


THE UNIVERSITY OF
WINNIPEG

**The University of Winnipeg
The Eighty-Eighth Convocation
for the Conferring of Degrees**

The University of Winnipeg
Duckworth Centre
Sunday, October 19, 2008


THE UNIVERSITY OF WINNIPEG

To the graduates of 2008:

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.

A handwritten signature in dark ink, appearing to read "H. Sanford Riley", is written over a light blue rectangular background.

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


THE UNIVERSITY OF WINNIPEG

To the graduates of 2008:

It was Aldous Huxley who said, “There’s only one corner of the universe you can be certain of improving, and that’s your own self.”

As a new graduate, you have experienced the transformative power of education and you are aware of the importance of looking inward. Now as you take your insights, knowledge and skills into the world, the focus will shift to looking outward and your contribution to the whole.


You have the unique opportunity to engage in change. Participate in your community and dare to dream big.

Our priority at The University of Winnipeg is to offer the very best post-secondary education and to nurture in you the special sense of belonging to a global community.

As a graduate myself of this University, I value the life-long skills learned here; the importance of critical thinking, the strength of community and interconnectedness, curiosity, and just as importantly, compassion. You have honed your abilities to look beyond the obvious. Now embrace your role as a global citizen and remain socially aware and active.

I also encourage you to return and pursue your academic career at UWinnipeg as a graduate student. New graduate programs offered here include a Master of Arts in Aboriginal Governance, Master of Science in Applied Computer Science and Society, Master of Science in Bioscience, Technology and Public Policy and beginning next year, a Master of Arts in English with a focus on Cultural Studies. These programs are unique in Canada.

(continued on next page)


THE UNIVERSITY OF WINNIPEG

(continued from previous page)

In both the Globe & Mail and Maclean's Magazine, The University of Winnipeg ranks annually in the Top-10 of Canada's post-secondary institutions according to you, our students. It is our goal to have all our graduating students, year after year, leave us with the same high level of satisfaction.

In the years ahead, I encourage you to stay in touch with us. As new alumni, you are now members of a family of nearly 40,000 people who have passed through our doors as students and graduates.

Please accept my sincere congratulations and best wishes for your adventures ahead.

Sincerely yours,

A handwritten signature in black ink, which appears to read 'Lloyd Axworthy'. The signature is fluid and cursive, with a long horizontal stroke at the end.

Lloyd Axworthy
President and Vice-Chancellor,
The University of Winnipeg


The
Alumni Association
of The University of Winnipeg

To the graduates of 2008:

On behalf of more than 40,000 alumni, let me offer my congratulations to you for completing your course of studies. It is now my pleasure to welcome you as a member in The University of Winnipeg Alumni Association.

You are each very fortunate to have had the opportunity to learn, build relationships and contribute to a first-class University community. We, too, are privileged to have had this chance to learn from you. I encourage you, in whatever challenges and opportunities lie before you, to apply what you have learned here in the service of others – locally and globally.

Wherever your journey takes you, I encourage you to remain connected to us via Alumni Association activities and communications. We need you to help us in our quest to make our University a relevant and beneficial place to be. Your insights and experiences will be valuable in this regard.

All the best in your future and once again, congratulations and WELCOME to the alumni family!

Claudius Soodeen (Class of '90)
President,
The University of Winnipeg Alumni Association


Eighty-Eighth Convocation **Order of Proceedings**

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 graduates.

Shannon Sampert, BA, MA, PhD
Chief Marshall

Barry Anderson, BA, BEd, FRCCO
Organist

Winnipeg Police Pipe Band

PRAYER OF INVOCATION

James Christie, BTh, MDiv, MA, DMin
Dean, Faculty of Theology

GREETINGS FROM THE GOVERNMENT OF MANITOBA

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

GREETINGS FROM THE PRESIDENT

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

CONFERRING OF HONORARY DEGREES

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

Honorary Doctor of Laws
Phil Fontaine, BA, LL.D
National Chief, Assembly of First Nations

Presented by
Paul Chartrand, Teach Cert, BA, LLB(Hons), LL.M
Director, Aboriginal Governance Program

Address to the Graduates
Phil Fontaine

(continued on next page)


CONFERRING OF HONORARY DEGREES *(continued)*

Honorary Doctor of Laws

Pat Broe

President and CEO, The Broe Companies, Inc.

