
Saskatoon

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

Brett Leslie David Casavant

Accounting
Prince Albert

Anne Stella Chabot

Accounting
Nipawin
with Distinction

Shuang Chai

Management
People's Republic of China

Theresa Lynn Chapman

Finance
Tumbler Ridge, British Columbia

Dustin Chance Chickoski

Accounting
Swift Current
with Distinction

Aaron Yu Hua Choo

Finance
Saskatoon

Kyle Christopherson

Accounting
Quill Lake
with Distinction

Betty Chuong

Management
Saskatoon

Sara Arlene Clavelle

Accounting
Viscount
with Great Distinction

Sarah Anne Collin

Finance
Bruno
with Distinction

Yalin Cong

Finance
People's Republic of China

Jeffrey Phillip Cooper

Management
Prince Albert

Tara Ann Cymbalisky

Marketing
Saskatoon

Taryn Czemerer

Marketing
Saskatoon

Yihuan Dai

Marketing
People's Republic of China

Kimberley Rae Dancey

Management
Star City

Gautam Datla

Accounting
Saskatoon
with Great Distinction

Krishna Chaitanya Datla

Accounting
Saskatoon
with Distinction

Thomas Paul Allan Dehod

Finance
Saskatoon

Thomas Michael Deibert

Management
Humboldt

Desirée Rachelle DeMarsh

Human Resources
Tisdale

Morgan Stanley Demkey

Accounting
Moose Jaw
with Distinction

Michael Richard Dick

Marketing
Saskatoon

Christopher Michael Dixon

Finance
Swift Current
with Distinction

Megan Annr Doepker

Finance
Saskatoon
with Great Distinction

Tyler Boyd Dovell

Finance
Dalmeny

Renee Christina Doyscher

Finance
Saskatoon
with Distinction

Brenda Laverne Dreaver

Management
Big River First Nation

Jianwei Du

Accounting
People's Republic of China

Michelle Anita Dyck

Accounting
Saskatoon
with Distinction

Nicole Dawn Dziendzielowski

Marketing
Saskatoon

Cordelia Caroline Edwards

Management
Saskatoon
with Distinction

Jennifer Brandymarie Egroff

Marketing
Moose Jaw
with Great Distinction

Rachel Jacqueline Mazur Elson

Marketing
Saskatoon
with Distinction

Brayden Jon Enns

Marketing
Saskatoon

Tianqi Fan

Accounting
People's Republic of China

Yue Fan

Accounting
People's Republic of China
with Distinction

Megan Maryanne Fennell

Accounting
Melfort
with Distinction

Kristy Dawn Fisher

Accounting
Dauphin, Manitoba

Matthew Sinclair Flath

Accounting
Saskatoon

Jeremy Allan Fortinski

Marketing
Lloydminster, Alberta

Tyler Michael Frank

Finance
Saskatoon

Danielle Elaine Fraser

Marketing
Calgary, Alberta

Carleen Amanda Frey

Human Resources
Watrous

Brett Alexander Fritz

Finance
Allan
with Distinction

Susan Alexis Froess

Marketing
Saskatoon

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

Robert Thomas Fry

Marketing
Regina

Qionglin Fu

Accounting
People's Republic of China

Patrick John Fusick

Marketing
Saskatoon

Catherine Eloise Gaddess

Human Resources
Martensville
with Distinction

Leanne Rae Galbraith

Accounting
Saskatoon

Christine Leigha Gareau

Finance
Saskatoon

Kalie Marie Gartner

Accounting
Macklin
with Distinction

Kelsey Dawn Gehlert

Marketing
Sherwood Park, Alberta
with Honours and with Distinction

Kelsey Laura Geisel

Accounting
Kenora, Ontario
with Distinction

Paige Sarah Gignac

Marketing
Paddockwood

Kendra Lynn Gillatt

Human Resources
Maymont

Colin Edward Golemba

Accounting
Ituna

Kurt O'Brien Gore-Hickman

Finance
Saskatoon
with Distinction

Steven Dale Gramlich

Marketing
Macklin

Joel Gregory Alan Graves

Marketing
Saskatoon

Ashley Elizabeth Gregoire

Management
Saskatoon

Xinxia Gu

Accounting
Saskatoon

Xinxing Guan

Accounting
People's Republic of China

Katherine Joyce Guenther

Finance
Saskatoon

Sarah Lorraine Guina

Accounting
Humboldt
with High Honours and with Great Distinction

Kelsey Elaine Gunderson

Accounting
Prince Albert

Zhiwei Guo

Accounting
People's Republic of China
with Distinction

Dustin Colby Hancharuk

Finance
Saskatoon

Kate Marshall Harrison

Finance
Nipawin
with Distinction

Nicole Ann Hataley

Accounting
Saskatoon
with Distinction

Mitchell Thomas William Haver

Management
Saskatoon
with Honours

Morna JoAnn Hayes

Accounting
Prince Albert
with Distinction

Cameron Stephen Heintz

Marketing
Calgary, Alberta

Kerry Allan Hellman

Management
Young

Claudia Paola Hemani

Human Resources
Saskatoon

Jessica Lynn Linda Hemauer

Accounting
Langenburg
with Great Distinction

Christopher William Hemsley

Management
Lashburn

Christopher Cody Hengen-Braun

Management
Saskatoon

Marshall John Henley

Accounting
Calgary, Alberta

Devon Bryce Hennig

Marketing
Swift Current
with High Honours and with Great Distinction

Robin Lynn Herman

Finance
Rhein
with Distinction

Brandon Wesley Hicks

Management
Prince Albert
with Great Distinction

Kyla Dawn Hoey

Human Resources
Saskatoon
with Distinction

Brady O'Donnell Hood

Management
Saskatoon

Mark Tyler Houle

General Business
Saskatoon

Shu Mei Hu

Accounting
People's Republic of China
with Distinction

Charlene Anne Hubel

Accounting
Saskatoon

Michael Anthony Charles Huck

Management
Estevan

Drew Hunter

Finance
Regina
with Distinction

Krystle Lauren Hurd

Management
Regina

Jill Amanda Husby

Human Resources
Kyle
with Great Distinction

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

John Christopher Irwin

Finance
Goodwater
with Honours and with Distinction

Kelly Marie Jackson

Marketing
Candle Lake
with High Honours with Great Distinction

Trevor Bernard James

Accounting
Regina
with Distinction

Erik Michael Jansen

Marketing
Leroy

Haley Richelle Jauck

Management
Duval

Lionel Raymond Joa (posthumously)

