

G&W
green and white

THINKING THE WORLD OF OUR FUTURE

Highlights | Outcomes | Successes

UNIVERSITY OF
SASKATCHEWAN

The Chancellor's Tours

Join Chancellor Vera Pezer and prominent University faculty on three exciting educational & recreational tours.

Tequila Sunrise Tour

- 11 Days • February 2009
- Puerta Del Sol Southwest.

Featuring host Dr. Ernie Walker, Department of Anthropology and Master Teacher award recipient. Visit Archaeological sites, explore pre-historic and contemporary southwest Arizona and experience the challenge of desert golf. Estimated cost \$5,000*

Golf & Sports History Tour

- 14 Days • July 2010 • Scotland

Featuring host Chancellor Vera Pezer. Play a number of Scottish courses, including the historic St. Andrew's Links, and attend the British Open in the home of golf. Estimated cost \$10,000*

Canada's Great War Tour

- 12 Days • April 2011 • Europe

Featuring host Dr. Bill Waiser, Master Researcher award recipient and author.

Visit World War One historic sites. Includes Vimy Ridge, Menin Gate and the British Imperial War Museum. Estimated cost is being prepared*

* Includes transportation, accommodations, most meals, golf and other fees.

Open to all U of S alumni and retirees. Please RSVP by July 31, 2008 for any of these exciting tours.
Space is limited.

Email: uofs.chancellor@usask.ca
Phone: 966-4632

Acting Editor
Christy Miller, BComm'02

Production
Synaptix Communications

Advertising
(306) 966-5186

Editorial Advisory Board
Jason Aebig, BA'99
Dr. Bryan Harvey, BSA'60, MSc'61
Iain MacLean, BA'62, Educ'63
Joanne C. Paulson, BA'82
Melana Soroka, BA'84

The *Green & White*, with a circulation of 97,000, is published twice annually (approx. Oct 25 and May 25). An electronic version is published in January. Views and opinions expressed in the *Green & White* do not necessarily reflect an official position of the Alumni Association or the University of Saskatchewan.

The *Green & White* was established in 1939.

The University of Saskatchewan is committed to protecting the privacy of alumni, donors and stakeholders, including personal information held by University Advancement and the U of S Alumni Association. Any personal information provided to the University is collected, used and disclosed in accordance with applicable University policy. For more information, visit the University Advancement website at www.usask.ca/advancement.

Contributors

Charlene Cyr (BA'00) is a freelance writer, and former *Sheaf* editor currently living in Prince Albert, SK.

Beverly Fast is a freelance writer in Saskatoon who has written for the *Green & White*, *Western Living Magazine*, and *The Commuter*.

Mark Ferguson (BA'03) is a freelance writer based in Saskatoon.

Myrna MacDonald is a writer and editor who manages the Western College of Veterinary Medicine's communications and publications.

On the Cover: (Clockwise from left) Dr. Jennifer MacLennan, D.K. Seaman Chair in Professional and Technical Communication and Academic Director of the Ron & Jane Graham Centre for the Study of Communication; students Jordan Amoe and Li Zhang; U of S staff member Haruna Popoola; Dr. Chris Holmden, Department of Geological Sciences; and new graduate Erin Hilbig (BE'd'08). Photo by Liam Richards.

Canadian Publications Mail Agreement
#40064722

Return Undeliverable Canadian addresses to:

University of Saskatchewan
Room 223 Kirk Hall
117 Science Place
Saskatoon, SK S7N 5C8

Email: alumni.office@usask.ca
www.usask.ca/greenandwhite

features

15

Thinking the World of our Future: Highlights | Outcomes | Successes

Six years ago, the University of Saskatchewan envisioned its place in the province and the world and charted a course that would allow us to realize our goals. We called this vision *Thinking the World of our Future*. This issue of the *Green & White* explores some of the important ways that donor support has changed the University of Saskatchewan through the campaign, and includes a summary of campaign highlights on page 15.

06

06 | The Spirit of Griffiths Stadium

BY CHARLENE CYR

More than 60 years after it was first built, Griffiths Stadium continues to showcase the strong student, alumni, and donor support that first made it a reality in the 1930s.

09

09 | Ahead of the Herd

BY MYRNA MACDONALD

Westgen's gift to *Thinking the World of our Future* has enabled the Western College of Veterinary Medicine at the U of S to create the ideal space for advanced research in animal reproduction.

12

12 | Beyond Books: Students Battle Environmental Disaster

BY BEV FAST

In January 2008, support from the President's Fund enabled six College of Nursing students to participate in an international practicum in South Korea. But their studies were interrupted by the country's worst oil spill in its history.

22

22 | A Gift that Inspires

BY MARK FERGUSON

In his lifetime, Gerhard Herzberg (MSC'38, LLD'53) received honorary degrees from universities around the world. His collection was given to the University of Saskatchewan during *Thinking the World of our Future*.

departments

02 | president's message 03 | on campus 26 | alumnews 30 | class notes 32 | in print 33 | in memoriam 34 | Q & A with N. Murray Edwards

editor's note

Taking time to take stock.

This month over 3,000 students will cross the stage at Convocation, surrender their student status, and become University of Saskatchewan alumni. It's a subtle transformation, but it's there. Like most of us, these new grads won't have much time to ponder the shift as they move full speed into the next phase of their lives: either a career, a well-deserved vacation, or more education.

It's much the same at the University as we transition out of the successful *Thinking the World of our Future* campaign. True, our journey was spread over six years instead of the student's requisite four, but we, too, are heading into a new phase of our work. And like students, we're better off than when we

started – we're wiser, better equipped, and well positioned to continue working with alumni and friends to meet our mutual goals for the U of S. But before we do, it's important we pause to celebrate what we've already achieved together during *Thinking the World of our Future*.

In this issue, we explore some of the outcomes of this milestone campaign in the University's history. True to our promise, we've built *places of significance*, with the support of donors who made the renovation of Griffiths Stadium possible in time for the 2006 Vanier Cup. We've supported *people with purpose*, like the six nursing students who worked to clean up an oil spill in South Korea. And we've invested in *research with relevance*, as evidenced by the

animal reproduction research taking place in the Western College of Veterinary Medicine. These are some of the ways that you – our alumni, friends, and donors – responded to our call. There are hundreds of stories unfolding every day across all Colleges and units as a result of your strong support of *Thinking the World of our Future*, and we look forward to continuing to share these achievements with you.

So, as we welcome the newest members to our U of S alumni family, let's all take the time to take stock of where we've been and where we're going. And like new graduates, I'm certain we'll recognize that our journeys are just beginning.

Christy Miller, BComm'02

Thank you for thinking the world of our future.

I am filled with an enormous sense of pride when I observe the transformation that the University of Saskatchewan has undergone in the past five years as a result of the *Thinking the World of our Future* campaign. One need not look far to see the outcomes: it's in the discoveries of our researchers, the successes of our students, and in the new landmarks that exist on our campus because of your overwhelming support.

We cannot say thank you enough to those who made this monumental fundraising endeavor possible: our volunteer committees both locally and across Canada; our University community, especially Vice-President Heather Magotiaux

and her team in University Advancement; and, most importantly, our alumni, friends, and donors without whom none of the successes you'll read about in these pages would have been possible.

Of course, the words "thank you" are by no means an adequate expression of our tremendous gratitude. Our 30,000 supporters have made our vision a reality

by investing in our ambitious pursuits of academic pre-eminence, our commitment to international standards, and our strong sense of place, raising **\$150 million** for the University of Saskatchewan.

Though the campaign drew to a close at the end of 2007, the spirit behind *Thinking the World of our Future* perseveres as we enter our second century.

Together with our alumni, donors, and friends, we continue to enhance the student experience, both inside and outside the classroom. With your support, we are expanding student services to ensure barriers to a successful education will be overcome.

Our donors and friends accelerate research momentum by helping us to attract outstanding faculty and the best and brightest graduate students. We continue to develop our strengths within and across disciplines, an approach that will allow us to address the great issues of our time with insight and vigour.

Thinking the World of our Future challenged us to set our sights high, think more ambitiously, and look beyond what we traditionally thought possible. You answered the call with enthusiasm, and your ongoing commitment continues to position the University of Saskatchewan for success. I invite you to celebrate our campaign achievements with us in the pages of this issue of the *Green & White*.

Peter MacKinnon, President

President MacKinnon with Cameco employee and CEO Jerry Grandey during the *Thinking the World of our Future* campaign.

U of S Alumni Association invites all U of S Alumni and their guest to a special performance of the

University of Saskatchewan Jazz Ensemble

in conjunction with the Alumni Association's 92nd Annual General Meeting and the unveiling of the new Alumni Association logo.

Thursday, June 12, 2008 at 6:00 p.m.

Convocation Hall, College Building (107 Administration Place)

Complimentary hors d'oeuvres with cash bar (beer & wine); Limited Seating

Please RSVP by Monday June 9, 2008 to:

alumni.office@usask.ca or 966-5186 or 1-800-699-1907

to view the Alumni Association webpage, please visit www.usask.ca/alumni/alumnisite/association

Kirk Hall Undergoes Renovations

Built in 1947 as a residence for the College of Agriculture, Kirk Hall is a key component of the University's core revitalization project, one which will bring academic units closer to the center of campus.

A \$3-million renovation is intended to improve the comfort level for those working in the building, while maintaining its unique character. One part of the renovation, set to begin this summer, will include the installation of an elevator in the three-story building to address accessibility issues.

University Advancement staff, who currently occupy most of Kirk Hall's offices, will move to Innovation Place and occupy a newly constructed building at #121 Research Drive.

Kirk Hall

Toward Curing Mad Cow Disease

Peter Hedlin (BSc'02, MSc'05) has been working with a team, led by Scott Napper, on an immunotherapy project for Bovine Spongiform Encephalopathy (BSE) at VIDO. BSE, better known as mad cow disease, is similar to other wasting diseases in animals and humans.

Hedlin and his team are hoping to find a vaccine and a way to stimulate the immune system so that it will attack the molecules responsible for causing the disease.

The University's Second Integrated Plan Complete

While the first integrated plan focused on building capacity, the second will focus on the strategic goals of the U of S. Three main points have been identified in the latest draft of the second integrated plan: Teaching, Learning, and the Student Experience; Research Accomplishment and Success; and The Ways We Work Together.

The second integrated plan was endorsed by University Council in April, and went to the Board of Governors for approval in May. For more information on Integrated Planning, visit www.usask.ca/ip.

Explore: New Research Magazine

U of S Research Communications recently published its first issue of a new campus research magazine called *Explore*, which is now also available online.

Readers can turn the pages of an interactive version or simply view an HTML copy with exclusive online content. The magazine is available for viewing online at www.usask.ca/research/communications/explore/index.php.

President MacKinnon shares the stage with the time capsule at Homecoming 2007

Centennial Time Capsule Sealed until 2032

During the Centennial celebrations in 2007, a time capsule was created to represent a slice of University from the past 100 years. President Peter MacKinnon submitted a letter to the President of the University in 2032 and the mayor of Saskatoon, Don Atchison, submitted a *History in Photos* book of Saskatoon.

Other submissions included the old College of Commerce sign from the Edwards School of Business, and a letter of congratulations sent from Prime Minister Stephen Harper.

Engineering student Matthew Kemp, left, and business student Ryan Holowaty.

Student Entrepreneurship

The College of Engineering and the Edwards School of Business have teamed up for the Queen's Entrepreneurs' Competition that took place in Kingston in early March. Engineering students Matthew Kemp and John Coode, along with business student Ryan Holowaty, qualified for the competition with their plan for innovative parking technologies called InfoPark – providing users with a real-time view of open parking spaces.

Student Housing Project

With the cost of real estate skyrocketing in Saskatoon, the need for affordable student housing is more pressing than ever. The University is asking the Province for \$19 million to help build 200 low-income, student-family townhouses with a price tag of over \$45 million.

Land is being considered in McEown Park, just south of the main campus, for the mix of two, three, and four bedroom dwellings.

Currently, the U of S houses 1,175 students, or six percent of the student population, and there are already over 700 more applications for housing in 2008-2009 than there are beds available. The University is hoping to add 800 more beds to its inventory or enough for 15 percent of students.

Vanderhaeghe Hits the Small Screen

Watch *The Englishman's Boy* closely and you'll see U of S English Professor Guy Vanderhaeghe (BA'71, Arts'72, MA'75, DLitt'97) acting as a bartender – a character in his 1996 Governor General Award winning novel of the same name.

Shot through the summer of 2006 in Saskatchewan on an \$11-million budget, Vanderhaeghe also wrote the screenplay for the two-part mini series that aired on the CBC this past winter to critical acclaim.

The Englishman's Boy is now available on DVD.

AMEC's Saskatoon Office,
Innovation Place, University of Saskatchewan.

Engineering excellence

For more than 40 years, University of Saskatchewan alumni have led AMEC in Saskatoon to be a world leader in engineering. We specialize in domestic and international potash and uranium projects and are the regional centre of the natural resources, earth & environmental and power and process industries.

Engineer your career, visit

www.amec.com/careers

The Spirit of Griffiths Stadium

by Charlene Cyr

There are fans. And then there are Huskie fans. Like the husky dogs themselves, they're a fiercely loyal breed prepared to brave rain, wind, and even snow to be in the stands at Griffiths Stadium. It's fans like these that help the Huskies succeed and, in particular, have helped make Griffiths Stadium the premium sports facility it is today.

The first to have a hand in building Griffiths Stadium were the students themselves. Prior to 1936, Huskie athletes had no field to call their own; instead, they played their games across the South Saskatchewan River at Cairns Field. So in 1935, students took it upon themselves to start raising money towards the construction of a field. A bowling tournament raised \$275 of the estimated \$25,000 needed. Recognizing their efforts, Dean of Engineering C.J. Mackenzie (LLD'45) stepped in and organized the U of S Stadium Fund Association to build on the students' efforts, soliciting donations from "students, graduates, faculty and well-wishing businessmen of the community."

In the spring of 1936, construction began on Griffiths Stadium at the corner of College Drive and Cumberland Avenue with support once again from students – they did most of the work as a way to earn some money during the difficult Depression years.

The new stadium was opened on October 3, 1936, and became the namesake of the University's much beloved Athletic Director Joe Griffiths (LLD'65).

Fast-forward sixty-seven years past countless wins (and a few forgettable losses) to the year 2003. The 2006 Vanier Cup, the Canadian Interuniversity Sport National Football Championship, was awarded to the University of Saskatchewan – the first time the championship game would be played outside of Ontario. But there were a couple of caveats: the stadium needed artificial turf, as well as lights, before the U of S could host the game.

