

100TH CONVOCATION

— OCTOBER 18, 2013 —

THE UNIVERSITY OF WINNIPEG

**THE UNIVERSITY OF WINNIPEG
100TH CONVOCATION
FOR THE CONFERRING OF DEGREES**

The University of Winnipeg
Duckworth Centre
Friday, October 18, 2013

**AUTUMN
CONVOCATION** 2013

MESSAGE FROM THE CHANCELLOR

To the Graduands of 2013:

Congratulations!

I am proud to join you on this extraordinary occasion and wish you well as you move forward as leaders in our global community.

Convocation marks a day when the whole university turns its focus to its reason for being. This is a university where the next generation of leaders is born and where students from all walks of life can achieve their dreams.

Every one of you has much to be proud of today and I encourage you to take great satisfaction in seeing the results of your hard work. You are the star of the show; relish your accomplishments!

Today we look to the future with great anticipation and optimism. The University of Winnipeg graduates have much to offer Canada and the world beyond our borders. Be persistent, pursue your goals and know that you will have our continued support along the way.

MR. ROBERT SILVER, BSC (HONS)

CHANCELLOR

THE UNIVERSITY OF WINNIPEG

MESSAGE FROM THE PRESIDENT

To the Graduands of 2013:

This is an historic Convocation – our 100th since our birth as a university. The University of Winnipeg's first Spring Convocation for the conferring of Bachelor degrees in Arts, Science, Divinity and Theology was held on Sunday, May 26, 1968. The ceremony took place at Manitoba Centennial Centre Concert Hall with 367 students receiving degrees. Since that time, we have proudly graduated 46,672 students. Today, you join those ranks.

As we celebrate our 100th Convocation ceremony, we pause to honour some key individuals who have contributed to the viability, growth and success of UWinnipeg by bestowing special 100th Convocation Awards. It takes many talented and dedicated faculty, staff, administrators, alumni, donors and community volunteers to fulfill our academic and community development mission and to help each of you achieve your full potential. It is my honour, on behalf of The University of Winnipeg community, to embrace our many partners and offer congratulations to each of you on your achievements.

UWinnipeg is uniquely urban and richly diverse. We are a campus that welcomes global perspectives and I hope that your years here have allowed you to learn and grow not only in the classroom, but from each other. As new graduates who are transitioning to become tomorrow's community leaders, entrepreneurs, academics and activists, I urge you to remain flexible, curious and open to new opportunities and ways of understanding the world. Learning has become a lifelong privilege and responsibility.

The UWinnipeg campus around us has undergone an incredible transformation, changing to better serve future generations of students with world-class facilities, while strengthening our downtown and inner-city community. We are creating new, relevant academic programs and reaching out to all students, including those who have traditionally faced barriers to participating in post-secondary education. That too, is our greatest strength. You are part of this vibrant community university.

As new alumni, you are now members of the UWinnipeg family. It is our sincere hope that your time at the University will serve you well.

THE HONOURABLE LLOYD AXWORTHY, PC, BA, PHD, LLD, OC, OM
PRESIDENT AND VICE-CHANCELLOR
THE UNIVERSITY OF WINNIPEG

MESSAGE FROM THE ALUMNI ASSOCIATION

Dear Graduates:

I would like to personally congratulate each and every one of you on your accomplishment and welcome you to The University of Winnipeg's Alumni Association.

This day marks a milestone in your lives. After years of dedication and hard work, here you are to bear the fruits of your labour.

The University of Winnipeg is not just another regular university. It is a place to make new lifelong relationships and a place to brainstorm creative ideas that actually make a difference in our lives.

After this day, you cross the line from being a student to an alumnus and join our alumni family of nearly 50,000; not only in Canada, but worldwide. As much as the UWinnipeg community was a great support for you during your student years, we hope you will remain connected to and supportive of UWinnipeg and its students in the years to come, as an active member of the Alumni Association.

The Association offers professional networking opportunities and volunteer opportunities. We help and support students through our mentor program and by raising money for scholarships; our representatives serve on the Board of Regents and on University committees; and we recognize and celebrate distinguished and accomplished alumni such as Michael Mayen (BA 4-Year '07), whom we honour today. We also participate in a lot of fun activities that celebrate The University of Winnipeg community and university life.

There is an Ubuntu saying that goes, "I am, because we are." In our case, our strength is our unity. So, we hope you will join us and stay as close as you can to UWinnipeg and the Alumni Association.

Congratulations once again to the class of 2013. Now go out and celebrate your day. You have earned it.

Sincerely,

VASSAN ARULJOTHI (BA '09)

PRESIDENT

THE UNIVERSITY OF WINNIPEG ALUMNI ASSOCIATION

100TH CONVOCATION

ORDER OF PROCEEDINGS

Friday, October 18, 2013 at 2:00 p.m.

For the conferring of degrees in Graduate Programs, Science, Education,
Arts, Business and Kinesiology

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

ENTRANCE OF THE ACADEMIC PROCESSION

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

Barry Anderson, BA, Bed, FRCCO – Organist
Winnipeg Police Pipe Band

OPENING PRAYER

Reverend Terence Hidichuk, BA, MDiv, DMin
Executive Director, The United Centre for Theological Studies

BLESSING

Elder Levinia Brown

GREETINGS FROM THE GOVERNMENT OF MANITOBA

James Allum, BA, MA, PhD
Member of the Legislative Assembly for Fort Garry-Riverview

GREETINGS FROM THE CITY OF WINNIPEG

Daniel Vandal, MSW
Councillor, St. Boniface Ward

GREETINGS FROM THE PRESIDENT

The Honourable Lloyd Axworthy, PC, BA, PhD, LLD, OC, OM

CHANCELLOR EMERITUS

Conferred by Chancellor Robert Silver, BSc(Hons)

H. Sanford Riley, CM, BA, LLB
Chancellor, The University of Winnipeg, 2000 - 2009

Carol Shields (Posthumous), BA, MA, D.Litt, CC, OM
Chancellor, The University of Winnipeg, 1996 - 2000

Accepted by Donald Shields, PhD

PRESIDENT EMERITUS

Conferred by Chancellor Robert Silver, BSc(Hons)

Robin H. Farquhar, BA(Hons), MA, PhD

President and Vice-Chancellor, The University of Winnipeg, 1981 - 1989

Marsha Hanen, BA, MA, PhD, OC

President and Vice-Chancellor, The University of Winnipeg, 1989 - 1999

Constance (Connie) Rooke (Posthumous), BA, MA, PhD

President and Vice-Chancellor, The University of Winnipeg, 1999 - 2002

Henry E. Duckworth (Posthumous), BA, BSc, PhD, OC

President and Vice-Chancellor, The University of Winnipeg, 1971 - 1981

Accepted by Shirley Duckworth

ADMISSION TO FELLOWSHIP IN UNITED COLLEGE

Bruce Daniels, AB, MA, PhD

Presented by Neil Besner, BA, MA, PhD, Provost and Vice-President, Academic and International