Accounting
Saskatoon

Amber Christine Johnson

Marketing
Saskatoon

Katelyn Marie Louise Johnson

Accounting
Moose Jaw
with Distinction

Rilla Marie Johnson

Management
Hawarden

Stacey Leanne Johnson

Accounting
Saskatoon

Ashlee Rae Natasha Johnston

Marketing
Saskatoon

Geoffrey Ronald Jones

Accounting
Yorkton
with Distinction

Dylan Kordell Josdal

Accounting
Elrose

Christine Elise Kaltenborn

Accounting
Paradise Hill

Tiffany Nakita Kaminsky

Marketing
Preeceville

Nicole Julianna Kehrig

Marketing
Clavet
with Great Distinction

Karissa Marie Kelln

Management
Saskatoon
with Great Distinction

Amanda Jean Kelly

Management
Saskatoon

Aaron Arnold Kereluik

Management
Saskatoon

Darlene Khim

Accounting
Saskatoon

Cory Michael Kinchen

Accounting
Saskatoon
with Distinction

Christine Michelle Kinequon

Management
Saskatoon

Ashlen Kirkwood

Marketing
Viscount

Calvin Jacob Klaassen

Operations Management
Saskatoon

Joshua Baldwin Klatt

Accounting
Estevan
with Distinction

Quin Derk Kleiboer

Management
Meskanaw

Tyler Lane Klein

Management
Lafleche

Amanda Kae-lyne Kobylka

Marketing
Yorkton

Bryce Elliot Kohle

Finance
Saskatoon

Andrew Thomas Korchinski

Finance
Saskatoon
with Great Distinction

Melissa Dawn Kraft

Accounting
Unity
with Distinction

Amanda Joelle Kunkel

Management
Meadow Lake

Rodelle Kunz

Management
Anaheim

Anita Lai Wah Kwan

Finance
Saskatoon

Teeni Kwong

Accounting
Canwood

Shanelle Fayren Labach

Human Resources
Prince Albert

Rachel Rose Lapointe

Human Resources
Saskatoon
with Distinction

Anastasia Marie Larmour

Marketing
Saskatoon
with Distinction

Nicole Lasuita

Finance
Saskatoon

Randy Charles Lawrence

Finance
Saskatoon

Traci Jean Lawrence

Accounting
Colonsay
with Distinction

Sarah Le

Management
Saskatoon

Evan Joseph LeBras

Finance
Arborfield
with Distinction

David Brian Lepage

Accounting
Saskatoon
with Distinction

Jill Catherine Lesko

Finance
Saskatoon
with Distinction

Jenny Kathleen Lewis

Human Resources
Assiniboia

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

Da Li

Accounting
People's Republic of China
with Honours and with Distinction

Mingfeng Li

Finance
People's Republic of China

Qi Li

Accounting
People's Republic of China

Lacy Alyssa Liefers

Marketing
Cudworth

Ron Lieu

Management
Porcupine Plain

Cassandra Lissel

Marketing
Leroy

Hui Liu

Accounting
People's Republic of China

Jeremy James Lloyd

Finance
Saskatoon

Annabelle Lopez

Marketing
Saskatoon

Kimberly Frances Lorán

Management
Saskatoon

Erin Leigh Lord

Marketing
Saskatoon

Lu Lu

Finance
People's Republic of China
with Distinction

Min Lum

Management
Richmond, British Columbia

Ashley Amber Lund

Accounting
Lloydminster, Alberta
with Distinction

Curtis James Lystang

Finance
Sherwood Park, Alberta

Amanda Michelle MacKenzie

General Business
Saskatoon

Nicole Rose Mackisey

Accounting
Saskatoon
with High Honours with Great Distinction

Kristen Marie Major

Human Resources
Saskatoon

Mahmood Mohsen Malki

Management
Saudi Arabia

Xiaoqing Mao

Finance
People's Republic of China
with Distinction

Chris Barqueros Maquinay

Human Resources
Saskatoon

Elizabeth Christine Marini

Management
Calgary, Alberta

Jaydee Ray Mazier

Accounting
Hazelton, British Columbia
with Distinction

Laurel Rachel McBride

Management
Moose Jaw

Mandi Rose McDonell

Human Resources
Langenburg
with Distinction

Jason Tyler McEachern

Management
Saskatoon

Rebecca Inelle McKee

Accounting
Saskatoon
with Great Distinction

Kara Jean McKenzie

Marketing
Saskatoon

Matthew Andrew McKillop

Management
Elrose

Shan Meng

Accounting
People's Republic of China

Amanda Joleen Miller

Management
Moose Jaw

Carmen Louise Miller

Finance
North Battleford
with Distinction

Devon Barnett Miller

Human Resources
Estevan

Travis Miller

Accounting
Leader
with Distinction

Christina Rose Minshull

Marketing
Saskatoon