This time the fans stepped forward.

PotashCorp contributed \$5 million toward the stadium upgrades and the area around Griffiths Stadium, including the nearby playing fields, was later named PotashCorp Park in recognition of their generosity.

Rhonda Speiss (BComm'96), the company's Manager of Public Relations, emphasized that PotashCorp has a long history with the University of Saskatchewan and was eager to support the upgrades.

Aerial view of the 2006 PotashCorp Vanier Cup at Griffiths Stadium
Credit: Star Phoenix

Above: Joe Griffiths leading a college cheer in Convocation Hall, 1939, (A-6263)

In 2007, former Huskie David Dubé and wife Heather Ryan contributed a bronze husky dog statue to welcome fans to Griffiths Stadium. Visitors are encouraged to rub the paw for good luck.

CK750/CJVR joined the effort to upgrade Griffiths Stadium

“We believe in big commitments,” said Speiss. “We see Huskie Athletics as a great bridge between the campus and the community, [and] we’re just happy to support it.”

Alumni also helped fund improvements to Griffiths Stadium. Ron (BE’62) and Jane (BE’62) Graham donated \$1.2 million to finance a new clubhouse for athletes, which was dedicated in memory of Ron’s father, Peter Graham (BE’34), who played football and basketball at the U of S. Ron and Jane are both Huskie Athletics alumni, and went on to contribute an additional \$300,000 in football and basketball scholarships as a part of their \$5.4-million contribution to *Thinking the World of our Future*.

“Because of our attachment personally to the University, we thought it was time to give back,” Ron said recently.

Another \$275,000 was contributed by the Melfort-based radio station, CK750/CJVR, known as the “voice of the Huskies.”

The 2006 PotashCorp Vanier Cup was a huge success, attracting more than 12,500 fans to the new stadium on a day where the temperature dropped to a bone-chilling 30 degrees below zero. Another 589,000 fans watched the game on TV. And although the game only lasted a few hours, the upgrades to the stadium and the impact of donors’ contributions are now permanent fixture at Griffiths Stadium.

Hugh Vassos (BA’76), chair of the 2006 Vanier Cup organizing committee, said the University could not have hosted the cup without the financial help it received.

“It was important for the image of the University,” Vassos said. “We wanted to show the rest of Canada the great sports programming of Huskie Athletics.”

In total, donations to the project helped fund a new clubhouse for Huskie athletes and led to the installation of both artificial turf and stadium lighting; new washrooms; a concession stand; additional seating; renovated classrooms and office space; and a new javelin, shot put, and discus area. These improvements to Griffiths Stadium are some of the very visible results of *Thinking the World of our Future*.

More than 60 years after it was first built, Griffiths Stadium continues to showcase the strong student, alumni, and community support that first made it a reality in the 1930’s. ■

The Huskies take to the turf for the Centennial Homecoming game, September 15, 2007

W.C. Murray, University President, turns the first sod on Griffiths Stadium in May of 1935 while C.J. Mackenzie and E. Kent Phillips stand on his right. A group of student stand watching, (A-1680)

Black and white photos courtesy of University of Saskatchewan Archives

Ahead *of the* Herd

by Myrna MacDonald

What is Tim Hofstra's ideal dairy cow?

"A healthy animal that's problem-free, gets pregnant every year, and calves easily," says the dairy farmer from Millet, Alberta.

But after 30 years in the business, Hofstra knows the ideal cow won't amble into his barn by accident. Today's dairy cattle are the result of improved breeding, health management, and research. And now more than ever, producers like Hofstra rely on science to improve their herds' genetics, health, and productivity so they can meet industry and consumer demands.

For example, fertility has become a key indicator of breeding value in the dairy industry. "It costs me money to not have my cows pregnant," he explains. "There's a huge advantage for dairy farmers in supporting reproductive research that could potentially improve fertility in their herds."

Westgen, Western Canada's Genetic Centre, acted on that message several years ago. In 2005, the producer-owned, non-profit society invested \$640,000 toward the construction of a research suite at the Western College of Veterinary Medicine (WCVN) on the University of Saskatchewan campus.

Reproduction specialist Dr. Jaswant Singh (centre) with his research team in WCV's new Westgen Research Suite. **Left to right:** Dinesh Dadarwal, Fernanda Dias, Harnarinder (Garry) Nagra, and Luiz Pfeifer.

A technician works at a biosafety hood in the Westgen Research Suite—the second-floor laboratory in the Western College of Veterinary Medicine's new research wing.

Officially opened and named in 2007, the Westgen Research Suite is home for nearly two-dozen faculty and graduate students who focus on animal reproduction research. It's one of two laboratories in WCV's \$8-million research wing providing more than 1,460 square metres of new space. The entire wing meets Level 2 bio-containment specifications and is equipped with more than \$1.5 million in equipment—purchased with support from Agriculture and Agri-Food Canada (AAFC). The research facility is part of WCV's \$71-million expansion that started during *Thinking the World of our Future* and will be completed in 2009.

Based in Milner, B.C., Westgen has a 64-year history of supporting Western Canada's cattle industry. Today, the organization provides artificial insemination, leading bovine genetics, and other services and products to 3,000 dairy and beef cattle producers. Finding new ways to ensure the cattle industry's future success is key for Westgen, explains president David Janssens, a dairy farmer from Surrey, B.C.

"One way to increase the chance of success is to invest in the research and development of new technologies and practices that address industry challenges. It's our hope that the Westgen Research Suite will help provide the industry with tools that will benefit cattle producers in Western Canada."

"It's good for the grassroots producer to have a say in livestock research," adds Hofstra, former president of Westgen and one of its directors. "And this clearly indicates to governments that farmers support these kinds of facilities. Now my only wish is that the College's researchers find ways to collaborate with scientists at other centres so they can build on each other's work."

When Janssens, Hofstra, and other Westgen representatives toured the laboratory in September 2007, one of the scientists they met was Dr. Jaswant Singh (PhD'97) of WCVM's Department of Veterinary Biomedical Sciences. Through Singh's research in ovarian physiology and ovulation synchronization, he's striving to make cattle breeding more efficient for producers. "In my old lab, I had molecular tools to identify about two

Animal Genetic Resources Centre, a partnership between AAFC and the U of S.

"We have to protect the genetic diversity among Canada's livestock," explains Lessard. "So, through our research, we're trying to find a successful strategy to cryopreserve, as well as regenerate, the genetics of an animal." By preserving genetics, the centre can help the industry overcome potential disasters or improve the competitiveness of Canada's livestock and poultry industries.

The federal scientists could have access to the specialized equipment, but not all at one site as they do at the Westgen Research Suite. "This lab provides the space we need to prepare and analyze genetic donations, and the environments we need to cryopreserve

One way to increase the chance of success is to invest in the research and development of new technologies and practices that address industry challenges.

or three features that make a healthy oocyte [an immature ovum]," Singh says. "Now, my graduate students and I can look at 15 to 20 different approaches to this problem in the new lab."

He also considers the lab's open-plan setting a real asset since it exposes researchers and students to interdisciplinary techniques and ideas. Plus, information sharing isn't limited to scientists based in the lab. As Dr. Carl Lessard describes, researchers from other departments also come to learn how to use new equipment or to discuss opportunities. "We expect to see all of our colleagues using this facility and its resources," says Lessard, an AAFC research scientist who's based in the new research suite.

Lessard and his colleague, Dr. Muhammad Anzar, are examples of the collaborative culture that's a critical part of WCVM's new research wing. The two scientists are involved in the Canadian

genetic materials or to conduct work in isolation," explains Lessard. "It's the ideal setting."

After seeing the lab firsthand, David Janssens agrees that the Westgen Research Suite's set up is ideal. "But as impressive as the equipment and specialized isolation labs were, I was more impressed with the research talent that such a facility attracts."

And that's the real strength behind Westgen's support: its ability to empower people. As Janssens describes, these researchers will help train the next generation of large animal practitioners and scientists, the people who will provide valuable services and information to Western Canada's livestock producers – the people who will ultimately help farmers like Tim Hofstra find his ideal cow. ■

All Photos: Courtesy Western College of Veterinary Medicine

The Westgen Research Suite provides lab bench space for nearly two-dozen faculty and graduate students whose research work focuses on animal reproduction.

Dr. Carl Lessard (left) and his colleague, Dr. Muhammad Anzar. The two research scientists from Agriculture and Agri-Food Canada (AAFC) are part of the Canadian Animal Genetic Resources Centre that's based in the Western College of Veterinary Medicine's new Westgen Research Suite.

(left to right): David Janssens, a B.C. dairy producer and the president of Westgen, stands with WCVM Dean Dr. Rhodes after the unveiling of a framed panel that recognizes the Westgen Research Suite. The new research laboratory was officially opened on September 18, 2007.

BEYOND BOOKS:

Students Battle Environmental Disaster

by Bev Fast

In January 2008, support from the President's Fund enabled six College of Nursing students to participate in an international practicum in South Korea. But their studies were interrupted by the country's worst oil spill in its history.

When you head to the beach this summer, pay attention to the sounds: gulls wheeling, insects buzzing, people chatting over boats and fishing gear. For a small group from the University of Saskatchewan's College of Nursing, these unmistakable sounds of life were eerily absent during their day at the beach.

"It was a doom and gloom feeling; it was very quiet, very desolate – no birds, animals, or sea life," says Dr. June Anonson, Assistant Dean. There were long stretches of beach where you couldn't see any vegetation. It was just hopeless and devastating looking."

This past January, Anonson and six fourth-year nursing students were in South Korea as part of an international nursing practicum. The trip was made possible, in part, by the President's Fund, a fund supported through alumni donations to *Thinking the World of our Future*. They hadn't been there long when they were asked to join a group of Daegu Health College students and faculty volunteering at Mallipo Beach. Mallipo, one of the country's most beautiful beaches, site of a national maritime park, and home to over 445 sea farms, had been hit by the country's worst oil spill in its history.

On December 7th, a barge collided with a crude oil tanker near the Port of Daesan in the Yellow Sea, spilling approximately 10,800 tonnes of oil. Strong waves and high winds quickly spread the slick. Within two days, it was 33 kilometres long and 10 metres wide. But the news got worse when the slick came ashore, fouling more than 30 beaches and destroying the livelihoods of hundreds of sea farmers.

The government declared a state of disaster. Over the next month, more than a million

volunteers – half of them ordinary citizens – joined the clean-up effort. The small group from the U of S was part of the human tide.

Mary Ellen Walker was one of the six nursing students. "When June told us about the volunteer effort, we really didn't know what to expect. What were the health hazards? Did we need to bring protective clothing? But we all wanted to do it."

"Watching the students critically thinking through the issue and ultimately acting like true leaders was a very proud moment for me," Anonson says. "They were way out of their comfort zone, yet they rose to the occasion. There was no personal gain for them; no one would probably even know they were there, but their response was, 'what can we do to help?'"

With the decision made, the students soon found themselves on a bus heading north. Arriving on a hill overlooking the beach, they joined a crowd of volunteers donning coveralls, hoods, boots, gloves, and facemasks. "It looked a little extraterrestrial – all the gear – like we were on Mars," Anonson says.

Clean-up crews had been over the beach weeks earlier, scooping up the oil and dead wildlife in buckets. But the task ahead would certainly be a long and dirty one.

"We were not really sure what we were going to be doing," says student Kayla Klotz. "We followed our group across the beach carrying a bag of rags. Once we arrived at our designated area, we began cleaning the rock with rags. I looked out to the Yellow Sea once in a while and saw huge bands of oil riding the tide towards the coast line."

While Mary Ellen acknowledges the experience was by no means glamorous, it was nevertheless revealing. "It might not seem direct at first, but it made us see how environment really is a determinant of health – how what happens in the environment has implications not only for physical health, but mental health as well."

This hit home when Korean news agencies told of the suicide of a 73-year-old man, who was devastated because he could no longer support his family. His was the first of several suicides – all local residents who had made their living from the sea.

Above, Clockwise from top: Students Kayla Klotz, Ashley McDougall, Mary Ellen Walker and Sherry Gallant

THE PRESIDENT'S FUND

The South Korean nursing practicum and the unexpected experiences it offered is the kind of opportunity the President's Fund makes possible. This fund supports student projects that may not otherwise receive funding, such as educational conferences, travel to competitions, and more. Donor support of the President's Fund ensures that the University of Saskatchewan can respond to unique learning opportunities outside the classroom, providing the best possible experiences for students.

"This was a living example of how health impacts body, mind, and soul – how it impacts communities at the very grassroots level, which is what the students are learning about," Anonson says.

For Mary Ellen, the experience helped her understand the impact of culture on health care. "I'm way more open now to different values and ways of doing things. I can see how culture affects health care and how that impacts the care I can provide."

Kayla was impressed with the Korean's unity. "This was probably the single most impressive sight of community action I have seen in my new career as a nurse. People came from all over the country to wipe oil off rocks, volunteer to cook, and help with other clean-up. I hope I can stir this kind of involvement and efforts in my own community for any cause."

Joining the volunteer effort at Mallipo Beach was a small part of the student's international experience, and yet it looms large. "When we left that day, we were tired and quiet, wondering if we had made any difference," Anonson says. "It was so gigantic, so overwhelming, we could have stayed a year and still been scrubbing rocks."

Still, the fact that a group of Canadian students had volunteered to help was carried in 16 newspapers across the country and credited with setting a strong example for others to consider volunteering. But when people thanked Anonson for bringing the students out, she was clear that it had been their decision. "They were wonderful ambassadors for Canada, for the College and the profession of nursing and the University of Saskatchewan." ■

I believe...

I have the right to feel secure

I feel confident with my career, health and family, but I need to know that I can protect our future if life ever presents a challenge.

We can help you feel secure with a plan that works for you.

Let us help you have the life you planned

Term Life Insurance • Accidental Death & Dismemberment Insurance
Critical Illness Insurance • Dependent Children Term Life Insurance

For a personalized quotation or to apply online, visit the web address below.

1.800.266.5667
www.iapacific.com/uofs

™ Trademark of Industrial Alliance Insurance and Financial Services Inc., used under license by Industrial Alliance Pacific Insurance and Financial Services Inc.

THINKING THE WORLD OF OUR FUTURE

Highlights | Outcomes | Successes

"The University of Saskatchewan is charting a course for its future. We are determined to make the changes that are required to place the University of Saskatchewan among the most distinguished universities in Canada and in the world. We will set high goals for ourselves and we will work together to attain them."

