

Saint Mary's University

Convocation

Friday

12 May 1995

GOD SAVE THE QUEEN

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

O CANADA

O Canada! Our home and native land!
True patriot love in all thy sons command.
With glowing hearts we see thee rise,
The True North strong and free!
From far and wide, O Canada,
We Stand on guard for thee.
God keep our land, glorious and free!
O Canada, we stand on guard for thee,
O Canada, we stand on guard for thee.

Convocation is a joyous yet solemn event, bound by traditions which have evolved over centuries. It is a continuum with a formal beginning and an end. By attending the ceremony, you indicate your interest in being part of this academic tradition. Graduating students and their guests are therefore expected to remain in their seats until the formal ceremony has been completed in its entirety-the Chancellor of the University has officially closed Convocation, and the Stage Party and graduates have recessed.

Order of Academic Procession

Marshal of Convocation

Graduates

Guests

Faculty

Board of Governors

Deans of Faculties

Recipients of Honorary Degrees

Vice-President (Academic and Research)

President

Chancellor

Lieutenant-Governor of Nova Scotia (afternoon ceremony only)

The audience is requested to stand when the academic procession arrives, to remain standing until the close of the Prayer of Invocation, and at the close of Convocation, to remain standing until the entire academic procession has left.

Music for Convocation is provided by the Charles P. Allen High School Wind Ensemble of Bedford, Nova Scotia, under the direction of Mr. Ron Murphy. The music has been made possible through the co-operation of the Atlantic Federation of Musicians, Local 571, A.F. of M., Peter J. Power, President.

The concession stands on both sides of the Metro Centre on the concourse level will be open for an hour preceding each Convocation. They will NOT be open during the Convocation ceremonies.

Professor Young's formal education consists of a Bachelor of Commerce degree and a Master of Business Administration degree from Dalhousie University, and a designation of C.A. awarded by the Institute of Chartered Accountants of Nova Scotia.

While much could be written about Professor Young's significant contributions outside the Saint Mary's University community, the focus of this write-up will be that of her teaching ability and classroom performance.

She has always maintained an excellent reputation within the Department of Accounting for her dedication to her teaching responsibilities and to the maintenance of high standards of quality. She has the respect of all members within the Department. It has been said that students in her classes quickly discover that non-performance is not acceptable. They will have to change their behaviour if they want to be successful. This persuasion to encourage students to improve their work habits and to take responsibility for their learning is done in an encouraging and non-intimidating manner with the opportunity for remedial help being freely given by her and accepted by her students—witness the number of students she sees weekly in her office. She is perceived as being very fair and very professional within her teaching role, and is very successful in encouraging and maintaining excellent communication with her students. She has that rare ability to command the respect of a vast majority of her students through her own example of hard work, dedication to task, and fairness. These factors have all led to teaching evaluations that are extremely strong.

Teaching colleagues acknowledge that these results do not come by chance or without significant efforts. Professor Young uses her wealth of over twenty-five years of professional, business, and academic experience to make the classroom experience more realistic to her students. She is never satisfied with the status quo and is continuously discussing and developing philosophically and pedagogically ideas and approaches to improve her teaching effectiveness. Sharing much of her experience with her colleagues through course coordination and curriculum planning, she spends a tremendous amount of time planning and sequencing course curriculum and teaching methods—one of her "critical success factors". She believes strongly in quality and works very hard to deliver it fairly. One of the greatest testimonies to a teacher's effectiveness is when one is able to hear unsolicited accolades being freely given by former students. In the case of Professor Young, these are heard frequently, particularly with respect to the problem-solving skills, knowledge, and discipline they attained while taking her classes. Students truly feel she has made "a real difference" in their learning experiences and future careers. She has earned their heartfelt respect and as a consequence is consistently ranked as one of their best professors while at Saint Mary's. For example, a recent survey of EMBA students identified her as the top-rated instructor.

To state that Professor Young is "student oriented" would be a severe understatement in that her sincere interest in Saint Mary's students often starts before they even reach Saint Mary's (by her involvement with the entering students Phone-a-thon conducted each spring by the Admissions Office) and often continues long after they have graduated from Saint Mary's and are pursuing careers. In between, she does whatever she can to give her students the opportunity to grow as individuals and to gain insights into the accounting discipline and profession. Her interaction starts in the classroom as she develops an open rapport with her students.

Accounting and accountants are often labelled by students (and society in general) as being dry, boring, bookish. It is impossible for students to attend Professor Young's classes and walk away with such a false perception or stereotype. Her ability to plan and deliver a rich curriculum that blends theory and practice provides students with the challenges that develop their critical thinking skills and confidence as young adults.

To create an effective learning environment, communication barriers which may exist between students and faculty need to be reduced. Besides maintaining an open classroom environment, she recognizes that providing opportunities for students to interact with professors outside of the classroom is an important step in improving communication. She demonstrates this with her willingness to invest valuable time in working with and interacting with her students. She has served as a faculty advisor for several accounting case competitions and actively advises many accounting students. At a more social level, she plays a very active role in helping to organize student-faculty social activities and supports many of the Accounting Society's social functions. By being visible and making the effort to be available to students in a less threatening environment, many students develop a rapport with her which may not have otherwise occurred. By taking the time to show she cares about her students, they begin to see that it is a team effort that is culminated in each student's individual successes.

The University community and the accounting profession generally both benefit markedly from the exemplary role model that Professor Nicola Young portrays.

(Much of the above material was excerpted from the letter of nomination which Professor David Bateman, Department of Accounting, provided to the Selection Committee for the Reverend William A. Stewart, S.J., Medal for Excellence in Teaching.)

* * *

The Administration and Faculty of Saint Mary's University wish to express grateful acknowledgement for the generous assistance received during the past year from individuals and groups in the form of contributions of scholarships, bursaries, prizes, and numerous and varied services.

Photography

The floor area immediately behind the boards has been left clear for the convenience of members of the audience who wish to take photographs during the ceremony. You may come to this area when it is close to the time that the parchment is to be conferred on the graduating student whose picture you wish to take. Please note that audience guests will not have access to the floor area in order to ensure that there is no interference with the conferring of degrees, diplomas, and certificates.

* * *

Medals

Names of winners will be announced at the appropriate Convocation

Undergraduate Students**Governor General's Silver Medal**

Donated by the Governor General of Canada

University's Faculty and Division Medals**Arts**

Donated by the Archbishop of Halifax

Science

Donated by Saint Mary's University Alumni Association

Engineering

Donated by the Association of Professional Engineers of Nova Scotia

Commerce

Donated by Doane Raymond

Education

Donated by the Marriott Corporation of Canada, Ltd.

Graduate Students**Governor General's Gold Medal**

Donated by the Governor General of Canada

University's Faculty Medals

Master of Arts (International Development Studies)

Donated by Dr. James H. Morrison

Master of Business Administration, Dr. Harold G. Beazley Medal

Funded by Dr. H. G. Beazley Trust

Executive Master of Business Administration

Donated by McCurdy Printing & Typesetting Limited

Master of Science in Applied Psychology

Funded from Saint Mary's University's Capital Campaign Endowment

Master of Arts (Education) and Master of Education

Donated by the Nova Scotia Teachers Union

Faculty

The Reverend William A. Stewart, S.J., Medal for Excellence in Teaching

(To be presented at the evening ceremony)

In 1983, the Alumni Association, with the co-operation of the Faculty Union and the Students' Representative Council, established the Reverend William A. Stewart, S.J., Medal for Excellence in Teaching. This award is open to faculty members who have made an extraordinary contribution to the education of Saint Mary's students through teaching in the University's tradition of quality undergraduate education. Nominations are invited from alumni, students, and faculty members. This medal is presented at Convocation together with a cheque for \$1,000. Previous winners of this prestigious award are:

- 1983 Professor David Hope (Accounting)
- 1984 Professor Dermot Mulrooney (Engineering)
- 1985 Dr. David Perrier (Sociology)
- 1986 Dr. John Young (Chemistry)
- 1987 Professor E. McBride (Political Science)
- 1988 Dr. Jack Ginsburg (Chemistry)
- 1989 Dr. Peter March (Philosophy)
- 1990 Dr. Andrew Seaman (English)
- 1991 Dr. Philip Street (Psychology)
- 1992 Dr. Francis Phillips (Education)
- 1993 Dr. Janet Baker (English)
- 1994 Dr. Cyril Byrne (English)

This year's winner is Nicola Young, Associate Professor of Accounting.

"Accounting tends to be fairly mechanical and at times very complex. Professor Young tries to reduce the complexity by showing her students the theoretical underpinnings of the accounting issues. She challenges her students to think beyond how things are done into the realm of why things are done as they are." (Student Tom Riley's letter of nomination of Professor Young.)

Order of Proceedings

Processional

The Vice Regal Salute (afternoon ceremony only)

O Canada

Invocation

Reverend Ronald J. Cairns, B.A., M.Div.
University Chaplain

Valedictory Addresses

Afternoon Convocation

N. Curtis Gildart

Evening Convocation

John Thomas Riley

Presentation of Medals

Symbolic Hooding Ceremonies and Presentation of Alumni Pins

Afternoon Convocation

Diane Lenihan-Lamb

Evening Convocation

Dawn E. Chapman

Remarks

Kenneth L. Ozmon, B.A., M.A., Ph.D.
President

Conferring of Honorary Degrees

Afternoon Convocation

To be Doctor of Letters

Sylvia D. Hamilton, B.A.
Filmmaker and writer

To be Doctor of Commerce

Frank Stronach, D.Phil.(Hon.), LL.D.(Hon.)
Founder and Chairperson, Board of Directors
Magna International, Inc.

To be Doctor of Commerce

R. David Thomas, LL.D. (Hon.), D.Hum.L. (Hon.), D.Humanities (Hon.)
Senior Chairperson and Founder
Wendy's International, Inc.

To be Doctor of Science

Sidney van den Bergh, O.C., A.B., M.Sc., Dr.rer.nat., F.R.S., F.R.S.C.
Principal Research Officer
Dominion Astrophysical Observatory
Herzberg Institute of Astrophysics
National Research Council

Evening Convocation

To be Doctor of Commerce

Hector Jacques, B.Egn., M.Egn., P.Egn., F.E.I.C.
President, C.E.O., and Principal Geotechnical Engineer
Jacques Whitford Group of Companies

To be Doctor of Commerce

V. Maureen Kempston Darkes, B.A., LL.B.
President and General Manager
General Motors of Canada Limited

Convocation Address (afternoon ceremony only)

Sylvia D. Hamilton, B.A.

Conferring of Degrees, Diplomas, Certificates and the Presentation of the University's Gold Medals

Afternoon Convocation:

Arts

Michael J. Larsen, B.A., M.A., Ph.D., Dean of Arts, will present the candidates.

Science

David H. S. Richardson, B.Sc., M.Sc., M.A., D.Phil., Dean Of Science, will present the candidates.

Evening Convocation:

Commerce

A. Scott Carson, B.Comm., B.Ed., M.A., Ph.D., Dean of Commerce, will present the candidates.

Education

Michael J. Larsen, B.A., M.A., Ph.D., Acting Dean of Education, will present the candidates.