with Great Distinction

Dale Matthew Monette

Management
Saskatoon

Michael Alexander Zyla Morien

Marketing
Saskatoon

Kayla Michelle Morrison

Management
Saskatoon
with Great Distinction

Whitney Lauren Morrison

Management
Davidson

Kendra Leigh Neher

Accounting
Kamsack
with Distinction

Katelyn Elizabeth Neuls

Accounting
Yorkton
with Distinction

Brian Cadman Ng

Finance
Saskatoon
with Distinction

Chuxiao Ni

Finance
People's Republic of China
with Great Distinction

Tyler Joseph Nieckar

Management
Rama

Bradley Nienaber

Accounting
Naicam
with Great Distinction

Breana Ashley Norberg

Finance
Moose Jaw

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

Blair Edward Nordstrom
Marketing
Saskatoon

Jillian Elizabeth Obrigewitsch
Management
Saskatoon

Steven Frederick George Ofukany
Management
Tisdale

Krystyna Leah Olchowecki
Human Resources
Neilburg
with Distinction

Matthew William Oranchuk
Management
Saskatoon

Chong Pang
Accounting
People's Republic of China
with Distinction

Chantelle Margaret Parent
Marketing
Gravelbourg

Olga Victoria Paturova
Management
Saskatoon

Joanne Nicole Pawluk
Management
Saskatoon

Michelle Dawn Petterson
Human Resources
Wilkie
with Distinction

Ginelle S Pidwerbesky
Human Resources
Prince Albert

Amy Nicole Prokop
Management
Saskatoon
with Great Distinction

Jagden Gregory Prokopetz
Finance
Regina

Jared James Purse
Accounting
Saskatoon
with Great Distinction

Graham Edward Quick
Finance
Regina
with Distinction

Nantana Rangsimahariwong
Finance
Thailand
with Distinction

Trevor James Redden
Management
Outlook

Michael James Rennie
Management
Saskatoon

Vaughn Erik Rice
Management
Regina

Rayne Marie Lockhart Robertson
Human Resources
Edmonton, Alberta
with Great Distinction

Sarah Meagan Rospad
Management
Nipawin

Billal Ahmed Saleem
Management
Edmonton, Alberta

Courtney Ann Salt
Accounting
Saskatoon
with Distinction

Ryan John Albin Sampson
Management
Saskatoon

Jodi Lynne Scaife
Marketing
Naicam

Emily Nicole Scansen
Accounting
Outlook
with Distinction

Brandi Rae Schaan
Management
Prince Albert

Pamela Veronica Marie Schaan
Management
Saskatoon

Kyle Dion Schlosser
Accounting
Kerrobert

Jenna Lee Schmid
Marketing
Saskatoon

Rayme Louise Schultz
Marketing
Kelvington
with Honours and with Distinction

Meagan Chelsie Schweighardt
Finance
Saskatoon

Linda Marie Scott
Human Resources
Rose Valley

Shelby Marie Scott
Marketing
Humboldt

Kelsy Leigh Seibold
Accounting
Stranraer
with Distinction

Chester Seng-Low
Management
Saskatoon

Myles David Shedden
Finance
Saskatoon

Charmaine Marie Sheridan
Human Resources
Saskatoon
with Great Distinction

Spencer Sonny Shivak
Marketing
Stockholm

Jonathan Ryan Sholter
Management
Etevan
with Distinction

Chantel Casey Short
Operations Management
Crane Valley
with Distinction

Lauren Sylvia Siermacheski
Management
Saskatoon

Patrick William Simpson
Management
Prince Albert

Matthew Tyler Skotheim
Finance
Spruce Home

Kylie Marie-Wright Slade
Marketing
McKague

Nicole A Slade
Marketing
Tisdale

Andrew Robert Smith
Accounting
Carrot River
with Great Distinction

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

Justin Arthur Milhomens Smith

Management
Saskatoon

Taylor Smith

Management
Swift Current

Brianna Nicole Snider

Management
Nipawin
with Distinction

Andria Dawn Sorochuk

Marketing
Yorkton

Kirsten Anne Stang

Marketing
Lloydminster, Alberta
with Distinction

Adam Albert Stark

Management
Prince Albert

Megan Genevieve Stark

Accounting
Prince Albert
with Distinction

Kristina Dawn Marie Stead

Accounting
Spruce Home
with Great Distinction

Matthew Thomas Stellick

Accounting
Yorkton

Mark Beatty Stobbs

Marketing
Brancepeth

Jessica Lane Storozuk

Marketing
Saskatoon

Brett Philip Mark Strutynski

Accounting
Yorkton
with Distinction

Rui Sun

Accounting
People's Republic of China
with High Honours and with Great Distinction