— President Peter MacKinnon, 2002

The University of Saskatchewan set an ambitious goal in *Thinking the World of our Future*. We committed to raising at least \$100 million by the end of the University's Centennial celebrations in 2007. Many called us optimistic, but over 30,000 donors and friends showed us the value of setting our sights high. Six years later, *Thinking the World of our Future* has changed the University of Saskatchewan dramatically, raising **\$150 million** to support the exceptional people, groundbreaking work, and spaces of significance on our campus. **Thank You!**

30,000 DONORS

responded to our call, RAISING \$150,000,000

for the University of Saskatchewan.

Our Donors

Support came from across the country – and the world

Direction of campaign gifts

Student Awards – Over 500 new student awards have been created since the beginning of *Thinking the World of our Future*, generating tens of millions of dollars in funding for scholarships and bursaries and heightening the level of support for undergraduate and graduate students.

Research – Some of the world's most prominent minds have come to the U of S in the past six years thanks to donor support. Faculty chair positions have been established across virtually all Colleges and programs, ensuring that our University continues to stand at the forefront of research and innovation. Research gifts also support the University of Saskatchewan's renowned centres: the Vaccine and Infectious Disease Organization (VIDO) and the Canadian Light Source synchrotron (CLS).

Program Enhancements – Program enhancements include donations to the Annual Fund across all Colleges, as well as capital equipment and the establishment of programming like the *Wilson Centre for Entrepreneurial Excellence* and the *Ron and Jane Graham Centre for the Study of Communication*.

Capital Projects – Donor support of capital projects has created room to grow by constructing new facilities, like the Western College of Veterinary Medicine and Law building expansion as well as renovated lab and classroom facilities.

Strategic Directions – Gifts that support the University's Strategic Directions represent endowed gifts or unrestricted donations to support the highest priorities of the institution.

Enhancing the Student Experience – Doors are opened to University of Saskatchewan students through support of *Thinking the World of our Future*. Griffiths Stadium upgrades, athletic support, travel grants, and activities like competitions were supported through the campaign.

Libraries and Collections – Gifts to the U of S Libraries were supported through efforts such as *Title Match* and the *Transforming Learning* campaigns. Gifts to collections include gifts in kind such as artwork, books, and pieces of equipment.

Annual Gifts to *Thinking the World of our Future*

Thousands of alumni were supporting the University long before *Thinking the World of our Future* through gifts to the *Annual Fund*, the yearly direct mail and telephone campaign that supports the highest priority needs of students across all Colleges. Annual gifts during the campaign represented over **\$6.7 million** of the total amount raised during *Thinking the World of our Future*.

Gifts of a Lifetime

The University of Saskatchewan celebrates donors who give during their lifetime, as well as those individuals who continue to have an impact on the University once they've passed. The exceptional people listed below made a planned gift to the University that was realized during *Thinking the World of our Future*. Over **\$29 million in planned gifts** was received during the campaign period.

Hiram Adilman
Hugh Allen
Dan Anderson
George Armstrong
Leone Banting
Margaret Beaver
Katherine Belteck
Betsy Bilodeau
Evelyn Bligh
Doris Braaten
Hazel Brooker
Graham Brunskill
Marnie Buckley
Mary Budd
John Burgess Walkden
Sharon Butterfield
Alice Caplin
Israel Chertkow
Victor & Letha Colleaux
Caroline Cope
Katherine Culliton
Harry Danyluk
Claude de Martino

John Delfrari
Adelaide Dodds
Margaret Donnell
Frederick Dube
Wilma Ebbitt
Harold Elliott
William Elliott
Douglas Ferguson
Euphemia Fleming Sheardown
Phyllis Foreman
Edward & Mildred Gilbert
Geraldine Glover
Frank Godwin
Doratheia Goodale
Hans Gruen
Russell William Haid
Patricia Hanna
Alice Harper
Gerhard Herzberg
John Hicks
Sharon Hood
Margaret Inglis
Rose Jardine

John Kennedy
Eleanor Kirk
Germain Loguinoff
Helen MacKay
Isabel Manning
Rita Martichenko
Murray Matheson
Daisy Mathison
Marilyn McClinton
Peter Millard
Barbara Moore
Ellen Motter
Herbert Moulding
Carl Nelson
Ronald Oliver
Jerzy Olszewski
Ruth Parbs
Margaret Patterson
Marjorie Plunkett
Peter & Stephanie Potoski
Gavina Reekie
Jim Regan
Frederick Reid

Margaret Reid
Anne Rigney
Arnold Robinson
Loretta Roe
Malcolm Rondeau
Vera Russell
Ariel Sallows
Beate Salz
George Sanderson
Bill Sarjeant
Irvin Schulman
William Schuman
Barbara Scott
Marjorie Scott
Gordon Scott
Walter Seaborn
William Shakespeare
Aubrey Shaw
Ellet Smith
Barney Smyth
Helen Sorhus
Mary Spinks
Peter Stewart

Ralph Streb
Helen Tabbutt
Jeannette Tetreault
Adrey Isabelle Thackar
Cyril Tobias
Jean Todd
Margaret Toutloff
Jennette Traynor
Mary Tuckey
Nora Wanstall
Lance Ward
Annie Warner
Edwin Weetman
Cliff Went
Phyllis Wheeler
Pearl Wilner
Jean Wilson
Vern Wilson
Adam Winisky
Marion Wolstein
Stephen & Michelene Worobetz
Robert Wotton
Marian Younger

2002

Thinking the World of our Future begins working with volunteers and leadership donors

2003

Thinking the World of our University – the campus community campaign begins, raising over **\$2 million** from faculty, staff, and retirees prior to the launch of *Thinking the World of our Future*

2004

June
CIBC gives \$1 million to support agricultural entrepreneurship – the first program of its kind in Canada

November
Thinking the World of our Future is launched publicly with simultaneous events in Saskatoon, Calgary, Toronto, Ottawa, and New York. Initial leadership gifts to the campaign total **\$57 million**

A History of Support

From our earliest days as an institution, donors have come together to support the University of Saskatchewan. Many of our landmarks on campus remind us of decades of alumni donations and represent the collaborative spirit we celebrate today with *Thinking the World of our Future*.

- Both the Memorial Gates in the 1920s and the Memorial Union Building in the 1950s were built with support from alumni and students to honour students and faculty who served in the first and second world wars.

- **The Golden Jubilee Fund** ran from 1959 to 1961 with a goal of raising \$2.5 million as a part of a \$14-million building program across the Regina, Saskatoon, and Emma Lake campuses. The Saskatchewan government matched all funds raised.

University President J.W.T. Spinks (left) receiving cheque for Golden Jubilee Fund from a Crown Zellerbach official

- The campus experienced a resurgence of fundraising in the early 1980s with both the **Engineering Equipment Fund** and the Geology building campaigns. **The Partners in Growth** campaign started in 1986 with a goal of constructing a new Agriculture Building. 3,500 donors contributed \$13 million to the project and the building was opened in 1991.

- The **First and Best Campaign** was the first campus-wide campaign in the University's history, with a goal to raise \$30 million. Between 1994 and 1999, more than \$52 million was raised for student-focused initiatives. The new commerce wing was built with funding from *First and Best*.

- **Thinking the World of our Future** is the largest campaign in the history of the province of Saskatchewan, raising \$150 million for students and faculty at the University of Saskatchewan. This campaign has built new campus landmarks, including the expanded College of Law, a building that meets the LEED (Leadership in Energy and Environmental Design) Gold standard, as well as restored the historic College Building.

2005

April \$75 million

June
College of Law launches its building expansion campaign with a fundraising challenge to match donations from the Law Foundation of Saskatchewan

July
PotashCorp announces \$5-million gift to renovate Griffiths Stadium

August \$80 million

September
Less than a year after its official opening, the Canadian Light Source begins the BMIT expansion with the support of donors from the Heart & Stroke Foundation of Saskatchewan, the RUH Foundation, the Saskatoon Health Region, and the Saskatchewan Health Research Foundation

Thinking the World of our University

The campus community campaign, called *Thinking the World of our University*, started in 2003 and counted gifts and pledges towards the goal of *Thinking the World of our Future* until the end of 2007. This campaign demonstrated the commitment of students, faculty, staff, and retirees to the University, raising over \$4.5 million from close to 2,000 donors.

Thank you to the volunteers who played a role in *Thinking the World of our University*.

Courtney Atkinson, Co-Chair
Merry Beazely, Co-Chair
Bob Hickie, Co-Chair
Maria Jochmaring, Co-Chair
Vera Pezer, Co-Chair
Craig Stehr, Co-Chair

Bev Allen
Joanne Borys
Mary Ellen Cox
Merv Dahl
Jack Dart
Kari Fehr
Ron Fritz
Joe Garcea
Lynn Guina
Ralph Hildebrandt
Kate Hodgson
Mel Hosain

Janelle Hutchinson
Curtis Larson
Heather Lukey
Mary MacDonald
Fazul Malik
Gord McCalla
Arlis McQuarrie
Sam Robinson
Colleen Romuld
Lyle Sanderson
Melana Soroka
Doug Thorpe

2005

September

The heart of campus, the College Building, is reopened after extensive renovations supported in part by *Thinking the World of our Future* and is dedicated as a National Heritage Site

December \$93 million

2006

May

Campaign exceeds goal a year-and-a-half early, thanks to a \$4.78-million gift from alumni Ron and Jane Graham

June \$102 million

August

After a year of renovations, Griffiths Stadium is rededicated at the opening game of the Huskies football season

September

The University celebrates the opening of *Cameco Plaza*, celebrating Cameco's \$3-million gift

We Think the World of You

Barrie Wigmore (BEd'62) thinks we're on the right track at the University of Saskatchewan. He sees the people at the U of S as leaders in scientific education and exploration with the tools to be successful. Barrie's belief in his alma mater compelled him to become involved in *Thinking the World of our Future*, both as a member of the National Advisory Council (the board that oversaw all four regional campaigns), as well as a donor by making a significant gift to the campaign with his wife, Deedee.

Volunteers like Barrie, who believe strongly in the future of the University of Saskatchewan, were instrumental to the success of the campaign.

THANK YOU to each of our campaign committees and the more than 150 volunteers for supporting the University of Saskatchewan through *Thinking the World of our Future*!

National Advisory Council

Peter MacKinnon, Chair
Bill Doyle
Art Dumont
Art Korpach
Don Lenz
Heather Magotiaux
Russ Renneberg
Doug Richardson
Marvin Romanow
Gordon Thiessen
Barrie Wigmore

Saskatchewan Campaign Committee

Bill Doyle, Chair
Brent Cotter
Harry Dahlem Q.C.
Jeff Grubb Q.C.
Betty-Ann Heggie
Nancy Hopkins
John Hyshka
Dennis Johnson
George Lafond
Gary Merasty
Susan Milburn
Graham Pearson
Bill Peterson
Bob Peterson
Douglas Richardson Q.C.
Fred Smith
Bernie Trischuk
Joe Vidal

Calgary Campaign Cabinet

Art Korpach, Co-Chair
Marvin Romanow, Co-Chair
Art Dumont
Rob Garden
Don Gass
Jonathan M. Horlick
Lowell Jackson
Peter Kinash
Alison T. Love
Cameron MacNaughton
Larry Moeller
James Pettigrew
Al Schreiner
Dan Silvester
Merv Simon

Calgary Accounting Subcommittee

Don Gass, Subcommittee Chair
Gary Bentham
Dennis Hoffman
Barry Munro
Tony Smith

Calgary Financial Subcommittee

Larry Moeller, Subcommittee Chair
Cameron MacNaughton

Calgary Real Estate/Development Subcommittee

Dan Silvester, Subcommittee Chair
Brad Grant
Don Klimosko
Michael Tumbak
Wayne Ulrich
Michael Wytrykush

Calgary Oil & Gas Subcommittees

Lowell Jackson, Subcommittee Chair (Producers)
Glenn Carley
Ralph Hesje
Norm Holton
Edward Kalthoff
Dave Sandmeyer
Bob Steele
Rob Zakresky
Al Schreiner, Subcommittee Chair (Services)
Doug Annable
Ian Campbell
Walter Chayka
Bryan Jackson
Barry Korchinski
Lindsay Milne
John Niedermaier
Selby Porter
Murray Todd

Calgary Technology Subcommittee

Peter Kinash, Subcommittee Co-Chair
James Pettigrew, Subcommittee Co-Chair
Leah Nelson-Guay
David Guebert
Fred Stewart

Calgary Law Subcommittee

Rob Garden, Subcommittee Co-Chair
Jonathan Horlick, Subcommittee Co-Chair
Damon Bailey
David Bramwell
Gerald Burden
Thomas Ferguson Q.C.
Cheryl Gottselig Q.C.
April Grosse
Edward Halt Q.C.
Michele Hollins Q.C.
Richard Hornung
Terrance Hughes
Eamon Hurley
James Kerby
Larry Kram
Barclay Laughland

Janine Lavoie
Gary Leach
Matthew Lindsay
Alison T. Love
Michelle McDonald
Murray McGown
David McKenzie
Todd McRae
Kathy Milani
Walter Muscoby
Scott Newell
Terrence Owen
James Polley
Gwen Randall Q.C.
Richard Riegert
Jane Rooney Q.C.
Bernard Roth
C. Michael Ryer
Kenneth Skingle Q.C.
Frederick Stewart Q.C.
Jeff Surtees
Michael Thackray Q.C.
Robert Thompson Q.C.
Ronald Thrasher
Don Tse
Randal Van de Mosselaer
Lyle Yuzdepski

Calgary Campaign Volunteers

Douglas Baldwin
Michael Collins
John Frey
Todd Iwanic
Peter Maher
David Peterson
Curtis Stewart
William Wilson

Edmonton Campaign Committee

William Grieve
Russ Renneberg
Dianne Storey
Audrey Wakeling

Toronto Campaign Committee

Don Lenz, Chair
Lorne Barclay
Jeff Barnes
Gordon Campbell
David Fowler
Don Fox
Larry Herman
Doug Senyk
Kevin Wallace
Don Wilkinson
Brock Winterton

2007

January

The U of S enters its centennial anniversary as the campaign surpasses **\$120 million**

April

W. Brett Wilson establishes the *Wilson Centre for Entrepreneurial Excellence* with a \$1-million gift

July

N. Murray Edwards makes \$11-million contribution to the campaign for student scholarships and faculty support; the College of Commerce is renamed the *N. Murray Edwards School of Business*

October

\$140 million

2008

February

Alumnus David Sutherland announces his \$1-million gift to the campaign, bringing the campaign total to **\$150 million**

Gratus

gratus – Latin adj. (1) [thankful, grateful]. Adv. grate, [willingly, with pleasure; thankfully].

