

*Let light and truth flourish
Lux et veritas -floreant*

The University of Winnipeg
Fall Convocation
October 16, 2005

**The University of Winnipeg
The Eightieth Convocation
for the Conferring of Degrees**

The University of Winnipeg
Duckworth Centre
Sunday, October 16, 2005

THE UNIVERSITY OF WINNIPEG

To the graduates of 2005:

Congratulations!

It is a great pleasure for me to be with you on this special occasion, to shake your hand and wish you well as you set out on the next venture in your life.

You have much of which to be proud, since the successful completion of your University of Winnipeg degree bodes well for your future success, in your career and in your community. And all of us benefit from your success, because society is immeasurably enriched by the kind of critical and creative thinking you have acquired here.

Whatever you choose to do, whether you change the world or just change the life of one individual, do your very best at it, and know that we will be watching you with pride.

H. Sanford Riley, CM, BA, LLD
Chancellor
The University of Winnipeg

THE UNIVERSITY OF WINNIPEG

To the graduates of 2005:

When I attended The University of Winnipeg in the early '60s, my friends and I thought we could change the world. The times may be different today, but the need for engaged citizens has never been stronger. And what better place to become engaged with our world than at a downtown, inner-city university?.

Our city's downtown is in the midst of a renaissance and The University of Winnipeg is at the heart of the revitalization. As you have been working through your graduating year, preparing to move on to new endeavours, your University has been laying the necessary groundwork to move this institution forward. Many of you have contributed, as The University—in partnership with governments, faculty, students, staff, and a host of community groups and citizens—has taken on an increasing role and responsibility in community outreach and Aboriginal and inner-city education.

In all of this, our underlying priority remains—to continue to offer the very best in post-secondary education and to retain the special sense of pride, community, and belonging that makes The University of Winnipeg experience and culture so unique.

Last year our graduating class ranked The University of Winnipeg in the Top Ten of all Canadian universities when asked about their "Entire Educational Experience," (*Maclean's Magazine*, November 2004). At The University of Winnipeg our goal is to have all our graduating students, year after year, leaving with the same high level of satisfaction with their educational experience.

You are now graduating into a challenging world. Your professors, your classmates, and your assignments have provided you with the ability to think critically, to understand other people and other cultures, to be socially aware and responsible.

Stay in touch with your University. Challenge us. And support us as we, through the pursuit of knowledge, continue to help young people develop a solid base, with strong roots and quality skills...to change the world for the better.

Lloyd Axworthy, PC, BA, PhD, LLD, OC, OM
President & Vice-Chancellor
The University of Winnipeg

The
Alumni Association
of The University of Winnipeg

To The Graduates of 2005;

On behalf of the over 30,000 Alumni, congratulations on achieving your degrees and welcome to the family more formally known as The University of Winnipeg Alumni Association.

Since becoming involved with the Alumni Association, I have discovered that it really is a big family. As in every family, we need to help and support each other, as well as the Institution that we believe in and which has united us and brought us to where we stand today. As I welcome each and every one of you into The University of Winnipeg Alumni Association today, I invite you all to become an active member of this Association. With your involvement, you can help us to make The University of Winnipeg a more complete and fulfilling experience for students, by helping the University and its community to grow. The Alumni Association is not just about work either; it's about having some fun as well. I encourage you to participate in the "family reunion" events that we plan for all Alumni. Come out to meet some new friends and keep in touch with the old ones; we always welcome new faces!

Raymond McFeetors, Class of '68 embodies the heart and soul of The University of Winnipeg, through his community spirit, his successes and his enthusiasm for the University. Today we honour Raymond, business man and volunteer, with the Distinguished Alumni Award. His success in the business world and his contribution to the community are testaments to the education he received here.

Today, Class of 2005, we celebrate your accomplishments. Congratulations to each and every one of you. May the lessons you have learned here serve you well in life.

Welcome to the Alumni family!

A handwritten signature in black ink that reads "Michael Bayer". The signature is written in a cursive, flowing style.

Michael Bayer, Class of '90, '95
President, The University of Winnipeg Alumni Association

Eightieth Convocation **Order of Proceedings**

10:00 a.m.

for the conferring of degrees in Theology, Science, Education, and Arts

The Honourable Lloyd Axworthy, PC, BA, PhD, LL.D., OC, OM
President and Vice-Chancellor, presiding

ENTRANCE OF THE ACADEMIC PROCESSION

The audience is requested to rise for the entrance of the graduands.