Presented by

President Lloyd Axworthy

Address to the Graduates

Pat Broe

ADMISSION TO FELLOWSHIP

Fellowship in The University of Winnipeg

Frank J. Hechter, DMD, MSc, MEd, PhD

Former Chair, Board of Regents

Presented by

Debra Radi, BEd, BA, MEd

Chair, Board of Regents

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

James Currie, BSc, MSc, PhD

Professor of Mathematics

THE CLARENCE ATCHISON AWARD FOR EXCELLENCE IN COMMUNITY AWARENESS

James Christie, BTh, MDiv, MA, DMin

Dean, Faculty of Theology

ADMISSION TO DEGREES IN THEOLOGY, JOINT MASTERS, MARRIAGE AND FAMILY THERAPY, SCIENCE, EDUCATION, ARTS AND BUSINESS ADMINISTRATION

Conferred by

Chancellor H. Sanford Riley


MASTER OF ARTS (THEOLOGY)

Mary Pat MacDonald, BA(Hon)(Lakehead)

BACHELOR OF THEOLOGY

Linda Stokes

MASTER OF MARRIAGE & FAMILY THERAPY

Lynn Armstrong, BA (Tor)

Janet Bergsgaard, BEd, Med, (Man)

Maureen Boyce

Sheryl Ferguson, BHEcol (Man)

Ken Hastings, BA (Man)

Helen Hay, BN (Man)

Brendon Olson, MA

Jasper Jessie Sandhu, BA (Adv)(Man)

Tara Lee Sheppard, BA (B.C.)

Marianne Willer, MEd (Man)

MASTER OF PUBLIC ADMINISTRATION (JOINT UM)

Mathieu Allard

Scott Ash

Noel Badiou

John Dell

Michael Edwards

Patrick Fortier

Leah Galley, BA

Eli Goldenberg

Christopher Massaquoi

Tatjana Miladinovska-Blazevska, BA (Hon)

Marco Mostarda, BA (Hon)

Albert Novakov, BA (Hon)

Ryan Riddell, BA (Hon)

Robert Stangl, BA

Lori Denise Young

MASTER OF ARTS (JOINT UM)

Clinton Dietrich

Karine Duhamel

Matthew Fox

Kyle Gibson

Marc-Andre Hemond

Cihagir Ozanalp

Esther Toews

Cameron Watson

Jade Weimer


BACHELOR OF SCIENCE (HONOURS)

Elisa Allegro

Chengyuan Bo

Blair Jean Cardigan Smith

Elikana Modi Gale

Sandra Leone Dodero

Mary Jane Elizabeth Richardson

James Michael Tansley

Krzysztof Wajsowicz

BACHELOR OF SCIENCE (4 YEAR)

Jodi Rachel Binder

Sarah Jane Bow

Melissa Nicole Britton, BA (Man)

Sonia Sunita Charran

Leena Sharmin Hasan

Jocelyn Midori Read Hirose

Joshua Eli Kahanovitch

Emily Tamsen Knight

Krista Heidi Krueger

Gareth Robert Pammenter

Tri Dung Pham

Brigitte Lise Roy, BSc (Dalhousie)