God Save The Queen

Recessional

Chancellor of Saint Mary's University

Most Reverend Austin E. Burke, B.A., M.T.L., D.D.(Hon.), D.Litt.(Hon.)
Archbishop of Halifax

Chairman of Convocation

J. Colin Dodds, B.A., B.Sc., M.A., Ph.D.
Vice-President (Academic and Research)

Marshal of Convocation

Reverend William A. Stewart, S.J., B.A., S.T.L., Ph.L., D.D., D.Litt.(Hon.)
Professor Emeritus of Philosophy

* * *

BACHELOR OF ARTS

Adams, Trevor Joseph
Allen, Trevor David
Amirault, Paula Marie
Bacich, Leanne M.
Baker, Stephanie Lea-Anne (cum laude)
Ball, Shelly Lynn
Bannister, Patrick S.
Baptiste, Rene Cara
Bayers, Cindy Lynn
Beaton, Paula R.
Beaton, Sheldon Patrick
Beckerson, Paula L. (magna cum laude)
Beckett, Karen Patricia
Beeler, Theresa Maureen
Bembridge, Shelly Leigh
Bemister, Edgar M. (cum laude)
Bennett, Cynthia Lee
Bennett, Laurie Dawn
Bertling, Robyn Louise
Betts, Margo L.
Bishop, Karen Susanne
Brown, Henry J.
Budden, Sonya Denise
Burke, Nicole Clair (magna cum laude)
Burke, Shawna R.
Burns, Timothy W.
Burton, Matthew Gordon
Cairney, Sean Edward
Cameron, Melanie Dawn (Hon. English: First Class)
Canning, Gregory A.
Carroll, Thomas Patrick (cum laude)
Carter, Michael Andrew
Chaffey, Jana J.
Chan, Mou Hon
Charter, Kenneth Todd
Chetwynd, Jason Arnold
Chymist, Tracy Nichole
Clarke, Sean Christopher
Cleary, Heidi Ann (Hon. English: First Class)
Cochrane, Karyn Michelle (Hon. Psychology: First Class)
Collette, Tanya Roxann
Collier, Vicki G. (cum laude)
Colp, Patrysha L., B.F.A. (Hon. Psychology: First Class)
Colvin, Darryl James
Comeau, Karine
Connors, Carmen Danielle
Conrad, Patricia Ann
Conrod, Brian Leonard
Corish, Dale Alan (Hon. Psychology)
Cornect, Chantelle
Cornelius, Kimberley Ann
Fall River, NS
Windsor, NS
Lower East Pubnico, NS
Sydney, NS
Moncton, NB
Kanata, ON
Halifax, NS
Halifax, NS
Musquodoboit Harbour, NS
Lower Sackville, NS
Port Hood, NS
Bedford, NS
Scabright, NS
Dartmouth, NS
Dartmouth, NS
Dartmouth, NS
Pictou, NS
Pictou, NS
Beach Meadows, NS
Dartmouth, NS
Dartmouth, NS
Halifax, NS
Halifax, NS
River Bourgeois, NS
Lower Sackville, NS
Lower Sackville, NS
Dartmouth, NS
Toronto, ON
Halifax, NS
Lower Sackville, NS
Halifax, NS
Yarmouth, NS
Stephenville Crossing, NF
Hong Kong
Ottawa, ON
Sable River, NS
Bridgewater, NS
Dartmouth, NS
Halifax, NS
Halifax, NS
Halifax, NS
Halifax, NS
Halifax, NS
Surrey, BC
Halifax, NS
Dartmouth, NS
Amherst, NS
Halifax, NS
Charlottetown, PE
Dartmouth, NS
Dartmouth, NS

Courtney, Richard Kevin	Birchy Head, NS
Cox, Jonathan Frederick	New Glasgow, NS
Cox, Seamus I.	Salmon River, NS
Crawford, Carla Louise	Sussex, NB
Creighton, Andrew MacColl	Halifax, NS
Cruickshank, Heather Clarice	Sheet Harbour, NS
D'Entremont, Ginette Marie	Shelburne, NS
Daigle, Annette Lynn (Hon. Psychology)	Halifax, NS
Dalrymple, Mark D.	East Gore, NS
Darr, Wendy Ann (cum laude)	Dartmouth, NS
Davidson, M. Elizabeth	Wolfville, NS
DeBay, Peter David (summa cum laude)	Halifax, NS
Delaney, Susan Patricia	Halifax, NS
Delisle, Christine Diane	Lower Sackville, NS
Derrick, Donald James (Hon. Anthropology)	Lake Echo, NS
Desjardins, Joseph Adrian (Hon. English: First Class)	Halifax, NS
Deslauriers, Raymond Marc (cum laude)	Halifax, NS
Dib, Vanessa Marie	Halifax, NS
Dickey, Julie Elaine	Lower Sackville, NS
Dort, Lois Ann	Guysborough, NS
Doucet, Karin Lesley	Halifax, NS
Doucet, Vincent A.	Salmon River, NS
Douthwright, Misty Deanne	Moncton, NB
Douthwright, Scott Anders	Moncton, NB
Dugas, Tracy Michelle	Head of Chezzetcook, NS
Duggan, Dana Louise	Halifax, NS
Duggan, Janice M.	Dartmouth, NS
Dunphy, Damion Michael	Halifax, NS
Dzierzanowska, Barbara Hanna	Olsztyn, Poland
Eastwood, Jo-Anne Elizabeth	Lower Sackville, NS
Ellis, Larry Gordon (Hon. Psychology)	Plattsville, ON
Ellis, Scott Wayne	Halifax, NS
Evans, Brian Robert	Peterborough, ON
Fitzner, Rodney N.	Inverness, NS
Fleming, James John	Lower Sackville, NS
Foote, Melanie Dawn	Kentville, NS
Foote, Peter John	Woodville, NS
Foran, Daniel J.	Dartmouth, NS
Forsythe, Tammy Christine	Truro, NS
Fougere, Suzanne Marie, B.Sc.N.	Dartmouth, NS
Fowler, Jonathan David (Hon. Anthropology & History: First Class)	Lower Sackville, NS
Fox, Jason Hugh (Hon. Geography)	Halifax, NS
Franson, Eric Maxwell	Clarendville, NF
Fraser, Valerie Anne	Halifax, NS
Freake, Tracey L.	Gander, NF
Frigault, Christine E. (Hon. Psychology)	Bathurst, NB
Fulford, Michelle L. L.	Halifax, NS
Gabriel, Gilles Joseph	Timberlea, NS
Galbraith, Jack W. A.	Pictou, NS
Gauthier, Michael A.	Dartmouth, NS
Gerhardt, Gretchen Lynne	Lunenburg, NS
Gildart, Nathan Curtis	Lower Sackville, NS
Gillis, A. Estelle	Marion Bridge, NS
Goodwin, Todd B.	Truro, NS
Goodwin Stevenson, Anne-Marie	Halifax, NS
Goodyear, Jennifer Dawn	Eastern Passage, NS
Gorman, Christine M.	Burlington, NS

Grandy, Nancy Irene	Dartmouth, NS
Granter, Karen Susanne	Elmsdale, NS
Greenlaw, Bryan Ellis	Dartmouth, NS
Greenwood, Adam Scott	Dartmouth, NS
Griffin, Katherine Anna (cum laude)	Windsor, England
Guy, Victoria Spencer J.	Halifax, NS
Haimes, Jennifer Aileen	Kentville, NS
Hall, Kendra Anne	Dartmouth, NS
Hamilton, Raylaine I. (magna cum laude)	Minasville, NS
Hansen, Shane Padraic	Halifax, NS
Hart, Jennifer Lynn	Halifax, NS
Hayward, Elizabeth Anne	Dartmouth, NS
Hayward, Scott E.	Dartmouth, NS
Herritt, Robert Roland	Lower Sackville, NS
Hilton, Gary G., Cert.Crim.	Bedford, NS
Hipwell, Anna Margaret Elizabeth (summa cum laude)	Dartmouth, NS
Hossein, Laurie-Ann Natasha (Hon. Political Science: First Class)	Thornhill, ON
Houlihan, Kelly A. (Hon. Psychology: First Class)	Halifax, NS
Hubbard, Una M.	Yarmouth, NS
Hublely, Kelly Lynn	Halifax, NS
Hunt, Mendee Dawn	Moncton, NB
Hurd, Martin J.	Dartmouth, NS
Hurford, Craig Newton	Dartmouth, NS
Ing, David Vincent, B.A.A.	Halifax, NS
Jackson, Donald James	Halifax, NS
Jacques, Rachel Lydia Catherine	Middleton, NS
Jamieson, Alison Susanne	Wallace, NS
Jardine, Kelli Lee-Anne	Lower Sackville, NS
Jeffers, Kelly L.	Amherst, NS
Jewers, Wanda J.	Halifax, NS
Johnson, Bryson Kendall	Great Village, NS
Johnson, Elizabeth Frances	Halifax, NS
Johnson, Ellen T.	Halifax, NS
Johnson, Teresa Lee	Windsor, NS
Jollimore, April Candace	River John, NS
Jones, Peter Gray	Bedford, NS
Joyce, Edward Aaron	Lawrencetown, NS
Keigan, Christopher L. D. (cum laude)	North Sydney, NS
Kelleher, John Jeremiah	Schenectady, NY, USA
Kennaley, Sherry Lei	Halifax, NS
Khan, Barrett Walter	Dartmouth, NS
Kiley, Anthony O'Neill (Hon. History)	Dartmouth, NS
King, Kelly-Ann	Moncton, NB
Knodell, Mark R.	Bedford, NS
Knox, Adrienne Edith	Glace Bay, NS
Koszta, Cindy Adel	Dartmouth, NS
Laino, Inge (summa cum laude)	Woodhaven, NY, USA
Lajoie, Angela M.	Halifax, NS
Lander, Karen A.	Dartmouth, NS
Landry, Genevieve E. (cum laude)	River Bourgeois, NS
Lang, Randi Jennifer	Charlottetown, PE
Langille, Christine Lynn (cum laude)	Bridgewater, NS
Lanigan, Melanie Dawn	Halifax, NS
Lank, James Vincent	Greenhill, NS
Latour, Virginie Danielle	Dartmouth, NS
Lawen, Elyssar T.	Halifax, NS

Lawrence, Christopher K.	Bedford, NS
Leadbetter, Brian (cum laude)	Halifax, NS
Leahey, Kelly Sean	Florenceville, NB
LeBlanc, Michelle Leigh	Timberlea, NS
LeBlanc, Wanda D.	Dundee, NS
Lee Sam, Celine Clothilda	Gasparillo, Trinidad
Lenihan-Lamb, Diane Linda	Halifax, NS
Lenton, Roger Thomas (cum laude)	Dartmouth, NS
Lloyd, Kenny M.	Moncton, NB
Loveless, Angela Catherine	Dartmouth, NS
Loy, Dylan Thomas	Almonte, ON
Luffman, Lori Ann	Eastern Passage, NS
Lunn, William Norman	Lower Sackville, NS
Lynch, Trevor Scott (Hon. Psychology)	Windsor, NS
Lynds, Tracy Leanne	Halifax, NS
Lyon, Kerry M.	Quispamsis, NB
MacDermid, Malcolm Andrew	Halifax, NS
MacDonald, Janice A.	Halifax, NS
MacDonald, Karen A.	Eastern Passage, NS
MacDonald, Kelly M. T., B.Comm. (Hon. Psychology)	Halifax, NS
MacDonald, Pamela Beatrice	Port Hood, NS
MacDonald, Stuart Andrew	Halifax, NS
MacEachern, Jennifer Anne	Nobleton, ON
MacInnis, Jennifer	Port Hood, NS
MacKay, Paula M. (magna cum laude)	Truro, NS
MacKenzie, April Dawn Marie (Hon. Sociology)	Halifax, NS
MacKenzie, Glendon Elbert	Truro, NS
MacKenzie, Kenneth A.	Scotsburn, NS
MacLellan, Peter Angus	Inverness, NS
MacLeod, H. A. (Hon. Anthropology)	Halifax, NS
MacLeod, Sandra Lyn (cum laude)	Riverview, NB
MacMillan, Elizabeth Claire	Sheet Harbour, NS
MacNeil, Lynda Jean	Lower Sackville, NS
MacQueen, Kerry Lee	Lower Sackville, NS
McCoubrey, Katharine	Middleton, NS
McCray, Monique Lynn	Truro, NS
McCully, Sean Gardner	Calgary, AB
McDaniel, Caralee E. (cum laude)	Margaree, NS
McDonald, Jeffrey Adam	Liverpool, NS
McDonald, Natalie Elizabeth	Summerside, PE
McDougall-Salchert, Elizabeth E., Cert.Crim.	Halifax, NS
McGean, John Stephen	Sydney Mines, NS
McGlone, Lisa Marie	Halifax, NS
McGrath, Peter G.	Lower Sackville, NS
McInnis, Kimberly Ann	Truro, NS
McKee, Debra S. C.	Dartmouth, NS
McKiggan, Alexander Mansfield (cum laude)	Halifax, NS
McKinley, Jean Marie	Dartmouth, NS
McQueeney, Jennifer Grace	Plymouth, MA, USA
Mahar, Kathryn A.	Dartmouth, NS
Maidment, Virginia C.	Lower Sackville, NS
Maloney, Colleen Anne	Dartmouth, NS
Manuel, Caroline Patricia	Halifax, NS
Martin, Kelly Lynn	Dartmouth, NS
Martin, Martha Elizabeth	Halifax, NS
Marven, Mary G.	Riverview, NB
Mason, Paul Andrew	Windsor Junction, NS