Carol J. Harvey, MA(Hons.), LL.M., PhD
Chief Marshall

Barry Anderson, BA, B.Ed., FRCCO
Organist

Winnipeg Police Pipe Band

PRAYER OF INVOCATION

James Christie, B.Th., M.Div., MA, D.Min.
Dean of Theology

GREETINGS FROM THE GOVERNMENT OF MANITOBA

The Honourable Diane McGifford, BA(Hons.), PhD
Minister of Advanced Education

GREETINGS FROM THE PRESIDENT

The Honourable Lloyd Axworthy, PC, BA, PhD, LL.D., OC, OM

CONFERRING OF HONORARY DEGREE

Conferred by
Chancellor H. Sanford Riley, CM, BA, LLB

Madeleine K. Albright, BA(Hons.), MA, PhD
Doctor of Laws

Presented by
Annabelle M. Mays, B.Sc., B.Ed., M.Ed., PhD
Academic and Special Projects Officer

ADDRESS TO THE GRADUANDS

Madeleine K. Albright

THE CLARENCE ATCHISON AWARD FOR EXCELLENCE IN COMMUNITY SERVICE

Thomas S. Carter, BA, MA, PhD
Professor of Geography
Canada Research Chair in Urban Change and Adaptation

THE ERICA AND ARNOLD ROGERS AWARD FOR EXCELLENCE IN RESEARCH AND SCHOLARSHIP

Scott L. Forbes, B.Sc., M.Sc, PhD
Professor of Biology
Ken W. McCluskey, BA (Hons.), MA, PhD
Dean of Education and Extended Learning

Presented by
Carole Wylie, BA, B.Ed.
Chair, Board of Regents

WELCOME TO THE ALUMNI ASSOCIATION

Michael Bayer, BA, B.Sc.
President, The University of Winnipeg Alumni Association

THE DISTINGUISHED ALUMNI AWARD

Raymond L. McFeetors, BA, CFA
President and CEO, Great-West Life Assurance Company

ADMISSION TO DEGREES IN THEOLOGY, EDUCATION, SCIENCE, AND ARTS

Conferred by
Chancellor H. Sanford Riley, CM, BA, LLB

MASTER OF DIVINITY

Joyce Allen, BA

MASTER OF MARRIAGE AND FAMILY THERAPY

Irene Boxer-Meyrowitz, BA, M.Ed.(Man.)

Elaine Huberdeau, BN(Man.)

Alma Jabs, BA, B.Ed.

Brenda Lee Lafreniere, BSW(Man.)

Veroniek Elisabeth Marshall, BA(Adv.)(Man.)

MASTER OF ARTS (THEOLOGY)

Laura Leah Allan Steiman, BA(Man.)

MASTER OF ARTS (JOINT UNIVERSITY OF MANITOBA)

Stacey Alexopoulos, BA, B.Ed.(York)

Crista Lue Bradley, BA(Hons.)(Reg.)

Martin Comeau

Gillian Elizabeth Covernton

Lisa Diane Friesen, BA(Man.)

Scott Goodine, BA

Nathan Alan Jenkins, BA(Hons.)(Qu.)

Brett Patrick Lougheed, BA(Hons.)(Man.)

Tracey Lynne Otto

Robert Gareth Penner

Heather Maureen Pitcher, B.Mus.(Man.)

David Relkoff

Scott Tyson Rutherford, BA(Hons.)

Natasha Anandabai Thambirajah

Julianna Gayle Trivers

McKenzie Robert White

Tanya Marie Woloschuk, BA(Hons.)(Win.)

MASTER OF PUBLIC ADMINISTRATION (JOINT UNIVERSITY OF MANITOBA)

Stacey Elizabeth Burnette

Carlee-Ann Meghan Roschlle Dueck, BA

Ian David Hall

Anne Marie Janes

Keir Gordon Johnson

Ada Gabriella Kasloff

Lavone Marie Lesperance, BA, B.Ed.(Bran.)

Renata Leigh Neufeld

Denys Volkov

BACHELOR OF SCIENCE (4-YEAR)