Elnaz Shadabi

Raelene Turney

Jennifer Lee Watson

BACHELOR OF SCIENCE

Richard Alcantara

Aneil Sugrim Bahadoosingh, BA

Christopher Bergeron

Palak Dhiman

Christopher Andrew Doan

Tessa Erjavec

Ryan Kyle Finn

Stefan Arthur Goodman

Lisa Lynne Marie Gzebowski

Carly Hope Haarsma

Linsey Sherisse Henry

Jennifer Christine Holmes

Hamidreza Hosseini

Arshdeep Juneja

Lindsay Elin Loster

Jennifer Jean Mabee

Brandy Catherine Malenchak

Andrew Malick Spivak McKinnon

Jeffrey Meyer

Christine Dominique Pineda

Jennifer Gail Regier

Connie Ellen Ruggles

Carmen Joy Schroeder

Bria Claire Sharkey

Surbhi Sharma

Sarah Katharina Shaver

Lindsay Jenna Walker


BACHELOR OF EDUCATION

Celina Teena Marie Baillie, BSc (Man)
Lillian Grace Bear
Alec Jordan Chochinov, BComm(Hon)(Man)
Charmaine Esther Daley
Marina Einis

Eva Klassen, BA
Thomas Stefan Kramer, BSc
Kelly Jean Logan, BSc
Steven McBey, BA

BACHELOR OF ARTS (HONOURS)

Kalev Aleksander Anniko
Jennifer Victoria Babcock
Michael William Taylor Brown
Jeffrey Lawrence Elkow
Kathleen Meghan Fitzpatrick
Danielle Allynn Forest
Anthony Franklin Greenberg
Megan Kathleen Herkert
Aleksays Ivaschuk
John Kennett

Janet Kathrine Pamela Mowat
Amanda Michelle Rach
Crystal Marie Rhodes
Sarah Elizabeth Roche
Meghan Ross
Shanley Breanne Scarsbrook
Neil Kanhaiya Shah
Nicole Kimberly Skalesky
Christine Lauren Alexis Swan

BACHELOR OF ARTS (4 YEAR)

Charmaine Gwen Andrews
Kristine Dawn Askholm
Lisa Catherine Butterworth
Mitchell Grant Craig Calvert
Holly Cote
Alan Ivan Chorney
Matthew Lawrence Lee Foster
Jennifer Flannery Glenwright
Victor Gonçalves
Amanda Saphira Vanessa Shiplack Grant
Allison Emilia Hancharyk
Colleen Holloway
Murielle Marie Jennings
Arlen Joel Kasdorf
Jakthaveethip Khocharatana

Melanie Ann Krasowski
Layla Miranda Lachance
Christopher John Lyon
Leslie Erin McNabb
Erin Marie Mitchell, BSc (Acadia)
Kalyn Eileen Murdock
Kristy Michelle Rebenchuk
Joel Gabriel Schwab
Paul Posiano Ssembwere
Nicholas Arthur Stewart
Elfriede Margarete Thiessen
Brigit Monica Waples
Maureen Wilson
Kristel Naomi Wolfe


BACHELOR OF ARTS

Ibukunoluwa Oludolapo Adebayo
Jasmine Arnold
Thomas Karl Asselin
Sean Adam Assor
Kevin Matthew Bacon
Ian Singh Bawa
Lillian Grace Bear
Melissa Joanelle Bettess
Jolene Christa Bourrier
Rebecca Anne Brusegard
Howan Cheung
Lindsay Clark
Nathan Daniel Clatworthy
Steven William John Collier
Timothy Rene Connell
Tiffany Samantha Cook
Kathleen McKenzie Coutts
Marni Leanne Crymble, BEd
Charmaine Esther Daley
Reneesha Davidson
Matthew Derkach
Sabrina De Thomasis
Brendan Stanley Dell
Matthew Derkach
Jill Allison Dobrinsky
Angela Karen Dubois
Lindsay Maureen Dyck
Justyna Mona Ezzahir
Curran Robert Faris
Trevor Robert Farley
Caylene Marie Foley
Nicholas John Roy Ford
Joshua Peter Fordham
Kristin Jessica Friesen
Hillary Pearl Josephine Gair
Kristin Galante
Arielle Thérèse Garand