Mathurin, Sean Curtis	St. Lucia, W.I.
Maxwell, Margaret Jill	Riverview, NB
Melnick, Steven Andrew Riel	Toronto, ON
Miah, Judy G. (cum laude)	Halifax, NS
Milledge, Christine Ann	Bellemead, NJ, USA
Miller, Daren E. (Hon. Economics: First Class)	St. Stephen, NB
Miller, Sheri Lynn	Elmsdale, NS
Mills, Karen A. (Hon. Psychology)	Halifax, NS
Mohammed, Susan Lee Hafeeza	Halifax, NS
Morrow, Lynda L.	Bramalea, ON
Moxley, Maura Anne	Halifax, NS
Muise, Patrick Gregory	Tusket, NS
Munro, Donald Allan	Halifax, NS
Murphy, Christopher Anthony (Hon. Psychology: First Class)	Halifax, NS
Murphy, Craig Bernard (Hon. Psychology)	Lower Sackville, NS
Murphy, Kevin Michael	Dartmouth, NS
Murphy, Sean W.	Shad Bay, NS
Nakazzi-Mulindwa, Winifred Justina (Hon. International Development Studies)	Kampala, Uganda
Newcombe, Mary Elizabeth	Ottawa, ON
Nicholson, Julie Charlene	Halifax, NS
Nickerson, David S.	Dartmouth, NS
Nunn, Kelly Lynne	Halifax, NS
O'Brien, Erin Anne	Sherwood, PE
O'Neil, Lynne Michelle	Dartmouth, NS
Overington, Sarah Abigail (Hon. Anthropology: First Class)	Musquodoboit Harbour, NS
Page, Lewis Read	Chester, NS
Parker, Doreen Elizabeth	Berwick, NS
Parnell, Elizabeth Barbara Lorraine	Liverpool, NS
Patterson, Heather R.	Dartmouth, NS
Paul, Cerena Louise	Halifax, NS
Peardon, Cathy J. (cum laude)	Montague, PE
Pearle, Dean Keith	Ardoise, NS
Pellerine, Stephen Robert	Lower Sackville, NS
Pelley, Nancy Ann	Glenwood, NF
Perrier, Christine Michelle	Lower Sackville, NS
Pettipas, Alan J.	Dartmouth, NS
Phillips, Rhonda A.	Moncton, NB
Picton, Joanne Leigh	Dartmouth, NS
Pike, Sonia L.	Dartmouth, NS
Pinsent, Charles Harrington	Gander, NF
Poirier, Todd Stephen	Halifax, NS
Pone, Andris John (summa cum laude)	Gloucester, ON
Purdie, Scott John	Montreal, PQ
Purdy, Michelle Leigh	Dartmouth, NS
Rankin, Ian Andrew	Halifax, NS
Redden, Roderick Duncan	Stewiacke, NS
Regimbal, Brenda Lee	Dartmouth, NS
Reid, Timothy L.	Lower Sackville, NS
Renouf, Chad Peter	Wellington, NS
Rent, Heather E.	Halifax, NS
Richard, Kennedy H.	Bathurst, NB
Richardson, Stephen Andrew	Grand River, NS
Ringer, Jeffery W.	Halifax, NS
Ritchie, Margaret Melissa	Dartmouth, NS
Rix, Jeffrey Glen	Falmouth, NS

Roach, Susan Lynne (cum laude)	Halifax, NS
Roache, Patricia Lynn	Halifax, NS
Robichaud, John Joseph	Halifax, NS
Romaine, Simone Regina	Pembroke, Bermuda
Rosky, Lee Edward	Dartmouth, NS
Rossignol, Mark V.	Lower Sackville, NS
Rossong, Meredith Louise	Lower Sackville, NS
Rouse, Margaret Ann	Halifax, NS
Rudolph, Dawn Marie	Truro, NS
Ryan, Catriona C.	Halifax, NS
Sanders, Troy A. (cum laude)	Stellarton, NS
Sarty, Steve A.	Truro, NS
Sattar, Kahkashan	Halifax, NS
Saunderson, Christopher Ross	Halifax, NS
Scott, Tonya Michelle	Lower Sackville, NS
Sears, Greg J. (Hon. Psychology: First Class)	Dartmouth, NS
Secord, Christopher John	Halifax, NS
Segin, Dana Leigh	Oakville, ON
Serviss, David Wayne	Morrisburg, ON
Silliker, Kevin Arthur	Moncton, NB
Sim, Carolyn Elanne	Burlington, ON
Sims, Michael Robert	Halifax, NS
Slaunwhite, Derk George (magna cum laude)	Lower Sackville, NS
Smalley, Sean Allen (cum laude)	Hooksett, NH, USA
Smeltzer, Michelle L.	Halifax, NS
Smith, Andrea Jane	Halifax, NS
Smith, Cherie Amanda	Halifax, NS
Smith, Christopher Barry	Eureka, NS
Smith, Drew A.	Dartmouth, NS
Smith, Dyson Lyle	Arcadia, NS
Smith, Judy E., R.T.R. (cum laude)	Dartmouth, NS
Smith, Taira Janine	Tantallon, NS
Smyth, Jonathan W.	Brookfield, NS
Snow, Tammy Lee	Halifax, NS
Spicer, Alana Dawn, B.Sc.	Dartmouth, NS
Spicer, Christa Lee	Dartmouth, NS
Stacey, Coralee Ann	Halifax, NS
Steele, Cynthia C.	Dartmouth, NS
Stewart, Gillian Kathleen Elizabeth	Bedford, NS
Strang, Michael Stephen	Lower Sackville, NS
Swaine, Gillian Leigh	Bedford, NS
Taylor, Dale R.	Dartmouth, NS
Taylor, Sheila Marie	Dartmouth, NS
Taylor, Sherrienne Barbra	Lower Sackville, NS
Tenwolde, Cindy Marie	Dartmouth, NS
Tenwolde, Wendy Ann	Dartmouth, NS
Theriault, Dana Lynn	Bathurst, NB
Thibodeau, Genevieve	Campbellton, NB
Thomas, Christopher B.	Armdale, NS
Thomas, Hayden Franklyn	Saint John's, Antigua
Thomas, Leanne M.	Halifax, NS
Thurber, Jane Elizabeth (cum laude)	Petawawa, ON
Tokach, Sean Andrew	Rothsay, NB
Toner, Darrell Todd	Lower Sackville, NS
Touesnard, Blane Fraser	Dartmouth, NS
Tracey, Audra Michelle	Glace Bay, NS

Vander Leest, J. Remi	Halifax, NS
Varner, Heidi Leigh (Hon. Psychology)	Halifax, NS
Vermeersch, Christopher Alexander Louis	Halifax, NS
Vidito, Amanda Stephanie	Cole Harbour, NS
von Kursell, Alexander Andrew	Surrey, BC
Walton, Thomas Michael	Markham, ON
Warner, Eleanor E.	Halifax, NS
Warwick, Paul Douglas, B.Comm.	Dartmouth, NS
Wasson, Karen Sharleen	Dartmouth, NS
Waterhouse, Patricia Leigh	Wellington, NS
Watson, Gordon Alexander	Cole Harbour, NS
Watters, Danielle Patricia	Dartmouth, NS
Weatherbee, Sherri L.	Pictou, NS
Weisbart Bellini, Stephanie (Hon. English: First Class)	Toronto, ON
Welcher, Brian Lewis (Hon. Asian Studies)	St. John's, NF
Wessel, Jennifer Lynne	Halifax, NS
White, Janice Arlene	Halifax, NS
Whyte, Paul G.	Dartmouth, NS
Williams, Karen Annette	Port Clyde, NS
Wilson, Elaine R.	Dartmouth, NS
Winsor, Linette Joy	Dartmouth, NS
Withrow, Yetta Elizabeth (Hon. Political Science: First Class)	Halifax, NS
Wood, William Chandler	Calgary, AB
Yeomans, Stephen Edward	Dartmouth, NS
Young, Beverly Anne	Halifax, NS
Young, Julian Blair (summa cum laude)	Halifax, NS
Young, Kelly Lynn	Lake Echo, NS
Zinck, Kevin John Graham	Dartmouth, NS
Zinck, Troy Gregory (Hon. English: First Class)	Lunenburg, NS
Zwicker, Allan Joseph	Beaverbank, NS
Zwicker, Paula Dayle (summa cum laude)	Halifax, NS

MASTER OF ARTS (ATLANTIC CANADA STUDIES)

Arseneau, Catherine Lorraine, B.A., B.A.C.S.	Bedford, NS
Johnston, Ian G., B.A.	Dartmouth, NS

MASTER OF ARTS (INTERNATIONAL DEVELOPMENT STUDIES)

Bui, Lan Thi	Hanoi, Vietnam
Choosri, Natwadee, B.A.	Bangkok, Thailand
Currie, Liam David, B.A.	Halifax, NS
Gwokto, Peter R. O., B.A.(Hons.)	Montreal, PQ

MASTER OF ARTS (PHILOSOPHY)

Brown, Michael A., B.A.	Halifax, NS
-------------------------	-------------

CERTIFICATE OF HONOURS - ARTS

Anderson, Philip John Kerry, B.A. (History)	Sherbrooke, NS
Banks, Laura Stephanie, Cert.Crim., B.A. (Psychology)	Bear River, NS
Black, Peter William, LL.B., B.A. (History)	Halifax, NS

Doyle, Genevieve L., B.A. (English)	Halifax, NS
Fiander, Tracy F., B.A. (Psychology)	New Glasgow, NS
MacInnis, M. Lisa, B.A. (History)	Halifax, NS
Sahely, Leah Elizabeth, B.Comm., B.A. (Mathematics & Computing Science)	Basse Terre, St. Kitts

CERTIFICATE OF CRIMINOLOGY

Beeler, Theresa Maureen	Dartmouth, NS
Brake, Frank Maxwell, B.Sc., B.A.	Dartmouth, NS
Caines, Robyn J., B.A.	Truro, NS
Carter, Michael Andrew	Yarmouth, NS
Collette, Tanya Roxann	Halifax, NS
Courtney, Richard Kevin	Birchy Head, NS
Farrell, Denise Elizabeth, B.Sc.(Hons.)	Halifax, NS
Gammon, Anthony Joseph, B.A.	Halifax, NS
Hall, Kendra Anne	Dartmouth, NS
Hunt, Mendee Dawn	Moncton, NB
Jackson, Donald James	Halifax, NS
Jeffery, Jennifer Louella, B.A.	Lower Sackville, NS
Johnson, Elizabeth Frances	Halifax, NS
Keigan, Christopher L. D.	North Sydney, NS
Lahey, Susan H.	Meaghers Grant, NS
Lawrence, Christopher K.	Bedford, NS
Lenihan-Lamb, Diane Linda	Halifax, NS
Likely, Mark Edwards, B.A.	Charlottetown, PE
MacCallum, Lisa D., B.A.	New Glasgow, NS
MacKay, Paula M.	Truro, NS
McCoubrey, Katharine	Middleton, NS
McCully, Sean Gardner	Calgary, AB
McDonald, Jeffrey Adam	Liverpool, NS
Murphy, Craig Bernard	Lower Sackville, NS
Roach, Susan Lynne	Halifax, NS
Roache, Patricia Lynn	Halifax, NS
Robichaud, John Joseph	Halifax, NS
Ryan, Catriona C.	Halifax, NS
Saunders, Alfred L.	Dartmouth, NS
Smith, Cherie Amanda	Halifax, NS
Smith, Dyson Lyle	Arcadia, NS
Thomas, Leanne M.	Halifax, NS
Thompson, William J., B.A.	Dartmouth, NS
Varner, Heidi Leigh	Halifax, NS
Veinotte, Susan D.	Halifax, NS
Vermeersch, Christopher Alexander Louis	Halifax, NS
Young, Julian Blair	Halifax, NS

BACHELOR OF SCIENCE

Abraham, Isaac	Abidjan, Cote D'Ivoire
Ahmad, Suzanne J. (summa cum laude)	Halifax, NS

Vander Leest, J. Rémi	Halifax, NS
Varner, Heidi Leigh (Hon. Psychology)	Halifax, NS
Vermeersch, Christopher Alexander Louis	Halifax, NS
Vidito, Amanda Stephanie	Cole Harbour, NS
von Kursell, Alexander Andrew	Surrey, BC
Walton, Thomas Michael	Markham, ON
Warner, Eleanor E.	Halifax, NS
Warwick, Paul Douglas, B.Comm.	Dartmouth, NS
Wasson, Karen Sharleen	Dartmouth, NS
Waterhouse, Patricia Leigh	Wellington, NS
Watson, Gordon Alexander	Cole Harbour, NS
Watters, Danielle Patricia	Dartmouth, NS
Weatherbee, Sherri L.	Pictou, NS
Weisbart Bellini, Stephanie (Hon. English: First Class)	Toronto, ON
Welcher, Brian Lewis (Hon. Asian Studies)	St. John's, NF
Wessel, Jennifer Lynne	Halifax, NS
White, Janice Arlene	Halifax, NS
Whyte, Paul G.	Dartmouth, NS
Williams, Karen Annette	Port Clyde, NS
Wilson, Elaine R.	Dartmouth, NS
Winsor, Linette Joy	Dartmouth, NS
Withrow, Yetta Elizabeth (Hon. Political Science: First Class)	Halifax, NS
Wood, William Chandler	Calgary, AB
Yeomans, Stephen Edward	Dartmouth, NS
Young, Beverly Anne	Halifax, NS
Young, Julian Blair (summa cum laude)	Halifax, NS
Young, Kelly Lynn	Lake Echo, NS
Zinck, Kevin John Graham	Dartmouth, NS
Zinck, Troy Gregory (Hon. English: First Class)	Lunenburg, NS
Zwicker, Allan Joseph	Beaverbank, NS
Zwicker, Paula Dayle (summa cum laude)	Halifax, NS

MASTER OF ARTS (ATLANTIC CANADA STUDIES)

Arseneau, Catherine Lorraine, B.A., B.A.C.S.	Bedford, NS
Johnston, Ian G., B.A.	Dartmouth, NS

MASTER OF ARTS (INTERNATIONAL DEVELOPMENT STUDIES)