Daniel Anders Betancourt

Christian Emile Duhard

Ahmed Raza Durrani

Richard Capili Filomeno

Sheryl Lyn Herrera

Etsegent Moges Jemberu

Andrew Gerard Jennissen

Tanya Anna Manastyrsky

Michael Ross Peacock

Stephanie Roberta Phillips, BA

Robert Serrano

Ryan Paul Still

Allison Kathleen Sweeney

Ramin Vakili

Bobby Joe York

Kevin Michael Zimmerman

BACHELOR OF SCIENCE

Hazel Adisaz

Jason Marlon Anderson

Lisa Marie Baldwinson

Shabnam Bashiri

Piotr Tomasz Biernot

Kanwaljit Singh Brar

Alex Broughton

Grant Edward Buhay

Xiao Cai

Jessie Lee Cameron

Claudia Guillermina Cardona Claros

Michael Peter Magat Carlos

Michael Andrew Craig
Indiana Salai Cungein
Chaminda Dissanayake
Jaclyn Diane Fehr
Marek Konrad Gajda
Neil Anton Gouriluk
Mohammad Kahleel-Ullah Gurib
Navjot Khinda
Glen Koroluk
Emily Gail Koroseil
Kimberley Katherine Marie Krasnesky
Ting Kwan Kwok
Jacqueline Marie Le Gal
Wen Luo, B.Eng.(East China Univ. of Tech.)

Joumana Mustapha
Constance Okorafor
Manjinder Pannu
Elaine Anne Pelletier, M.Sc., BFA(Man.)
Eytan Jacob Perl
Christine Roshick
Michael Jonathan Strub
Tomoyuki Tsukamoto, B.Eng.(Tokyo Denki)
Quan Le Tu
Kevin Vong
Helena Walczak
Adam Edward Woollard
Yan Zhuang

BACHELOR OF EDUCATION

Christopher Goring
Brenda Jean Hinch

Rolanda Taylor, BA

BACHELOR OF ARTS (HONOURS)

Annie Josée Allard
Zoltán Ban
Donna Lee Beamish
Magdalena Anna Blackmore
Elizabete Marques Caetano
Preston Cole-McCaffrey
Rachel Cook
Danielle DeSorcy
Andrea Dyck
Michael Ajibola Fabiyi
Jolen Galaugher
Julia Anne Gamble
Anthony Luke Lafontaine Guerra
Bradley Richard Hartle
Joanne Lesley Holland
Hong Nhu

Jenny Dawn Horch
Carly Dawn Johnston
Jeannie Margaret Lengyel
Lucia Madariaga-Vignudo
Heidi Lynn Malazdrewich
Fern Moran
Freya Björg Ólafson
Leanne Heather Romaniuk
Silvana Daniela Romano
Steven Aaron Rosenblatt
Maya Seshia
Michael Mythriam Siegers
Marcie Snyder
Elizabeth Carey Spence
Reginald Gerhard Derksen Wiebe, BA(Man.)
Thomas Gregory Wilson

BACHELOR OF ARTS (FOUR-YEAR)

Jessica Elizabeth Comack Antony
Erin Nicole Briscoe
Janielle Simone Brooks-Smith
Larry Malcolm Bruce

Michael Andrew Craig
Michael Andrew Foth
Ian Murray Fraser
Lindsey Ellen Goodman

BACHELOR OF ARTS (FOUR-YEAR) ...continued

Jennifer Lois Griffen
Carolyn Marie Janusz
Andrew Gerard Jennissen
John David Monroe
James Lawrence Queskekapow
Andrew Regier

Bryan Gordon Sinclair
Patti-Ann Stephenson
William Vincent Thiessen
Lisa Thomson
Marissa Louise Zurba

BACHELOR OF ARTS

Renée Françoise Allard
Christopher Charles Daubney Allen
Philip Andres
Connie Dianne Stairs Arruda
Lanney Lee-Anne Badham
Heather Margaret Bailey
Meagan Tiara Ballantine-Dickson
Mauricio Barra, B.Ed.
Joshua David Berkal
Celina Dyana Bibik
Andrea Lynn Black
Dorota Franciszka Blumczynska
Shane Derek Bostrom
Adina May Bridgeforth
Jason Mark John Bryk
Russell David Cadotte
Michael Brent Cape
Kathryne Lynn Cardwell
Azra Ceric
Kin Chung Chan
Xi Chen
Wing Yan Kit Chung
Serena Beth Corbett
Christopher Kelly Corfield
Michelle Julianne Czarnecki
Paul Douglas Daniels
Nicole Carolyn Daoust
Michelle Anne DeGagné
Geraldine McGrath Dempsey
Jennifer Denesyk
Darcy Henry Dewit
Tiffany Lynne Suzanne Dion
Gail Patricia Doane
Allan Wallace Dunkeld
Kevin Abraham Dyck