Ariel Gliner
Boniface Russell Gomes
Guo Jun
Monica Gupta
Chelsea Irene Inga Haas
Susan Hancharyk
Mack Andrew Hastings
Shane William Hilash
Catherine Jane Hine
Vivienne Ho
Shixin Hou
Pamela Rae Houston
Julia Huard
Crystal Theresa Hurd
Andrew Lee Jackson
Rahul Jaswal, BBA, (Annamalai)
Lauren Johnson
Leah Michelle Jones
David Robert Joseph
Sajani Puthuparampil Joykutty
Ololade Ayoku Juwape
Sheri Lynn Kennedy
Tomomi Kikuchi
Mark David Kliewer
Danica Maria Kolomic
Ryan Harley Korsunsky
Andrew Alexander Krichkowski
Arkar Kyaing
Katherine Marie Lapp
Mie Larsen
Nathalie Monique Lisèle LeBlanc
Ryan Murray Ledd
Carleen Emilia Lewicki
Craig Robert Loewen
Nikaila Michelle Lutzer
Darrell Franklyn MacKenzie, BA (Man)
Vanessa Kathryn Mancini

(continued on next page)


BACHELOR OF ARTS *(continued)*

Ethan David Matras
Judith Lynne McFee
Stuart Leslie Downs McLaren
Meghan Alexandra Menzies
Farrah Tabasum Mian
Rita Frances Monias, BGSt (Bran.)
Kathryn Frances Mussell
Jenna Janine Neepin
Mikyla Nemis
Mona Rebecca Neufeld
Vicki Rae Niemez
Sarah Kathleen Penkala
Krystel Rose Ninaber-Penner
Kelsey Morgan Taylor Pimlott
Matthew Colin Ponech
Li Qian
Candice Marie Redekopp
Rachelle Régnier
Thomas Fraser Rempel-Ong
Emily Mairi Ruth Roscoe
Raymond John Ross
Adam David Rotherberger

Younhee Sang
Isabelle Saucier
Rebeccah Schwab
Sheena Shand
Angela Lynne Slater
Kristen Marie Nicole Smith
Larry John Smith
Daniel Aaron Sorokowski
Daina Nancy Anne Souch
Susan Pauline Sparrow
Melanie Marguerite Stevenson
Patrick Michael Stewart
Mashail Amanda Sulaimani
Ashley Katherine Summers
Jolene Breanne Toet
Jenny Lynn Van Wart
Seann Lyn Vinyasa
Curtis James Walstra
Michael Lawrence Washen
Michael Wenuk
Jia Yu

BACHELOR OF BUSINESS ADMINISTRATION (4 YEAR)

Nawaf Hamad Al-Khalifa
Chang Jun Park
Sarah Christine Wildman


BACHELOR OF BUSINESS ADMINISTRATION

Elina Barklon	Russel Paul McKay
Ronald Douglas Bernard	Christopher Mongula
Nicola Bevilacqua	Robert Arthur Officer
Giuseppina Antonia Bisesi	Amanda Marie Pacaud
April Cherie Derouin	Diosdado Paraiso
Dean Ignatius Dias	Jessica Anne Parsons
Alhan Farooq	Saurabh Prasad
Jonathan Gervacia	Li Qian
WenWen Gu, BSc	Erli Qiao
Muhammed Sarwar Hossain	Jiaying Sun
Salman Idris	Eduardo Jugo Suzuki
Julia Kabloutchko	Muhammad Mohsin Syed, BSc
Thomas Morgan Kelso	Athakarn Thumsuwanna
Law Tai Hei, BA (Man.)	Lulu Wang, BSc (4yr)
Ryan Angel Francisco Lee	Paul William Wood
Shih-Han Liu, BA (Shih Hsin)	

ADDITIONAL GRADUATES – SPRING 2008

MASTER OF SACRED THEOLOGY

Godfrey Lwere Mawejje

MASTER OF DIVINITY

David Wilhelm Peters

BACHELOR OF SCIENCE (4 YEAR)

Michael Kristofer Johnson Sproule


BACHELOR OF EDUCATION

Sengsouvanh Amphavannasouk

BACHELOR OF ARTS (HONOURS)