SPECIAL AWARDS PRESENTATION – 100TH CONVOCATION AWARD

Patrick Deane, BA (Hons), MA, PhD

Acting President, The University of Winnipeg, 2003 - 2004

Richard Graydon, BPED, BEd, BA

Chair, Board of Regents, The University of Winnipeg, 2002 - 2004

Frank Hechter, MSc, MEd, DMD, PhD

Chair, Board of Regents, The University of Winnipeg, 1998 - 2000

Sherman Kreiner, JD

Board of Regents, The University of Winnipeg, 2000 - 2005

Margaret McPherson, BSc, BEd

Chair, Board of Regents, The University of Winnipeg, 1997 - 1998

Debra Radi, BA, BEd, MEd

Chair, Board of Regents, The University of Winnipeg, 2008 - 2010

Susan Thompson, BA

Founding President and CEO, The University of Winnipeg Foundation, 2003 - 2011

Janet Walker, BA

Lead and Advanced Gifts / Executive Consultant, The University of Winnipeg Foundation, 2001 - 2011

Carole Wylie, BA, BEd

Chair, Board of Regents, The University of Winnipeg, 2004 - 2006

**THE MARSHA HANEN AWARD FOR EXCELLENCE IN
CREATING COMMUNITY AWARENESS**

Phillip Baker, BA, BEd, MEd

Presented by Marsha Hanen, BA, MA, PhD, OC

**THE CLARENCE ATCHISON AWARD FOR EXCELLENCE
IN COMMUNITY SERVICE**

Gerri Zacharias, BEd, Post-Baccalaureate Certificate

Presented by Jennifer Rattray, BA, MPA

ADMISSION TO DEGREES IN THEOLOGY, ARTS, EDUCATION AND SCIENCE

Conferred by Chancellor Robert Silver, BSc(Hons)

Master of Marriage & Family Therapy

Master of Arts

Master's in Development Practice

Master of Science

Master of Arts (Joint UM)

Master of Public Administration (Joint UM)

Bachelor of Science (Honours)

Bachelor of Science (4-Year)

Bachelor of Science

Post-Baccalaureate Diploma in Education

Bachelor of Education

Bachelor of Arts (Honours)

Bachelor of Arts (4-Year)

Bachelor of Arts

Bachelor of Business Administration

Bachelor of Arts (Honours) in Economics

Bachelor of Arts (4-Year) in Economics

Bachelor of Science (4-Year) in Kinesiology

Bachelor of Physical & Health Education

ADDITIONAL AWARDS

CAMPUS SUSTAINABILITY AWARD

Leslie Uhryniuk

Presented by Laurel Repski, Vice-President, Human Resources, Audit and Sustainability

DISTINGUISHED ALUMNI AWARD

Michael Nuul Mayen, BA, '07

Presented by Reverend Stefan Jonasson, Collegiate '79, BA, MDiv

Past President, The University of Winnipeg Alumni Association

WELCOME TO THE ALUMNI ASSOCIATION

Reverend Stefan Jonasson, Collegiate '79, BA, MDiv

Past President, The University of Winnipeg Alumni Association

VALEDICTORY ADDRESS

Ali Millar, BA

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.

DEGREES

MASTER OF MARRIAGE & FAMILY THERAPY

Sofia Lisogorsky

MASTER OF ARTS

Abigail Elizabeth McLeod Auld

Alain Maurice Beaudry

Angeliki Bogiatzi

Meagen Amanda Chorney

Jeffrey Walter Decontie

Murray John Clark Gordon

Leona Marlene Herzog

Lisa Dawn Kehler

Devon Driver Kerslake

Maia Jean Woodbury Klassen

Alexandra Michelle Kroeger

Gregory Denis Querel

Marie Leanne Raynard

Josina Janes Robb

Samuel Swanson

Lukas Benjamin Thiessen

Laura Marie Elizabeth White

Kelsey Marie Williams

Brendon Yarish

MASTER'S IN DEVELOPMENT PRACTICE

Tatenda Ethel Bwawa

Alejandro Eduardo Dominguez-Suberbie

Reuben Mayen Garang

Kirsten Junker-Anderson

Sunday Chinyama Lizu

Susan Marie Maxson

Megan Stephanie Prydun

Ian Robert Toal

MASTER OF SCIENCE

Jaimee Michellyn Dupont Morozoff

Jennifer Ferguson

Scott Gareth Finn

Phillip David Grayson

Shamsul Hoque

Bing Hu

Kaleigh Joanna Olsen Norquay

Christa Leigh Rigney

MASTER OF ARTS (JOINT UM)

Nicholas Curry

Owen Fergusson

Timothy Matthew Johnson

Caddie Ruth Krindle

Jeanette Mockford

Adam Prosk

Sarah Norah Foley Reilly

Josephine Sallis

Mae Wincott

MASTER OF PUBLIC ADMINISTRATION (JOINT UM)

Trevor Duff

Steven Gannon

Andrea Grynol

Jeffrey Joaquin

Maxim Kryukov

Lyndsay Manaigre

Wesley McPherson

Jennifer Powell

Ksenia Putko

Karla Reichert

Jennifer Sande

Tania Santos

Michael Saville

Michael Scholz

Karuna Sharma

Michael Silicz

Christina Von Schindler

Matthew Wiebe

BACHELOR OF SCIENCE (HONOURS)

Daniel Murray Applin

Lindsay Doreen Bowman

Alistair Kendrick Brown

James Kepp

Parminder Sandhu

Leah Schellenberg

BACHELOR OF SCIENCE (4-YEAR)

Mark Anthony Robert Abotossaway

Neda Ahmed

Krista Filomeno

Ian Foster Fraser

Megan Michele Jakilazek

Florent Thézard

Jessica Dawn Book Thomas

Andrew Treger

BACHELOR OF SCIENCE

Jasmeet Kaur Bhathel	Juliana Louise Knott
Kelly Anne Charko	Kayla Michelle Kolomaya
Wanita Louise Dueck	Vera Nikoulina
Ian Fast	Akpevwe Otutuama
Krista Richelle Freeman-Vogt	Leslie Lori Quintos
Ian Lyndon Griffin	John Larleneson Rebenque
David Keith Hewson	Danika Pearl Semchyshyn
Nada Idris	Deepak Sharma
Jade Whitney Ingels	Johannes Petrus Swanepoel
James Thomas Irvine	

POST-BACCALAUREATE DIPLOMA IN EDUCATION

Heather Eunice Anderson	Fortunato Lim
Emilia Bangart	Elaine Mayham
Ellen Marie Bees	Kimberly Ann Melnyk
Mary Michelle Bevan	Marsha Holly Missyabit
Michelle Naomi Broder	Amanda Rose Opalko
Lindsay Dora Brown	Megan Breanne O'Rourke
Bonnie Clarke	Chander Prabha
Michelle Edwards	Heather Martens Rempel
Jonathan Henry Fast	Ruth Samuel
Daena Helene Gibbons	JoAnne Small
Darcy Gibbons	Ryan Patrick Smithson
Roberta Johanne Gottschalk	Candice Lynne Sundell
Kristin Ashley Grey	Kevin Lee Tomanek
Jennifer Hall	Clinton David Viehweg
Jennifer Elizabeth Andrews Johannson	Georgia Lynn Wells
Devin King	Peter David Wohlgemut
Julia Candace Krahn	

BACHELOR OF EDUCATION

Kimberley Ann Kolesar Angus
Pamela Dawn Boen
Matthew Mason Colpitts
Andrea Aldis Delisle
Bryan Jacob Enns
Tara Lynn Marie Ewanchuk
Arielle Thérèse Garand
Livia Ruth Gloux