Kenton Lee Eidse
Robyn Suzanne Enns
Diana Lee Evans
Barbara Dawn Fehr
Meesha Foui
Candace Marie Froebe
Ka Man Fu
Crystal Galawan
Gustavo Alfredo Garcia Alvarenga
Stéphane Martin Gautron
Christopher Goring
Daniel Laurier Gravel
Julia Yvonne Guss
Furtuna Habtemichael
Jennifer Hall
Jennifer Harlos
Richard Herget
Michael Ian Howell
Deniz Ayla Izzet
Lindsey Rae Janzen
Chyanne Renee Kehler
Ashley Stephanie Margaret Kemash
Nabeel Aftab Khan
Julia Candace Krahn
Jessie Luen Yin Kwok
Jean-Paul Pierre Landry
Shannon Aileen Lavell
Mellanie Lawrenz
Cliff Lazareck
Mervin James LeBlanc
Adrian Yik Shing Leung
Leung Koon Sun
Landon Neil Lewis
Dongkai Li
Fung Tet Lim

Cassandra Theresa Marie Lozinski
Adam David Marcinowski
Benjamin McKay
Graciana Medeiros
Doreen Marie Millin
Tara Ann Mooney
Collin Reid Moskal
Donald Clayton Murrell
Adam Monir Nasif
Jonathan Douglas Neufeld,
BA, B.Christian.Min.(Bethany Coll.)
Jennifer Newman
Arthur Chin Hang Ng
Shaylene Nong
Dane Alvin Nordheim
Ediana Dalila Othman
Fidelis Ozah
Drew Franklin Martin Pateman
Nicholas Paul Plouffe
Elizabeth Ann Proskurnik
Kelly Abigail Rafferty
Frances Ranville
Ashley Heather Reynolds
Carey Alison Roess
Michelle Roots
Michael Shaine Rosenby
Kathleen Elizabeth Ross
Sonia Rouskova Valcheva
Jenny Salie
Sartaj Singh Sandhu
Derek Jason Sawatzky
Neldon Fabian Sawatzky
Alan Frank Schultz
Jessica Scott
Donald Alexander Sheldon

Mark Matthew Shepit
Rebecca Marie Siebert,
BA(4-yr.)(Providence Coll.)
Vanessa Anne Sinclair
Colleen Gaye Sklar
Joshua Benjamin Slayen
Marlene Rose Smith
Monica Joyce Smith
Shanna Smith
Natasha Joy Smith
William Ronald Smith
Talia Soares
Kristin Marie Swan
Rebekah Victoria Jane Swistun
Melanie Jane Talastas
David Thau-Eleff
Lisa Tomlinson
Tin Duc Tran
Allison Christel Tretiak, B.Ed.
Susan Catherine Tschetter
Tara Elena Urniezius
Zoran Vicovac
Christopher Brent Vokey
Kristen Leigh Wade
Jin Wang
Matthew Wayde
Melissa Faye Wieler
Tranda Lee Willerton
Cory Wojcik
Kei Yamakawa
Fan Yang
Yu Min
Ying Hao Zhang
Hamza Zubair
Michelle Dawn Zubrack

ADDITIONAL GRADUATES - JUNE 2005

BACHELOR OF SCIENCE

Kristyn Rae Campbell
Lisa Chandy
Jyoti Seshia

BACHELOR OF ARTS (HONOURS)

Mauricia Esteban Martinez

BACHELOR OF ARTS (4-YEAR)

Ravena Seeraj

BACHELOR OF ARTS

Sheri Irene Bailey
Graham Douglas Clifford
John Hatzitheodoridis
Sherisse Alexis MacDonald
Kimberly Lee McParland
Sabrina Elizabeth Melanson
Christine Silva Rodriguez
Giuseppe Russo
Jessica West
Ludmila Zelepuhina

VALEDICTORY ADDRESS

Erin Briscoe, BA (4-year)

NATIONAL ANTHEM

O Canada! Our home and native land!
True patriot love in all thy sons command.
With glowing hearts we see thee rise,
The True North strong and free!

From far and wide, O Canada,
We stand on guard for thee.
God keep our land glorious and free!
O Canada, we stand on guard for thee,
O Canada, we stand on guard for thee.

RETIREMENT OF THE ACADEMIC PROCESSION

The audience is requested to remain in their places until the academic procession has retired.

An informal reception will be held immediately following the recessional in Riddell Hall.

We invite you to enjoy our campus.

**The University of Winnipeg
The Eightieth Convocation**

Honorees

PORTRAIT BY: TIMOTHY GREENFELD-SANDERS

Madeleine K. Albright,

BA (Hons.), MA, PhD

Honorary Doctor of Laws

Dr. Madeleine Korbel Albright, former US Secretary of State, will be granted an Honorary Doctor of Laws by The University of Winnipeg at Fall Convocation. Albright, a member of the University's Global College International Advisory Board and a renowned expert on foreign policy issues and global politics, will address the graduands at Fall Convocation.