Donors to the University of Saskatchewan are helping to turn our vision into a reality. We use the word **gratus** to express our sincere thanks to each of you.

\$5,000,000 and over

N. Murray and Heather Edwards
Ron & Jane Graham
Adam Winisky*
Bill & Melinda Gates Foundation
PotashCorp

\$1,000,000 to \$4,999,999

Les & Irene Dubé
Phyllis Foreman*
Estate of Russell William Haid
George La Borde
Walter & Ruth Leverton
William Shakespeare*
David Sutherland
Barrie & Deedee Wigmore
Brett Wilson
Vern Wilson*
Apotex Inc.
Bioniche Life Sciences Inc.
Cameco Corporation
CIBC
GlaxoSmithKline Inc.
Heather Ryan & L. David Dubé
Foundation Inc.
Huskie Football Scholarship
Foundation
The Krembil Foundation
Law Foundation of Saskatchewan

\$500,000 to \$999,999

Michael & Dorine Chernoff
John Delfrari*
Loverna Hiebert
Estate of Miss Margaret Inglis
Wally & Mavis Pieczonka
Harold & Cathy Roozen
Gordon Scott*
Barney Smyth*
Mary Spinks*
Torvald & J Tollefson
Russell Walker
Alberta Beef Producers
AREVA Resources Canada Inc.
Association for the Advancement
of Mental Health Research
& Education Inc.
BMO Financial Group
Heart and Stroke Foundation
Huskie Football Foundation
Isomass Scientific Inc.
Katz Group Canada Ltd.
Merck Frosst Canada Ltd.
Nexen Inc.
Pfizer Canada Inc.
The R. Samuel McLaughlin
Foundation
RBC Foundation
Royal University Hospital
Foundation Inc.
Saskatchewan Health
Research Foundation
Saskatoon Health Region
SaskTel
Shoppers Drug Mart Inc.
Viterra
Westgen, Western Canada's
Genetic Centre

\$250,000 to \$499,999

Gail Appel
Merlis Belsher
Victor Colleaux*
Mary Edney
Dallas & Sandra Howe
Lowell & Cheryl Jackson
Sophie Katarynych
Germain Loguinoff*
Ronald Oliver*
Gavina Reekie*
Jim Regan*
Mike Ryer
Helen Sorhus*
Jean Todd*
Margaret Toutloff*
Mary Tuckey*
Marian Younger*
The Arthritis Society –
Saskatchewan
AstraZeneca Canada Inc.
Blair & Kristin Richardson
Foundation
CN
Canadian Pacific Railway Limited
Radio CJVR Ltd.
Farm Credit Canada
Frank & Ellen Remai Foundation
Government of Saskatchewan,
Department of Finance
LoFast Inc.
MacPherson Leslie & Tyerman LLP
Manulife Financial
McDougall Gauley LLP
Procter & Gamble Inc.
Regina Qu'Appelle Health
Region and Hospitals of Regina
Foundation
SGI
Scotiabank
Shell Canada Limited
Talisman Energy Inc.
TD Bank Financial Group
UPE Group of Companies
Victory Construction

\$100,000 to \$249,999

Hugh Allen*
Donald Anderson
James Anderson
George Armstrong*
Leone Banting*
Katherine Belteck*
Richard Bonnycastle
Graham Brunskill*
Victor Buyniak
Glenn Carley
Caroline Cope*
Shivon Crabtree
Mark & Pat Du Mont
L. David Dubé & Heather Ryan
Art & Bonnie Dumont
Gregory Hardy
Alice Harper*
Theodore Hartz & Grace Maynard
Forrest Hetland
Rudolf Kaul

Ludwig, Olga & Constance Kaye
Henry & Cheryl Kloppenburg
Art & Deborah Korpach
Ronald Kostyniuk
Ruby Larson
Harold & Elaine Lemieux
Don & Marjorie Lenz
Fenton MacHardy
Margaret MacKay
Murray Matheson*
Daisy Mathison*
David W. McClement
Marilyn McClinton*
Bob & Peggy McKercher
Vivian McKercher
George & Betty McLeod
George Murray
Jerzy Olszewski*
Ruth Parbs*
R. Jack Pirie
Jim* & Shirley Pitts
Mirka Pollak
Peter Potoski*
Art & Lois Rein
Ariel Sallows*
William Schuman*
Barbara Scott*
William Senkiw
Aubrey Shaw*
John Stoik*
Roger Stone & Charlotte* Ruuth
Helen Tabbutt*
Harold Toop
Robert Wotton*
Victor Zaleschuk
3M Company
Alberta Cancer Board
Balfour Moss LLP
Boehringer Ingelheim
(Canada) Ltd.
British Columbia Veterinary
Medical Association
Canadian Bar Association –
Saskatchewan Branch
Canadian Cancer Society –
Saskatchewan Division
Canadian Dairy Commission
The Canadian Wheat Board
Cavendish Investing Ltd
Alberta Chartered Accountants
Education Foundation
Children's Health and Hospital
Foundation of Saskatchewan
CMA Canada
CropLife Canada
CTV Inc.
Dow Chemical Company
Dynaventure Corporation
Federated Co-operatives Limited
Fedoruk Family Foundation Inc.
Fraser Milner Casgrain LLP
Gibson Energy Ltd.
Golden Suppository Golf Classic,
Pharmacy & Nutrition
Government of Saskatchewan,
Department of Justice
Horse Racing Alberta
Huskie Football Alumni

The Jarislowsky Foundation
The Julia & Seymour Gross
Foundation, Inc.
Les Soeurs de Notre Dame
McKercher LLP
North American Equine Ranching
Information Council, Inc.
Osler, Hoskin & Harcourt LLP
PricewaterhouseCoopers LLP
PW Classic for Parkinson's
Rawlco Radio Ltd.
Robertson Stromberg Pedersen LLP
Saskatchewan Cancer Agency
Saskatchewan Pulse Growers
SaskEnergy
Schering-Plough Canada Inc.
Syngenta Crop Protection
Canada, Inc.
Victory Majors Investments
Corporation

\$50,000 to \$99,999

Marge Adams
Hiram Adilman*
David Alexander
James Anthony
Richard Baillie
Brian Beresh
Eli & CJ Bornstein
Hazel Brooker*
Ross Brown
Marnie Buckley*
Keith Campbell
Alice Caplin*
Katherine Culliton*
Mr. Joseph Dierker Q.C.
Frederick Dube*
Muriel Erickson
Paul-Marcel & Verna Gelinias
Menard Gertler
Frank Godwin*
Jim & Susanne Hay
Gerhard Herzberg*
Stuart & Mary Houston
Geoff Hughes
Doreen Janzen
Jack Kay
Christopher Kent
William & Diana Kindrachuk
Eleanor Kirk*
Walter Kupsch*
Colin Lochhead
Scott & Grit McCreath
Dan McDonald
LuAn Mitchell-Halter
Vern & Ina Nelms
Jean Pettifor
Selby Porter
Russ Renneberg
Arnold Robinson*
Len Romanuk
Doug & Jocelyn Richardson
John* & Eugenia* Sackville
Beate Salz*
George Sanderson*
Irvin Schulman*
Robert Scott
Doc Seaman
Don Seaman
Drs. Morris* & Jacqui Shumiatcher
George & Kathryn Sofko
Bob Steele
Andrew Stepaniuk
Peter Stewart*
Adrey Isabelle Thackar*
Cyril Tobias*
Dalton & Olia Wang
Cliff Went*
Phyllis Wheeler*
Marianne Wilgers Ziehle
Marion Wolstein*
Jack* & Mendy Woodley
Stephen* & Michelene* Worobetz
Rob Zakresky
Alberta Veterinary Medical
Association
Alcon Canada
Association of Professional
Engineers & Geoscientists of
Saskatchewan
Bainald Investments Ltd
Bayer CropScience
BJ Services Company Canada
Blake Cassels & Graydon LLP
Canadian Society for Civil
Engineering – Saskatoon Section
Central Laboratory for
Veterinarians Ltd.
Cisco Systems, Inc.
Crown Life Insurance Company
Deloitte & Touche LLP
Ensign Energy Services Inc.
Fiesta Foods Ltd./Taco Time
Flint Energy Services
Innovation Place
The KPMG Foundation
Lloyd Carr-Harris Foundation
Merial Canada Inc.
Monsanto Company
Olive Waller Zinkhan & Waller LLP
Peak Energy Services Trust
Poelzer Family Foundation
Regina Curling Classic for
Parkinson's Research
Sask Sport Inc.
Saskatchewan Athletics
The Saskatchewan Business
Education Foundation Inc.
Saskatchewan College of
Pharmacists
Saskatchewan Hockey
Association
Saskatchewan Liquor
& Gaming Authority
Saskatchewan Lotteries
Saskatchewan Teachers'
Federation
Softtek Services Ltd.
The South Saskatchewan
Community Foundation, Inc.
Stevenson Hood Thornton
Beaubier LLP
The Wawanesa Mutual
Insurance Company
Xerox Canada Inc.

\$25,000 to \$49,999

Dan Anderson*
 Doug & Charlotte Annable
 Sue Ashburner
 Croft Axsen
 Gordon & Naomi Barnhart
 Mrs. E.M. Joan Bell
 Nancy Blackstock
 Gerda R. Bloemraad
 Dr. Lois Brockman
 Isabel Brown
 Mary Bucknam*
 Bruce & Tamara Buckwold
 Marjorie Cameron
 Israel Chertkow*
 Victor Cicansky
 Bill Collins
 Bill & Karen Cooke
 Florence Cowan
 Casey Davis
 J. Fred Dawe
 William Deverell
 Hans Dommasch
 Margaret Donnell*
 Audrey Duthie
 Harold Elliott*
 Don Engle
 Edwin Everitt
 Sylvia Fedoruk
 Russell Fisher
 Jocelyn Floyer
 Don Fox
 Howard & Joan Fredeen
 Robert Freyman
 Shawn & Nancy Goldak
 Margaret Goodman
 Kenneth Green
 Drs. Zoltan & Vivian Hajnal
 Silas Halyk
 John L. M. Hampton
 Patricia Hanna*
 Lenore Hanson
 Randall Hanson
 Michael Hayden
 Wade & Betty-Ann Heggie
 Bob Hickie
 John Hicks*
 Peter Hide
 Jonathan Horlick
 Gus & Jean Jacek
 Robert Jaspas
 Dr. Ivan Jen & Dr. Suzanne Yip
 Robert Jickling
 Richard & Carolyn Johnston
 Jim & Shirley Jowsey
 Nykola & Waselyna Katarynych
 Kathleen Laverty
 Urve Linnamea
 Ted Llewellyn
 Taher Lookmanjee
 Helen MacKay*
 Donald & Betty MacPherson
 Alice Macredie*
 Bill McBean
 Jeanine McMahon
 Vera McMaster
 Peter Millard*
 Dr. Isabelle M. Mills
 Lindsay & Patricia Milne
 Bob & Rita Mirwald
 Hans Mol
 Jack & Mary Jean Mollard
 Eric Moysey

Emil & Dorothy Nenniger
 Ted & Margaret Newall
 John Niedermaier
 Ole Nielsen
 Buck Olsen
 Terry Owen
 Mr. Lorne Parker
 George & Lynne Pearson
 Mr. Eber & Mrs. Ruth* Pollard
 Eric* & Marjorie Putt
 Patricia Radcliffe
 Ali & Karla Rajput
 Margaret Reid*
 Judith Rice Henderson
 Neil Richards
 Anne Rieder
 Marion Robb
 Clem Roles
 Marvin & Dagmar Romanow
 Malcolm Rondeau*
 Gladys R. Rose
 Jack Rosen
 Laurel & Brian Rossnagel
 David Sandmeyer
 Al Schreiner
 Walter Seaborn*
 Byron Seaman
 Pat Service
 Dan & Karen Silvester
 Fred & Linda Smith
 Rev. George Smith
 Sergei Sorokin
 Robert Stromberg
 Dr. Robert Summers-Gill
 Jeannette Tetreault*
 Ronald Thiessen
 Annie Warner*
 Curt & Marie-Louise Wittlin
 Donna-Rae Zadovorny
 Gail Zink
 Abbott Education Foundation
 Alliance Energy Ltd.
 Alpacas of America
 AMEC Americas Limited
 ARAMARK Canada Ltd.
 ARC Energy Trust
 AODBT Achitecture
 and Interior Design
 The Atkinson Charitable
 Foundation
 Basketball Association Inc.
 Bayer CropScience
 Bennee Family Foundation Inc.
 Beta Sigma Phi
 Borden Ladner Gervais (Calgary)
 BP Canada Energy Company
 Breast Cancer Society of Canada
 Canada Safeway Limited
 Canada Wide Science Fair
 Canadian Medical Association
 Catholic Diocese of Saskatoon
 College of Dental Surgeons
 Colt Engineering Corporation
 Concorde Group of Companies
 The Co-operators
 Dow Chemical Canada Inc.
 Enbridge Pipelines Inc.
 Football Saskatchewan
 Helen Keller Foundation for
 Research and Education
 Hill's Pet Nutrition Canada Inc.
 Imperial Tobacco Canada
 Institute of Chartered Accountants

of Saskatchewan
 John P. & Susan E. Giesy
 Foundation
 Kinsmen Club of Saskatoon
 London Drugs Limited
 MacLeod Dixon LLP
 Manitoba Veterinary
 Medical Association
 Maunders McNeil Foundation Inc.
 Meadow Lake Mechanical
 Pulp Inc.
 Meyers Norris Penny LLP
 Midwest Veterinary Distribution
 Cooperative Limited
 PCL Construction Group Inc.
 Philip E. Mackenzie Trust
 Rollo Vista Farms Inc.
 sanofi-aventis
 Saskatchewan Heart Centre Inc.
 Saskatchewan Institute
 of Agrologists
 Saskatchewan Medical
 Association
 SaskPower
 Saskatchewan Soccer
 Association Inc.
 Saskatchewan Veterinary
 Medical Association
 Saskatchewan Volleyball
 Association
 Saskatoon Airport Authority
 Saskatoon Community
 Foundation
 Sherman Foundation
 Sombbrero Foods Ltd./Taco Time
 Southworth Charitable
 Foundation
 Suncor Energy Foundation
 Vetoquinol Canada Inc.
 W. Brett Wilson Family
 Foundation
 Western Canadian Association
 of Bovine Practitioners
 Western Canadian Association
 of Swine Veterinarians
 Western Canadian Veterinary
 Medicine Students Association
 Weyerhaeuser Company Limited
 Wyeth Consumer Healthcare Inc.