Sandra Irene McGlynn
Kimberley Marianne Peters
Lee Anthony Pollok
Janelle Natalie Prairie
Antonio Scarpino
Rubylyn Tagarao
Elyse Noel Vezina

BACHELOR OF ARTS (HONOURS)

Sergio Luis Barahona-Krenn
Shanise Burgher
Teddie Chau
Christopher Clements
Amanda Rae Couldwell
Geoffrey McCarthy Davis
Lee Fehler
Rémi Maurice Fontaine
Laura Fontaine Haines
Akaysha Barbara Humniski
Lovey Jasysyn
Kristian Erik Jordan
Lee James Kellie-McMillan

Jeffrey Anthony Edward Kovalik-Plouffe
Amanda Jane Kristjanson
Christiaan John Kuchta
Charles Nelson Loewen
Carolina Rosa Moura
Justin Otto
Courtney Sam Penner
Gabrielle Peterson
Jessica Elizabeth Praznik
Scott Joseph Price
Brittany Margaret Thiessen
Jennifer Weger
Jia Jun Wu

BACHELOR OF ARTS (4-YEAR)

Larissa Jean Saunders Barr
Bethany Amber Berard
Jason Lauder Bone
Korey Robert Patrick Christenson
Allan Harvey Edward Cochrane

Samantha Arleigh Dyck-Gamble
Shauna Fontaine
Mitchell Joseph Francoeur
Robert William Galston
Le He

Kyle Matthew Jahns
Tiffany Lachuta
Caitlin Ashleigh MacHutchon
Dana Caroline Sheree Mackie
Maria Elizabeth Stewart McBain
Gina Anna Maria Nasuti
André Theodore Nault
Liam Colm O'Brien

BACHELOR OF ARTS

Abiol Machar Akau
Stephanie Ann Allen
Ward Garrett Anders
Stephanie Dawn Arnal
Rachelle Marie Beauchamp
Pamela Dawn Boen
Anna Burchenko
Scott William Gerald Campbell
Elizabeth Carty
Yolande Tara Cates
Jade Marie Chymy
Corrine Margaret Jane Clyne
Matthew Mason Colpitts
Vivianne Combiadakis
Jenna Catherine Arwen Crowston
Marina Erin Cutler
Laura Dayan
Devin Gerard DeCosse
Karly Dolski
Alixé Christine Edwards
Paula Margot Haig Ethans

Breanna Caye Perrelli
Alexandra Marie Rohne
Melissa Dawn Romanow
William Ryzniczuk
Andrea Marie Sokal
Igor Udovenko
Danielle Alena Unett
Lisa Christine Young

Tara Lynn Marie Ewanchuk
Christian Taylor Fielding
Kacey Lynn Fields
Sara Katherine Fournier
Erika Helene Friesen
Karen Marie Furtado
Rheal Joseph Mozart Gauthier
Carli Gerrard
Joshua Carl Henry Ginter
Jasper Joy Gottschalk
Huiguang Han
Stephanie Colette Ptaszniak Harland
Andrew Harris
Donald William Hatcher
David Isaac Heller
Justin Curtis Holland
Carly Leanne Honke
Tristan Kyle Johnston
Edward Gareth Jones
Jessica Lynne Lucielle Jones
Salome Wambui Kamotho

Victoria Maria Karras
Atsushi Kawazu
Daniel Gregory Kelsey
Lamin Saidy Khan
Amy Lynn Kimball
Taylor LaBonte
Devin Lacey
Carly Marie Lewadniuk
Robert James Light
Nicholle Stephanie Litkovich
Brittany Laura Loschiavo
Brittany Dianna Magus
Chun Long Mak
Heather Lorraine Reimer Matthes
Sandra Irene McGlynn
Kaitlin Anne McIntosh
Alyson McKenna-Collings
Krystle Lorraine Meixner
Alison Kate Millar
Irena Moskalyuk
Jonathon William Robert Murray
Dieu Nguyen
Antonio Nucci
Rebecca Erin Osiowy
Amy Michelle Palmquist
Alexa Mae Parker
Valerie Daryl Paton
Emily Ann Payne
Kimberley Marianne Peters

Lee Anthony Pollok
Janelle Natalie Prairie
Sebastian Wesley Praski
Michelle Lynnette Queskekapow
Kristopher Constantinos Razos
Eric Matthew Reid
Jorie Lynn Reimer
Raelynn Dawn Reimer
Cynthia Pearl Remedios-Taylor
Brendan Lloyd Roney
Marcus Stanley Sader
Evan Peter Christopher Samborski
Alyson Nicole Shane
Amrita Kaur Sidhu
Kyle Andrew Edward Smale
Keri-Lee Alison Smith
Angela Mary Jean St. Mars
Shannon Amber Joy Sumner
Rubylyn Tagarao
Kaitlin Marie Vanosch
Elyse Noel Vezina
Caitlin Therese Wachal
Eric Andrew Wiebe
Amy Wilson
Leanne Elizabeth Dawn Wilton
Wen Dong Wu
Jaymes Anthony Yaremchuk
Nadine Cara Zosa

BACHELOR OF BUSINESS ADMINISTRATION (4-YEAR)

Carlin Lesley Bell	David Tan Nguyen
Veronica Evelyn Clarke	Chu Niu
Ashan Kumara Dissanayake	Michael Robert Proudley
Stephanie Fair	Sean Michael René Robert
Sea Kim	Vidhur Sharma
Cassie Rae Liebrecht	Kelsie Mae Shewchuk
Kazuko Magara	Tristin Stothers
Thomas Rayel Manary	Olesya Tsaruk
Sami Moujani	Yan Yan
Arthur Joseph Nayo	Shu Zou

BACHELOR OF BUSINESS ADMINISTRATION

Habiba Amour Jen Ally	Kaitlyn Matity
Bonnie Elizabeth Alvarez Mancia	Kendra Kei Maxymowich
Krismari Vallejo Basco	Terry-Lynn O'Brien
Delores Beardy	Timothy Malcolm Pattern
Barbara Jean Bowen	Sergiu Postica
Colby William Charles	Morgan Prendergast
Feifei Guo	Nicole Jessica Ritchie
Landon Paul Hermary	Kassia Megan Rohm
Ivy Hung	Nandini Singh
Fedor Lamykin, BEcon	Jaskaran Singh Sodhi
Weixing Li	Shannon Amber Joy Sumner
Juyuan Liang	Vikram Verma
Aline Nickolett Marchan	

BACHELOR OF PHYSICAL AND HEALTH EDUCATION

Jullie Lauryn Robertson	Laura Melanie Watson
-------------------------	----------------------

ADDITIONAL GRADUATES – SPRING 2013

MASTER OF MARRIAGE & FAMILY THERAPY

Olivia Assuncao

Margaret Derksen

Katherine Ruth Fast

Jasmin Sarah Willinger Finch

Ken Martin Genlik

Marie Frances Hunter

Sherri-Lynn McConnell

Karin Rensfelt

BACHELOR OF SCIENCE

Kailey Rae Robertson

BACHELOR OF EDUCATION

Narvinder Ahuja

Michael Barthelemy

Kevin John Bradley

Ross Taylor Brockie

Janjira Butsaen

Melanie Angela Doucette

Gabriella Draboczi

Roland Juergen Mueller

Michelle Louise Parry

Katie Frances Sheffield

Susan Speller

Lee James Stevens

Lindsay Raymond Stevenson

Andrew John Watson

Jamie Patrick Williams

BACHELOR OF ARTS (HONOURS)