Albright served as the 64th secretary of state of the United States. In 1997, she was named the first woman secretary of state and became, to that time, the highest ranking woman in the history of the US government.

Albright is the founder of The Albright Group LLC, a global strategy firm. She is the first Michael and Virginia Mortara Endowed Distinguished Professor in the Practice of Diplomacy at the Georgetown School of Foreign Service and the first Visiting Saltzman Fellow at Columbia University's Saltzman Institute of War and Peace Studies. She is the chairman of The National Democratic Institute for International Affairs, chair of The Pew Global

Attitudes Project, and president of the Truman Scholarship Foundation. She also serves on the Board of Directors of the Council on Foreign Relations and the Board of Trustees for the Aspen Institute.

From 1993-1997, Albright served as the United States Permanent Representative to the United Nations and as a member of the President's Cabinet. In 1995, she led the U.S. delegation to the UN's Fourth World Conference on Women in Beijing, China.

Albright was the Director of Women in Foreign Service Programs and a Research Professor of International Affairs at Georgetown University during the decade prior to her return to public service. From 1989-1992, she was President of the Center for National Policy, a non-profit public policy organization based in Washington D.C. As a professor, Albright wrote extensively on change in communist systems particularly on the role of the media.

From 1978-1981, Dr. Albright was a member of President Carter's National Security Council and White House staff. From 1976-1978, she served as Chief Legislative Assistant to U.S. Senator Edmund S. Muskie.

Albright received her BA with Honours from Wellesley College, Masters and Doctorate from Columbia University's Department of Public Law and Government, as well as a Certificate from the Russian Institute.

Albright was born in Prague, Czechoslovakia, and immigrated to America with her family after Communists took control of that country in 1948. She is the mother of three daughters and has six grandchildren. Albright's autobiography *Madam Secretary: A Memoir* was published in September, 2003.

For her contribution to international study and global affairs, The University of Winnipeg is pleased to award Madeleine Albright with an Honorary Doctor of Laws.

Raymond L. McFeetors, BA, CFA Distinguished Alumni Award

Raymond McFeetors, President and CEO of Great-West Life Assurance Company, London Life, and Canada Life is the recipient of The University of Winnipeg’s Distinguished Alumni Award.

McFeetors graduated from The University of Winnipeg in 1968 with his BA in Economics. Shortly after, he began his career at Great-West Life as a trainee in the Group Division. He earned his Chartered Financial Analyst (CFA) designation in 1978.

Since 1992, McFeetors has been at the helm of one of Canada’s leading life and health insurers. He has overseen the acquisitions of London Life in 1997 and Canada Life in 2003; the expansion into the wealth management sector; and, the naming of Great-West as one of Canada’s Top 100 Employers (*The Guide to Canada’s Best Places to Work*, 2004).

In addition to studying Economics at The University of Winnipeg, McFeetors also explored theatre, political science, and physics—not to mention pranks and pep rallies.

“Your university years are the best years of your life,” he says. “There’s no question that the training I got at The University of Winnipeg has stayed with me—my ability to speak in public came out of my experience in Theatre and emceeding comedy shows in Convocation Hall.”

McFeetors also picked up valuable habits during his post-secondary education. “University teaches a disciplined approach to problems or issues. It provides conditioning and trains you and allows you to mature.”

Prior to entering The Collegiate and University of Winnipeg, McFeetors spent three years in the Canadian Air Force as an Airborne Communications Technician. While he decided against continuing his career in the military, McFeetors’ passion for planes never waned—he is a licensed pilot and enjoys flying his Cessna 182.

McFeetors is involved broadly in community causes and business affairs including serving as a member on the boards of CancerCare Manitoba; Investors Group Inc.; MTS; Shaw Festival; on the President’s Council and Board of Governors of the University of Western Ontario; and, Honorary Colonel for the Royal Winnipeg Rifles. He is also a member on the Advisory Council of the Canadian Museum for Human Rights; Canadian Council of Chief Executives; the Business Council of Manitoba; and, the Associates of the Faculty of Management, University of Manitoba.

“Ray is an excellent example of home-grown success. He was born in Manitoba, went to school here, and rose up to head one of the largest insurance companies in Canada—headquartered in Winnipeg,” says Michael Bayer, President of The University of Winnipeg Alumni Association. “Indeed, Ray embodies what The University of Winnipeg is all about through his community spirit, his success, and his everlasting enthusiasm for his alma mater.”

For his great achievements in the business world and at the community level, The University of Winnipeg Alumni Association is honoured to present Raymond McFeetors with the Distinguished Alumni Award.