Weipeng Sun

Finance
People's Republic of China

Jennifer Lynn Talloden

General Business
Naicam

Savannah Marie Taylor

Accounting
Saskatoon

Kristopher Michael Tenaski

Management
Saskatoon

Steven Gerard Teskey

General Business
Saskatoon

Jason Patrick Theaker

Accounting
Regina
with Distinction

Ebony Rose Thiel

Marketing
Humboldt

James Ryan Thiessen

Marketing
Caronport

Natasha Lauren Thomas

Human Resources
Saskatoon
with Distinction

Samantha Vanessa Thompson

Human Resources
Saskatoon

Xiaofei Tian

Operations Management
People's Republic of China

Shannon Faye Toporowski

Human Resources
Saskatoon

Jared Michael Totland

Accounting
Saskatoon

Kyle Touet

Finance
Carrot River
with Great Distinction

Brent Roger Tournier

Marketing
Duck Lake

Ashton Alan Trawin

Marketing
Melfort
with Distinction

Élise Marie Truscott

Human Resources
Saskatoon
with Distinction

Alix Hilary Tumback

Marketing
Calgary, Alberta

Genevieve Dunn Turnbull

Finance
Calgary, Alberta

Megan Ann Unger

Finance
Swift Current

Jessica May Unruh

Finance
Warman

Dustin Aaron VanBergen

Finance
Lloydminster, Alberta

Jesse Andrew Vanhouwe

Finance
Saskatoon

Chelsey Rae Vetter

Accounting
Davidson
with Great Distinction

Justin Daniel Villeneuve

Finance
Paradise Hill

Leanna Christa Wachniak

Marketing
Saskatoon
with Great Distinction

Brett Barry Walter

Finance
Saskatoon

Hui Wang

Accounting
People's Republic of China

James Dean Wankel

Accounting
Luseland
with Distinction

Shawn Joseph Waskewitch

Operations Management
Onion Lake First Nation

Daniel James Waslen

Management
Saskatoon

Katelyn Ann Wassell

Finance
Melville
with Distinction

Dillon A Weseen

Management
Castor, Alberta

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

Sin Tony Whang

Accounting
St. Albert, Alberta
with Distinction

Matthew Lloyd Wiebe

Operations Management
Swift Current

Ryan John Wiebe

Accounting
Swift Current
with Distinction

Justin James Wilk

Management
Moose Jaw

Grant Alexander Wilson

Marketing
Saskatoon
with Honours and with Distinction

Kara Dawn Wittke

Human Resources
Melfort

Jie Yang

Accounting
People's Republic of China
with Great Distinction

Braydon Hunter Johis York

Finance
Saskatoon

Marcie Dee Zahariuk

Management
Flintoft

Guo Hao Zhou

Finance
People's Republic of China

Hongyu Zhou

Accounting
Saskatoon

Morgan Yvonne Zich

Management
Esterhazy

MASTER OF BUSINESS ADMINISTRATION

Nathaniel Bartley Flaman

Edenwold

Bryan Dean Jorgensen

Saskatoon

Brooke Elizabeth Klassen

Martensville

Stephen Charles Leask

Regina

Tyson Bryce Pederson

Estevan

MASTER OF SCIENCE

Yuting Fu

People's Republic of China

Finance - Thesis: Ownership Structure, Financing
Constraints and Investments

Weiwei Jiang

People's Republic of China

Finance - Thesis: Ownership Structure and
Executive Compensation in Canadian Corporations