Bui, Lan Thi	Hanoi, Vietnam
Choosri, Natwadee, B.A.	Bangkok, Thailand
Currie, Liam David, B.A.	Halifax, NS
Gwokto, Peter R. O., B.A.(Hons.)	Montreal, PQ

MASTER OF ARTS (PHILOSOPHY)

Brown, Michael A., B.A.	Halifax, NS
-------------------------	-------------

CERTIFICATE OF HONOURS - ARTS

Anderson, Philip John Kerry, B.A. (History)	Sherbrooke, NS
Banks, Laura Stephanie, Cert.Crim., B.A. (Psychology)	Bear River, NS
Black, Peter William, LL.B., B.A. (History)	Halifax, NS

Doyle, Genevieve L., B.A. (English)	Halifax, NS
Fiander, Tracy F., B.A. (Psychology)	New Glasgow, NS
MacInnis, M. Lisa, B.A. (History)	Halifax, NS
Sahely, Leah Elizabeth, B.Comm., B.A. (Mathematics & Computing Science)	Basse Terre, St. Kitts

CERTIFICATE OF CRIMINOLOGY

Beeler, Theresa Maureen	Dartmouth, NS
Brake, Frank Maxwell, B.Sc., B.A.	Dartmouth, NS
Caines, Robyn J., B.A.	Truro, NS
Carter, Michael Andrew	Yarmouth, NS
Collette, Tanya Roxann	Halifax, NS
Courtney, Richard Kevin	Birchy Head, NS
Farrell, Denise Elizabeth, B.Sc.(Hons.)	Halifax, NS
Gammon, Anthony Joseph, B.A.	Halifax, NS
Hall, Kendra Anne	Dartmouth, NS
Hunt, Mendee Dawn	Moncton, NB
Jackson, Donald James	Halifax, NS
Jeffery, Jennifer Louella, B.A.	Lower Sackville, NS
Johnson, Elizabeth Frances	Halifax, NS
Keigan, Christopher L. D.	North Sydney, NS
Lahey, Susan H.	Meaghers Grant, NS
Lawrence, Christopher K.	Bedford, NS
Lenihan-Lamb, Diane Linda	Halifax, NS
Likely, Mark Edwards, B.A.	Charlottetown, PE
MacCallum, Lisa D., B.A.	New Glasgow, NS
MacKay, Paula M.	Truro, NS
McCoubrey, Katharine	Middleton, NS
McCully, Sean Gardner	Calgary, AB
McDonald, Jeffrey Adam	Liverpool, NS
Murphy, Craig Bernard	Lower Sackville, NS
Roach, Susan Lynne	Halifax, NS
Roache, Patricia Lynn	Halifax, NS
Robichaud, John Joseph	Halifax, NS
Ryan, Catriona C.	Halifax, NS
Saunders, Alfred L.	Dartmouth, NS
Smith, Cherie Amanda	Halifax, NS
Smith, Dyson Lyle	Arcadia, NS
Thomas, Leanne M.	Halifax, NS
Thompson, William J., B.A.	Dartmouth, NS
Varner, Heidi Leigh	Halifax, NS
Veinotte, Susan D.	Halifax, NS
Vermeersch, Christopher Alexander Louis	Halifax, NS
Young, Julian Blair	Halifax, NS

BACHELOR OF SCIENCE

Abraham, Isaac	Abidjan, Cote D'Ivoire
Ahmad, Suzanne J. (summa cum laude)	Halifax, NS

Ali, Mazen Usama	Aden, Yemen
Amirault, Wendy Nicole (magna cum laude)	Lower Sackville, NS
Arseneau, Lise Irene (Hon. Mathematics & Computing Science: First Class)	Moncton, NB
Babin, Darlene E.	Meteghan River, NS
Badawi, Iman (magna cum laude)	Halifax, NS
Baillie, Christa-Lynn K.	Halifax, NS
Boylan, Christine Elizabeth	New Ross, NS
Burt, Mark B.	Mulgrave, NS
Byrne, Bridget Deirdre	Halifax, NS
Canning, Lori Ann	Lower Sackville, NS
Carmichael, Stephen John (magna cum laude)	North Sydney, NS
Carter, Travis B.	Rhodes Corner, NS
Chabassol, Paula Anne (magna cum laude)	Bedford, NS
Chan, Jonathan Christopher	Halifax, NS
Chan, Kin Tung	Hong Kong
Chehy, Kathrin May	Iona, NS
Condran, Michelle D. (summa cum laude)	Lower Sackville, NS
Crosby, Joel Andrew Ernest (magna cum laude)	Mount Uniacke, NS
Cummings, Corrina Lynn	Mabou, NS
d'Eon, Ralph Gerard (cum laude)	Middle Sackville, NS
Davis, Geoffrey William (Hon. Geology)	Dartmouth, NS
Doncaster, Tasha L.	Halifax, NS
Dundon, Michael Todd	Sydney, NS
Eddy, Michael A.	Cow Bay, NS
Ellis, Scott Wayne	Halifax, NS
Englehart, Benjamin Henry (cum laude)	Moncton, NB
Feetham, Mary (Co-operative Education)	Enfield, NS
Fennell, William J.	Dartmouth, NS
FitzPatrick, Nancy Lucy	Mount Pearl, NF
Forgeron, Christopher Sean	Halifax, NS
Fraser, Kathryn Louise (cum laude)	Florence, NS
Gajadhar, Gail A. (cum laude)	Castries, St. Lucia
Gillan, Tanya L. (Hon. Biology)	Bedford, NS
Gillie, Mark Stephen	Lower Sackville, NS
Hayes, Mark Antony	Corner Brook, NF
Hick, Deanna C.	Tantallon, NS
Hiltz, Kelley Elizabeth	Bedford, NS
Hoeg, Darren Glen (Hon. Biology)	Lower Sackville, NS
Horsford, Frances M.	Halifax, England
Jacques, Horward Mintram Stephen	Port George, NS
Jamieson, Stephanie Michelle (Co-operative Education)	Halifax, NS
Jollimore, Jason Victor (Hon. Biology & Chemistry: First Class)	Halifax, NS
Jones, Jennifer Lynn (cum laude)	North Sydney, NS
Jornitz, Julie Lynn	East Chezzetcook, NS
Jreige, Steve Hamid	Dartmouth, NS
Kendall, Bridget C. (Hon. Psychology: First Class)	Corner Brook, NF
Kendall, Gregory C. (Co-operative Education) (magna cum laude)	Dartmouth, NS
Lake, Connie M.	Cheverie, NS
Lalande, Martin Joseph (cum laude)	Lower Sackville, NS
Landry, Brent C. (Co-operative Education)	Bedford, NS
Latour, Virginie Danielle	Dartmouth, NS
Lloy, Roger Matthew	Oxford, NS
Lucas, Melanie Nicole	Elmsdale, NS

Lynch, Darren Wayne (Hon. Geology/Co-operative Education)	Dartmouth, NS
Lynch, Gary L., Jr.	Kingston, NS
MacDonald, Mary-Anne (Hon. Chemistry: First Class)	Halifax, NS
MacDougall, Paula Annette	Sydney, NS
MacKinnon, Lisa Anne	Halifax, NS
MacKinnon, Roberta Lynn	Charlottetown, PE
MacLean, Christopher James	Sydney Mines, NS
MacMaster, Angela Catherine	Lower Sackville, NS
MacPhee, Claudia S. (cum laude)	Lower Sackville, NS
MacQuarrie, Kyle E.	Mabou, NS
McCulloch, Trudi Nichole (cum laude)	Halifax, NS
McEachern, Lillian Agnes	Dartmouth, NS
McFetridge, Trevor Robert	Tantallon, NS
Mailhot, Paul Andre	Halifax, NS
Martins, Sandra Isabel	Bedford, NS
Maxwell, Heather Ellen	Riverview, NB
Mehlman, Amber Lynn	Cape Negro, NS
Meisner, Lorelyn Rae (magna cum laude)	Hubley, NS
Melendez-Mejía, Rosa E. (Hon. Chemistry: First Class)	Halifax, NS
Monaghan, Corey B.	Sydney Mines, NS
Morrissey, Shelly A. (cum laude)	Truro, NS
Mughal, Mariah Munir Ahmed	Halifax, NS
Mulolani, Isaac (Hon. Mathematics & Computing Science)	Ndola, Zambia
Murphy, William P.	Halifax, NS
Nowlan, Tammy Michelle (summa cum laude)	Dartmouth, NS
O'Brien, Jennifer M. (cum laude)	Halifax, NS
Parlee, Kathryn Ann (Co-operative Education) (cum laude)	Amherst, NS
Parlee, Tanya Elaine	Douglastown, NB
Petitpas, Glen R. (Hon. Astrophysics: First Class)	Timberlea, NS
Philpott, Susan Elizabeth	St. John's, NF
Pompa, Jennifer Elizabeth	Halifax, NS
Robichaud, Derek Andrew (cum laude)	Moncton, NB
Romain, Steven Thomas (Co-operative Education)	Halifax, NS
Ross, Alvina Jean	Westville, NS
Sakalauskas, John K. G. (Hon. Psychology: First Class)	Cole Harbour, NS
Saltibus, Samantha M. V. (cum laude)	Castries, St. Lucia
Shea, Stephen John	Halifax, NS
Skilliter, Deborah Margaret (Hon. Geology)	Lower Sackville, NS
Slifka, Candice Elizabeth	Buxton, ME, USA
Smith, Leeann Erica	East Preston, NS
Spears, Natasha Lee (summa cum laude)	Mineville, NS
Stuart, Jody Wayne	Lockeport, NS
Taylor, Thomas E. (Hon. Mathematics & Computing Science: First Class)	Halifax, NS
Thomas, Laura J. (Hon. Biology)	Halifax, NS
Travis, Merle Edward (Hon. Mathematics & Computing Science: First Class)	Moose Jaw, SK
Tyrrell, Patrick V.	Musquodoboit Harbour, NS
Vaughan, Andrew (Hon. Biology & Chemistry: First Class)	Halifax, NS
Veerassamy, Raneer P.	Beau-Bassin, Mauritius
Vienneau, Andrew John (Hon. Psychology)	Armdale, NS
Wagner, Jacinda Lee (Hon. Mathematics & Computing Science)	Corner Brook, NF
Ward, Carla Dawn	Belledune, NB
Weir, Craig A., B.Comm.	Moncton, NB
Williams, Diane Lynn (Hon. Psychology: First Class)	Halifax, NS

BACHELOR OF SCIENCE AND DIPLOMA IN ENGINEERING

Adams, Mark Alexander (Hon. Mathematics & Computing Science: First Class)	Dartmouth, NS
Burkhardt, Jeremy R. C.	Oxford, NS
Cox, Peter H.	Halifax, NS
Desrochers, Guy M.	L'Epiphanie, PQ
Hill, Brian Alfred	Halifax, NS
Lam, Chi Yeung	Tsing Yi, Hong Kong
MacDonald, Kenneth Paul	Truro, NS
Melendez Mejía, Victor Manuel	Halifax, NS
Rodgers, Brent Robert	Dartmouth, NS
Saunders, Erica Leigh	Fall River, NS

MASTER OF SCIENCE (APPLIED PSYCHOLOGY)

Mendelson, Morris B., B.A.(Hons.)	Montreal, PQ
-----------------------------------	--------------

CERTIFICATE OF HONOURS - SCIENCE

Horton, Donald A., B.Sc. (Geology)	Dartmouth, NS
Murty, Sathyasai Kumari, B.Sc. (Biology)	Halifax, NS
Wotton, Cynthia Dawn, B.Sc. (Psychology)	Dartmouth, NS

DIPLOMA IN ENGINEERING

Abrha, Amanuel Negassi	Halifax, NS
Allen, Shannon Marie	Dartmouth, NS
Bishop, Mark J.	Halifax, NS
Collier, Kelly-Ann (with greatest distinction)	Annapolis Royal, NS
Cowie, Ruby Christine (with distinction)	Halifax, NS
Dean, Jacqueline Marie	Halifax, NS
Doucette, Kimberley Ann	L'Ardoise, NS
Fowler, Adair Patricia (with greatest distinction)	Dartmouth, NS
Gay, Brian Alexander	Lower Sackville, NS
Gillis, Lloyd F.	Dartmouth, NS
Hanna, Michel Issam (with great distinction)	Halifax, NS
Jarvis, Christopher Dennis	Timberlea, NS
Lachance, Jean-Pierre J., B.Sc. (with distinction)	Lower Sackville, NS
Lemoine, Elise Marie Jeannette Simone, B.A.	Halifax, NS
Lohnes, Jeffrey G.	Dartmouth, NS
Lundie, Kirk D.	Halifax, NS
Matheson, Andrés Neil	Stellarton, NS
Mossman, Steven Eugene	Lunenburg, NS
Ozon, Derek E.	Dartmouth, NS
Roy-Girard, Annik	Dartmouth, NS
Sullivan, James Douglas, B.Sc.	Halifax, NS

Weatherbee, Jamie A.
Webber, Jonathan R., B.Sc.
Yari, Mohammad A.