\$10,000 to \$24,999

Dorothea Adaskin
 Jill Adolph
 Gertrude Ahlsten
 Bill & Betty Albritton
 The Hon. Grant H.M. Armstrong
 Lenore Arneson
 Chris Axworthy
 Dennis Ball
 Gordon Balon
 Ronald Barclay
 Brenda Bartnik
 Marj Benson
 Marion Bildfell
 Merrill Black
 Jim & Shirley Blackburn
 Allan & Anne Blakeney
 Karen & Ray Bodnar
 Gordon & Barbara Bonn
 Patrick Boot
 Grant Botham
 Doris Braaten*
 Douglas Bradley
 Douglas Brandt

Murray Bremner
 Jordan Broadworth
 Eric & Pat Broberg
 Lenora Brockman
 Doug Brown
 Joel Bruneau & Janet McVittie
 Rob Garden & Melissa Brunson
 Gary & Tammy* Bugeaud
 Russ & Patricia Buglass
 Walter Bulani
 Bob & Kathy Burnyeat
 Milan Cacic
 P M Carlson
 Stephen & Jacquelyn Carter
 Noel Catrysse
 Selliah Chandra-Kanthan
 & Rani Kanthan
 Walter Chayka
 Arthur Child*
 David Christensen
 Harry & Fran Clarke
 Ken Coates
 Tammy Coates
 Mike Collins
 Tim Conlin
 Kenneth Cooper-Stephenson
 Brent Cotter
 John Courtney
 Tom Wishart & Margaret Crossley
 Philip & Judy Curry
 Harry Dahlem
 Adelaide Dodds*
 Kathleen Donison
 J. Gordon Duff
 Wilma Ebbitt*
 David Edney
 Garth Edwards
 Beryl English
 Helen Ens*
 Arthur Epp
 Keith Ewart
 Kate Fast & Marion Cole
 Douglas Ferguson*
 George Fink
 Peter Foley
 Mark Folstad
 Larry Fowke
 Roland Frayling
 Hartley* & Margaret Fredeen
 Cliff Friesen
 Ron & Linda Fritz
 Ka-ju & Yen Fung
 Jim Gardiner
 Sherman Gauley
 Edward Gilbert*
 Barry Singer & Janice Gingell
 Doratheia Goodale*
 John Gordon
 E. Ann Gormley
 Don & Caroline Gorsalitz
 William Grey
 April Grosse
 Edith Gruen*
 Peter Gruen
 Madan Gupta
 Sagar Gupta
 Gord & Maureen Haddock
 Eileen Hanson
 Lawrence Hanson
 Russell Hanson
 Anthony Harding
 Don Harris
 Glen & Colleen Hawker

Charles & Phyllis Hedlin
 Kenneth Herman
 Larry Herman
 Agnes Herzberg
 Dr. Walter Heuser
 Richard Hitchman
 Louis & Ruth Horlick
 Mel Hosain
 Pan Huang
 Gerald Tegtart & Georgina Jackson
 Charlie Johnson*
 Janet Johnston
 Katherine Jones
 David & Laurie Karwacki
 John Kennedy*
 Donald & Mildred Kerr
 Robert Kerrich
 Donna I. Kitsch
 John Klebuc
 Al Klemmer & Sandra Stephens
 William Pehudoff &
 Dorothy Knowles
 Marilyn Knox
 Barry Korchinski
 Kent & Nanette Kowalski
 Rudolph Krutzen
 Ronald Kuchinka
 Larry Kyle
 Thurston Lacalli
 Richard Lacroix
 Robert Laing
 Marie Lannoo
 Michael Mysak & Loretta Lefenko
 Erna Lenz
 Mrs. Rose Lloyd
 Patricia Lochhead
 John Lockwood
 Ron & Shona Lowe
 Mr. Colin Macdonald &
 Dr. Theresa Skwara
 Ian Mackay
 Jennifer MacLennan
 Duncan MacRae
 William J. Maher
 Gerry Maier
 Tom Maltman
 Isabel Manning*
 Mary Marino
 Rita Martichenko*
 William Matheson
 Patricia Matthews
 Mrs. M. Helen &
 Dr. G. Ernest* McBrien
 David McClement
 Thomas McClocklin
 Trent McConaghy
 Dr. Norman &
 Prof. Emerita Helen* McDuffie
 Catherine McKeehan
 Bob & Norma McKercher
 Donald McKercher
 Gordon Tarnowsky & Tracy McKim
 Lynn McKinstry
 Duncan McNeill
 Arlean McPherson
 Andy Megaw*
 Kim Metke
 Hans Michelmann
 Donald Miller
 Laurie Moen
 Darryl Moore
 Gwenna Moss
 Herbert Moulding*

Kay Nasser	Mark Shenouda	3M Canada Company	General Veterinary Hospital Ltd.	Prairie Swine Centre Inc.
Dick Neal	Bill Shurniak	614084 Saskatchewan Ltd./	Government of Saskatchewan,	Roydella Investments Ltd.
Carl Nelson*	Brock Silversides	Taco Time	Department of First Nations &	Sandoz Canada Inc.
Robert Newfield	Ann Smith	Abbott Laboratories Limited	Métis Relations	Sanjel Corporation
Eva Newman	David Smith	AGF Management Limited	Greater Saskatoon Chamber of	Saskatchewan Amateur
Danette Nicolay	Jean Smith	Ag-West Bio Inc.	Commerce	Wrestling Association
Peter Nikiforuk	Madelene Smith	Alberta Kennel Club	Hewlett-Packard (Canada) Co.	Saskatchewan Association
Rose O'Kane	W. Keith Smith	Allergan Inc.	Hilton Garden Inn	of Health Organizations
Patrick Ottmann	Don Somers	American Standard Foundation	Hindu Society of Saskatchewan	Saskatchewan Blue Cross / MSI
Lorraine Ourom	David Stark	Apache Canada Ltd.	Honda Canada Inc.	Sask Canola Development
Darwyn Peachey	Gord Stewart & Maria Styacko	The Birks Family Foundation	Horse Industry Association	Commission
Cameron Peacock	Denis St-Onge	British Columbia Standardbred	of Alberta	Saskatchewan Dental
Vera Pezer	Stan Strilchuk	Breeders' Society	Husky Energy	Student Society
James Phelps	Andre Strohhofer	British Columbia, Gaming Policy	IBM Canada Limited	Saskatchewan Knights of Columbus
Jack Poole	Patricia Sullivan	& Enforcement Branch, Racing	ISM Information Systems	Saskatchewan Mutual
David & Linda Lou Popkin	John Sworder*	Division	Management Canada	Insurance Company
John Provins	Keith & Julia Taylor	Business Furnishings	Corporation	Saskatchewan Opportunities
Otto* & Ruth Radostits	Ron Taylor	Calgary Associated Dog Fanciers	JDS Uniphase Inc.	Corporation
Albert Raedler &	Ed Tollefson	Campus Vets Productions Inc.	J. & M. Berg Estate	Saskatchewan Research Council
Evelyn Raedler-Gourlay	Benjamin Torchinsky	Canadian National Championship	John Deere Foundation of Canada	Saskatchewan Seed
Ruben Rajakumar	Deanna & Paul Tremblay	Morgan Horse Show	Johnson & Johnson Medical	Growers Association
Alex Ramsey*	Vijay Trivedi	Canadian Petroleum Law	Products Inc.	Saskatchewan Water Corporation
Bill Ramsey	Paul Turner	Foundation	Kinsmen Foundation Inc.	Saskatoon Light & Power
Maureen Ramsey*	Jack & Sylvia Vicq	Canadian Petroleum Tax Society	Kramer Ltd.	Scorpio Masonry SK Ltd.
John Read	Bob Vinson	Canadian Prairie Lily Society	The Law Society of Saskatchewan	ShawCor Ltd.
Mrs. Mary Ready	Monika Visvanatha	Canadian Thoroughbred Horse	Lifelong Learning in	Siemens Transportation Group
Elaine Redmann	Ernst & Margareta	Society – Manitoba Division	Pharmacy 2005	TAQA North
Frederick Reid*	von Rudloff	Central Animal Hospital (1982) Ltd	Luscar Ltd.	TD Friends of the Environment
Jim Reid	Bill & Marley Waiser	Cherry Insurance Ltd.	The Maurice Price Foundation	Foundation
Lawrence Richardson	Tom Wakeling	Chevron Canada Limited	McCarthy Tetrault Foundation	Teck Cominco Limited
Steven Richardson	Ian Wallace	CNH Saskatoon	McKesson Canada Inc.	Ukrainian Canadian Foundation
Betty Riddell	Nora Wanstall*	College of Pharmacy (Graduate	Merial Limited	United Way of Calgary,
John Wedge & Patty Rigby	Edwin Weetman*	Committee – Class of 1988)	Mettler-Toledo Inc.	Donor Choice Program
Duncan & Lorraine Robertson	Murray Wenhardt	Corning Cable Systems Canada	Miller Thomson LLP	University of Toronto
Edna Robinson*	Bob Williams	Data-Line Realty Ltd.	Monsanto Canada Inc.	Vancouver Port Authority
Allan Rodger	Robert Williamson	Donald R. Seaman Foundation	Moose Jaw Fraternal	VWR International
Loretta Roe*	Russell & Peggy (Ramsey)	Dow Chemical Canada Inc.	Order of Eagles	Western CA Services Association
Anita Ross	Willoughby	Eli Lilly Canada Inc.	National Association of Corrosion	Western Canadian Association
Laura Saal	Harley L. Winger	EnCana Cares Foundation	Engineers – SK Section	of Equine Practitioners
Orest & Pauline Sadownick	Frank Winter	Equestrian Improvement	Novopharm Limited	WorleyParsons Komex
Noel Sandomirsky	Peter Wong	Foundation	O'Connor Associates	Wright Construction Western Inc.
Gerald & Gladys Sankey	Steve & Angelina Wong	Ernst & Young LLP	Environmental Inc.	Wyeth Animal Health
Bill Sarjeant*	David & Lynette Wright	Feedlot Health Management	Parrish & Heimbecker Limited	Wyeth Canada
Phillip Scheibel	Lorne Wright	Services	Pason Systems Inc.	Zimmer of Canada Limited
Tatjana Schmidt-Derstroff	Gary & Jill Yemen	Fluor Canada Ltd.	Pharmaceutical Sciences Group	
Gregory Schoenau	101016481 Saskatchewan Inc.	Friggstad Downing Henry	Phillips, Hager & North	
Marjorie Scott*	101024919 Sask. Ltd./Taco Time	Architects	Investment Management Ltd.	
Doug Senyk	2003 Esso Women's National	The G. Murray and Edna Forbes	Pixar Animation Studios	
Wayne Sharp	Hockey Championship	Foundation	Prairie Mines & Royalty Ltd.	

We offer our sincerest thanks to all donors who contributed to the University of Saskatchewan and St. Thomas More College through *Thinking the World of our Future*, including those donors who choose to remain anonymous. This list includes all donors who have made cumulative gifts over \$10,000 between May 1, 2001 and December 31, 2007. A complete listing of our donors can be found at www.usask.ca/donors.

Every effort has been made to ensure the accuracy of this listing, but we acknowledge that errors may occur. If your name has been omitted or listed incorrectly, please accept our sincere apology and forward any corrections to University Advancement: call toll-free 1-800-699-1907 or 966-5186 in the Saskatoon area, or email us at giving@usask.ca.

Black indicates alumni, friends, and members of the campus community.

Blue indicates organizations and businesses.

* Denotes a deceased donor

A Gift that Inspires

A Nobel Laureate's honours come home to rest at the University of Saskatchewan

by Mark Ferguson

Eminent Chancellor, I present to you Dr. Gerhard Herzberg, associate director of the Division of Physics, National Research Council of Canada, Fellow of the Royal Society of London, Fellow of the Royal Society of Canada, and member of many other learned societies...

– B.W. Currie, 1953

Photo: Liam Richards

In 1953, B.W. Currie, Dean of Graduate Studies, presented Gerhard Herzberg (MSc'38, LLD'53) with an honorary Doctor of Laws from the University of Saskatchewan. Herzberg, a former professor at the U of S and a brilliant scientist, was given a red, wool hood lined with gold polyester. This is the traditional garb for recipients of this honorary degree at the U of S, and is worn over his red gown at convocation.

The practice of giving honorary degrees can be traced to Oxford and Cambridge during the middle ages when, for the first time, a university could forego traditional degree-granting requirements to give honorary degrees in exceptional circumstances. One of the earliest recipients on record is the poet John Skelton, who received an honorary degree from the University of Cambridge in 1493. At Cambridge, the honorands wear a red silk gown, and depending on the type of honorary degree, a hat, sash, or hood.

Before his passing in 1999 at the age of 94, Herzberg had received honorary degrees from 28 universities around the world. And with these, obtained an impressive wardrobe of academic dress, including a red wool gown with silver grey sleeves and a mortar-board from the University of Oxford.

Herzberg's collection of academic apparel was given to the University of Saskatchewan by his daughter, Agnes Herzberg (MA'63 PhD'66), during the *Thinking the World of our Future* campaign. Agnes is a professor of mathematics at Queen's University and a member-at-large of the U of S Senate.

Thanks to her generous gift, the University will be able to share this collection with the campus and the community through planned exhibits.

"Gerhard Herzberg had a powerful professional and family connection here," says University of Saskatchewan President Peter MacKinnon. "This was the appropriate place for symbols of his accomplishments."

But the story of how he actually found his way to Canada is just as interesting and revealing as his accomplishments.

In 1935, Gerhard Herzberg and his wife Luise arrived at the University of Saskatchewan

for the first time. It was an unlikely place for one of Germany's great scientific minds to relocate, but it was the beginning of an incredible life and career in Canada that ultimately earned him the Nobel Prize in 1971.

His unlikely journey to the prairies began in the 1930s, after Herzberg met U of S chemist Dr. J.W.T. Spinks at Darmstadt University in Germany. The two men became close friends and colleagues, and Spinks returned to Saskatchewan praising the good work of Herzberg to then University President Walter Murray. And when the time came, Spinks and Murray worked together to bring Herzberg to Canada.