Georgia Barker
Benjamin Basarab

BACHELOR OF ARTS

Tolulope Elizabeth Akinrinmade
Sengsouvanh Amphavannasouk
Gladir Azor
Mandeep Basi
Ryan John Bowman

Russell Wayne Dirks
Carley Marie English
Diane Gardarsdottir
Erin Gurr

BACHELOR OF BUSINESS ADMINISTRATION

Hon Pan Henry Pak
Sara Qahraman

MEDALS

Leah Peters – Gold Medal in Chemistry


WELCOME TO THE ALUMNI ASSOCIATION

Claudius Soodeen, BA
President, The University of Winnipeg Alumni Association

THE DISTINGUISHED ALUMNI AWARD

The Honourable Howard R. Pawley, PC, BA, LLB, OC, OM, QC, LLD
Class of 1957

Presented by
Claudius Soodeen

VALEDICTORY ADDRESS

Blair Cardigan Smith BSc(Hons)

NATIONAL ANTHEM

Colin Russell, BA(Hons), BEd, MA
Registrar

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 Eighty-Eighth Convocation**

Honorees


Pat Broe, Honorary Doctor of Laws

Denver-based entrepreneur Pat Broe's unique foresight and role in the development of Manitoba's north has been visionary. His significant investments have enhanced the Port of Churchill and have contributed substantially to the economic health of northern Manitoba.

In 1997, Broe and his company OmniTRAX Canada, Inc., one of North America's leading transportation services companies, rescued 1,300 km of rail line in northern Manitoba from abandonment. He also acquired the Port of Churchill, spending considerable resources, time and effort in establishing the port as a vital trade link between Canada and Europe, the Middle East, Africa and South America.

Beyond business involvement, Broe has made significant personal contributions to Churchill and The University of Winnipeg. He is the leading donor with the Town of Churchill and the University in the development of a sustainability plan, designed to enhance the quality of life and ensure the future of Churchill by improving the ecological, economic and social conditions of the community.

Broe and his company now serve as the leading transportation enterprise focused on the increasing

importance of the north in conjunction with supporting The University of Winnipeg's efforts to establish Churchill as a leading northern sustainable community.

As well, Broe's generosity and progressive thinking were vital in the creation of the OmniTRAX Broe Quest series of free public international conferences launched by The University of Winnipeg in 2004. The Quest series explored relevant topics such as global citizenship, war-affected children and transformative education.

Pat Broe is awarded an honorary Doctor of Laws degree for his significant contribution to the broader understanding of Manitoba's north, and for his demonstrated commitment to social, economic and ecological sustainability and University of Winnipeg initiatives.


Phil Fontaine, BA, LL.D Honorary Doctor of Laws

Phil Fontaine is National Chief of the Assembly of First Nations and a member of the Order of Manitoba who has made many positive contributions to Canada. He is a dedicated and highly respected leader. Fontaine has been a dominant force and advocate for First Nations people since the 1970s. Fontaine began his instrumental work in facilitating change and advancement for First Nations people as Chief of Sagkeeng First Nation. He was just 28 years old.

Fontaine is legendary for his negotiations skills and his soft-spoken manner. His accomplishments are many and significant.

Fontaine's vision for First Nations people included self-determination and the implementation of treaty and land rights as he negotiated the first comprehensive self-government plan for Manitoba First Nations. Through tireless efforts, he was also instrumental in the protection of Aboriginal and treaty rights in the Canadian constitution.

Fontaine played a pivotal role in exposing abuses within the residential school system. As an eloquent survivor of

residential school, his voice as a key negotiator led to the resolution and settlement of claims and to an historic apology by the Government of Canada in the House of Commons.

He has served in key provincial and federal positions including Manitoba Regional Chief for the Assembly of First Nations, Grand Chief of the Assembly of Manitoba Chiefs and Chief Commissioner of the Land Claims Commission.

Fontaine is awarded an Honorary Doctor of Laws in recognition of his unflinching integrity, his visionary and exemplary leadership, and his advocacy and commitment to First Nations people and to Canada.