Collingwood, NS
Halifax, NS
Halifax, NS

BACHELOR OF COMMERCE

Abriel, Keith Benjamin (cum laude)
Aitkens, Tanya Faith
Andreycyk, Brian Stephen
Angus, Sean C.
Anstey, Catherine M. (magna cum laude)
Anstey, Jacqueline Dawn (Co-operative Education) (cum laude)
Arand, Marie Barbara Tania
Arbuckle, Kevin Davis
Ardiabah, Anthony K.
Armstrong, Elizabeth, B.A. (magna cum laude)
Arthur, Heather Elizabeth
Au, Amy
Baires, Luis Alonso
Baker, Stephanie Lea-Anne (cum laude)
Ballard, Michael A.
Bardos, Stephen James
Barkhouse, Amy Heather
Barrington, Nicole
Bean, Sharon Antoinette
Beharry, Jilean Dara-Marie
Bell, Robert J.
Bembridge, Shelly Leigh
Benjamin, Michelle Danette
Bent, Mary Patricia (cum laude)
Boone, Laura M.
Boudreau, Yvette A.
Boutilier, Scott R.
Branton, Norman W.
Brennan, Shawn Thomas
Brett, Ian Lorne
Bright, Jason James
Britten, Heather Suzanne
Broadbent, Andrew J.
Campbell, Allen Andrew
Campbell, Gina Stephanie (cum laude)
Campbell, Jennifer Michele
Campbell, Paul William
Campbell, Shauna Leigh
Caseley, Darren S.
Cashen, Eric Paul
Chapman, Dawn E.
Clouden, Vernell Lucy Maria (cum laude)
Coghlin, Christopher J.
Cogswell, Brian Arthur (magna cum laude)
Colford, Stephanie A., B.A.
Conrad, Andrew R.
Cook, Eiron L.
Coolen, Todd M.
Corkum, Michael Troy
Cottreau, Joanne P.
Cowan, David Ronald James

Lower Sackville, NS
Dartmouth, NS
Halifax, NS
Halifax, NS
Halifax, NS
Bedford, NS
Lower Sackville, NS
Greenhill, NS
Halifax, NS
Dartmouth, NS
Halifax, NS
Chatham, NB
Halifax, NS
Moncton, NB
Truro, NS
Halifax, NS
Chester, NS
Sydney, NS
Pembroke, Bermuda
Halifax, NS
Dartmouth, NS
Dartmouth, NS
Riverview, NB
Bridgewater, NS
Dartmouth, NS
Dartmouth, NS
Halifax, NS
Halifax, NS
Halifax, NS
Renforth, NB
Halifax, NS
Halifax, NS
Halifax, NS
Pictou, NS
Lower Sackville, NS
Halifax, NS
Isle Madame, NS
Lower Sackville, NS
Halifax, NS
Unionville, ON
Halifax, NS
Barbados
Dartmouth, NS
Lower Sackville, NS
Fredericton, NB
Lower Sackville, NS
Bath, NB
Dartmouth, NS
Middle New Cornwall, NS
Annapolis Royal, NS
Lower Sackville, NS

Coward, Michael J. J. (cum laude)	Dartmouth, NS
Cox, Stephen John	Dartmouth, NS
Crawford, Carla Louise	Sussex, NB
Curry, Pamela Louise	Mulgrave, NS
Dedrick, Dennis Wayne	Shelburne, NS
Dehmel, Deborah Ann Kristian	Fall River, NS
Delgado, Pedro A.	Bedford, NS
Deshwal, Anuj Kumar	Halifax, NS
Dickson, Lynn Darlene (Co-operative Education)	Trenton, NS
Dill, Trevor Allen	Kentville, NS
Dodge, Tabatha Jean	Brooklyn, NS
Doggett, Paul Gregory	Dartmouth, NS
Dolan, Stephen F. (cum laude)	Halifax, NS
Dooley, Chantelle L.	Gander, NF
Doucet, Todd A.	Bathurst, NB
Doucette, David John	Yarmouth, NS
Doucette, Jonathan E.	Campbellton, NB
Doucette, Tina M.	Weymouth, NS
Dumaresq, S. Michael	Halifax, NS
Eisenhauer, Darrell Allan	Halifax, NS
El-Diri, Roula	Porter's Lake, NS
Elliott, Ingrid Mary	Halifax, NS
Feenstra, Andrew Howard	Dartmouth, NS
Fennell, Jeff E.	Oakville, ON
Ferguson, Kevin Todd	Dartmouth, NS
Fiolek, William Bruce	Truro, NS
Fisher, Michael Glen	Dartmouth, NS
Flemming, Troy D.	Upper Port La Tour, NS
Fong, Edmund King Ho, B.Sc.	Dartmouth, NS
Foran, Daniel J.	Dartmouth, NS
Fraser, Denise Kathleen	Middle Musquodoboit, NS
French, Jeffrey J.	Waverley, NS
Frizzell, Carrie Dawn	Halifax, NS
Fuller, Julia Anne, B.A. (Co-operative Education) (magna cum laude)	Halifax, NS
Fullerton, Terry Ann (cum laude)	Lower Sackville, NS
Fulmer, Mark Trevoy	Dartmouth, NS
Garnett, Brent A.	Dartmouth, NS
Garrison, Crystal Mary	Sambro, NS
Gillespie, Erica L. (cum laude)	Dartmouth, NS
Gillis, Robert Wayne	Middle Sackville, NS
Gillis, Stephen J.	Dartmouth, NS
Godreau, Michelle P. C., B.Sc. (magna cum laude)	Bedford, NS
Goodrick, Christine Roberta	Dartmouth, NS
Graham, Derek Lee	Halifax, NS
Greene, Anthony Andrew Garnet	Castries, St. Lucia
Greenlaw, Todd William, B.A.	Dartmouth, NS
Hachey, Connie M. (cum laude)	Bedford, NS
Hagen, John A.	Stellarton, NS
Hamilton, Christa L.	Charlo, NB
Hanna, Randa	Halifax, NS
Hansen, Shane Padraic	Halifax, NS
Harris, Cindy Lynette	Dartmouth, NS
Harvey, E. Graeme	Halifax, NS
Hassanali, Warren Anthony	Toronto, ON
Hazelton, Peter G.	Brookfield, NS

Hebb, Lemuel L.	Bridgewater, NS
Hebert, Claudine	St-Bruno, PQ
Heffler, Craig Peter	Liverpool, NS
Hickey, Peter C.	Belledune, NB
Hickey, Shelley-Lynn Agnes	Beaverbank, NS
Hicks, Colin Edward	Halifax, NS
Hippern, Angela Lauren (magna cum laude)	Dartmouth, NS
Hislop, Eva Darlene	Trenton, NS
Hislop, Kevin D.	Salt Springs, NS
Hobin, Suzanne Lynn	Halifax, NS
Hood, David Scott	Stellarton, NS
Huner, Emily T. (cum laude)	Churchville, NS
Hurley, William Joseph	Bedford, NS
Huskilson, Deirdre Barbara (cum laude)	Shelburne, NS
Hynes, Dawna M. (cum laude)	Udora, ON
Ip, Raymond M. C.	Mississauga, ON
Isaac, Michael Joseph	Halifax, NS
Isaac, Patrick C.	Castries, St. Lucia
James, Susan Margaret (cum laude)	Bathurst, NB
Jarvis, Krista Anne	Lower Sackville, NS
Jerrett, Donald E.	Stellarton, NS
Johnson, Angela Dawn	Yarmouth, NS
Johnson, Darren S. (Co-operative Education) (cum laude)	Halifax, NS
Joseph, Geoffrey Craig Anderson	St. John's, Antigua
Joudrey, Annette Lenore	Halifax, NS
Justason, Ingrid L.	Saint John, NB
Kavanaugh, Jeffrey John (magna cum laude)	Dartmouth, NS
Keith, Kimberley D.	Dartmouth, NS
Kelly, Michele Christine	Halifax, NS
Kelly, Paul W. (cum laude)	Bedford, NS
Kirk, Paul S.	Sambro, NS
Kluczkowski, Steven B.	Bramalea, ON
Knowles, Keith Joseph (cum laude)	Jacquet River, NB
Kong, Wing Tung Weldon (magna cum laude)	Hong Kong
Lam, Siu Man (magna cum laude)	Hong Kong
Langille, Christopher John	River John, NS
Langley, Krista Doreen (cum laude)	Porter's Lake, NS
Langridge, William J.	Bridgewater, NS
LaPaix, Michelle Lynn	Halifax, NS
Lawrence, Amanda Marlese	Kennetcook, NS
LeBlanc, Glen Eric	Halifax, NS
LeBlanc, Scott Thomas	Lower Sackville, NS
Leier, Raye Kimberley	North Gower, ON
Leong Poi, Lauren Alison	Trinidad, W.I.
Leow, Jian Yean (cum laude)	Georgetown, Malaysia
Lessard, Eric	Matane, PQ
Levangie, Colette Marie (magna cum laude)	Halifax, NS
Levy, Brent William (magna cum laude)	Greenwood, NS
Levy, James Wade Oliver	Lunenburg, NS
Lewandowski, Terry Roman (cum laude)	Halifax, NS
Lewis, Thomas Bradley	Halifax, NS
Lindsay, Andrew Angus	Pictou, NS
Lloyd, Kenny M.	Moncton, NB
Lowe, Steven Wallace, B.A.	Halifax, NS
Lucia, Luigi G.	Halifax, NS
Luedey, Bill Leonard	Halifax, NS
Lusby, Bruce Stuart	Halifax, NS

Lutz, Heather Patricia	Kentville, NS
Lynk, Dale Alexander	Halifax, NS
MacCallum, Darren A.	Stellarton, NS
MacDonald, Jeffery John	Hammonds Plains, NS
MacDonald, Shawn Bernard, B.A.	Dartmouth, NS
MacDonald, Stuart Andrew	Halifax, NS
MacDonald, Trevor J.	Pictou, NS
MacEachern, Nancy Darlene (magna cum laude)	Scotsburn, NS
MacEachern, Robert James	Craigmore, NS
Mackay, Shane M.	Port of Spain, Trinidad
MacKenzie, Gary Allan	Bathurst, NB
MacKenzie, Ian Alexander	Sydney, NS
MacKinnon, Lisa Anne	Baddeck, NS
MacLean, Sherri Nicole	Dartmouth, NS
MacLellan, Richard Murray	Halifax, NS
MacLeod, Nicole Denise	Toronto, ON
MacRae, Christopher Ian	Lower Sackville, NS
McArthur, Jennifer Andrea	Halifax, NS
McArthur, Mhairi Jane	Chester, NS
McCoombs, Reid J.	Dartmouth, NS
McInnis, William Joseph David	Bridgewater, NS
McIver, Robert Louis	Dartmouth, NS
McMillin, James Andrew	Halifax, NS
Mahon, James Albert William	Halifax, NS
Mailloux, JoAnn	Pointe-a-la-Croix, PQ
Manuel, Craig Adam	Halifax, NS
Marcattili, David C.	Halifax, NS
Marchand, Julie Bibiane (cum laude)	West Arichat, NS
Marshall, Valerie Heather	Truro, NS
Martin, Robert Joseph	Dartmouth, NS
Mason, Lisa G.	Halifax, NS
Matthew, Kimberly Christina	Pembroke East, Bermuda
Mauger, Charmaine Dawn, B.A. (cum laude)	Windsor Junction, NS
Mazier, Michael Paul	Dartmouth, NS
Mehanna, Fadi	Dartmouth, NS
Melski, Michelle Maureen	Sydney, NS
Miller, Daren E. (summa cum laude)	St. Stephen, NB
Miller, T. Sean	Falmouth, NS
Mitchell, Grant Allan	Middle Sackville, NS
Mitton, Heather Dawn (cum laude)	Lunenburg, NS
Mitton, Kelli L.	Brooklyn, NS
Mock, Corey John	Halifax, NS
Moore, Colin Michael (magna cum laude)	Dartmouth, NS
Morash, Nicole Dawn, B.Sc.	Bedford, NS
Morash, Susan Lorraine T.	Grand Lake, NS
Mossman, Jill Marlee	Bridgewater, NS
Mu, Hongmei Lianta	Qingdao, China
Murphy, Scott Raymond	Halifax, NS
Naidu, Vittal (cum laude)	Klang, Malaysia
Nantes, Christopher S.	Dartmouth, NS
Napier, John J.	Halifax, NS
Naugle, Sean C.	Dartmouth, NS
Nauss, Eric F.	Berwick, NS
Ng, Karen	Singapore
Nicholson, Mary Ellen	Enfield, NS
Nickerson, Weston Lawrence	New Germany, NS
Nugent, Douglas Scott	Sydney, NS