Nicole Rae Gordon

BACHELOR OF ARTS

Michelle Ginter

Sarah Alison Kobes

Marc Craig LeBane

Derwyn Jordan Isaac Percy

Kristin Joanne Rahn

BACHELOR OF BUSINESS ADMINISTRATION

Scott Stephens

Jaskaran Singh Sodhi

Shannon Amber Joy Sumner

Vikram Verma

BACHELOR OF ARTS (HONOURS) IN ECONOMICS

Sergio Luis Barahona-Krenn*

BACHELOR OF ARTS (4-YEAR) IN ECONOMICS

Le He*

Igor Udovenko*

BACHELOR OF ARTS

Hui Guang Han*

Jaymes Anthony Yaremchuk*

BACHELOR OF SCIENCE (4-YEAR)

Ian Foster Fraser*

Florent Thézard*

BACHELOR OF PHYSICAL & HEALTH EDUCATION

Jullie Lauryn Robertson

Laura Melanie Watson

CERTIFICATE OF COMPLETION

Jennifer Omelan

**also listed under respective degree*

FACULTY & STAFF AWARDS

Phil Baker, BA, BEd, MEd

**MARSHA HANEN AWARD FOR
EXCELLENCE IN CREATING
COMMUNITY AWARENESS**

As Director of UWinnipeg's Faculty of Education ACCESS program since 2003, Phil Baker has created new pathways into post-secondary life for countless students, especially Aboriginal students and those from minority groups. Finding innovative ways to meet real student needs, Baker has helped ensure many students graduate and become successful teachers in our community.

Baker has strengthened the academic rigour of the Winnipeg Education Centre program, developed to serve students in the inner city. Under his leadership, enrolment has been stabilized, retention rates have soared, and the hiring rate of graduates has increased dramatically.

Baker has also developed and helped to expand other successful programs, including the Community-based Aboriginal Teacher Education Program. This allows educational assistants to work while studying part-time, so they may become teachers in their own right. The program has expanded to service

seven school divisions, including two First Nations communities. The Immigrant Teacher Education Program supports newcomers with teaching backgrounds in gaining the credentials needed to teach in Manitoba. The Aboriginal Post-Baccalaureate Diploma in Education helps build and support Aboriginal teachers' skill sets.

In addition to playing an invaluable role within the Faculty of Education, Baker works with community groups on a regular basis and has delivered keynote addresses about UWinnipeg's ACCESS program in Vancouver, Istanbul, Jerusalem, Nairobi, Germany and England. He has further enhanced UWinnipeg's reputation through numerous publications.

For his unwavering commitment to broader community inclusion in education, The University of Winnipeg is proud to present Phil Baker with the Marsha Hanen Award for Excellence in Creating Community Awareness.

Leslie Uhryniuk

CAMPUS SUSTAINABILITY RECOGNITION AWARD

In her role as Manager of Print Services, Leslie Uhryniuk has been instrumental to UWinnipeg's success in exceeding its sustainability goals with respect to recycled paper usage on campus. The goal was to move from 30% post-consumer paper to 50%, and Uhryniuk's work ensured a transition from virgin paper to 100% recycled for campus stationery and copy paper. This means the UWinnipeg community is now saving approximately 1,389 trees each year.

In addition, Uhryniuk was a key member of the team which selected and rolled out the current fleet of printing and photocopying machines at The University, which is saving about 24,263 Kwh of electricity per year. The new fleet includes scanning technology, which has also reduced paper use. For her strong commitment to sustainable practices, The University of Winnipeg is proud to honour Leslie Uhryniuk with the Campus Sustainability Recognition Award.

Gerri Zacharias, BEd,
Post-Baccalaureate Certificate

**CLARENCE ATCHISON AWARD
FOR EXCELLENCE IN
COMMUNITY SERVICE**

Gerri Zacharias is a passionate and tireless teacher. She answers calls and texts from students, their families and colleagues during evenings, weekends and throughout the summer. As Acting Director of UWinnipeg's Collegiate Model School, she spends her summer months researching and writing scholarship and bursary applications so that each of her students may succeed in attending a post-secondary institution.

The Model School, created in 2008 in partnership with the community, has 40 students from Grades 9 to 12 who are identified as being bright and capable but have various barriers that could prevent them from reaching their potential. Zacharias nurtures each individual and, with her staff, has created a learning environment that is inclusive and energizing.

She has been an active volunteer coordinator with UWinnipeg's Eco-Kids on Campus program, which brings Grade 6 students from three inner city schools to campus weekly to learn about science and the environment. Zacharias is also an integral part of UWinnipeg's popular Eco-Kids Summer Camp, which to date has allowed more than 6,000

inner city children to attend fun, free day camps and stem summer learning loss. Zacharias is both the backbone and the heart of the Eco-Kids programs.

Zacharias has a quiet strength and is a role model and mentor to many. As one recent Model School graduate named Brandon says, "I always pictured myself graduating from a public school a few years late and doing everything myself. When Gerri came into my life, I knew it does not have to be like that. My grades have been improving and I've been eating properly. Some of the barriers I faced are gone and I can finally focus on school, basketball and the people who are close to me."

Brandon is one of 29 students who have now graduated from the Model School under Zacharias's direction, the majority of whom are going on to pursue post-secondary studies.

For her outstanding dedication, compassion and determination on behalf of inner city youth, The University of Winnipeg proudly bestows on Gerri Zacharias the Clarence Atchison Award for Excellence in Community Service.

FELLOWSHIPS & EMERITUS

Bruce C. Daniels, AB, MA, PhD

FELLOW OF UNITED COLLEGE

During his 31 years of teaching in the Department of History in the Faculty of Arts at The University of Winnipeg, Bruce C. Daniels established an exemplary record in teaching, scholarship and self-governance.

A compelling, effective instructor who was consistently popular with students, Daniels was recognized with the Clifford J. Robson Award for Excellence in Teaching shortly after his arrival at UWinnipeg. Over the years, his educational reach expanded to include the Seniors program, Stony Mountain Program and the High School Enrichment Program.

The first recipient of the Erica and Arnold Rogers Award for Excellence in Research and Scholarship, Daniels continued his well-respected research with Social Sciences and Humanities Research Council grants and was a Fulbright Fellow and Chair in both 1993 and 2005. He authored ten books and served as editor of several prestigious journals while working at The University of Winnipeg.

His enduring commitment and contribution to university self-governance are evidenced by his chairmanship of more than a dozen committees, membership on the Board of Regents and a 20-year membership on the Senate. As a trusted advisor to The University, Daniels served as a member of search committees for President, Chancellor, Vice-President and Dean.

It has been noted that Daniels takes immense pleasure in time spent over coffee and lunch with colleagues in Riddell Hall.

For his many years of dedicated service to The University of Winnipeg's students, faculty and staff, we honour Bruce C. Daniels as Fellow of United College.