Frank Hechter, DMD, MSc, MEd, PhD

Fellowship in The University of Winnipeg

The Fellowship in The University of Winnipeg is conferred to those who have served the University with distinction on a volunteer basis.

Dr. Hechter is a remarkable volunteer with contributions as a former Board of Regents Chair – in his professional field of work – and in serving the community.

Professionally, Hechter is an orthodontist with a particular interest in the areas of continuing education and research which led him to obtain an interdisciplinary PhD in Education, Educational Psychology and Psychology. Hechter's service in the health fields extends beyond his professional services in dentistry. He has been a member of the Sanatorium Board of Manitoba through the Manitoba Lung Association for nearly a decade and volunteered with the Provincial Tuberculosis Steering Committee.

A strong leader during his tenure as Board Chair (1998-2000), Hechter also served the University as a Board member from 1993-2003 and was part of search committees at various times for the University President and Chancellor positions.


A family man and sports enthusiast, Hechter has volunteered from the grassroots levels (AAA hockey and AA baseball) to the elite-levels of amateur sports (Pan-American Games committees and the 2009 Royal Bank Junior A Hockey Championships bid committee). He has also dedicated his time to the United Way.

James Currie, BSc, MSc, PhD

The Erica and Arnold Rogers Award for Excellence in Research and Scholarship

Currie is a leading mathematics researcher. His present research interests include ordered sets, graph dimension and quantum computing. His principal area of research is in a field of pure mathematics called combinatorics on words, and within this specialty, Currie is one of the world's leading experts on repetitions in words and pattern avoidance.

Currie studies problems that are often posed in deceptively simple language but can be quite difficult to solve. He has enriched his field by solving those problems and by introducing new mathematical tools – including the probabilistic method and the fixed blocking method – to advance further research.

Currie has published 36 papers in high-quality, peer-reviewed journals. Along with other scholarly

publications, Currie has spoken at numerous conferences. His research profile on the international stage has inspired other academics to work with him or under his tutelage.


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, a medical doctor, and his wife Erica, valued the contribution by faculty members to research and scholarship.


James Christie, BTh, MDiv, MA, DMin The Clarence Atchison Award for Excellence in Community Service

Dr. Christie has dedicated his career to service to the community. His contributions have been both local and international in scope.

Locally, Christie's efforts in religious dialogue have resulted in establishment of a Muslim prayer room at The University of Winnipeg while his passion for human rights has helped with the integration of the African community, and brought General Romeo Dallaire to Winnipeg. His work with Dallaire continues through the Child Soldier Initiative, which is dedicated to ending the use of child soldiers globally.

Internationally, Christie chairs the World Federalist Movement, which is the leading NGO in the coalition for the International Criminal Court. He is also the President of the Canadian Coalition of Churches and he has created cooperative programs with universities in China and Uganda.

Most recently, Christie has accepted the role of Secretary General of the G8 Religious Leaders 2010 Summit, which will see more than 100 participants travel to Winnipeg from France, Germany, Italy, Canada, Japan, the United Kingdom, the United States, Russia (G8) as well as Africa

for three days of dialogue devoted to advancing the Millennium Development Goals adopted by the G8 countries in 2000. The goals encompass pressing global concerns ranging from eradicating extreme poverty to combating HIV and malaria to ensuring environmental sustainability.


The Clarence Atchison Award for Community Service was established by Investors Group to honour the former President and Vice Chair of Investors Group, 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 their contribution of time, expertise and service to the community.


The Honourable Howard Pawley, PC, BA, LLB, QC, OM, QC, LLD Distinguished Alumni Award

The Hon. Howard Pawley completed his undergraduate degree at United College in 1957 before going on to complete his law degree. Pawley has devoted himself to a life of distinguished public service, including leading the province as Premier of Manitoba from 1981 to 1988. His government entrenched French language rights, launched the giant Limestone hydro generating project and negotiated major export agreements of hydro electricity to the United States, introduced pay equity and progressive changes to the Human Rights Code.