COLLEGE OF LAW

JURIS DOCTOR

Robert James Affleck

Saskatoon
with Distinction

Sabina Arulampalam

Toronto, Ontario

Beau James Atkins

Calgary, Alberta

Macrina Katherine Carol Marie Badger

Parry Sound, Ontario

Casey Barnett

Toronto, Ontario

Kelly Donovan Bray

Spruce Grove, Alberta
with Distinction

Norma Esther Brunanski

St. Brieux
with Distinction

Erin Sally O Buck

Saskatoon
with Distinction

Scott Ronald Byers

Swift Current

Darren Drew Cahoon

Three Hills, Alberta

Kelly Anne Canham

Regina
with Great Distinction

My Chau Thi Cao

Calgary, Alberta

Connor Ross Carleton

Prince George, British Columbia

Beau Stephen Chapman

Vancouver, British Columbia

Micah Chartrand

Winnipeg, Manitoba
with Distinction

Markel Chernenkoff

Saskatoon

Johnathan David Clark

St. John's, Newfoundland and Labrador

Joanne Victoria Colledge

Regina
with Great Distinction

Michael Eustace Conlon

Saskatoon

Gina Margherita Costigan-Bit

Edmonton, Alberta

Eryn Jayne Scholten Cunningham

White Rock, British Columbia

Tyler Merrick Dahl

Saskatoon
with Distinction

Melissa Ann Daniels

Fort Smith, Northwest Territories

Miranda De Quadros

Toronto, Ontario

Jordan Kenneth Derpak

Vancouver, British Columbia

Dannielle Marie Lynne DesRoches

Prince Albert

Kyla Kay Dilling

Saskatoon

Laura Allison Dravland

United States of America

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

Braelyn Ali Drever

Carstairs, Alberta

with Distinction

Alyssa Jacqueline Duke

Sherwood Park, Alberta

Jeremy Nathan Ellergodt

Moose Jaw

Krista Rose Magas Evanisky

Lloydminster, Alberta

Joel Curtis Fairbrother

Red Deer, Alberta

Craig Patrick Frith

Saskatoon

Crystal Dawn Frost-Hinz

Saskatoon

with Distinction

Lynsey Marie Gaudin

Sherwood Park, Alberta

David Walter Gibbons

West Vancouver, British Columbia

Joseph Alexander Gill

Regina

with Distinction

Gillian Emma Gough

Saskatoon

Rory Robert Graham

Stettler, Alberta

Tessa Elizabeth Joan Guenther

Campbell River, British Columbia

Marshall Richard Haughey

Saskatoon

with Great Distinction

Susan Lynn Hayton

Saskatoon

Wade Christopher Hlady

Maple Creek

Brendan John Alfred Holness

Thornhill, Ontario

Melissa Jean Isbister

Prince Albert

Evan Albert Jamieson

Codette

Marinko Josip Jelovic

Saskatoon

Ling Jiang

People's Republic of China

Daniel Brendan Richard Johnson

Saskatoon

with Distinction

Stephen William Jordan

Regina

Amandeep Kahlon

Calgary, Alberta

Ryan Matthew Klassen

Vancouver, British Columbia

Derek Jeremy Kowalski

Saskatoon

Leanna Nicole Krause

Courtenay, British Columbia

with Distinction

Darren Kenneth Kraushaar

Regina

with Distinction

George Lebessis

Golden, British Columbia

Theodore James Courchene Litowski

Saskatoon

with Great Distinction

Ashley Morgan Lone

Saskatoon

with Great Distinction

Kristen Ann MacDonald

Prince Albert

with Great Distinction

Courtney Jayne MacQuarrie

Winnipeg, Manitoba

Ahmed Ali Malik

Vancouver, British Columbia

Carolyn Susan Manness

Winnipeg, Manitoba

Eric James Marcotte

Estevan

Kelly Patricia Marcotte

Calgary, Alberta

Candice Leigh McClean

Thorsby, Alberta

Mohammed Ali Memon

Mississauga, Ontario

Stephen Alexander Miazga

Saskatoon

with Distinction

Kevin Thomas Miller

Lumsden

with Distinction

Lacey Genevieve Miller

Ottawa, Ontario

with Distinction

Matthew Eric Mitchell

Vancouver, British Columbia

Lana Ellen Morelli

Saskatoon

Alicia Diane Myroon

Calgary, Alberta

Richard Jeremy Newton

Edmonton, Alberta

Jayne Elisabeth Pfeifer

Saskatoon

Ryan Mervin Lawrence Phillips

Regina

with Distinction

Lee John Plumb

Sherwood Park, Alberta

with Distinction

Jonathan Michael Poitras

Sault Ste. Marie, Ontario

Bonnie Lyn Reddekopp

Saskatoon

John Robert Sanche

Saskatoon

with Distinction

Michael Ryan Scharfstein

Saskatoon

with Distinction

Amy Jo Scherman

Saskatoon

with Great Distinction

Chelsey Di-Anne Schwaerzle

Agassiz, British Columbia

with Distinction

Paul Alfred Frank Scott

Saskatoon

with Distinction

Meghan Elizabeth Seidle

Medstead

Alanna Lee Sproule

Regina

Maja Starovic

Bosnia and Herzegovina

EDWARDS SCHOOL OF BUSINESS AND LAW

Degrees

Aaron Basil Douglas Starr
Saskatoon

Evan Henry Peter Strelloff
Prince Albert

Adam John Taylor
Vancouver, British Columbia

Christopher Ryan Terepocki
Nelson, British Columbia

Evan Berry Thompson
Saskatoon

Stanley Paul Varga
Penticton, British Columbia

Jessica Catherine Waller
Regina
with Distinction

Donald Peter Wilson
Regina
with Distinction

Anna Wingfield
Calgary, Alberta

William M Woodhead
Vancouver, British Columbia
with Distinction

Julia Anne Evelyn Woods
Calgary, Alberta

Sheri Mariko Yakashiro
Abbotsford, British Columbia

Richard Jean-Marc Yalowsky
Coquitlam, British Columbia

Brenda Karyee Yuen
Wynyard

MASTER OF LAWS

Sarah Marie Buhler
Saskatoon

Law - Thesis: Painful injustices: clinical legal education and the pedagogy of suffering

Felix Paul Hoehn
Saskatoon

Law - Thesis: The Emerging Equality Paradigm in Aboriginal Law

CEREMONY 6
THURSDAY, JUNE 2, 2011
2:00 P.M.

Graduates of

Dentistry

Nursing

Undergraduate degrees and graduate degrees for the graduates of

Dentistry and Nursing

June 2, 2011 • 2:00 p.m.

Chancellor Vera Pezer, B.A., M.A., Ph.D., 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

Sandra Calver, University Secretary

O CANADA

Chelsea Mahan Jeanson

INVOCATION

Reverend Andre Lalach, University Chaplain

INTRODUCTIONS

Sandra Calver, University Secretary

CONFERRING OF HONORARY
DOCTOR OF SCIENCE DEGREE

Mladen Vranic
Presented by Karen Chad

CONVOCATION ADDRESS

Mladen Vranic

MUSICAL INTERLUDE

Folk Dances by Dmitri Shostakovich
The University Wind Orchestra conducted by
Darrin Oehlerking

PRESIDENT'S STATEMENT
TO THE GRADUANDS

Peter MacKinnon

CONFERRING OF DEGREES

PETITION FOR ADMISSION

Sandra Calver, University Secretary

PRESENTATION OF GRADUANDS
TO THE CHANCELLOR

Dentistry presented by
Associate Dean Paul Teplitsky

Nursing presented by Dean Lorna Butler and
Assistant Dean, Graduate Studies
Lynnette Stamler

ADMISSION TO DEGREES
IN ABSENTIA

Vera Pezer, Chancellor

PRESENTATION OF AWARDS
TO THE MOST DISTINGUISHED
GRADUATES

Gold Medal in Dentistry presented to
Michael James Gavelis

W. S. Lindsay Gold Medal in Nursing
presented to Meaghan Anne McRae

PRESENTATION OF AWARDS TO
FACULTY AND STAFF

Master Teacher Award presented to Sandra
Bassendowski

MESSAGE FROM THE ALUMNI
ASSOCIATION

University of Saskatchewan Alumni
Association

CONCLUDING REMARKS

Chancellor Pezer

GOD SAVE THE QUEEN

*God save our gracious Queen,
Long live our noble Queen, God save the Queen
Send her victorious, happy and glorious
Long to reign over us. God save the Queen*