Henry Edmison Duckworth, OC, PhD,
DSc, FRSC

PRESIDENT EMERITUS (POSTHUMOUS)

Dr. Henry Duckworth's deep and enduring relationship with The University of Winnipeg dates back to 1932, when he was a student at Wesley College. Over the decades, his contributions were many and his generosity to UWinnipeg was immense.

Duckworth graduated in 1935 and taught physics at United College from 1938 to 1940. He had a distinguished teaching and research career as an accomplished physicist and in 1954, became UWinnipeg's first Royal Society of Canada Fellow; he was named a Fellow of United College in 1966.

Duckworth returned in 1971 to become the second president in The University of Winnipeg's history, a position he held until 1981. That year he became President Emeritus of The University of Winnipeg and in 1984, received an Honorary Doctor of Laws. Duckworth was also an inaugural member of The University of Winnipeg Foundation's Board of Directors.

Duckworth's impact on student life at UWinnipeg was significant and

continues to this day. The Duckworth Centre, slated to house the University's new Wellness Centre, hosts the Wesmen family and the annual Duckworth Challenge, along with student fitness activities and dozens of community events every year. Even when he was well into his nineties, Duckworth could be found cheering on the Wesmen.

The beloved Great Rock Climb that began in 1972 was the brainchild of Duckworth, celebrating endurance, ingenuity and teamwork. Duckworth's name and support also belongs to several annual student scholarships. Henry Duckworth passed away in December 2008 at the age of 93; his legacy at The University of Winnipeg lives on.

Robin H. Farquhar, BA(Hons), MA, PhD

PRESIDENT EMERITUS

Dr. Robin H. Farquhar served as the third President and Vice-Chancellor of The University of Winnipeg from 1981 to 1989.

In a time of heavy fiscal restraint, Farquhar demonstrated exceptional diplomacy and sensitivity, as demonstrated by his success in obtaining various grants to address under-funding issues. Farquhar commonly referred to UWinnipeg as an “urban university” and as such, was passionate about The University’s entrenchment in local issues and events, the recruitment of a larger student body and the development of outreach programs that would involve as many members of the larger community as possible. His dedication to the establishment of an expanded UWinnipeg community was evidenced through his many noted achievements – including the Athletic Centre, which became known as one of the best athletic facilities in Canada. Throughout his presidency, Farquhar worked tirelessly to build the reputation and profile of UWinnipeg by becoming an esteemed ambassador through his community involvement and strong relationships with government and business leaders.

In honour of Farquhar’s steadfast commitment to maintaining the autonomous nature of The University, the Robin H. Farquhar Award for Excellence in Contributing to Self-Governance was established in 1989 by the Board of Regents.

Prior to arriving at UWinnipeg, Farquhar received B.A. (Hons.) and M.A. degrees in English from The University of British Columbia. He completed his Ph.D. in Education Administration from The University of Chicago and later served as Dean of Education at The University of Saskatchewan. After departing UWinnipeg in 1989, Farquhar joined Carleton University in Ottawa as President and was later accorded the title of Professor Emeritus of Public Policy and Administration.

Farquhar has chaired the Canadian Bureau for International Education and is former president of both the Canadian Society for the Study of Education and the Commonwealth Council for Educational Administration. An author of over 100 published books and articles, Farquhar is a well-respected international consultant in matters relating to higher education policy and management.

Dr. Marsha Hanen, OC, BA, MA, PhD

PRESIDENT EMERITUS

Dr. Marsha Hanen served as the fourth President and Vice-Chancellor of The University of Winnipeg from 1989 to 1999. In her role as President, Hanen was instrumental in the advancement of UWinnipeg's growth and development strategy. During her tenure, notable accomplishments include: the passing of The University of Winnipeg Act, which had been highly sought after since The University's creation in 1967, establishment of a full Bachelor of Education program, and the opening of both the Bulman Student Centre and the acclaimed Eckhardt-Gramatté Hall.

Hanen is a staunch believer in the importance of liberal arts and science education at the undergraduate level; the Marsha Hanen Award for Excellence in Creating Community Awareness was established to recognize the activities of faculty and staff which reinforce the value of a liberal arts education and which expand understanding of, and respect for, UWinnipeg.

Throughout her career, Hanen has served on university and faculty committees and has been involved in community education, health

organizations, arts organizations, and women's groups. Her academic work has focused on philosophy of law, philosophy of science, feminist theory, epistemology, liberal arts, inter-disciplinary education, research, ethics and privacy. She has published numerous books and papers and has presented addresses at conferences across North America and abroad.

Hanen later served as President of the Sheldon Chumir Foundation for Ethics in Leadership. This role reflected her longstanding dedication to the promotion of ethical behaviour among leaders and prospective leaders and fostering principled, community-minded values and behaviour among the business community.

Hanen's exemplary work has earned her many grants, awards and honours, including induction to the Order of Canada and a Fellowship in Law and Philosophy at Harvard University. Her solid academic credentials, consultative leadership style and inclusive nature were well recognized throughout the UWinnipeg community.

H. Sanford Riley, CM, BA, LLB

CHANCELLOR EMERITUS

H. Sanford Riley has served The University of Winnipeg in numerous capacities and with great distinction. He served as the institution's sixth Chancellor for three full terms (2000 to 2009), during which time UWinnipeg underwent remarkable growth and development.

Riley was the founding Chairperson of The University of Winnipeg Foundation Board of Directors, which launched and oversaw the most ambitious capital campaign in UWinnipeg's history; it raised an unprecedented \$135 million and allowed for a campus renaissance.

Riley's commitment to UWinnipeg has also been personal. His generous donation established the H. Sanford Riley Fellowships in Canadian History, and in June 2009, the H. Sanford Riley Centre for Canadian History opened, bringing together associations and organizations committed to researching the history of Canada from Indigenous and colonial times to the present. In May 2013, the important Oral History Centre took root within this location.

For his ongoing and dedicated support to UWinnipeg and the broader community, Riley was awarded an Honorary Doctorate of Laws in 2009.

Dr. Constance Rooke, BA, MA, PhD

PRESIDENT EMERITUS (POSTHUMOUS)

Dr. Constance Rooke served as President and Vice-Chancellor of The University of Winnipeg from 1999 to 2002. Her vision for UWinnipeg was to expand the involvement of The University with the community at large and to deepen its engagement in cultural life within the city. She was strongly committed to strengthening ties between The University and the citizens of Winnipeg.

Rooke deeply valued the importance of a strong liberal arts and science education. She considered this to be UWinnipeg's greatest asset and emphasized the importance of increasing awareness of this message to the public and government.

Rooke began her academic career teaching at University of Victoria where she later became Vice-President (Academic). Following this, she served as Chair of the Department of English as well as Vice-President (Academic) at The University of Guelph. Recognized by her students as a dedicated and talented teacher, Rooke was awarded the 3M Teaching Fellowship award for

her generous approach to the sharing of knowledge and her genuine focus on the interests of students.

A main theme throughout Rooke's career was the importance of clear and open communication as an effective tool for learning. As a widely published author and editor, she was a passionate and effective advocate of writers' causes. Dr. Rooke was co-founder of the Eden Mills Writers' Festival and served as President of PEN Canada.

Rooke passed away in October 2008.