Scott L. Forbes, B.Sc., M.Sc., PhD The Erica and Arnold Rogers Award for Excellence in Research and Scholarship

As a biologist specializing in family interactions, Forbes watches birds, animals, and fish to understand how parents and offspring get along—or don't. His recent book, *A Natural History of Families*, describes an uneasy union among family members in which rivalry for resources often has dramatic and even fatal consequences.

In nature, parents invest resources among their offspring to perpetuate their genetic lineage. However, despite familiar scenes of baby birds waiting for a parent to provide a tasty worm, or a group of piglets scrambling for their mother's milk, dysfunctional familial behaviour is remarkably common. With greater regularity than one might suppose, siblings harass the weakest of their brood to death, parents eat their offspring or demonstrate preferential treatment that causes one or more to die, and a host of other unsavoury acts occur—all within what is normally assumed to be a nurturing environment—the family.

Forbes states that in some cases there are differences between humans and animals, but in other cases there are strong parallels as with the examples in human families of child abuse and infanticide. His research looks at root causes and what makes families tick.

Forbes' specialty is birds, particularly blackbirds, but over time, his research has branched out to tackle some intriguing issues in human reproductive biology. The high rate of abnormal births in older women, the evolutionary significance of pregnancy sickness, and the incidence and causes of multiple births are all areas of important discovery with direct applications to human concerns.

In addition to his new book, Forbes has authored or co-authored over 50 publications in the last 20 years. His colleagues note that his research record is not only notable by its length, but also by the high quality of the publications. Forbes is internationally recognized for his work on the evolution of parent-offspring dynamics in bird families, having published extensively in top-ranked journals, including *Nature*, *American Naturalist*, *Behavioural Ecology and Sociology*, and *Trends in Ecology and Evolution*.

The highly readable and engaging nature of Forbes' writing makes him not only a researcher of merit, but much sought after by students within the Biology Department.

Today, The University of Winnipeg is awarding Dr. Scott Forbes with the Erica and Arnold Rogers Award for Excellence in Research and Scholarship, for his many contributions to the University, its students, and the academic community.

Ken W. McCluskey, BA (Hons.), MA, PhD
The Erica and Arnold Rogers Award for
Excellence in Research and Scholarship

Ken McCluskey's nomination papers outline his many accomplishments—he has produced hundreds of articles and publications, organized and participated in dozens of conferences at home and abroad, and has achieved exceptional status in his field which leads others to regularly seek him out for his expertise and insight. But greater than these accomplishments combined is his ability to not only engage with the world and make sense of it—a feature vital to any researcher—but also to share what he has learned in a way that is meaningful, clear, and inspiring.

"Having co-authored or edited several publications with Ken, I know from direct experience that he is not only unfailingly professional and honourable in his research, but one of the most cogent and skilful writers on the world stage of academics," writes one nominator. "Truly, I am convinced that Ken's work has been like a pebble (at times a boulder) thrown into a quiet pool of water with the ripples extending far beyond."

McCluskey's work, especially in the areas of gifted education, at-risk children and youth, and attention-deficit/hyperactivity disorder (ADHD), is of international renown. However, he is quick to share credit with others in his department, adding that no one works in isolation; all help and support one another.

This Spring, McCluskey played a central role in bringing the headquarters of the World Council for Gifted and Talented Children (WCGTC) to The University of Winnipeg—the first time the WCGTC has been located outside the United States. McCluskey believes that talent development for "at-risk" children and youth, including Aboriginal young people, is essential. A growing body of literature suggests that the talents of minority-group, disadvantaged students are often never recognized, yet alone developed. The true "cost" of such talent delayed or denied is virtually impossible to discern. What is the cost of a symphony unwritten, a cure not discovered, a breakthrough not invented, he asks.

McCluskey joined The University of Winnipeg in 1998, following 25 years as a psychologist, special educator, and administrator in the public school system. In 2003, he became Associate Dean of Education, as well as continuing with his responsibilities as a professor. This Fall, McCluskey became Dean of the Faculty of Education and Extended Learning.

Despite his many roles and responsibilities, McCluskey has maintained an exceptionally high teaching evaluation rating from his students each year, and was the recipient of the Clifford J. Robson Memorial Award for Excellence in Teaching in 2003. He is also the recipient of the Clarence Atchison Award for Community Service, which he was awarded in 2002. Upon receiving today's award—the Erica and Arnold Rogers Award for Excellence in Research and Scholarship, McCluskey has become one of only a handful of professors to earn all three of University's major faculty awards.