"I had, of course, heard a little bit about the University of Saskatchewan from Dr. Spinks when he was in Germany with me," said Herzberg in a 1972 speech in Saskatoon a year after he became a Nobel Laureate. "But it was nevertheless with very considerable apprehension that I considered the move."

Due to the political situation in Nazi Germany in the 1930s, Herzberg was forced out of his position with Darmstadt University because of his wife's Jewish heritage. The Herzbergs fled the country as refugees and answered the timely call from Spinks and Murray at the U of S.

"I became more and more apprehensive when we traveled by train from Winnipeg to Regina and found that the train stopped at all sorts of places that looked very small indeed," recalled Herzberg. "What kind of place would Saskatoon be if the places between Winnipeg and Regina were any indication? So we were very pleasantly surprised when we finally arrived in Saskatoon to find that it was a perfectly normal city and that the University, though small, was a very fine place to be associated with."

Herzberg remained at the University of Saskatchewan for ten years, until 1945,

... His efforts on this campus did much to enhance our reputation for research in the physical sciences, and to develop an increased interest in research among our students and staff alike. On behalf of the Council and Senate I ask that you confer on him the degree of Doctor of Laws, honoris causa.

– B.W. Currie

Gerhard Herzberg, 1974, (A-8691)

Presentation of an Honorary Doctor of Laws from the University of Saskatchewan to Herzberg, 1953, (A-1680)

when he accepted a job at the world-renowned Yerkes Observatory at the University of Chicago to pursue his passion for astronomy. Three years later, he returned to Canada to work at the National Research Council in Ottawa where he earned top honours in the field.

In 1971, he became the first Canadian to win the Nobel Prize in chemistry; his work focused on molecular physics like atomic and molecular spectroscopy. He and his associates determined the structures of several molecules, like H₃, and cancer and smog related free radicals. He also applied these studies to the identification of certain molecules, like CH₃, in planetary atmospheres, comets, and interstellar space.

In 1997, the University of Saskatchewan honoured both Herzberg and Saskatchewan-born Henry Taube (BSc'35, MSc'37, LLD'73), who won the Nobel Prize in chemistry in 1983, by dedicating the promenade in front of the College Building in honour of these celebrated Saskatchewan Nobel Laureates.

And thanks to Agnes Herzberg's generosity, the University has been honoured with a collection that will continue to inspire future students, scientists, and leaders at the University of Saskatchewan. ■

Black and white photos courtesy of University of Saskatchewan Archives

HOME and AUTO INSURANCE

for alumni of University of Saskatchewan

Insurance program recommended by:

UNIVERSITY OF
SASKATCHEWAN

*"This is my
SOLUTION."*

Say
Goodbye
to your
Deductible

As a partner of the **University of Saskatchewan**, TD Insurance Meloche Monnex offers you **high-quality home and auto insurance products, preferred group rates and exceptional service.**

Being involved in an accident or falling victim to theft can be very stressful. Get added peace of mind by adding our NEW **Goodbye Deductible™** protection to your automobile policy. That way, you'll have ZERO deductible to pay in the event of an eligible claim. We will handle all covered expenses from start to finish. Contact us to add this feature to your policy today!

Enjoy savings through
PREFERRED GROUP RATES:

MelocheMonnex.com/usask

1 866 352 6187

Insurance

Meloche Monnex

The TD Insurance Meloche Monnex home and auto insurance program is underwritten by SECURITY NATIONAL INSURANCE COMPANY and distributed by Meloche Monnex Insurance Financial Services Inc. in Québec and by Meloche Monnex Financial Services Inc. in the rest of Canada.

Due to provincial legislation, our auto insurance program is not offered in British Columbia, Manitoba or Saskatchewan. TD Insurance is a trademark of The Toronto-Dominion Bank used under license. Meloche Monnex™, and Goodbye Deductible™ are trademarks of Meloche Monnex Inc.

**Your success is
Our success**

Since 1926

McKercher LLP
BARRISTERS & SOLICITORS
Saskatoon ~ Regina

Proud to be a
financial supporter
of the **U of S**

www.mckercher.ca

EDWARDS
SCHOOL OF BUSINESS
UNIVERSITY OF SASKATCHEWAN

Take your career further.

The Edwards School of Business is proud to announce the new Edwards MBA modular course delivery with late afternoon, evening and weekend classes. You can complete your MBA in 12 months or continue working and attend classes part-time and complete your degree in up to 3 years.

International Study Tour

Professional Development Program

12 month Option

Part-time Option

Industry-based Electives

The Edwards School of Business is on the cutting edge of graduate business education, meeting the needs of prospective students, and the local, national and international communities. With a world-class business education program, the Edwards MBA showcases the talents of the University of Saskatchewan.

306.966.8678

www.edwardsmba.ca

Alumni Association President's Message

As the University reflects upon its very special Centennial year and celebrates the outstanding success of its *Thinking the World of our Future* fundraising campaign, U of S alumni should be proud of the significant part we've played,

and should continue to play, in building a successful, world-class university.

Our support for student scholarships, for example, sends a clear message that alumni are deeply invested in the quality of a U of S education. Moreover, our

significant contributions to the development and preservation of our beautiful campus – evidenced through our enthusiastic support for such capital projects as the rehabilitation of the College Building – speak volumes about how important we believe a developing and dynamic campus is to our University community even after we've graduated.

As U of S alumni, it is crucial that we are ever-mindful and supportive of our University's ambitious strides towards becoming a preeminent place to work and study. We must continue to recognize and appreciate the importance of developing among our alumni a culture of engagement with our *alma mater* – one that will no doubt contribute to strengthening both our Alumni Association and our University.

Certainly, my time as President has strengthened my own relationship with the University of Saskatchewan; its world-class facilities, its innovative programs, and its renewed commitment to ensuring both student and alumni success compel us all to become more involved in the life of this great University.

Thank you for allowing me the privilege of serving as President of your Alumni Association.

Fred Fulton, BSA'50, PGD'68, MCTgEd

London Branch Event Features Saskatchewan Artists

A group of 40 U of S alumni and friends attended a private viewing of the *Canadian Landscapes Art Show* on Tuesday, February 5, at *The Gallery in Cork Street*, London, UK.

Saskatchewan artists, Catherine Perehudoff (BA'81) and Associate Professor of Art & Art History Graham Fowler were featured during the two-week exhibition, which was arranged and presented by Calvin Redlick (BA'83), who lives in London. Guests enjoyed a reception, as well as an opportunity to meet the artists.

A piece by artist Catherine Perehudoff

A piece by artist Graham Fowler

Education Alumni Wall of Honour

In 2007, the College of Education celebrated its 80th Anniversary. As part of the festivities, it unveiled the Education Alumni Wall of Honour. The Wall, which highlights successful Education graduates from a variety of backgrounds, features an interactive database of Education graduates that's currently populated with the names of more than 30,000 alumni. It is located near the library in the Education building and rotates feature alumni every six months.

Communications Place

The official opening of the *Ron and Jane Graham Centre for the Study of Communication* took place on May 6, 2008. The College of Engineering received a significant level of private funding for this initiative, and the opening provided an opportunity to thank donors and offer

an update on the growth of the program. The D.K. Seaman Chair in Professional and Technical Communication, Dr. Jennifer MacLennan, says the Graham Centre will serve the Engineering community as the preeminent place for the study of communication in the country.

2008 U of S Alumni Reunion

Join us June 19, 20, and 21 as the University of Saskatchewan welcomes back all college years from 1928 to 1947, and all college honour years of 1948, 1953, 1958, 1963, and 1968.

Also during this year's reunion, the U of S is recognizing the College of Nursing's 70th Anniversary by calling back all nursing graduates. Special honour will be given to the graduating classes of 1948, 1953, 1958, 1963, and 1968.

DISorientation 2008 Focused on New Alumni in the Workplace

Upper-year students were invited to attend the annual DISorientation program, which offers sessions and presentations designed to prepare students for life after graduation. This year, sessions included *Investing on a Small Budget*, *Tax 101*, *Working in Saskatchewan*, *Job Search 101*, and *Working Abroad*.

Alumni Online

The U of S Alumni Association is taking full advantage of the World Wide Web. Graduates can now find out more about the Alumni Association on Wikipedia, the largest, fastest-growing general reference site on the Internet. And graduates can now also add the U of S Alumni Association to their list of groups on Facebook, which is a wildly popular social networking site. On Facebook, alumni will be able to (re)connect with other U of S graduates, receive notices about upcoming alumni events, and access the latest alumni news.

St. Petro Mohyla Institute Celebrates its 90th Anniversary

The successful 90th anniversary celebration (July 27-29, 2007) of the residence for Ukrainian-Canadians (The St. Petro Mohyla Institute) featured guest speakers Ken Krawetz (BEd'75) and her Honour, Sylvia

Fedoruk (BA'49, MA'51, LLD'06). 150 people attended the Banquet, and special thanks is extended to the individuals that served on the planning committee and the resource and support group.

Brunch with the President for Huskie Hockey Fans and Alumni

Over 40 alumni and supporters of the U of S Huskies men's hockey team attended a brunch with President Peter MacKinnon during the Cavendish Cup in Moncton on March 22nd. The Huskies competed in their fourth straight National championship, but lost their semi-final game against the University of New Brunswick.

Panama Canal Cruise

Alumni and friends cruised through the Panama Canal aboard the luxurious *Crystal Symphony* in January 2008.

Book your spot on exciting trips to South Africa, the Romantic Rhine, and others through the Alumni Travel Program. For more information, phone 1-800-699-1907 or email: dawn.warren@usask.ca.

Upcoming Alumni Events

Wednesday June 25, 2008	Tel Aviv, Israel	All Canadian Universities Event
Saturday July 19, 2008	Victoria, BC	All Canadian Universities Event
Saturday September 13, 2008	Vancouver, BC	Roughriders vs. BC Lions Pre-game Event
Thursday October 30, 2008	Toronto, ON	Roughriders vs. Toronto Argonauts Football Event

For more information, including an up-to-date list of alumni branches and upcoming events, phone our office toll free at 1-800-699-1907 or email alumni.office@usask.ca or visit our website at www.usask.ca/alumni

The Alumni Advantage

As a University of Saskatchewan graduate, you've worked hard to meet your educational goals.

Now, enjoy the rewards of the alumni programs and services available to you.

Take advantage of your Alumni status on campus and...

- Stay fit
- Learn a new language
- Buy a computer
- Find a good book
- Dine out
- Attend the theatre
- Explore new job possibilities

For complete details visit: www.usask.ca/alumni

Pick up your free alumni card at the University Advancement Customer Service Centre in Room 223 Kirk Hall on campus or contact us and we'll mail it out to you.

Call (306) 966-5186 or 1 (800) 699-1907 or email alumni.office@usask.ca

1957

Reverend Walter Henry Farquharson S.O.M., BA'57, Dip/Educ'69, of Saltcoats, SK, was a 2007 recipient of the Saskatchewan Order of Merit.

Professor Emeritus Donald Cameron Kerr S.O.M., BA'57, of Saskatoon, SK, was a 2007 recipient of the Saskatchewan Order of Merit.

1960

Professor Emeritus Bryan L. Harvey O.C., S.O.M., BSA'60, MSc'61, of Saskatoon, SK, in November of 2007 received a Presidential Award from the Crop Science Society of America.

1961

Dr. Margaret "Ann" McCaig C.M., A.O.E., BEd'61, of Calgary, AB, received an Honorary Doctor of Laws degree from the University of Alberta in the fall of 2007.

1962

Kenneth (Ken) John Fyke C.M., BSP'62, of Victoria, BC, received the University of Alberta's Alumni Honour Award at their 2007 Alumni Recognition Awards celebration.

Constance (Connie) Victoria Mae Holmes, Dip/Nurs'62, of Salt Spring Island, BC, recently attended the 1962 Diploma Nursing class reunion in British Columbia where 38 classmates out of 49 from all over Canada and parts of the United States were able to catch up on careers, families and adventures since graduation.

1965

Professor Emeritus Lawrence Nestman, BComm'65, of Halifax, NS, after graduating from the U of S, received his CA designation in 1970 from the Institute of Chartered Accountants of Alberta and his Master of Health Services Administration from the University of Alberta. In 1980, Lawrence moved with his family to Halifax to become a professor at Dalhousie University. He retired from Dalhousie in June of 2007 and was awarded the rank of Professor Emeritus.

1967

Reynolds Archer James Robertson Q.C., BA'67, LLB'72, of Saskatoon, SK, received a 2007 Queen's Counsel appointment.

1971

Richard (Dick) William Carter F.C.A., BComm'71, of Edmonton, AB, was appointed Chief of Staff to the Minister of Finance for the Government of Saskatchewan.

Dr. James "Blair" Meldrum, DVM'71, PhD'78, of Christianburg, VA, USA, recently received the Norden Distinguished Teacher Award from the Virginia-Maryland Regional College of Veterinary Medicine.

Audrey Jane Roadhouse, BEd'71, of Regina, SK, was appointed Deputy Minister of Education for the Government of Saskatchewan.

Dr. Paul Richard Thagard, BA'71, of Waterloo, ON, was awarded a 2007 Canada Council for the Arts Molson Prize for Social Sciences and Humanities.

1972

Bradley V. Odsen Q.C., BA'72, LLB'80, of Edmonton, AB, currently Executive Director and General Counsel of the John Howard Society of Alberta was named Queen's Counsel by the Government of Alberta in 2007. Brad is also a term instructor at Grant MacEwan College, Department of Sociology.

1973

Patricia (Pat) Atkinson M.L.A., BA'73, ARTS'76, BEd'77, of Saskatoon, SK, was re-elected M.L.A., Saskatoon Nutana.

Dr. Harley Douglas Dickinson, BA'73, ARTS'75, MA'78, of Saskatoon, SK, Acting Associate Dean Social Sciences in the College of Arts and Science, will act as Social Sciences and Humanities Research Council Leader for the University of Saskatchewan.

1975

Dr. Alan George Wildeman, BSc'75, MSc'77, of Guelph, ON, has been appointed President of the University of Windsor as of July 1, 2008.

1976

Sylvan (Van) Perry Isman, BA'76, MBA'78, of Regina, SK, was appointed Deputy Minister of Tourism, Parks, Culture and Sport for the Government of Saskatchewan.