Carol Shields, OM, BA, MA, D.LITT, CC
CHANCELLOR EMERITUS (POSTHUMOUS)

Award-winning author, playwright, poet and literary critic, the late Carol Shields was well loved on campus where she served as The University of Winnipeg Chancellor from 1996 to 1999. Shields was a hands-on Chancellor who could be seen on campus in countless classes and committees, readings and symposia. She wore her love for UWinnipeg on her sleeve and was a tireless advocate for The University, committed to every facet of its operations.

Shields established the Inez Sellgren Bursary in honour of her mother, given annually to a single parent entering any full-time program of study at The University of Winnipeg.

Carol Shields passed away on July 16, 2003.

In 2004, UWinnipeg unveiled Larry's Bench in her honour, a place of respite and reflection in the heart of the campus, named fondly after the protagonists in one of her novels. The Shields family also donated \$100,000 that year towards the establishment of The University of Winnipeg Carol

Shields Writer-in-Residence Program, which affirms her lifelong reputation to supporting emerging writers, mentoring students, and encouraging members of the writing community who played such a large part in Shields' life.

100TH CONVOCATION AWARDS

Patrick Deane, BA(Hons), MA, PhD

100TH CONVOCATION AWARD

When Dr. Patrick Deane took on the role of Acting President at The University of Winnipeg in 2002, he shouldered numerous challenges. At that time, UWinnipeg faced a period of transition within the ranks of senior administration, as well as a financial crisis — struggling with both a deficit and longstanding pension issues. Criticism and public scrutiny added to the challenge of governing the institution.

Deane served The University in an exemplary manner, allowing it to rebuild and move forward. During his tenure as Acting President, The University community pulled together; the accumulated deficit was eliminated, a balanced budget was presented and The University's new fundraising arm was established.

Deane also provided stability via development of a strategic plan and an academic plan to guide decision making. Known for his quiet manner and confidence in the abilities of others, Deane demonstrated a collaborative leadership style, inspiring

others to teamwork. For his exceptional contributions as Acting President, Deane was awarded UWinnipeg's Robin H. Farquhar Award for Excellence in Self-Governance in 2004.

Deane is currently President and Vice-Chancellor of McMaster University in Hamilton, Ontario.

Richard Graydon, BPEd, BEd, BA

100TH CONVOCATION AWARD

A graduate of The University of Winnipeg, Richard Graydon has dedicated his life to education and sound administrative practice. He spent many years as a principal in Winnipeg schools, after which he brought his extensive administrative skills to serve UWinnipeg and the Board of Regents.

Graydon assumed the role of Chair of the Board during a period of transition for The University from 2001 to 2003, providing stable leadership and a consultative style. His efforts helped lay the groundwork for improved financial health and strategic planning processes. Graydon also oversaw the establishment, in April 2003, of The University of Winnipeg Foundation, which is dedicated to raising private funds and providing donor stewardship to support the mission of The University and its Collegiate.

In 2009, Graydon became a recipient of a Fellowship in The University of Winnipeg.

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

100TH CONVOCATION AWARD

A strong and faithful leader, Dr. Frank J. Hechter served The University of Winnipeg with dedication as Chair of the Board of Regents from 1998 to 2000 and throughout his tenure as a member of the Board of Regents from 1993 to 2003. He played a principal role working with university administration to advance the development of a home for UWinnipeg's Theatre and Film department and in building relations with alumni. He served on numerous Board committees and as a member of various search committees for President and Chancellor positions at The University.

Hechter is a loyal donor to the UWinnipeg and has made many contributions in advance of and throughout the "World of Opportunity Capital Campaign", especially related to the solicitation of gifts from The University's past volunteer leadership, in the development of relations with Toronto alumni and with local UWinnipeg alumni leaders.

2013 marks Hechter's twentieth year of consecutive annual gifts. The personal and thoughtful contributions of Hechter and his wife, Sue, began with the establishment of the Sue and Frank Hechter Bursary Fund in memory of Dr. Hechter's maternal grandparents, Louis and Rachel Mindell. This fund has in turn given rise to a number of additional and significant endowed funds to honour family members, including the Frank and Minnie Hechter Memorial Bursary, the Louis and Rachel Mindell Memorial Bursary, the Irving L. Hechter Memorial Scholarship and the Elizabeth (Betty) Tresoor Memorial Award. Each of these legacy funds has inspired the additional gifts of others, the income from which annually supports awards to students with financial need.

In 2008, Hechter was a recipient of a Fellowship in The University of Winnipeg, conferred to those who have served The University with distinction on a volunteer basis.

Sherman L. Kreiner, J.D. (Juris Doctor)

100TH CONVOCATION AWARD

Kreiner has been a community economic development practitioner for over 35 years. He played a leading role in establishing successful, large-scale worker co-ops in the food retail, home health care and child care sectors. He has written extensively on employee ownership.

Kreiner was a member of the Board of Regents from 2000 to 2005, including Deputy Chair. He was a founding director of The University of Winnipeg Foundation. In 2005, he was appointed to the Board of the University of Winnipeg Community Renewal Corporation (UWCRC), the development arm of The University, and has served as its Managing Director since inception. In 2012, he also assumed the role of Vice-President, Student Life at The University of Winnipeg.

UWCRC is mandated to build a sustainable university community, one which incorporates four pillars of sustainability – environmental, social, economic and cultural. UWCRC has implemented a comprehensive campus plan, including five LEED Silver or Gold facilities.

UWCRC partnered with SEED Winnipeg to create a new university food service, Diversity Foods, which offers local, organic and ethnically diverse foods, while employing new Canadian and Aboriginal workers.

In 1986, Esquire Magazine named Kreiner one of the “Men and Women under 40 who are Changing the Nation”. In 1999, he received the Ohio Employee Ownership Leadership Award for lifetime achievement.

Kreiner served on the Premier’s Economic Advisory Council. He also served on the Prime Minister’s External Advisory Committee on Cities and Communities.

He is a graduate of Swarthmore College, and the University of Pennsylvania Law School.

Margaret E. McPherson, BSc, BEd

100TH CONVOCATION AWARD

Margaret McPherson has been a strong supporter of The University of Winnipeg for a number of decades and an ardent fan and booster of the Wesmen family, for which her daughter played basketball in the 1970s.

McPherson joined UWinnipeg's Board of Regents in 1985, and from 1992 to 1994 served as Chair of the Board. She offered unfailingly wise advice and guidance. Throughout her years on the Board, she acted as the Board's conscience on gender issues and helped to ensure that the Board undertook a comprehensive review of the status of women employees. She was an accomplished educator, having taught and tutored for 52 years. She then served as the Assistant Archivist in the United Church Archives at UWinnipeg and was on the Editorial Board of the journal *Touchstone*.

McPherson was an active member of the United Church of Canada, including at the national level; she co-authored *All Things Are Possible: A History of Westworth United Church, 1950-1990* and was co-editor of *Prairie Spirit: Perspectives on the Heritage of the United Church of Canada in the West*.

In honour of her unwavering dedication, Margaret McPherson was awarded the first Fellowship in The University of Winnipeg in October 2000.

Debra Radi, BA, BEd, MEd

100TH CONVOCATION AWARD

Debra Radi has been a passionate and engaged supporter of her alma mater, The University of Winnipeg, for years. Radi first served on the UWinnipeg Alumni Council in various posts, went on to become Vice-President and finally served as President.