DENTISTRY AND NURSING

Degrees

COLLEGE OF DENTISTRY

DOCTOR OF DENTAL MEDICINE

Tyson Kent Allred
Red Deer, Alberta

Allison Amanda Jean Atchison
Saskatoon

David West Baker
Mountain View, Alberta

Mark Nicholas Berscheid
Saskatoon

Meghan Marie Betnar
Estevan

Srdjan Dautbegovic
Saskatoon

Christopher Dzung Dinh
Saskatoon

Michael James Gavelis
Halifax, Nova Scotia

Jenna Lauren Gogolinski
Medicine Hat, Alberta

Lance Sheldon Huber
Kelowna, British Columbia

Joonyoung Ji
Vancouver, British Columbia

Eric David Knouse
Prince Albert

Crystal Rose Krasilowez
Prince Albert

Jill Beth Kulyk
Wadena

Kamea Aloha Leemai Lafontaine
Regina

Brett Maureen Langill
Regina

Jin Hwa Lee
South Korea

Ka Yi Jennifer Li
Calgary, Alberta

Shawn Bernard Mamer
St. Front

Nicole Joy Povey
Saskatoon

Chelsea Amanda Price
Regina

Jolanta Danel Przepiorka
Calgary, Alberta

Sean Delisle St. Marie
Saskatoon

Chad Daniel Stoll
Neudorf

Sokamony Sun
Saskatoon

Mark Evan Talbot
Regina

Chester Young
Lloydminster

COLLEGE OF NURSING

BACHELOR OF SCIENCE IN NURSING

Delany Dawn Adams
Saskatoon

Vanessa Lindsey Ahenakew
Ahtahkakoop First Nation

Chelsea Hope Amundsen
Saskatoon
with Distinction

Dionne Eva Anderson
Moose Jaw
with Distinction

Kelly Rene Anderson
Saskatoon

Shelly Anne Anderson
Regina
with Great Distinction

Catherine Marie Aschenbrenner
Prince Albert
with Distinction

Laura Marie Aug
Prince Albert

Timothy Joel Austin
Saskatoon
with Distinction

Stacy Ray Bahm
Eston

Garrett Robinson Bailey
Regina

Rebecca Ashley Balogh
Kipling

Danya Karolin Bedi
Spiritwood

Amanda May Bednarz
Melfort

Rachelle Jordan Beka
Regina
with Distinction

Candace Lee Bella
Prince Albert
with Great Distinction

Tamara Ann Benjamin
Regina
with Great Distinction

Raissa Leigh Berry
Debden
with Great Distinction

Kali Alynne Bigelow
Nipawin

Alicia Vera-Lynne Binny
Saskatoon

Ashley Ruth Black
Saskatoon

Jeffrey John Bogdan
Saskatoon

Courtney K Bohle
Saskatoon

Jennifer Lynn Bolt
Wynyard

Carmen Marie Bortis
St. Brieux

Malory Ann Bortis
Saskatoon

Kristen Meghan Amanda Bouchard
McLean

DENTISTRY AND NURSING

Degrees

Michelle Diane Bourgeois
Prince Albert

Ashley Patricia Elizabeth Boyko
Saskatoon

Allison Brittany Bresciani
Regina

Stephanie Michelle Brodersen
Davin

Tayla Louise Brokop
North Battleford
with Distinction

Stephanie Hope Bryden
Saskatoon

Jodi Michelle Buckingham
Colonsay

Kimberly Clara Buckle
Bruno

Kristyn Maurene Bugoy
Regina

Stephanie Mae Buhr
Lucky Lake

Cara Leanne Burgess
Hanley

Valerie Elaine Butt
Eatonia
with Distinction

Desiree Chantelle Buyze
Regina

Danielle Patrice Campbell
Saskatoon
with Distinction

Katherine Jean Cant
Fleming

Ashlie Michelle Carder
Calgary, Alberta
with Distinction

Kristin Marie Carmichael
Saskatoon

Kelly Lynn Carson
Whitewood

Mindy Corrinne Case
Welwyn

Amy Samantha Chernoff
Regina

Bhawarjit Kaur Chhokar
Moose Jaw

Rachelle Moriah Chin
Saskatoon

Jessica Nicole Clement
Saskatoon

Melanie Celine Comfort
North Battleford
with Distinction

Aikaterina Counios-Gane
Regina

Micheline Jae Creary
Major

Ula Billie Crowter
Saskatoon
with Distinction

Pamela Rose Danderfer
Watrous
with Distinction

Tessa Kate Dash
Atwater

Braden Bradley Brent Davie
Vanguard

Kimberley Eva Nora Davies
Saskatoon
with Distinction

Aimee Roberta Davis
Trail, British Columbia

Sarah Charlotte Dean
Saskatoon

Danielle Elizabeth Deloyer
Stratford, Ontario
with Distinction

Amy Elizabeth Demeray
Sarnia, Ontario

Taegan Leona Donohue
Leask

Larissa Amy Downs
Regina
with Distinction

Nicole Anne Dragan
Indian Head

Elisabeth Ann Dubourt
Saskatoon
with Distinction

Marissa Claire Duncan
North Battleford
with Distinction

Lorisa Barbara Earnshaw
Regina
with Distinction

Catherine Nancy Espeseth
New Brigden, Alberta
with Great Distinction

Leia Rose Evans
Regina

Armi Cheence Radaza Felipe
Saskatoon

Denille Maureen Ferguson
Melfort

Michelle Renee Fiddler
Prince Albert

Jessica Eileen Fielder
Spalding

Crystal Maria Filippi
Regina

Ashton Wrae Flasch
North Battleford

Melanie Suzanne Fontaine
Saskatoon
with Distinction

Jamie Rychele Forbes
Senlac

Lisa Faye Francis
Piapot First Nation

Karla Freund
Winnipeg, Manitoba

Bonnie Michelle Friesen
Saskatoon

Christine Marie Friesen
Swift Current
with Distinction

David Michael Friesen
Dalmeny

Kasi Lacia Friesen
Martensville

Tara-Lynn Rachel Ann Furber
Prince Albert

Patricia Leanne Gackle