Today, Ken McCluskey is being awarded the Erica and Arnold Rogers Award for Excellence in Research and Scholarship for his outstanding contribution to academic life at The University of Winnipeg.

Thomas S. Carter, BA, MA, PhD
 The Clarence Atchison Award for
 Excellence in Community Service

Giving voice to the marginalized has been the life’s work of Tom Carter.

The Canada Research Chair in Urban Change and Adaptation has focused on the issue of housing not only as an academic, but as a volunteer with scores of community-based groups.

This year’s recipient of the Clarence Atchison Award for Excellence in Community Service believes that academics should play a role in community.

To that end, Carter has spent the last 20 years contributing countless hours to grass-roots community groups and organizations dedicated to inner-city revitalization and addressing the needs of housing and other issues faced by the poor, Aboriginal people, new immigrants, and the inner city in general.

He has lent his expertise by serving on the boards and committees of many community-based groups and is currently a member of

the Canadian Housing & Renewal Association, Manitoba Hydro Relocation Advisory Committee, Prairie Metropolis Board of Governors, University of Winnipeg Community Renewal Corporation, Westminster Housing Society Board, Winnipeg Housing and Renewal Corporation, and Winnipeg Inner City Housing Coalition.

Many of these activities converge in the \$1.4-million government-funded research project Winnipeg Inner-City Research Alliance (WIRA) which Carter launched, in partnership with community organizations, at the Institute of Urban Studies in 1999. Its mandate has been to partner community groups with established researchers to undertake action-oriented research that meets community needs.

Carter chaired CUexpo 2005, *Community-University Research Partnerships: Leaders in Urban Change*—an international conference held September 2005.

“I can think of no one who embodies the idea of community more than Tom and who has made as long and deep a commitment to community organizations, who has so selflessly given of his time on their behalf, and who has achieved international stature for doing so,” says Bill Rannie, Chair of the Department of Geography.

Carter has received the Marsha Hanen Award for Excellence in Creating Community Awareness (2003) and the Canadian Housing and Renewal Association Lifetime Achievement Award (1998), and is currently Chair of the Metropolis Project’s Edmonton-based Prairie Centre of Excellence for Research on Immigration and Integration. He is also a participant, at the invitation of the City of Winnipeg, in an international project to facilitate the provision of community-based clinics for AIDS-HIV sufferers in Kampla, Uganda.

The University of Winnipeg is proud to present Dr. Tom Carter with the Clarence Atchison Award for Excellence in Community Service.

University of Winnipeg Awards for Faculty and Staff

THE CLARENCE ATCHISON AWARD FOR EXCELLENCE IN COMMUNITY SERVICE

The Clarence Atchison Award for Excellence in Community Service was established by Investors Group in honour of their former President and Vice-Chair, Clarence E. Atchison. Together with an impressive record of business accomplishments, Dr. Atchison devoted many hours to community and social service in Winnipeg, serving on many boards and advisory councils. He was a long-time member of The University of Winnipeg Board of Regents, acting as Chair from 1968 to 1970. The award is given to a University faculty or staff member to recognize the contribution given of their time and expertise to service to the community.

THE ERICA AND ARNOLD ROGERS AWARD FOR EXCELLENCE IN RESEARCH AND SCHOLARSHIP

The Erica and Arnold Rogers Award for Excellence in Research and Scholarship was established by Erica and Arnold Rogers, friends of The University of Winnipeg. Dr. Rogers is a retired medical doctor who, together with his wife Erica, values the contribution by faculty members to research and scholarship. All members of the University faculty, many of whom have received national and international recognition for excellence in the research community, are eligible.

University of Winnipeg Board of Regents 2004-05

Chancellor – H. Sanford Riley, CM
President – Lloyd Axworthy, PC, OC, OM
Chair – Carole Wylie
Vice-Chair – Brenda Prosken
Deputy Chair – Terry Hidichuk

Alaa Abd-El-Aziz	Anne Duncan	Ashley McKague	Rick Sitarz
Sohrab Abizadeh	Mark Fortier	Lianna Merner	Kate Sjoberg
Joyce Allen	Darlene Fredrickson	Glenn Nicholls	Fern Swedlove
Michael Bayer	Mathew Gagné	Debra Radi	Rick Unruh
Sumita Biswas	Richard Craydon	Joyce Rankin	Art Veldhuis
Ed Byard	Roger Kingsley	Wanda Roberts	Ben Wickstrom
Peter Carney	Craig Lee	Sid Rogers	
Amanda Davis	Tanya McFadyen	Billie Schibler	