As an Alumni Association nominee, Radi joined the Board of Regents. An active Regent, she served in various capacities, contributing to the governance and foundations of The University. She served as member of the By-laws Committee, as Chair of the External Relations Committee and on various academic search committees. She also served as member of the External Relations/Ownership Linkage Committee, the Audit Committee, the President's Reappointment Committee, the Chancellor's Search Committee, Board Governance Transition Committee, and The University of Winnipeg Foundation Board.

In every role, Radi is committed to making a positive difference for students; she continues to contribute to the fabric of The University of Winnipeg as a whole.

Susan Thompson, BA

100TH CONVOCATION AWARD

Community leader, entrepreneur, politician, diplomat, philanthropic fundraiser and proud lifetime Sponsor of HMCS WINNIPEG, Thompson is a leader and an inspiration to women everywhere. She was the first woman Rotarian in Manitoba, the first woman Mayor of Winnipeg and the first woman Consul General at the Canadian Consulate in Minneapolis.

In 2003, Thompson returned to her alma mater to assume the role as founding President and CEO of The University of Winnipeg Foundation. Together with the extraordinary commitment of Foundation Board members and staff, she managed an unprecedented \$40 million Endowment Fund and provided stewardship to over 7,600 donors. On September 16, 2011, just prior to Thompson's retirement, The Foundation concluded the largest fundraising campaign in The University's history. Over \$135 million dollars (nearly double the original campaign goal of \$70 million) was raised in the "A World of Opportunity Capital Campaign" in support of

student awards, capital projects and academic enhancements.

A graduate of The University of Winnipeg Collegiate and The University of Winnipeg, Thompson earned the UWinnipeg Distinguished Alumni Award in 2012.

Janet Walker, BA

100TH CONVOCATION AWARD

Janet Walker has provided management support to Winnipeg's not-for-profit sector for over 25 years. She is a graduate of The University of Winnipeg and has enjoyed a robust career with many organizations, including her alma mater.

Walker first served as Director of Advancement at UWinnipeg before playing a pivotal role in establishing The University of Winnipeg Foundation in 2001. She played a key role in securing numerous Lead and Advance gifts as part of The University's "A World of Opportunity Capital Campaign", helping to surpass the \$70 million goal and raise \$135 million.

Walker remains committed to UWinnipeg, offering her expertise in development and executive management services to The University of Winnipeg Foundation. A student of Oral History at The University of Winnipeg, Walker recently played an

active role in the development of The University's Oral History Centre and continues to lend expertise to this new venture. She also helps maintain UWinnipeg's relations with alumni and donors in Hong Kong.

Walker currently runs a small and vigorous consulting practice focused on strategic planning, revenue development, group facilitation, capacity building and communications.

Carole Wylie, BA, BEd

100TH CONVOCATION AWARD

As a dedicated community activist in her neighbourhood, Carole Wylie served as Chair of the West Broadway Development Corporation. Based on her steadfast belief in the positive influence of accessible post-secondary education in breaking the poverty cycle for inner city residents, Wylie was invited to join the Board of Regents at UWinnipeg in 2000 and served until 2008.

During her tenure as Chair, UWinnipeg took the lead in the redevelopment of its surrounding community. Wylie regularly exhibited her passion for the special role that The University plays, both in the lives of its students and in the larger community.

Wylie also served on the Board of The University of Winnipeg Foundation.

THE UNIVERSITY OF WINNIPEG ALUMNI ASSOCIATION'S DISTINGUISHED ALUMNI AWARD

Michael Nuul Mayen, BA '07

DISTINGUISHED ALUMNI AWARD

Michael Nuul Mayen is a dedicated helper, advocate and friend to new Canadians, among them immigrants, refugees, young people and those affected by war. His own life experiences have instilled within him a passionate desire to help all newcomers find support, assistance, education and success in their adopted country of Canada.

Mayen was born and raised in Sudan (in the region now known as South Sudan). In 1986, at the age of 12, he was forced to flee his country due to war and became part of a group known around the world as the Lost Boys and Girls of Sudan. As orphans displaced by war, the Lost Boys and Girls were forced to walk thousands of miles to seek refuge in neighboring nations like Ethiopia and Kenya. As one of the fortunate few lucky enough to survive, Mayen came to Winnipeg as a government-sponsored refugee in 1998.

Mayen attended The University of Winnipeg and graduated in 2007 with a 4-Year degree in International Development Studies. During his time at The University, Mayen co-founded the Lost Boys and Girls of Sudan and founded the African Students' Association, for which he served as President from 2004 to 2007. Mayen was also the Global Action Coordinator for Menno Simons College.

In 2006, Mayen travelled to the Democratic Republic of Congo as a national election observer with the help of Dr. Lloyd Axworthy, former Minister of Foreign Affairs and current President and Vice-Chancellor of The University of Winnipeg.

In 2010, Mayen demonstrated his belief in the democratic process when he became the first of these global migrants to run for a political seat – Mayen ran for a councillor seat in the City of Brooks, Alberta municipal elections. While he lost in that election, his run was inspiring to many new Canadians as well as longtime residents of this great nation.

Volunteering and working with agencies serving immigrants, Mayen has advocated for and assisted newcomers to Canada in Manitoba and Alberta, helping them integrate into Canadian society. Mayen currently serves as Executive Director of the Language Centre for Newcomers in Brooks, Alberta – an organization that Mayen founded. He also volunteers his time speaking in schools, acting as an Arabic and Dinka language translator in court hearings for non-English speaking newcomers, and serving on boards of community organizations.

2013-2014 BOARD OF REGENTS MEMBERS & SENATE MEMBERS

BOARD OF REGENTS

Robert Silver CHANCELLOR	Pamela McLeod	Nora Murdock
Lloyd Axworthy PRESIDENT	Omar Siddiqui	Grace O'Farrell
Brenda Keyser CHAIR	Paul Campbell	Marc Vachon
Jay Rodgers VICE-CHAIR	Lorraine Kakegamic	Desiree Vanderwel
Albina Moran	Brenda Suderman	John-Paul Knox
George Van Den Bosch	Calantha Jensen	Rod Ingram
Joey Dearborn	Rhiannon Campbell-Stovell	Megan Fultz
Zach Fleisher	Rachel Lewis	Andrée Forest
Eric Johnstone	Lindsay Waters	Nawal Tajdin
Ken Grower	Rhonda Taylor	Raven Hart
Craig Lee	Lana Adeleye-Olusae	