O'Connor, Paul G.	Halifax, NS
Oake, Gary Charles (cum laude)	Halifax, NS
Ogden, Jeff Robert	Coldbrook, NS
Ogette, Worku Zeberga	Ethiopia
Organ, John W.	Halifax, NS
Palmer, Ian James	Halifax, NS
Parsons, Shelly A., B.S.A. (cum laude)	Halifax, NS
Patel, Rakesh M.	Peterborough, ON
Patterson, Jocelyn A.	Auburn, NS
Patterson, Taura Irene	Bedford, NS
Pellerine, Angela Marie	Halifax, NS
Phillips, Rhonda A.	Moncton, NB
Philpott, Patricia Leeann	Dartmouth, NS
Poon, Chi Fai (summa cum laude)	Hong Kong
Poon, Lok	Hong Kong
Rahim, Mohamed M.	Halifax, NS
Ramos Andino, Rides Tulio	Dartmouth, NS
Rehberg, Sheri Lynn	Falmouth, NS
Riley, J. Thomas (summa cum laude)	Dartmouth, NS
Ringer, Jeffery W.	Halifax, NS
Rissesco, Michael Thomas	Dartmouth, NS
Roach, Nicole Marie	Halifax, NS
Roberts, Hilda Patricia	St. James, Barbados
Rose, Jeff B.	Lower Sackville, NS
Ross, Alison Judith (cum laude)	Lower Sackville, NS
Rounds, Robert Douglas	Porter's Lake, NS
Roy, Colleen Ann (magna cum laude)	Head of Chezzetcook, NS
Rust, Matthew Vernon (magna cum laude)	Bedford, NS
Rutledge, Virginia M.	Dartmouth, NS
Ryan, Paul Michael	Halifax, NS
Rye, Tara Lee	Dartmouth, NS
Saltibus, Samantha M. V. (cum laude)	Castries, St. Lucia
Sancton, Matthew William	Saint John, NB
Sanford, Mark Aaron (cum laude)	Lower Sackville, NS
Scott, Shaun J. (cum laude)	Stellarton, NS
Sheehy, Jason H.	Beaverbank, NS
Shellnutt, Michael William (cum laude)	Dartmouth, NS
Sibley, Andrew Curtis	Stewiacke, NS
Sigurdsson, Johann Gisli	Akureyri, Iceland
Silliphant, Todd Nelson, B.A.	Saint John, NB
Sinclair, Trevor Robert Ernest	Bridgewater, NS
Smith, Janet Claire	Dartmouth, NS
Smith, John Howard	Chester, NS
Smith, Rose Ann	New Germany, NS
Smith, Tanya Louise (cum laude)	Falmouth, NS
Smith, Tracey Gene	Sydney River, NS
Snow, Donald James	Dartmouth, NS
Sobey, Mary Barbara	Moncton, NB
Spires, Jocelyn M., B.A.	St. Andrews, NB
Splane, Catherine Nancy	Saint John, NB
Steele, Melani Claire	Halifax, NS
Steenbakkens, John Andrew	Nepean, ON
Steeves, Edward Donald	Shediac Cape, NB
Steeves, Ellen Hilda, B.A.	Halifax, NS
Stewart, Derrick J.	Bridgewater, NS
Sullivan, Blain Anthony	Halifax, NS

Swantee, Angus J.	River John, NS
Szeto, Pauline K.	Halifax, NS
Tanner, Anna Laureen (cum laude)	Halifax, NS
Tanner, Tammy Louise	Lunenburg, NS
Taylor, Baldwin Anthony	Castries, St. Lucia
Teed, John Alexander	East Riverside, NB
Theoharopoulos, Georgena	Halifax, NS
Therault, Dana Lynn	Bathurst, NB
Thomas, Ian Kevin	Dartmouth, NS
Tracy, Kevin Paul	Moncton, NB
Trang, Anh Hao	Halifax, NS
Travis, Merle Edward (Co-operative Education) (cum laude)	Moose Jaw, SK
Tsang, Sin Man	Hong Kong
Tsimiklis, George	Halifax, NS
Tyler, Heidi Gay	Berwick, NS
Vanderhorst, Scott	Dartmouth, NS
Vaughan, Michael Richard, B.A.	Halifax, NS
Veinot, Lori Lynn	Bridgewater, NS
Verge, Tracy Ann	Halifax, NS
Vincent, Susan Joyce (magna cum laude)	Dartmouth, NS
Waldron, Christopher Paul	Halifax, NS
Wang, Xue (magna cum laude)	Beijing, China
Warner, Donna E.	Guysborough, NS
Wedge, Rhonda Marie	Lower Sackville, NS
Weiss, Brigitte Elizabeth	Grand-Digue, NB
West, Gregory Douglas	Dartmouth, NS
Wilcox, Michael Brent	St. Andrews, NB
Wile, C. Mark	Lower Sackville, NS
Wong, Wai Man Ivan	Hong Kong
Woodgate, Robert Arthur	Westphal, NS
Woon, Yee Ling (cum laude)	Halifax, NS
Wright, D. Wade	Dartmouth, NS
Young, Angela Lai Yee	Lower Sackville, NS
Young, Johnny T. (cum laude)	Lower Sackville, NS

MASTER OF BUSINESS ADMINISTRATION

Bennett, Virginia E., B.A.	Dartmouth, NS
Bisesar, Chandrawatee C., B.A.	Toronto, ON
Brown, Lloyd O.	Dartmouth, NS
Cameron, Shelley L., B.Eng.	Halifax, NS
Chamandy, Amanda Leigh, B.Comm.	Halifax, NS
Cheng, Wuding, B.Comm.	Xiangtan, China
Clarke, Julie A., B.S.A., B.A.A.	Halifax, NS
Colpron, Jean-François	Dartmouth, NS
Corkett, Robert William Mansfield	Moncton, NB
Daley, Annette S.	St. John's, NF
Daneau, Manon Danielle, B.Sc.(Hons.), B.Ed.	Truro, NS
Dunn, Glenn D.	Digby, NS
Eddy, Michael Kenneth, B.Sc., B.A.	Dartmouth, NS
Erith, Dela M.	Porter's Lake, NS
Faulkner, David G., B.Eng., M.Sc.	Halifax, NS
Fauteux, Jules J., B.B.A.	Dartmouth, NS
Fletcher, Christopher D., F.I.C.B.	Halifax, NS
Frangieh, Alex Joseph, B.Eng., P.E.	Halifax, NS

Gagne, Sylvain	Halifax, NS
George, E. Wanda	Canning, NS
Gillis, Gina Elaine, B.Comm.	Halifax, NS
Henneberry, Bartholomew John, B.A.	Toronto, ON
Jiang, Xiaoqing (Suzey), B.Eng., M.Eng.	Beijing, China
Judson, Lisa Dawn, B.B.A.	Charlottetown, PE
Kay, Mark Anthony, B.E.S.(Hons.)	Halifax, NS
Khurana, Vikram, B.Sc.	Halifax, NS
Kieley, Marie Kathleen	Dartmouth, NS
Kilby, Mark J., B.Comm.	Halifax, NS
Lajoie, Mary Lou Monique, B.Sc., M.A.	Minto, NB
Lienaux, Charles D., Jr., B.Comm.	Halifax, NS
MacAvoy, William Andrew, B.Sc.(Hons.)	Halifax, NS
MacDonald, Margaret Elaine, B.A.	Judique, NS
MacDonald, Robert Allen, B.A., B.Sc.	Porter's Lake, NS
MacDonald, Susan M.	Halifax, NS
MacDonald, Wayne Richard, B.Sc., B.Ed., M.S.(Ed.)	Granville Centre, NS
MacIntosh, Shirley Rae, B.Sc.	Halifax, NS
MacPherson, Russell Alfred, B.B.A.	Halifax, NS
McCarthy, Andrew Patrick James, B.Sc.	Topsail, NF
Marsh, Vincent J. T., B.Arch.	Dartmouth, NS
Monroe, John Andrew, B.B.A.	Renforth, NB
Murray, J. Leonard	Petitcodiac, NB
Paradis, Rick	Halifax, NS
Perley, Neil Michael, B.Sc.	Tobique First Nation, NB
Read, Catherine Mary, B.A.	Saint John, NB
Shendye, Manoj M., B.Sc.	Bombay, India
Sikora, Greg G., B.Comm.	Oakville, ON
Simpson, Arthur Harris, II, B.B.A.	Hampton, NB
Skinner, Ronald Ernest, B.Sc.	Bonshaw, PE
Smith, Jennifer Catherine Yeadon, B.Sc.	Halifax, NS
Spence, Dorothy F., Dip.Eng., B.Eng.	Halifax, NS
Spriet, David Joseph, B.Comm.	Montague, PE
Stevenson, Darlene M., B.Sc.(Agr.)	Debert, NS
Terris, Michael Allan, B.B.A.	Halifax, NS
Thomson, Kim C., B.S.A.	Halifax, NS
Unni, Vinod, B.B.A.	New Delhi, India
Vincent, Wayne Thomas	Newport, NS
Walters, Valerie Lynne	Bedford, NS
Wang, Gang, B.Eco.	Beijing, China
Wong, Angel On Kay, B.I.S.	Hong Kong
Wong, Ting On, B.A.	Hong Kong
Woodhouse, Maureen S.	Halifax, NS

BACHELOR OF EDUCATION

Al-Molky, Kimberley Ann, B.A.	Dartmouth, NS
Andrews, Laurie S., B.Sc.	Sydney, NS
Beerstecher, Daniel L., B.Sc., M.Sc.	Ottawa, ON
Clark, Fiona Elizabeth, B.Sc.	Stephenville, NF
Clarke-Lee, Lynn Teresa, B.A.	St. John's, NF

Clinch, Tracy Ellen, B.A.	Bathurst, NB
Cross, Carol Ann, B.A.(Hons.)	Glace Bay, NS
Curran, Kelly Christine, B.A.	Halifax, NS
Dionne, Mary Jo Marla, B.A.(Hons.)	Riverview, NB
Doucette, Martin J. B., B.A.(Hons.), M.A.	Halifax, NS
Douris, Jacques Paul, B.Sc.(Hons.)	Sharon, ON
Dwyer, Anne, B.Sc., B.B.A.	Grand Falls, NF
Elve, Stephen John, B.Sc.	Halifax, NS
Ettinger, Beth C., B.A.	Truro, NS
Ferrier, Brodie Robert, B.Sc.	Halifax, NS
Fisher, Stephanie Beth, B.A.	Brookfield, NS
Flynn, Kerry M., B.A.	Halifax, NS
Furlan, Roland, B.A.(Hons.), Cert.T.E.F.L.	Burlington, ON
Gagnon, Michel, B.Sc., B.A.	Dartmouth, NS
Gillis, Sheldon G., B.A.(Hons.)	Dartmouth, NS
Grant, Andrea Lea, B.A.	Halifax, NS
Harris, Tara Gwen, B.A., M.A.	Buchans, NF
Hay, Sheridan James, B.A.	Ottawa, ON
Hiltz, Kelly L., B.A.(Hons.)	New Ross, NS
Hughes, Heather Patricia, B.A.	Dartmouth, NS
Jones, Jennifer Lesley, B.A.	Timberlea, NS
Khan, Aniqua R., B.P.H.E., B.F.S.L.	Pickering, ON
Little, Angela Jane, B.Sc.	East Village, NS
MacDonald, Denise Ellen, B.A.	Dartmouth, NS
MacDonald, Joseph Alexander, B.Eng.	New Waterford, NS
MacDonald, Tonia M., B.A.	Stellarton, NS
MacKillop, Gina B., B.A., Cert.Hons.	Halifax, NS
MacLean, Edward Thomas, B.A.	Halifax, NS
MacMillan, Michele Marie, B.A.	Sydney, NS
McHugh, Kristie Lynne, B.Sc.(Hons.)	Saint John, NB
McIsaac, Wendy L., B.A.(Hons.), M.A.	Webeque, ON
McKinnon, Julie Grace, B.A.	Port Medway, NS
McPherson, Brian Douglas, B.Sc.S., D.R.S.	Lower Sackville, NS
Migel, Tanya Marie, B.A.	Bedford, NS
Montague Castro, Rae-Anne L. R., B.Sc.(Hons.), M.Ed.	Halifax, NS
Moore, Tara L., B.A.	Bedford, NS
Munro, Scott Douglas, B.A.	Fredericton, NB
O'Connor, Michael Thomas, B.A.C.S.	Halifax, NS
Paul, Lenore, B.A.	Halifax, NS
Pendergast, David L., B.A.	St. Louis, PE
Perry, Kathryn Anne, B.A.	Calgary, AB
Provo, Dwayne Anthony, B.P.E.	North Preston, NS
Quinn, Tracey L., B.A.	Halifax, NS
Smillie, Craig Anthony, B.A.(Hons.)	Markham, ON
Stone, Kelly Elizabeth, B.A.	Halifax, NS
Sylvester, Jill Marie, B.A.(Hons.)	Burlington, ON
Taylor, Heather Frances, B.Sc.	Quispamsis, NB
Thibodeau, Robert Louis, B.A.	Halifax, NS
Urbanowicz, Andrea Marguerite, B.Sc.	Dartmouth, NS

Walker, Karen Turnbull, B.A.
Waye, Jonathan Douglas, B.Sc.
Yurchesyn, Joanne Marie, B.A.