Regina

DENTISTRY AND NURSING

Degrees

Leslie Ann Gamble
Leask

Lauren Marguerite Aline Gaudet
Prince Albert

Paulette Elise Marie Gill
Choiceland

Melanie L Grant
Goderich, Ontario
with Distinction

Leah Heather Greier
Tisdale

Melissa Rose Guilmette
Saskatoon
with Distinction

Rachel Nicole Gunther
Lanigan

Courtney Nicole Guy
Prince Albert

Krystie Hall
Vancouver, British Columbia
with Distinction

Nicole Cynthia Hannaford
Regina

Krissie Gail Hansen
Buffalo Narrows

Tanya Doreen Harasyn
Prince Albert

Carla Denelle Hartman
Viriden, Manitoba
with Great Distinction

Timothy Paul Hatcher
Saskatoon

Patricia Rae Haughian
Kamloops, British Columbia

Megan Alicia Haynes
Edmonton, Alberta

Carrie Lynn Hayter
Hudson Bay

Tammy Lea Hegland
Prince Albert

Colin Derek Hein
Regina

Jaime Michelle Heisler
Moose Jaw

Leanne Faye Suzzette Highway
Peter Ballantyne Cree Nation

Stacie Leah Hogan
Regina

Ashley Kathleen Hollinger
Regina

Melissa Leanne Hooge
Canora

Kyla Irene Hornung
Yorkton

Tanya Lee Hounsell
Ahtahkakoop First Nation

Rhonda Marie Huculak
Burr
with Distinction

Robyn Renee Hueser
Prince Albert

Sharla Shea Humble
Unity

Lee Michael Hunchak
Regina

Lindsay Janel Iron
Canoe Lake Cree Nation

Tanys Amber Terry Isbister
Prince Albert

Michelle Renee Jaspar
Saskatoon

Michelle Lynn Jelinski
Saskatoon

Randie Janelle Jelinski
White City
with Distinction

Laurie Olivia Jennings
Kipling

Gordon Douglas Jensen
Prince Albert

Lyndsay Dawn Wunder Johnston
Foam Lake
with Distinction

Meranne Marie Jonsson
Regina

Peggy-Lee Lucas Kalinowski
Prince Albert

Natalie Riane Karchewski
Regina
with Distinction

Nichole Keller
Francis

Tara Dawn Kergan
Moose Jaw
with Distinction

Christa Rae Koopman
Saskatoon
with Distinction

Kimberly Jane Kos
Saskatoon

Coral Lynne Kovacs
St. Brieux
with Distinction

Sarah Marie Kraemer
Vibank

Sharon May Krogsgaard
Winnipeg, Manitoba
with Great Distinction

Jennifer Mae Kuffner
Saskatoon
with Distinction

Lia Anne Kuling
Prince Albert

Janelle Andrea Kuyek
Regina

Jamye Lee-Anne Ladebruk-Cathcart
Saskatoon

Vanessa Cassandra LaFlamme
Saskatoon

Rebecca Victoria Lang
Regina

Shannon Dawn Langford
Shellbrook
with Distinction

Deanna Christine Larson
Buffalo Narrows

Richard Le Tang
Regina

Allison Evelyn Leask
Wilkie

Teneille Johanna Ledding
Furdale

Melissa May Lee
Saskatoon

Elise Victoria Lemieux
Prince Albert

DENTISTRY AND NURSING

Degrees

Carmen Marie Lemke
Saskatoon

Lanjell Lacey Leontowich
Ituna

Jennifer Elizabeth Lewis
Saskatoon
with Great Distinction

Qing Li
Saskatoon

Bobbi Jean Liepold
Regina

Chelsea Deanne Lipinski
Cupar

Elise Catherine Lodoen
Fox Valley

James Wray Lopaschuk
Saskatoon

Chelsea Marie Lorenz
Regina
with Distinction

Donna Lisa Lu
Saskatoon

Annie Luangviseth
Regina

Jenna Marie Lucken
Saskatoon

**Mallory Nicole Marie Elizabeth
Luscombe**
Wawota

Haley Victoria Mahnic
Regina

Agum Loi Majak Mapiour
Saskatoon

Breanne Rae Martens
Saskatoon

Stephanie Rae Matheson
Regina

Tiffany Elizabeth McGonigal
Moosomin

Lana Dawn McInnes
Assiniboia
with Distinction

Leah Meghan McInnes
Assiniboia

Kelly Alexandra McLean
Regina

Meaghan Anne McRae
Regina
with Great Distinction

Danielle Amanda McTavish
Dalmeny

Melanie Phyllis Metz
Moose Jaw
with Great Distinction

Jennifer Lynn Michel
Humboldt

Sarah Lynn Miller
Maidstone

Stephen Elliott Morgotch
Yorkton
with Distinction

Devan Scott Moxley Teigrob
Birch Hills

Jordan Issa Mitri Musleh
Regina

Nicole M Neufeld
Saskatoon

Amy Nicole Noble
Courtts, Alberta
with Distinction

Jacey Rae Novak
Prince Albert

Reanne Ogden
Fillmore

Olawumi Olubukola Oyetuga
Nigeria

Alisha Joy Pacholko
Melville
with Distinction

Coralee Dawn Painchaud
Saskatoon

Amy Samantha Paiva
Saskatoon

Chelsea Joan Palmer
Southey

Nicole Lee Panas
Paddockwood

Brigitte Lilianne Parent
Estevan

Kimber Alyssa Parker
Saskatoon

Jill Whitney Peacock
Maple Creek
with Great Distinction

Monique Marie Lorraine Perillat
Duck Lake

Cherise Nicole Peters
Langham
with Distinction

Leah Grace Petrisor
White City
with Great Distinction

Deana Suzanne Pilot
Victoria, British Columbia

Kara Louise Pinay
Regina

Shallon Bryanne Plamondon
Saskatoon

Tammy Lynn Pompu
Regina

Michelle Natalie Post
Saskatoon

Amanda Fernande Potter
Hoey

Charlotte Blanche Powalinsky
Prince Albert
with Great Distinction

Jenilee Catherine Purcell
Hudson Bay

Jami Lorraine Puritch
Yorkton