SENATE

Robert Silver	David Telles-Langdon	Wendy Josephson
Lloyd Axworthy	Ortrud Oellermann	Richard Jochelson
Gerald Farthing	Terry Visentin	Jacqueline Romanow
Neil Besner	Royden Loewen	Mark Ruml
Bill Balan	Linda Dietrick	Michelle Bertrand
Laurel Repski	Dwight Vincent	Carlos Colorado
Sherman Kreiner	Peter Ives	Kevin Walby
Glenn Moulaison	Jim Clark	Xiao-Yuan Dong
Sylvie Albert	Jane Barter-Moulaison	Grace O'Farrell
Robert Bend	Jaqueline McLeod Rogers	Carlton Duguay
Ken McCluskey	Kirsten Kramar	Esmat Elhami
Mavis Reimer	Tim Babcock	Paul Holloway
David Fitzpatrick	Jim Silver	Narad Rampersad
Kim Loeb	Angela Failler	Anuraag Shrivastav
James Currie	Mary Warmbrod	Paul Campbell
Mirjana Roksandic	Jens Franck	Omar Siddiqui
Simon Liao	Bruce Bolster	Megan Fultz
Maggie Liu	Louesa Polyzoi	Nawal Tajdin
Edward Byard	Dean Peachey	Andrée Forest
Desiree Vanderwel	Claire Labrecque	Rorie McLeod Arnould
Pauline Ripat	Ivan Roksandic	Lee Chitty
Steven Kohm	Monica Ruiz	Michael Barkman
James Townsend	Malcolm Bird	Adam Christianson
Alden Turner	Helmut-Harry Loewen	Lauren Bosc
Darshani Kumaragamage	Jorge Machin-Lucas	Gazelle Manuel
Marc Vachon	Michelle Owen	Anna Snyder
Alexander Freund	Pauline Pearson	Jerry Buckland
Eliakim Sibanda	Candida Rifkind	
Julie Pelletier	Shannon Sampert	

THE UNIVERSITY OF WINNIPEG

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 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.

The 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: Graduate Studies – red; Science – gold; Education – blue; Arts – white; Business & Economics – brown. 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; 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 meters of thread and 30 meters of wool material went into the project, using traditional techniques such as quilting, embroidery and crewel.

MARSHALS

Dr. Edward Byard,
Chief Marshal
Dr. Vern Barrett
Dr. Malcolm Bird
Dr. Fabrizio Di Muro
Dr. Murray Evans
Mr. David Hewlett
Dr. Judith Huebner
Dr. Brian McGregor
Dr. Bill Rannie,
Music Marshal
Mr. Trygve Ringereide
Dr. Charles Wong

USHERS

Ms. Lynn Jones,
Head Usher
Ms. Veralyn Warkentin,
Head Usher
Ms. Jessica Adkin
Ms. Lynn Bailey
Ms. Karen Barkhouse
Mr. Jeff Booth
Ms. Karen Burzuik
Ms. Christy Campbell
Ms. Melodie Doherty
Ms. Char Ducharme
Ms. Dagmawit Habtemariam
Ms. Lee Hong

Ms. Dallas Hull
Ms. Inga Johnson-Mychasiw
Ms. Tanis Kolisnyk
Ms. Gina Schiak
Ms. Sandy Tolman

ROBING ROOM

Ms. Barb Doran,
Robing Room Coordinator
Ms. Teresa Murray,
Robing Room Coordinator
Ms. Cindy Doyle
Ms. Michelle Kauenhowen
Mr. Darren Nodrick
Ms. Maricar Remoto

SPECIAL GUEST RECEPTION AREA

Mr. Todd Pennel
Ms. Jolene Bourier

THANK YOU TO THE FOLLOWING STAFF FOR THEIR CONTRIBUTIONS

Mr. Vassan Aruljothi
Mr. Mark Bezanson
Mr. Greg Chase
Ms. Helen Cholakis
Mr. Ron Clasen
Ms. Melissa Dupuis
Ms. Terri Einarson

Ms. Kim Gelinias-Brown
Ms. Cindy Gislason
Mr. Martin Grainger
Ms. Paula Hossack
Ms. Naniece Ibrahim
Ms. Sharon Leonard
Ms. Kate Loewen
Ms. Marnie Loewen
Ms. Lindsay Martin
Ms. Carol McKay
Ms. Alexis Morham
Mr. Tom Nicholson
Mr. Steve Pataki
Ms. Christine Payne
Ms. Diane Poulin
Ms. Kathy Rogozik
Mr. Kevin Rosen
Mr. Colin Russell
Ms. Andraea Sartison
Mr. Warren Schutz
Ms. Maria Stevenson
Mr. Mike Thul
Mr. Anthony Tordiffe
Ms. Judy Tanner
Ms. Angelina Turney
Ms. Leslie Uhryniuk
Mr. Tim Volk
Ms. Kara Westerlund

A LOOK BACK IN TIME

THE UNIVERSITY OF WINNIPEG

A CAMPUS IS BORN

THE UNIVERSITY OF WINNIPEG

was established on July 1, 1967 by granting full university status to United College. This followed a long record of service to the community in higher education with the establishment of Manitoba College by the Presbyterian Church in 1871 and of Wesley College by the Methodist Church in 1888.

In 1881 the property of Ellice Avenue at Vaughan was obtained, and Manitoba College acquired a new and spacious home. Wesley College also occupied various sites in its early years – in the parlors of Grace Church, on Albert Street, and on Broadway at Edmonton – until, in 1896, it moved to its permanent home on Portage Avenue between Balmoral and Spence Streets. Here the large main building that looks like a castle, now known as Wesley Hall, was occupied. It included a men's residence. The women's residence, Sparling Hall, was completed in 1912 and in 1934 a library wing was added to the main building.

In 1926, following the union of the Presbyterian and Methodist Churches, Manitoba College and Wesley College were united by agreement. In 1931 Manitoba College sold its Ellice Avenue property and moved into the Wesley College building, where the two colleges functioned as "The United Colleges."

The years following 1938 saw steady progress in the development of United College. In 1951 a Theological and General Library Building was opened (later named Bryce Hall after the founder of Manitoba College); in 1959 Manitoba Hall, the Arts and Science Building and Ashdown Hall were opened; in the autumn of 1962, Graham Hall, the "new" men's residence was completed, and by December of that year, Riddell Hall was ready for occupancy, boasting a large dining hall, a cafeteria, a gymnasium and auditorium; in 1969-70 construction on Ellice Avenue resulted in Lockhart Hall.

In the summer of 1970 work began on yet another building, designed to rise above and integrate most of the earlier structures and provide space for an enlarged and modern library, facilities for expanding teaching departments, offices for an increasing faculty and a new cafeteria to serve student needs. This seven-storey building was completed in 1972, officially opened in September, and named Centennial Hall in recognition of the University's centennial celebrations of 1971-72.

UWINNIPEG HISTORIC FACTS

- *On September 15, 1967, Wilfred Cornet Lockhart became the first President and Vice-Chancellor of The University of Winnipeg. He had been the Principal of United College.*
- *In 1971, the tradition of the Great Rock Climb was started. The 25 ton granite boulder was brought from the shore of prehistoric Lake Agassiz to commemorate the founding of Manitoba College.*
- *In 1974-75, the Wesmen men's team captured the Great Plains Athletic Conference volleyball title for the sixth consecutive year by defeating the University of Manitoba Bisons.*
- *In 1977-78, the Board of Regents approved a 24% tuition increase for the following year. About 300 people demonstrated in front of Wesley Hall.*
- *In 1980-81, a Lady Wesmen Classic tournament for university women's basketball teams was held for the first time.*
- *In 1982-83, student enrolment reached a record high with 7,070 full and part time students.*
- *In 1987, The University of Winnipeg made its first general appeal to the public for funds with the 1988 Capital Campaign.*
- *In 1991-92, to mark the 25th anniversary of the UWinnipeg, the Athletic Centre was renamed the Duckworth Centre to honour former president, Henry E. Duckworth.*

DISCOVER • ACHIEVE • BELONG

THE UNIVERSITY OF WINNIPEG