Dartmouth, NS
Halifax, NS
Sydney River, NS

BACHELOR OF EDUCATION IN ASSOCIATION WITH NOVA SCOTIA TEACHERS COLLEGE

Chapman, Merry Anne

Stewiacke, NS

Dickson-Cameron, Katherine J. M.

Truro, NS

Ehler, Robert Ernest

Antigonish, NS

Elliott Leck, Barbara Ruth

New Glasgow, NS

Grant, Nan Marie

Milford Station, NS

Hines, Carol Marie

Truro, NS

LeBlanc, Angele Courchesne

Bible Hill, NS

McMillan, Maria Christine

Truro, NS

MASTER OF ARTS (EDUCATION)

Josephson, Belinda Rose, B.A., B.Ed., M.Ed.

Bridgewater, NS

LeRoux, James Elwin, B.Sc.(Hons.), B.Ed., M.Ed.

Lower Sackville, NS

Mortley, Basil A., B.A.

Halifax, NS

Selig, Wade Eric, B.A., B.Ed., M.Ed.

Bridgewater, NS

MASTER OF EDUCATION

Albert, Guy C., B.Ed.

Charlottetown, PE

Baker, Paula Anne, B.C.S.

Lunenburg, NS

Bekkers, Kathleen Brigid, B.Sc., B.Ed.

Halifax, NS

Belleza, Mariella

Halifax, NS

Belliveau, James W. H., B.Sc., B.Ed.

Stoney Island, NS

Boutilier, Amy S., B.Ed.

Sop's Arm, NF

Cameron, Paul Kevin, B.A.

Stellerton, NS

Carragher, Ronnie A., B.A., B.Ed.

Charlottetown, PE

Clark, Mason Jeffrey, B.Sc., B.Ed.

Grand Desert, NS

Cook, Helen M., B.A., Cert.T.E.F.L.

Halifax, NS

Cummings, Cyril Raymond, B.Ed.

Chester, NS

Cunningham, M. JoAnn, B.Sc., B.Ed.

Dartmouth, NS

Deleu, Shawn W. L., B.B.A.

Halifax, NS

Dickson, Heather Roseann, B.Sc., B.Ed.

Tantallon, NS

Dorge, Leanne Marie, B.A., D.S.P., Cert.Ed.

Halifax, NS

Doucet-Pearce, Bernice C., B.A., B.Ed.

Halifax, NS

Duffy, Joyce M., B.A., B.Ed.

Summerside, PE

Eddy, Fitzroy DaCosta, B.Sc., B.Ed.

Cole Harbour, NS

Edwards, R. Alan, B.Sc., B.Ed.

Charlottetown, PE

Fisher, Bruce Hubert, B.A., B.Ed.

Truro, NS

Flanagan, Eileen A., B.A., B.Ed.

Charlottetown, PE

Foote, Kenneth Donald, B.Mus., B.Ed.

Bridgewater, NS

Foster, Barbara Lynn

Charlottetown, PE

Foster, Fran E., B.Sc., B.Ed.

Halifax, NS

Francis, Carol R., B.A., B.Ed.

Stellarton, NS

Gillan, Catherine Dingwell, B.A., B.Ed.	Charlottetown, PE
Griffin, Theresa Miriam, B.A., B.Ed., M.A.(Edu.)	Chester, NS
Gurung, Edward, B.A.(Hons.), B.Ed., B.Th.	Halifax, NS
Handrahan, Sharon Mary	Tignish, PE
Harrington, Dale Wayne, B.A., B.Ed.	Spring Valley, PE
Harriott, Phillip A., B.A., M.A., B.Ed.	Gondola Point, NB
Hassanali, Sherida Sherry, B.A., M.A.	Halifax, NS
Hay Connolly, Jeanette S., B.N.	Truro, NS
Healy, Helen F., B.A., B.Ed., Cert.Bus.Admin.	Halifax, NS
Hebb, Lynn Eric, B.A., B.A.(Hons.), B.Ed.	Newport Corner, NS
Hilliard, Melanie Jane, B.B.A., B.Ed.	Truro, NS
Hooke, Richard R., B.P.E.R., B.Ed.	Halifax, NS
Jamieson, Eldon L.	Sherwood, PE
Keliher, Paul Francis, B.A., B.Ed.	Dartmouth, NS
Kelly, Anne Carmel, B.C.S.	Dartmouth, NS
Lang, Carol Jean, B.A., B.Ed.	Charlottetown, PE
Langley, Beverley Reginald, B.Ed.	Bridgewater, NS
Leduc, Serge Alain, B.A., B.Ed.	Charlottetown, PE
Leger, Claudette Marie, B.A., B.Ed.	Charlottetown, PE
Lingley, Patricia Holden, B.A., B.Ed.	Charlottetown, PE
Longhurst, Nicholas J., B.A., B.Ed.	Halifax, NS
Lowther, Linda Marie, B.A.	Cavendish, PE
Lu, Ping, B.Sc.	Jinan, China
Luo, Shiaqian	Timberlea, NS
MacDonald, David Francis, B.B.A., B.Ed., M.A.	Truro, NS
MacDonald, Linda Charmaine, R.N., B.N.	Truro, NS
MacDonald, Marilyn Joyce	Charlottetown, PE
MacFadyen, Carla Dawne, B.Mus.	Charlottetown, PE
MacGillivray, Cyril Albert, B.Ed.	Lakevale, NS
MacInnis, Winnifred Anne, B.Ed., Dip.Spe.Ed.	Charlottetown, PE
MacKay, G. David M., Dip.Eng., B.Eng., M.Eng., Ph.D.	Halifax, NS
MacLeod, Evelyn Jean, B.A., Cert.Hons., B.Ed., Dip.Spe.Ed.	Charlottetown, PE
MacLeod, Kent Donald, B.A.	Truro, NS
MacMillan, Carol Horgan, B.A., B.Ed.	Covehead Road, PE
MacMillan, Mina Livingstone, B.A.	Charlottetown, PE
MacSween, Norma Mairi, B.Mus.A., M.A.	Toronto, ON
McAlduff, Brenda Mary, Dip.Spe.Ed.	Tignish, PE
McAvoy, Frederick James, B.Ed.	Halifax, NS
McCormick, Michael Eric, B.A., B.Ed., M.A.(Edu.)	Dartmouth, NS
Marchbank, Linda Jean, B.Sc.H.Ec., B.Ed.	Travellers Rest, PE
Martin, Francis L., B.A., B.Ed.	Cornwall, PE
Matheson, Shirley E., B.A.	Summerside, PE
Millar, Brenda J., B.Ed.	Woodstock, PE
Murray, Sharon L., B.A., B.Ed.	Wolfville, NS
Newell, Andrea Dulcie, B.A.Mus., B.Ed.	Mount Pearl, NF
Nicholson, Marilyn June, R.N., B.A.Ed.	Charlottetown, PE
Nicholson, Michael Richard Havelock, B.A., B.Ed.	Dartmouth, NS
O'Hanley, E. Anne, B.Sc., B.Ed.	Charlottetown, PE
Pardy, Robin Anne, B.Sc.(Hons.)	Hantsport, NS
Parent, Claude Lawrence, B.Sc., Cert.Ed.	Charlottetown, PE
Peters, Kenneth J., B.A., B.Ed.	Souris, PE
Pineau, Deborah Darlene, B.A., B.Ed.	North Rustico Harbour, PE
Plamondon, Michel, B.B.A., B.Sc., B.Ed., Dip.Eng.	Charlottetown, PE
Power, Kevin Mark, B.Sc., B.Ed.	Bridgewater, NS

Ran, Mai, M.A.	Halifax, NS
Roach, Cecilia Marie, B.A., B.Ed.	Halifax, NS
Rogerson, Juanita Rose, B.Sc., B.Ed.	West Royalty, PE
Sears, Marlene Catherine, B.A., B.Ed.	Truro, NS
Shute, Peter R., B.A., B.Ed.	Lower Sackville, NS
Smith, Carma Teresa, B.A., B.Ed.	Charlottetown, PE
Smith, Linda Dockendorff, B.Sc., B.Ed., Dip.Spe.Ed.	Charlottetown, PE
Smith, Linda H., B.A., B.Ed.	Halifax, NS
Smith, Ruth Rae, B.A.	Charlottetown, PE
Spence, Dale Hanson, B.Sc., B.Eng., B.Ed.	Halifax, NS
St. Jean, Carrie, B.A., B.Ed.	Charlottetown, PE
Stewart, David Lorne, B.A., B.P.R.	Halifax, NS
Stokes, A. Brendalee, B.A., B.Ed.	Charlottetown, PE
Sullivan, Kimberley Anne, B.Ed.	Truro, NS
Sullivan, Michael Paul, B.P.E.	Montague, PE
Sutherland, Louise Colleen, B.A., B.Sc.	Dartmouth, NS
Tang, Francis H., B.Sc.	Summerside, PE
Taylor, Muriel Jean, B.Ed.	Greenhill, NS
Townsend, Robert Reginald, B.A., B.Ed.	Halifax, NS
Trask, Ruth M., B.Ed.	Yarmouth, NS
Walker, Gary Joseph, B.A., B.Ed.	Windsor Junction, NS
Wang, Jian Qi, B.A.	Jinan, China
Watt, Alistair W., B.A.(Hons.), B.Ed., B.Sc.	Halifax, NS
Webber, Laura M., B.Ed.	Birch Point, NS
Westhaver, Peter Michael, B.A., B.Ed., M.A.	Halifax, NS
Williamson, Charles Richard, B.Sc., B.Ed.	Bridgewater, NS
Wilson, Gary Stephen, R.T.N.M., B.Sc.	Halifax, NS
Winn, David Warren, B.A.	Halifax, NS

Honorary Degree Recipients

At this Spring Convocation, Saint Mary's University will award six honorary degrees: four at the afternoon ceremony and two at the evening ceremony.

Afternoon Convocation

Sylvia D. Hamilton

Doctor of Letters (honoris causa)

A writer and filmmaker, Sylvia Hamilton has contributed to a greater understanding of African Nova Scotian heritage. Born in Beechville, Halifax County, she has brought the life experiences of African Nova Scotians, particularly women, to the mainstream of Canadian Arts. She achieved this chiefly through her award winning work in documentary film, but also through her many publications and volunteer work with several social action organizations.

She has belonged to numerous volunteer organizations and committees including the Canada Council's Second Advisory Committee for Racial Equality in the Arts; Board of Directors, Canadian Artists Network: Black Artists in Action; the Mayor's Committee to Promote the Arts in Halifax; the Black Cultural Society; and the Congress of Black Women of Canada, to name but a few.

Ms. Hamilton received a Bachelor of Arts with a double major in English and Sociology from Acadia University in 1972 and is currently pursuing a Master of Arts degree programme at Dalhousie University.

While employed in a variety of positions involving social development, she augmented her academic education with courses on filmmaking and directing. Throughout the 1970s, she worked as a radio journalist for private stations and also did freelance work for the Canadian Broadcasting Corporation.

Her first film, *BLACK MOTHER BLACK DAUGHTER*, produced by the National Film Board of Canada in 1989, was seen in over forty film festivals throughout Canada, the United States, and Europe, including the Festival of Festivals in Toronto. It received two awards.

SPEAK IT! From the Heart of Black Nova Scotia, a documentary about Black youth, Black history, racism, and collective action, was honoured with a Gemini Award in 1994, one of the highest awards for film work in Canada.

She has also won a number of other significant awards, including the Japan Prize in the International Educational Program Contest, Tokyo, in 1994; as well as at the Margaret Mead Film Festival, American Museum of Natural History, New York, in 1993.

Recently she was a Program Consultant and filmmaker with the National Film Board of Canada's Atlantic Centre; and Studio D, the Women's Studio in Montreal.

Frank Stronach

Doctor of Commerce (honoris causa)

Frank Stronach is the founder and Chairman of Magna International Inc., one of the world's largest suppliers of automotive systems and components.

Headquartered in Markham, Ontario, Magna employs over twenty-one thousand people at eighty-six manufacturing operations in ten different countries.

Born in Weiz, Austria, Stronach immigrated to Canada in 1954 with a working background in tool and machine engineering. Three years later he formed a tool and die company, Multimatic Investments Limited. In 1969, this company merged with the Magna Electronics Corporation Limited, with Stronach as one of the controlling shareholders. Four years later, the corporation was transformed into Magna International Inc. Mr. Stronach is the Chairperson of its Board and coordinates global strategies with respect to technology, marketing, product development, and key management.

In 1971, Stronach introduced his management philosophy to the corporation. Called FAIR ENTERPRISE, it is based on a business Charter of Rights which gives investors, employees, and management the right to share in the profits they help produce. These rights are enshrined in a governing Corporate Constitution.

One of Canada's best known entrepreneurs, Stronach is a strong advocate of the view that business should help strengthen the social and economic fabric of the country in which it operates. He believes the next great challenge for societies around the world is to improve the living standards of their citizens. He has consistently advocated that our human charters of rights need to be fortified with economic charters of rights. He believes that economic rights will lead to economic democracies, and economic democracies are the foundation of democracy itself.