Abigail Kirsten Putz
Regina

Nicole Marie Raab
Fleming

Monica Faye Ratt
Deschambault Lake

Erin Anne Reddekopp
Saskatoon

Kelly Elizabeth Regier
Rosthern

Tanis Rachele Rempel
Warman

Melissa Dawn Richmond
Prince Albert

Amanda Marie Ringdal-Feltis
Hawarden
with Great Distinction

DENTISTRY AND NURSING

Degrees

Chelsey Jessica Roach
Prince Albert

Jylian Lindsay-Rae Roach
Moose Jaw

Wilma Ina Roberts
La Ronge

Chandra Dawn Robinson
Saskatoon

Vanessa Simone Noelle Roblin
Saskatoon

Michelle Marie Rondeau
Saskatoon

Joshua James Royal
Indian Head

Joshua L Ruecker
Regina

Krista Deanne Sabo
Saskatoon
with Distinction

Janel Monette Sadowick
Colonsay

Cristina Maria Santoro
Saskatoon

Taneil Candice Sawatsky
Martensville

Laura Mae Schemenauer
Lake Lenore

Sonja Kathleen Schmidt
Lumsden
with Distinction

Pamela Lynn Schneider
Odessa

Dayna Nicole Schwark
Regina
with Distinction

Carol Anne Scrivener
Saskatoon
with Great Distinction

Alisa Shea Sealey
Zenon Park
with Distinction

Kelsey Dawn Segall
Moose Jaw
with Distinction

Tamara Lynne Seifried
Regina
with Great Distinction

Justine Sela
Regina

Stephanie Ann Maria Selby
Rocanville

Alexis Kara Semeschuk
Saskatoon

Dawn Marie Shaw
Regina

Melanda Lee Shay
Regina

Sheila Leslie Sigouin
Melville

Genine Carolyn Silzer
Regina

Britany Roxanne Sirota
Cabri

Sarah Rochelle Sleeva
Saskatoon

Deena Lisa Gail Slugoski
Creighton

Randeelyn Slywka
Lipton

Angela May Smith
Saskatoon

Erin Rae Smith
Kelowna, British Columbia

Ellen Patricia Sokol
Kelowna, British Columbia

Eileen Grace Solomon
Saskatoon
with Distinction

Delia Marie Somerville
Eatonia

Alexandra Trudy Sorochan
Saskatoon

Kelsey Eileen Marie Stensrud
Choceland

Caitlyn Anne Subchyshyn
Meath Park

Brianne Kristin Suderman
Hanley
with Distinction

Keri Lorraine Taylor
Wawota

Keally Susannah Frances Tharp
Martensville

Nicole Theal Todd
Glenavon

Kathleen Marie Tomporowski
Brandon, Manitoba
with Great Distinction

Chelsea Lynn Trafananko
Melville
with Great Distinction

Kevin Daniel Truman
Torquay
with Distinction

Matthew Stanley Tucker
Estevan
with Distinction

Janene Alisha Katherine Umpherville
Green Lake

Chelsea Renee Unger
Saskatoon
with Distinction

Meghan Anne Vossen
Saskatoon

Stephanie Theresa Marie Walls
Strathmore, Alberta

Hui Wang
People's Republic of China

Rebecca Faith Ward
Cardross
with Distinction

Amy Jean Watson
Regina
with Great Distinction

Jennifer Lee Watson
Regina
with Distinction

Maxine Orma Watt
Melfort
with Distinction

Rosalyn Richelle Weir
Saskatoon

Kristyn Rachelle Wiebe
Saskatoon

Nicole Clarice Anna Wiest
Regina

Nicole Ashley Williams
Prince Albert

DENTISTRY AND NURSING

Degrees

Katelynn Annora Wilson

Prince Albert

with Distinction

Jody Corinne Wipf

Preeceville

Bailey Leslie Wolfe

Killdeer

Natalie Danielle Woodside

Saskatoon

Melissa Dawn Worrall

Kindersley

with Great Distinction

Dan Hong Wu

People's Republic of China

Lu Xiang

Saskatoon

Carol Yu

Coronach

Tracy Linda Yungwirth

Prince Albert

Ke Zhang

People's Republic of China

with Distinction

Krysten Jewell Ziolkowski

Saskatoon

MASTER OF NURSING

Amanda Maria Betker

Yorkton

Nursing - Thesis: Postoperative Urinary Retention:
An Exploratory Study

Twyla Divyne Bode

Saskatoon

Shane William Brodie

Saskatoon

Erin Maureen Culligan

Duchess, Alberta

Suzanne Elizabeth Downie

Moose Jaw

Crystal Marie Duchcherer

Regina

Nursing - Thesis: Exploring Cervical Cancer
Screening Behaviour: An Interpretive Description of
Aboriginal Women's Experiences

Dawn Michelle Geddert

Warman

Shelly Wynne Hutchinson

Saskatoon

Nursing - Thesis: The Lived Experience of Women
Providing Care for Their Husbands' With Severe
COPD in Rural Saskatchewan

Jennifer Leah Kramer

Regina

Nursing - Thesis: Nausea and Vomiting in Early and
Late Pregnancy: Prevalence and Relationship with
Psychosocial Determinants of Health

Michael Pirie MacFadden

Saskatoon

Kimberley Dawn Thoreson

Saskatoon

Nursing - Thesis: Patient Ratings of the Quality of
Healthcare in Saskatchewan Hospitals

Irene Alice Ostapowich

Foam Lake

Tracy Lynn Stephen

Weldon

Laveena Lynne Natyshak Tratch

Regina

Nursing - Project: Resistance, Ambivalence, or
Commitment? Attitudes toward Organizational
Change

Sheila Ann Watts

Saskatoon

Laura Ellen Wood

Alameda

POST GRADUATE DEGREE SPECIALIZATION CERTIFICATE

Jean Susan Culligan

Duchess, Alberta