1977

Professor Murray Evan Fulton, BSA'77, of Saskatoon, SK, received the Distinguished Graduate Supervisor Award at the U of S's fall 2007 Convocation ceremony.

Shane Frederick Weir, BA'77, LLB'77, of Hong Kong, recently expanded his business with the establishment of Weir & Associates Foreign Law Firm in Shanghai. Their presence in Shanghai solidifies Weir & Associates business network covering all major cities across China. The firm was first established in Hong Kong in the early '80s.

Steven (Steve) Eugene Wriston, BComm'77, of Saskatoon, SK, ITS Manager of Telephone Services at the University of Saskatchewan, became a Canadian Citizen August 30th. He and 37 others took the oath of allegiance at Frances Morrison Library presided over by Judge Miki. Steve has been a landed immigrant since 1968.

Marian Kathleen Zerr, BSN'77, MSA'92(Michigan), of Qu'Appelle, SK, was appointed Associate Deputy Minister, Cabinet Planning Section of Executive Council for the Government of Saskatchewan.

1978

The Honourable Donald (Don) Robert Morgan M.L.A., Q.C., LLB'78, of Saskatoon, SK, was re-elected M.L.A., Saskatoon Southeast and newly appointed to the cabinet as Minister of Justice and Attorney General for the Government of Saskatchewan.

Dr. Joane Marie-Louise Parent, MVSc'78, of Guelph, ON, received the 2007 Small Animal Practitioner Award from the Canadian Veterinary Medical Association.

Dr. Kim Rossmo, BA'78, of Austin, TX, USA, was awarded the Roy F. and Joann Cole Mitte Endowed Chair in Criminology at Texas State University. He is a Research Professor in the Department of Criminal Justice and the Director of the Center for Geospatial Intelligence and Investigation.

Gary Zabos Q.C., LLB'78, of Saskatoon, SK, was appointed as Queen's Counsel in December 2007.

1979

Neil Douglas Reeder, BA'79, of Costa Rica, was appointed Ambassador to the Republic of Costa Rica, Nicaragua and Honduras for the Government of Canada.

1982

Dr. Kent William Fruson, BSA'82, DVM'86, practices veterinary medicine in Medicine Hat, Alberta. He is married to Wanda M. Fruson (Kulman), BEd'84 and they have 3 sons (born '89, '90, '91).

Karen Wright (Klombies), BComm'82, retired from her Calgary business systems consulting practice in June and moved with her husband and "fur-kids" to Nanoose Bay on Vancouver Island. She lost the love of her life to cancer in September and is now building a new life in this wonderful community. Karen intends to establish a practice in complementary healthcare, offering BodyTalk and Reiki energy healing treatments to clients.

1983

Dr. Diane Martz, MSc'83, PhD'06, of Saskatoon, SK, was recently appointed Director of the Ethics Unit with Research Administration at the University of Saskatchewan.

Kenneth (Ken) Sidney Skingle Q.C., BComm'83, LLB'87, of Calgary, AB, was appointed as Queen's Counsel in 2007.

1984

Dr. Jeffrey (Jeff) John Schoenau, BSA'84, PhD'88, of Saskatoon, SK, received the Award for Distinction in Outreach and Engagement at the U of S's fall 2007 Convocation ceremony.

1985

Barbara (Barb) Gwenne Gillis, BComm'85, of Saskatoon, SK, received the President's Service Award at the U of S's fall 2007 Convocation ceremony.

1986

Dr. C. Brooke Dobni, BComm'86, MBA'88, of Saskatoon, SK, has recently been appointed to a five-year term as head of the Department of Management & Marketing in the Edwards School of Business at the University of Saskatchewan.

Kenneth (Ken) Stephen Ring Q.C., LLB'86, of Regina, SK, received a 2007 Queen's Counsel appointment. In September 2006, at the invitation of the South African government, he visited the Free State Legislature in order to conduct a needs assessment and provide a report to the Canadian International Development Agency on the future direction and resources required for their Parliamentary Counsel Office.

Michael Allan Thackray Q.C., LLB'86, of Calgary, AB, was appointed as Queen's Counsel in December of 2007.

1987

Dr. Lawrence Wilfred Martz, PhD'87, of Saskatoon, SK, has been appointed Dean of the College of Graduate Studies and Research effective January 1, 2008.

David Murray Scott, BusAdm'87, of Saskatoon, SK, was appointed to the Prairie Region of the National Parole Board in August 2007.

Jeffrey (Jeff) William Shevchuk, BComm'87, and Deborah (Debbie) Gail Shevchuk (Gorski), BSN'87, continue to reside in Calgary, AB. Jeff is currently a Key Account Manager with Clover Leaf Seafoods L.P. and just convoked with his MBA in 2007 from the University of Calgary. Debbie is a certified Lactation Consultant and is with Public Health at the Calgary Health Region South office. They have 3 wonderful children age 13, 11, and 9.

1988

Ronald (Ron) Wilfred Henseleit, BE(AE)'88, is now living in Spain and working for Electronic Arts as a Senior Director. He is also the General Manager of the International Product Development Studio in Madrid. In this role, he is responsible for the creation of all European and Asian language versions of EA's video games.

Laird E. Ritchie, PEng, BE(CE)'88, Branch Manager of Dominion Construction's Saskatoon office and current President of the Saskatoon Construction Association, resides in Warman, SK, with his wife **Carol L. Ritchie (Bamber)**, BSHEC'88 (Family Studies), and their 4 adolescent children. Carol has most recently been employed with Canada Post as a supervisor at a Saskatoon Letter Carrier Depot.

Dr. Peggy Anne Schmeiser, BSc'88, of Saskatoon, SK, effective September 4, 2007, became Director of Government Relations at the University of Saskatchewan.

1989

Richard (Rick) Stephen Ewen, BA'89, of Saskatoon, SK, was recently appointed Director of Apprenticeship for the Saskatchewan Apprenticeship and Trade Certification Commission.

William Logan Lawrence Q.C., LLB'89, of St. Paul, AB, received a 2007 Queen's Counsel appointment.

1990

Rory Dean Gulka, BComm'90, of Saskatoon, SK, was recently appointed Vice President, Saskatchewan & Manitoba North District with Scotiabank.

1991

Linda Ann Widdup, BA'91, LLB'96, of Saskatoon, SK, was named one of Canada's Leading Lawyers under 40 in 2007 by Lexpert Magazine. Linda was the only Saskatchewan lawyer on the list.

1992

Michele Helen Hollins Q.C., LLB'92, of Calgary, AB, received a 2007 Queen's Counsel appointment.

1993

David George Forbes M.L.A., PGD'93, MEduc'96, of Saskatoon, SK, was re-elected M.L.A., Saskatoon Centre. David was first elected in November 2001. He serves as the Opposition critic for Social Services, Disabilities, CBO Sector and the Voluntary Sector Initiative. David had many roles within the Calvert Government, responsible as Minister for Environment (2003-2006) and Labour (2006/2007). David also served as Legislative Secretary for School and vice-chair of the Premier's Voluntary Sector Initiative (2002).

Patti-Anne Umpherville, BA'93, LLB'97, of Winnipeg, MB, was appointed a Provincial Court Judge in Winnipeg on September 17, 2007.

1994

Colin Fidler, MBA'94, is a Global Service Operations Manager with Platform Computing, Canada's 6th largest software company, based in Toronto. Colin, his wife, **Tania Jones**, MSc '96, and their four-year-old son, Callum, settled in Richmond Hill after starting their careers in Ottawa. Tania is one of Canada's top marathon runners (ranked #3 in 2006) and a National Team member. Tania balances elite athletics with a career in Procter & Gamble Pharmaceuticals as a Senior Regulatory Affairs Manager.

1995

Melanie Jane Elliott, BEd'95, of Saskatoon, SK, was awarded the Lieutenant Governor's Greenwing Conservation Award in November 2007.

1997

Robert O. Millard, BEd'97, LLB'03, of Calgary, AB, has taken a leave of absence from the law firm of Burnet, Duckworth & Palmer, where Robert was a litigator for 5 years, to serve as Vice President (External Affairs) of C-Free Power Corp., a renewable energy company that he co-founded in 2006.

1999

Shaun Rodger Prodanuk, BE(Geo E)'99, PGD'03, started a position with the Ministry of Transportation in Burnaby, British Columbia working in rock slope stability and highway design.

2000

Timothy Martin Highmoor, BSA'00, MSc'02, of Regina, SK, was appointed Chief of Staff to the Minister of Agriculture for the government of Saskatchewan.

Amie Elissa Kauth (Robinson), BComm'00, of North Battleford, SK, married Troy Kauth on August 11, 2007.

Robert Clare Nicolay, LLB'00, of Saskatoon, SK, was appointed Chief of Staff to the Minister of Corrections, Public Safety and Policing for the Government of Saskatchewan.

2002

Cameron Paul Broten M.L.A., BA'02, of Saskatoon, SK, was recently elected M.L.A. for Saskatoon Massey Place.

2004

Jeremy Edward Harrison M.L.A., LLB'04, of Meadow Lake, SK, was elected M.L.A., Meadow Lake for the Saskatchewan Party Government in November 2007.

Elizabeth (Liz) Quarshie, MBA'04, of Calgary, AB, was appointed Deputy Minister of the Environment for the Government of Saskatchewan.

2005

Dr. Reuben John Maplettoft S.O.M., DSC'05, of Saskatoon, SK, was a 2007 recipient of the Saskatchewan Order of Merit.

2006

Nathan Adam Hoffart, BComm'06, of Regina, SK, backup receiver with the Saskatchewan Roughriders football club, was a member of the 2007 Grey Cup winning team.

Hey!
Check out
www.University Student With A Truck.com
for Quick Service
Hauling!
230-2224

Paid Advertisement

Borderless Deceit

(Breakwater Books Ltd., 2007)

by Adrian De Hoog (MSc'69)

After a virus destroys the communication network of the Canadian diplomatic service, moody intelligence analyst Carson Pryce and brilliant diplomat Rachel Dunn embark on an intriguing investigation into the virus, one that takes them from Ottawa to Vienna, from Berlin to Alexandria, and from Transylvania to Kenya. In a world where privacy has all but disappeared and where a mouse-click can orchestrate deceit in faraway places, is there room for a rekindling of humanity's enduring values?

Smart Curling

(Fifth House Ltd., 2008)

by Vera Pezer (BA'62, MA'64, PhD'77)

Success in curling demands outstanding skill and strategy, but getting and keeping the champion's edge requires more. In *Smart Curling*, sports psychologist and coach Vera Pezer reveals how to develop the psychological skills and mental toughness to excel in the sport. Examples and illustrations elucidate Dr. Pezer's sound theory, while its many worksheets help players do the exercises required to perfect the game through mental training.

Saskatchewan Book of Everything

(MacIntyre Purcell Publishing Inc., 2007) by

Kelly-Anne Riess (BA'02)

What's in the *Saskatchewan Book of Everything*? You won't find restaurant locations and hotel prices; rather, you'll see snapshots of the Land of the Living Skies, from the Roughriders to the early fur trade to local slang and profiles of Joni Mitchell, Gordie Howe, and Tommy Douglas. There are stories of the wildest weather, the most sensational crimes, and the province's First People. It truly contains everything you'd want to know about Saskatchewan...and more!

The Shakespeare Diaries

(Santa Monica Press, 2007)

by J.P. Wearing (MA'68)

What was Shakespeare thinking while he was writing Hamlet? What did he and Ben Jonson talk about while sharing a drink together? J.P. Wearing blends fact with fiction to create a unique fictional autobiography of the great playwright that takes readers into The Bard's life like never before. *The Shakespeare Diaries* not only gives us a unique window into Shakespeare's day-to-day life, but provides vivid impressions of the Elizabethan era and Shakespeare's role within that fascinating milieu.

If you graduated from the U of S and have recently published a book, let us know!

UNIVERSITY OF
SASKATCHEWAN

ELECTION OF SENATE MEMBERS AT LARGE

Ten nominations have been received for members at large for the University of Saskatchewan Senate. Voting will be conducted electronically. Voting will be open May 26 and will remain open until midnight June 26, 2008. To vote you will need a U of S Network Service Identifier Number (NSID) and a password. All graduates have NSIDs and passwords; if you do not know your NSID number or password please contact the Customer Service Centre at University Advancement at 966-5186 or 1-800-699-1907 or by e-mail at alumni.office@usask.ca

All members of Convocation are eligible to vote in this election. Please ensure that you vote by midnight, June 26; after this time voting will be closed.

If you are not able to vote electronically a paper ballot and information about the candidates will be mailed to you. Please contact the University Advancement Office at 966-5186 or 1-800-699-1907 or e-mail alumni.office@usask.ca to request a paper ballot. Returned ballots must be received by June 26, 2008.

Candidates for Members at Large:

Joanna Alexander	Regina, SK	Eileen Hartman	Lancer, SK
John Bumbac	Assiniboia, SK	Jim Jeske	Yorkton, SK
Joy Crawford	Saskatoon, SK	Robert Kasian	Saskatoon, SK
Bert Faber	Lloydminster, AB	Robin Mowat	Saskatoon, SK
Brian Hall	Athabasca, AB	Peter Stroh	Saskatoon, SK

How to Vote:

1. Using your web browser, go to paws.usask.ca
2. Log in using your NSID and password
3. Click on the "Vote" tab and follow the instructions provided.
You may vote for up to 5 candidates.
4. Once you have submitted your ballot the vote tab will be removed.

Biographical information on the candidates is available on the University Secretary's website at http://www.usask.ca/university_secretary/senate/senate_elections.php

www.usask.ca

Please note that the following notices were incorrectly listed in a previous issue of the Green & White:

(1964) **James Roscoe Hughes, BE'64**, of Calgary AB, d. September 5, 2006.

(1972) **Glen Douglas Turner, BComm'72**, of Calgary, AB, d. July 16, 2007.

The Alumni Association has noted, with sorrow, the passing of the following faculty and friends:

AMALIA, Mary, of Saskatoon, SK, retired 1998, d. October 15, 2007.

BERTHOLD, Edwin Phillip, of Saskatoon, d. March 17, 2008.

BROCKLESBY, Ms. Evelyn H., of Saskatoon, SK, retired 1982, d. September 19, 2007.

GAGNE, Peter Joseph, of Saskatoon, SK, d. February 10, 2008.

KRAFT, Nicolaus, retired CUPE member Buildings and Grounds 1983, d. November 23, 2007.

MARIO, Louis Wesley, of Saskatoon, SK, retired 1979, d. October 18, 2007.