University of Winnipeg Senate 2004-05

Alaa Abd-El-Aziz	Peggy Day	Ken McCluskey	Sante Viselli
Sohrab Abizadeh	Alan Diduck	Don Metz	Michael Weinrath
Darlene	Jo-Anne Doerksen	Roselyn Nkhata	Murray Wiegand
Abreu-Ferreira	Xiaoyuan Dong	Rahwa Osman	Stephen Willetts
Doug Arrell	Courtney Edmundson	Michelle Owen	Sherry Wood
Lloyd Axworthy	Scott Forbes	Derek Palson	Donna Young
Jeff Babb	John Forrest	Dean Peachey	
Robert Bend	Jane Forsey	Pauline Pearson	
Glen Bergeron	Mark Fortier	Louesa Polyzoi	
Neil Besner	Neil Funk-Unrau	Bill Rannie	
Bruce Bolster	Mathew Gagné	Nolan Reilly	
Joanne Boucher	Fiona Green	Ruth Rempel	
Hinton Bradbury	Kristine Hansen	Barnett Richling	
Caitlin Brown	Judith Harris	H. Sanford Riley	
Kim Browning	Richard Hechter	Byron Sheldrick	
David Burley	Peter Ives	Mary Silcox	
Ed Byard	Peter James	Kent Simmons	
Peter Carney	Judith Kearns	Lisa Sinclair	
Fung-Yee Chan	Roger Kingsley	Satyendra Singh	
Larry Chartrand	Sandra Kirby	Kate Sjoberg	
James Christie	Randy Kobes	Eleanor Stebner	
Craig Cooper	Gabor Kunstatter	George Tomlinson	
James Currie	Chris Leo	David Topper	

The University of Winnipeg Coat of Arms

The Coat of Arms of The University of Winnipeg was officially adopted by the governing bodies of the University during the academic session of 1972–73.

The elements found within the Coat of Arms have been associated over the years with both Manitoba and Wesley Colleges, the ancestors of United College. The bunch of grapes in the lower portion of the inner shield derives from the Coat of Arms of Manitoba College. The grape symbol has its origin in the College seal adopted in the charter of 1871. The cross, the lamp, and the open book derive from the Coat of Arms of Wesley College, designed in 1897 by Dr. J.H. Riddell. The cross, the symbol of sacrificial service in the interest of humanity, was the basis for his design and upon it he placed a shield, the symbol of protection. The lamp, the symbol of light, also represents learning, to which the Colleges have been devoted for over a century in the Province of Manitoba. The open book, representing instruction in the way of life and the bringing of understanding to the student, symbolizes knowledge in a general sense, although it may carry overtones of the Holy Scriptures in a more limited interpretation.

The motto, placed upon a scroll below, is the United College motto, here retained: Lux et Veritas Floreant (Let Light and Truth Flourish). The words catch the central import of the lamp (light) and the open book (truth), and express the hope that both may flourish (as the grape) in a Christian land (the cross).

Academic Dress

Academic dress originated in medieval times to provide warmth in the damp halls of learning. In its present form it includes a gown, hood (worn over the shoulders), and a cap or mortarboard. All universities have distinctive dress for each degree offered which explains the variety seen in the academic procession.

University of Winnipeg academic dress conforms to the North American Intercollegiate Code. All graduates wear a black gown which varies according to the degree conferred. The bachelor's gown is worn closed in front and is distinguished by its pointed sleeves. The master's gown is designed to be worn either open or closed in front and has closed sleeves with an opening to free the hands. The front portion of the sleeve below the opening has a long semi-circular cut-out. Doctorate gowns also may be worn open or closed. They are faced with velvet.

The edging colour on the hood indicates the faculty in which a degree is conferred: Theology—red; Science—gold; Education—blue; Arts—white. The width of the edging is determined by the degree: three inches for doctors; two inches for masters and bachelors. Hoods are lined in red with a white chevron.

Honorary doctors' gowns are red in colour and are faced with white velvet. They are worn with red Tudor bonnets. The hood colour signifies the honorary degree: white for Laws; golden yellow for Science; admiralty blue for Letters; purple for Divinity. Hoods are lined in red and white, The University of Winnipeg colours. Fellows wear a gown of blue with neither hat nor hood. Members of the University's senior administration wear gowns of varying colours. They do not wear hoods.

The Banner

The banner, prominently displaying the Coat of Arms, was unveiled in 1988. The volunteer effort of Pat Corner, Fran Farquhar, Susan Ferguson, and Sonya C. Wright took more than 1,000 hours. Over 400 metres of thread and 30 metres of wool material went into the project which uses such traditional techniques as quilting, embroidery, and crewel.