During his political career, Pawley served as an MLA for Selkirk from 1969 to 1988. He held several cabinet positions in the NDP administration of Ed Schreyer before becoming Leader of the Official Opposition from 1979 to 1981 and eventually Premier. Ironically, the Pawley government followed that of another United College alumnus, the Hon. Sterling Lyon.

Pawley left Manitoba in 1990 to become Associate Professor of Political Science at the University of Windsor

and has been Adjunct Professor of Political Science there since 2000. He has served as the Stanley Knowles Professor at the University of Waterloo and as visiting Professor in Canadian Studies at the University of Washington in Seattle.


Among his many accomplishments, Pawley is a gifted teacher who inspires youth with his passion and commitment to social justice.

Pawley is President of the Harry Crowe Foundation and is a Vice-President of The Canadian Broadcast Standards Council and the Canadian Civil Liberties Association. In 2001, Pawley was appointed an Officer of the Order of Canada.


University of Winnipeg


Senate 2008-09

Sanford Riley	Bill Rannie	Serena Keshavjee	Doreen Smith
Lloyd Axworthy	Garin Burbank	Jerry Buckland	Peter Melville
Kim Browning	Glen Bergeron	Jason Peeler	Michelle Owen
Brian Stevenson	Jeff Babb	Lisa Sinclair	Ernest Prokopchuk
Bill Balan	Royden Loewen	Craig Willis	Tracy Whalen
Sandra Kirby	Glenn Moulaison	Satyendra Singh	Christopher Brauer
Laurel Repski	Beth Savickey	Donna Young	Linda Dietrick
Rob Bend	Dwight Vincent	Christopher Leo	Steven Kohm
Ken McCluskey	Jim Silver	Angela Failler	Art Veldhuis
Erin Stewart	Hinton Bradbury	Helmut-Harry Loewen	Vinay Iyer
David Fitzpatrick	Albert Welter	Sandra Tomsons	Chelsea Duszak
Rodney Hanley	Judith Kearns	Monica Ruiz	Margaux Miller
James Christie	Barry Edginton	Candida Rifkind	Kelly Ross
Michael Benarroch	Doug Arrell	David Cheal	Scott Price
Barnett Richling	Fiona Green	Kirsten Kramar	Barb Wilton
Fung-Yee Chan	Paul Chartrand	Robert Anderson	Jeff Grantham
John Melnyk	Marilyn Boyd	Jason Yaremko	John Paul Knox
Ed Byard	Michael MacKinnon	Mark Meuwese	Geoff Brown
Desiree Vanderwel	Michael Eze	Eliakim Sibanda	Rod Beilfuss
Jane Cahill	Bruce Bolster	Samantha Arnold	Brock Gatin
Michael Weinrath	Neil Funk-Unrau	Carlton Duguay	Paul Redekop
Phil Cyrenne	Louesa Polyzoi	Richard Jochelson	Stephanie Stobbe
Murray Evans	Richard Westwood	James Hanley	

University of Winnipeg

Board of Regents 2008-09

Sanford Riley	Stan McKay	Sumita Biswas	Grace O'Farrell
Lloyd Axworthy	Terry Hidichuk	Valerie Shantz	Edward Byard
Brian Stevenson	Craig Lee	Matt Schaubroeck	Doreen Smith
Michael Bayer	Glenn Nicholls	Wanda Roberts	Gaetan Salmon
Brenda Keyser	Keith Clark	Marti Ford	Vinay Iyer
Debra Radi	Art Veldhuis	Carla Botting	Geoff Brown
Joyce Allen	Joyce Rankin	Stephanie Gemmel	Kelly Ross
Rick Unruh	Jay Rodgers	Régis Gosselin	Barb Wilton


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 to 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, her 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 our country (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 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; admiral 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 meters of thread and 30 meters of wool material went into the project using traditional techniques such as quilting, embroidery, and crewel.


THE UNIVERSITY OF
WINNIPEG