MELO, Dr. Luis Gabriel, of Kingston, ON, retired 2003, d. September 26, 2007.

PIEDT, Roy Alvin, retired 1979 as a caretaker, d. November 14, 2007.

SAINI, Dr. Girdhari Lal, Professor of Mathematics, d. February 7, 2008.

SUNDERLAND, Mervyn, of Saskatoon, SK, retired 1985, d. October 15, 2007.

SUMNER, Prof. Emeritus Arthur Karl, MA'49, of Saskatoon, SK, retired 1987, d. November 14, 2007.

SUNDERLAND, Mervyn, of Saskatoon, SK, retired 1985, d. October 15, 2007.

UNRUH, Ben C, of Saskatoon, SK, retired 1986, Food Services, d. November 2, 2007.

The Alumni Association has noted, with sorrow, the passing of the following graduates:

(1931) **HANSON, Lewis Ernest, BA'31**, of Vancouver, BC, d. 1987.

(1932) **SMITH, Orma Jacklin, BA'32**, of Dalmeny, SK, d. January 23, 2008.

(1934) **STEER, Manon Emma, BA'34, Dip/Educ'35**, of Victoria, BC, d. March 9, 2007.

(1936) **KEYL, Gertrude, BA'36**, of Scarborough, ON, d. November 2, 1980.

(1936) **MILNE, Margaret Jean, BA'36**, of Burnaby, BC, d. January 26, 2008.

(1937) **GENTLES, Dr. Margaret Louise, BSc'37, MEd'38**, of Cleveland, OH, d. November 13, 2007.

(1941) **PALMQUIST, Theodore Frederick, BE'41**, of Kingston, ON, d. April 1, 1994.

(1942) **WEIR, William Alexander, PHARM'42**, of Kelowna, BC, d. October 29, 2007.

(1944) **MCLEOD, Derril Gordon, Q.C., BA'44, LLB'46, LLD'90**, of Regina, SK, d. December 12, 2007.

(1945) **CHASE, Dorothy Merle, BA'45**, of Calgary, AB d. January 15, 2008.

(1945) **WOOLSEY, Mary Alice (Alice), BA'45**, of Markham, ON, d. January 31, 2008.

(1948) **KOSIK, Stanley, Dip/Agric'48**, of Smeaton, SK, d. August 13, 2007.

(1948) **MCLEOD, Frank S, Dip/Agric'48**, of Regina, SK, d. January 10, 2008.

(1948) **PUGSLEY, David Hill, BE(ME)'48**, of Bolton, ON, d. December 28, 2007.

(1949) **DAWSON, Alan Bruce, BSA'49, BA'50**, of Kelowna, BC, d. October 18, 2007.

(1949) **HARRADENCE, The Honourable Mr. Justice Asa Milton, LLB'49, BA'50**, of Calgary, AB, d. February 28, 2008.

(1949) **MOSS, Gordon Delahoy, BSA'49**, of Red Deer, AB, d. November 4, 2005.

(1949) **PEET, The Honourable Clifford Herbert QC, LLB'49**, of Saskatoon, SK, d. December 10, 2006.

(1949) **RENNIE, Professor Emeritus Donald Andrews C.M., BSA'49**, of Saskatoon, SK, d. December 23, 2007.

(1950) **FLATEN, Glenn Eric, Dip/Agric'50, BSA'56, BComm'56**, of Ottawa, ON, d. December 7, 2007.

(1950) **GERWING, Alphonse Mathias, BA'50, BEd'52**, of Lake Lenore, SK, d. November 9, 2007.

(1951) **BEGGS, James Ingram, BE'51**, of Burlington, ON, d. October 15, 2007.

(1951) **GRAHAM, Sydna Louise, BA'51**, of Edmonton, AB, d. October 13, 2007.

(1951) **NAGUS, Reverend Robert Lewis, BA'51**, of Saskatoon, SK, d. October 27, 2007.

(1952) **DICK, Henry Jacob, BEd'52**, of Abbotsford, BC, d. August 19, 2007.

(1954) **JACOBSON, Lois Shirley D., BSHEC'54**, of Aurora, ON, d. September 5, 2007.

(1955) **FARNDEN, Edwin "David", BSP'55**, of Victoria, BC, d. July 26, 2007.

(1956) **FILER, The Honourable Mr. Justice Sam Norman, BComm'56, BA'56, LLB'59**, of Toronto, ON, d. March 28, 2007.

(1956) **MACKENZIE, James Edward, BComm'56**, of Calgary, AB, d. March 20, 2008.

(1956) **MUIR, Roland Ernest, BComm'56**, of Saskatoon, SK, d. March 21, 2008.

(1956) **MUTH, Morley Myron, BE'56**, of Springside, SK, d. January 17, 2008.

(1957) **LANG, Reginald Stephen, BE'57**, of Aurora, ON, d. Sept 20, 2007.

(1957) **SAUNDERS, James Patrick M., BComm'57**, of Calgary, AB, d. September 25, 2007.

(1958) **LEPINE, Maurice Joseph, BE'58**, of Saskatoon, SK, d. October 8, 2007.

(1958) **MAXWELL, William Barry, BE'58**, of Richmond, VA, d. May 17, 2007.

(1959) **SAMPSON, Kathleen May(May), BA'59**, of Brandon, MB, d. December 22, 2007.

(1960) **HARRIS, Thomas "Dennie", BE'60**, of Qualicum Beach, BC, d. August 22, 2007.

(1962) **AHMED, Dr. Mukhtar, MSc'62**, of Atlanta, Georgia, USA, d. September 16, 1985.

(1962) **MOOJELSKY, Roy, BEd'62**, of Penticton, BC, d. November 27, 2007.

(1966) **BECKIE, Samuel Dennis, BA'66, LLB'71**, of Saskatoon, SK, d. June 2, 2007.

(1967) **NEUFELD, Jacob Albert, BEd'67**, of Dundas, ON, d. September 14, 2007.

(1967) **RAMBERAN, Dr. Osmond George, BA'67**, of Barrackpore, Trinidad, d. December 29, 2007.

(1968) **GILCHRIST, Robert Morris, LocAdm'68**, of North Battleford, SK, d. September 24, 2006.

(1968) **ILELEJI, Thelma Irene, BSN'68**, of Nepean, ON, d. December 17, 2007.

(1969) **DICKMAN, Arthur Wilfred, BEd'69**, of Victoria, BC, d. November 6, 2007.

(1969) **MURAKAMI, Steve Takashi, BComm'69**, of Edmonton, AB, d. August 8, 2007.

(1971) **BITZ, Patrick Joseph Q.C., BA'71, LLB'72**, of Saskatoon, SK, d. December 26, 2007.

(1975) **BITTNER, Sharon Elizabeth, BA'75**, of Yorkton, SK, d. September 1, 2007.

(1975) **CLAY, Patricia Jean, MSc'75, BA'67**, of Saskatoon, SK, d. September 24, 2007.

(1979) **DOUGALL, Greg Donald, BE'79**, of Fort St. John, BC, d. June 13, 2007.

(1982) **McDUFFIE, Professor Emerita Helen Elizabeth, PhD'82**, of Saskatoon, SK, d. February 14, 2008.

(1984) **CHAN, Lap-Yu Grace, MSc'84**, of Vancouver, BC, d. September 2007.

(1990) **TODD, Gilbert Wayne Joseph, LSC'90**, of Saskatoon, SK, d. November 4, 2007.

(1992) **McLEOD, Dr. Thomas (Tom) Hector, LLD'92**, of Victoria, BC, d. January 1, 2008.

(1994) **OKANEE, Eugene Garner, BSc'94**, of Toronto, ON, d. November 18, 2007.

(1998) **PETERS, Yvonne Charlotte, BEd'98**, of Saskatoon, SK, d. July 4, 2007.

(1999) **STRUEBY, Glenn William, BA'99**, of Lanigan, SK, d. August, 2007.

(2000) **TURNER, Sharon Joanne, BSN'00**, of Weyburn, SK, d. September 29, 2007.

(2006) **BLUM, Martha, DLET'06**, of Saskatoon, SK, d. December 11, 2007.

(2007) **MYRAN, Thomas, CIPRM'07**, of Portage La Prairie, MB, d. December 1, 2007.

For a complete listing of
In Memoriam, please visit
www.usask.ca/greenandwhite

with N. Murray Edwards

Murray Edwards (BComm'82) knows a thing or two about loyalty. As President and owner of Edco Financial Holdings Ltd., Edwards has made both his name – and his fortune – in seeing his investments through in both good and challenging times.

He demonstrates the same sort of loyalty to his alma mater.

Murray is a long-time supporter of the University of Saskatchewan who last year with his wife, Heather, made an \$11-million gift to Thinking the World of our Future – the largest gift to the campaign and largest gift from an individual in the University's history. In recognition of his support, the former College of Commerce became the N. Murray Edwards School of Business.

Edwards School of Business student Shannon Heincke interviewed Edwards from his office in Calgary.

G&W You're an investor. What kind of return will you expect to see on your gift?

ME I hope that this support allows the school to broaden their programs to make sure they remain a relevant and leading-edge business school in Canada. If my gift can allow others to have the educational experience I had or take it to another level, then I think it's a small gift back on my part.

G&W You and I were both members of student council. How do you think that experience set you up for success?

ME It was beneficial; it showed me the power of group decision-making and I saw how people working together can achieve far greater outcomes than if they work individually. It also gave me an understanding of the challenges of political processes – both how important and dysfunctional politics can be.

G&W If you hadn't pursued business, what would you have done instead?

ME My interest had always been in politics. I always thought that I was going to get a law degree because law was an end to politics. So, I took commerce as my undergraduate degree and absolutely fell in love with it. The business degree was a step in the path to my end goal of politics. But once I did my business degree, I always had a passion for business.

G&W You did end up pursuing your law degree from the University of Toronto, but then returned to the business world. When did you know that you'd "made it"?

G&W I practiced law for a number of years. But when one of my good friends passed away in 1988, it caused me to look at my life and what I wanted to do. I said that "life's too short" so I'd better do something I enjoy. So, in 1989 I left the practice of law and went full time into business. I subscribe to the saying that; "Happiest is the man – or woman – who has his vocation as his hobby." Now I consider what I do my hobby.

G&W We know that your days are extremely busy. What do you do for fun?

ME I enjoy water and snow skiing, and I try to take one or two scuba diving trips a year. I love it when you're fifty feet under the surface, bobbing around with nothing but marine life around you – how it's almost

surreal. It really puts in perspective how big and wonderful the world is.

G&W What would your advice be to new grads like me?

ME There are three "P's" to being successful. You need to have a plan for where you're going or you'll never end up in the right place. You've got to have the right people around you. I'm a real believer in the value of being part of a team. And passion – whatever you do, you have to be passionate about it. If you're passionate about what you're doing, your chances of success will be much greater.

G&W Why do you and your family think it's important to support the University of Saskatchewan?

ME My gift was a way of giving back to both the University of Saskatchewan and specifically the School of Business for what I thought was a lot of good training and life experiences. It was a small way to say thank you to the institution and the people there for all the support they gave me when I was there.

G&W I was thinking about bringing cookies to the School sometime next week when I'm done my finals to say thank you. But a big donation is kind of nice, too!

ME Hopefully in 25 years you'll do the same thing!

Shannon Heincke is completing her Bachelor of Commerce in Accounting this spring. She will be spending the summer travelling before beginning her career with KPMG in Saskatoon. Shannon was one of the recipients of the Edwards Undergraduate Scholarships in 2007-08.

UNIVERSITY OF
SASKATCHEWAN

Photo: courtesy of University Archives

1968

1,300 AND STILL COUNTING

Victor and Letha Colleaux felt strongly about helping students. They established a trust that could help deserving students from any college or program at the University of Saskatchewan both during their lifetime and after they'd passed. Their generosity continues to have a lasting impact on students at the U of S.

Since 1964, over **1,300 deserving students** have been recipients of the Victor and Letha Colleaux Awards.

"The Colleaux award is special because it's a donor's personal investment in my education, which is inspiring; but it's also much-needed support to ease the burden of a costly program," says Oriana Nahachewsky, one of the award recipients in 2008.

For more information on planned giving to the U of S, including making a bequest through your will, please contact the Planned Giving office at (306) 966-5297 or email us at: giving@usask.ca

www.usask.ca/advancement

2008 recipient: Oriana Nahachewsky

All the better to increase productivity with!

**BlackBerry® 8830
World Edition**

UTStarcom™ 5800

BlackBerry® Pearl™ 8130

- Smart, small and stylish
- Also available in amethyst

Palm® Treo™ 700wx

BlackBerry® 8703e

Thanks to amazing smartphones from SaskTel, you can:

- Track profits and expenses, plus use the same great applications you have on your computer – like Microsoft® Excel Mobile, Microsoft® Word Mobile and PowerPoint® Mobile.
- Always have access to important contacts and maintain the relationships that are vital to your business.
- Maximize your time and increase productivity by having access to your office wherever you go.

Sign up for an affordable, new smartphone rate plan and get three months of UNLIMITED data.

See a SaskTel Authorized Dealer or SaskTel Store
sasktel.com | 1-800-667-2355

> ahead by a century

1 9 0 8 – 2 0 0 8

SaskTel

Offer available to new data customers signing a three-year contract. Existing data rate plan customers renewing their contract are not eligible. After the three months of Unlimited Data Promotion, regular rates and components apply. The smartphones showcased are available while quantities last and may not be available at all locations. Charges for long distance, roaming, additional service features and applicable taxes are extra. A monthly system administration fee of \$6.25 and 911 fee of 49¢ applies to each device on all plans.

Regular data roaming charges apply when a smartphone is used outside of Canada. The unlimited data promotion is not available for such use. A \$25 fee applies to each new activation, change or upgrade of a cellular phone/device. Offer available from May 1 to September 30, 2008. See a SaskTel Authorized Dealer or SaskTel Store for details.

Research In Motion, the RIM logo, BlackBerry, the BlackBerry logo and SureType are registered with the U.S. Patent and Trademark Office and may be pending or registered in other countries – these and other marks of Research In Motion Limited are used under license. Palm, and Treo are among the trademarks or registered trademarks owned by or licensed to Palm, Inc. UTStarcom is a registered trademark of UTStarcom Inc. and its subsidiaries. Microsoft, Windows Mobile and PowerPoint are trademarks of Microsoft Corporation registered in the United States and other countries. Excel, Word and PowerPoint Mobile availability and functionality varies by smartphone and version of Windows Mobile operating system.