Over the years, he has served on numerous corporate, government, and university boards, and has provided assistance to a wide range of charitable and community service organizations. In 1994, he received a Doctor of Philosophy (Honoris Causa), from Haifa University in Israel, as well as a Doctor of Laws (Honoris Causa) from the University College of Cape Breton.

Earlier this year, Stronach issued a challenge to university and college students around the country when he established a million dollar scholarship fund known as the Magna for Canada Scholarship Fund. This is used to award annual prizes to students with the best twenty-five thousand word essay describing how, if they were the Prime Minister, they would improve living standards and unify our country.

R. David Thomas

Doctor of Commerce (honoris causa)

"Since I was eight years old, I've wanted to be in the hamburger business."

Born in Atlantic City, New Jersey, he began working at the age of twelve delivering groceries in Knoxville, Tennessee, and three years later he left school

after grade ten and began supporting himself. Shortly after turning eighteen, he joined the United States Army where he became one of the youngest soldiers ever to manage an enlisted men's club.

In 1956, Thomas met the man who became one of the greatest influences in his life—Kentucky Fried Chicken founder, Colonel Harland Sanders. Six years later, he turned four failing KFC restaurants around by providing a focus—narrowing the menu to just a few items and making chicken and salads the selling point. Married with four children and with franchises that were almost bankrupt, within six years he turned a \$135-a-week salary into \$1.5 million, and at the age of thirty-five became a millionaire.

During those years with KFC, Thomas remained drawn to hamburgers, and even though critics said the market was saturated, he opened the first Wendy's Old Fashioned Hamburgers restaurant on 15 November 1969 in downtown Columbus, Ohio. He named the restaurant after his eight-year-old daughter, Melinda Lou, nicknamed "Wendy" by her siblings.

By 1973, Thomas began selling the Wendy's concept, not as single franchises, but franchises for entire cities or parts of states, to experienced restaurant operators with sound financial backing. Today there are more than four thousand restaurants in the United States and over thirty countries and territories worldwide. Systemwide, over 130,000 people are employed by Wendy's and its franchises.

Even though Thomas' dream of creating a better hamburger led him to the top of a multibillion, multinational business, he believes strongly in practical experience and continues to be driven by his own directive: "You can't rest on last year."

Thomas' enthusiasm goes beyond the corporate business sector to include support of charities such as St. Jude Children's Research Hospital in Memphis; Children's Hospital in Columbus; Recreation Unlimited; The Ohio State University Cancer Research Institute; and the Children's Home Society of Florida.

The cause that is closest to his heart is adoption. In 1990, he became a national spokesperson for the White House initiative on adoption, "ADOPTION WORKS . . . FOR EVERYONE" and works tirelessly to raise awareness of this topic. When his autobiography, *Dave's Way*, was published in 1991, Thomas pledged all of his profits from book sales to adoption awareness programs, and in addition, donates all speaking fees to children's charities and adoption programs. In 1992, he established the Dave Thomas Foundation for Adoption, which focuses on raising public awareness for adoption and offering educational programs for prospective adoptive parents.

He has received honorary degrees from the following institutions: Duke University; Northwood Institute; Hawthorne College; Hanover College; and Clemson University. He also holds an honorary professorate from Baylor University.

In 1993, he fulfilled a lifelong dream and passed his GED exam and received his high school diploma in Fort Lauderdale, Florida. "Being a high school dropout always bothered me, but I thought it was too late to get my diploma. Now I know it's never too late and maybe this will inspire others to do the same."

The 1979 Horatio Alger Award recipient continues to tell young people to get all the education possible saying, "I may not have a formal education, but I was lucky enough to find mentors who taught me about building a business and motivating people. You can't have a career until you get a job, and too many people want to start at the top. Just work hard and apply yourself. My recipe for success is hard work, patience, honesty and total commitment."

Dr. Sidney van den Bergh

Doctor of Science (honoris causa)

Dr. Sidney van den Bergh is Canada's most famous astronomer. Born in Holland, he moved to the United States in 1948 and to Canada in 1958.

Dr. van den Bergh has dedicated his life to science, and most importantly to astronomy. There is hardly a topic in astronomy where he has not made a major contribution. His research includes the evolution of galaxies, galactic structure, star clusters, and cosmology. He is also known for his work on the extinction of the dinosaurs.

In 1952, he received his Master of Science from Ohio State University and his Dr. rer. nat. (Astronomy) from the University of Goettingen, Germany, in 1956. In 1977, he became the Principal Research Officer of the Dominion Astrophysical Observatory, Victoria, and for nine years (1977-86) was the Director.

He is actively involved with a number of organizations including serving as the Vice-President for five years with the International Astronomical Union; a member of the American Astronomical Society; President, Canadian Astronomical Society; and member of the Board of the Canada-France-Hawaii Telescope Corporation.

Throughout his career, Dr. van den Bergh has been honoured with numerous awards including the Order of Canada in 1994; the Izaak Walton Killam Prize, Canada Council (1990); the Russell Lectureship (the highest award of the American Astronomical Society, given for a lifetime of distinguished contributions to astronomy); the Harley Wood Lectureship of the Australian Astronomical Society; the first President's Medal from Canada's National Research Council (1989); and the Beals Prize from the Canadian Astronomical Society, to name but a few. He is a Fellow of both the Royal Society of London and the Royal Society of Canada.

He has published over 500 scholarly publications and today continues his academic career at the Dominion Astrophysical Observatory, Herzberg Institute of Astrophysics, Victoria, British Columbia.

Through his many administrative posts, his teaching, and also by his encouragement of the development of science on the part of students, co-workers, and colleagues, Dr. van de Bergh has worked tirelessly to improve astronomy both in Canada and around the world.

Evening Convocation

V. Maureen Kempston Darkes

Doctor of Commerce (honoris causa)

Maureen Kempston Darkes is the first female President and General Manager of an automotive car giant, General Motors of Canada Limited. She joined General Motors of Canada Limited in 1975 as legal staff, and three years later became Assistant Counsel. In 1991, she was appointed Vice President, Corporate Affairs, and continued to work her way up the corporate ladder until 1 July 1994 when she was named President and General Manager.

Born and raised in the Toronto area, she graduated with a Bachelor of Arts in History and Political Science from Victoria College, University of Toronto, and a Bachelor of Laws from the University of Toronto's School of Law. She was called to the Bar of Ontario in 1975.

She serves on the boards of Hughes Aircraft of Canada; CAMI Automotive (a joint venture between General Motors of Canada and Suzuki Motor Corporation); Canadian National; the National Quality Institute; and the National Research Council. She is also a committee member of the Business Council on National Issues; the Motor Vehicle Manufacturers' Association; the Natural Resources Canada Minister's Advisory Council on Industrial Energy Efficiency; the Automotive Advisory Committee; and the Ontario Government Education Accountability Board. Mrs. Kempston Darkes was appointed by the federal government to the Free Trade Agreement Automotive Select Panel in 1989 and, in 1994, to the Transportation Equipment Sectoral Advisory Group on International Trade (SAGIT).

She also serves as a Board member for New Directions, a volunteer-based, non-profit charitable community agency; and is Chair for Major Gifts for the Women's College Hospital fundraising campaign; as well as a member of the Council of Advisory Governors for the YMCA of Greater Toronto.

Hector Jacques

Doctor of Commerce (honoris causa)

Hector Jacques is known for his engineering skills, environmental science insights, and business acumen. He received his Bachelor of Engineering from the Indian Institute of Technology, India (1966) and a Master of Engineering from the Technical University of Nova Scotia (1968).

He established the Jacques Whitford Group of Companies in Dartmouth, Nova Scotia, in 1972. Presently he is its President, Chief Executive Officer, and Principle Geotechnical Engineer.

Throughout the years, he has received numerous awards, including the Association of Professional Engineers of Nova Scotia's Engineering Award for distinctive achievement in the practice of Engineering; the national Beaubien Award, which represents the highest mark with distinction for exceptional service to the Association of Consulting Engineers of Canada; Canada's 125th Anniversary Medal (1993) for significant contribution to compatriots, the community, and Canada; and Canada's 50 Best Managed Private Companies Award (1993) from the Financial Post/Arthur Andersen. He became a Fellow of the Engineering Institute of Canada in 1994.

He belongs to many engineering organizations, including the Association of Professional Engineers of Nova Scotia, Prince Edward Island, Newfoundland, and New Brunswick; the International Association of Soil Mechanics and Foundation Engineering; the Nova Scotia Consulting Engineers Association; the Association of Consulting Engineers of Canada; and the Nova Scotia Business Development Corporation, to name but a few.

For his expertise on Earth Science related matters, on several occasions he has been called as an expert witness in the Federal and Supreme Courts of Nova Scotia, New Brunswick, and Newfoundland. He is also involved with a number of community based organizations.

Recognitions

Professors Emeriti

The distinction "professor emeritus" has been awarded to two members of the faculty who are retiring this year.

Father William Lonc, S.J. (Department of Astronomy and Physics)

A Jesuit priest, Father William Lonc has worked at Saint Mary's University for a total of twenty-seven years. He began his career at the University in September 1964, having been assigned as a lecturer in mathematics for one year at a time when there was no actual Department of Mathematics at the University (which was still administered by the Jesuit Order). After four years of Theology, he was once again assigned to Saint Mary's in 1969 on a permanent basis.

Father Lonc worked as a television and radar technician in Montreal prior to joining the Society of Jesus (Jesuit Order). In 1954, he obtained his Bachelor of Science degree from Sir George Williams College (now part of Concordia University). That same year, he joined the Jesuit Order in Guelph, Ontario. After thirteen years of seminary studies, Father Lonc was ordained a Jesuit priest in 1968. In 1965, he received his Doctor of Philosophy in Physics from St. Louis University in Missouri.

He is a member of the Canadian Association of Physicists; the American Physical Society; and the American Association of Physics Teachers. To better utilize resources and build on the excellent reputation of Astronomy at the University, Father Lonc participated in promoting the merger of the former Physics and Astronomy Departments.

Throughout his career, Father Lonc has volunteered his time to conduct workshops for high school students, as well as helping to upgrade laboratory equipment at the University, in particular in the Department of Physics. This effort even extended to the construction of a number of radio telescopes for use by undergraduates. In so doing, he has carried on the proud tradition established by one of his Jesuit forefathers, namely the late Father Michael W. Burke-Gaffney, S.J., after whom the University's Observatory was named.

In this his year of official retirement, he has been named Professor Emeritus.

Dr. John Clilberd O'Connor Young (Department of Chemistry)

After fifteen years of energy-related industrial experience, in 1970 Dr. John Young joined the Department of Chemistry at Saint Mary's University. In this his year of official retirement, he has been named Professor Emeritus.

He received his Bachelor of Science and his Doctor of Philosophy in Chemical Engineering from the Imperial College of Science and Technology, University of London, England. In 1965, he earned a Master of Business Administration degree from New York University's Graduate School of Business Administration. He is a Diplomate of the Imperial College; a Fellow of the Royal Society for Arts of London; and a member of the New York Chapter of Beta Gamma Sigma.

With a varied background in chemical engineering and business, Dr. Young's research interests include alternative energy and energy conservation, energy policy and technology assessment studies, energy storage and transmission systems, and energy co-generation with a particular reference to district heating and cooling systems. He directs the University's Advanced Fluids Research Laboratory.

Dr. Young has been a member of the Board of Governors at Saint Mary's University since 1984, and a member of its Executive Committee since 1987. He has also served as Acting Vice-President (Academic and Research) from 1990 to 1991.

He is a 3M National Teaching Fellow and has received several other major awards for his efforts to promote teaching, including the inaugural AAU Instructional Leadership Award; the APICS/Northern Telecom Science Teaching Award; the Reverend William A. Stewart, S.J., Medal for Excellence in Teaching; and an Honourary Gold "M" from the Saint Mary's University Students Association. Dr. Young is also an honorary member of the Saint Mary's University Alumni Association.

Amongst his outside professional interests, he is the Manager of the Canadian Advanced Fluids Research Group of Natural Resources Canada; the Canadian National Representative in the International Energy Agency's Advanced Transmission Fluids Experts Group; a Director of Nova Scotia's Centre for Environmentally Sustainable Economic Development; and the President of Applied Science Associates Limited. He is a member and was the Founding

Chair of the Solar Energy Society of Nova Scotia which has been actively involved in the development and promotion of alternative energy and energy conservation technologies in Nova Scotia since 1977.

The Young family is well-connected with Saint Mary's. Dr. Young's wife, Nicki, is an Associate Professor of Accounting and the 1995 winner of the Reverend William A. Stewart, S.J., Medal for Excellence in Teaching. Their son, Tim, is a student in the Faculty of Arts. Their daughter, Hilary, graduated this spring from Mount Allison University with Honours in French and German. Their third child, Megan, attends Saint Patrick's High School, Halifax.

Dr. Young is the 1995 recipient of the Saint Mary's University President's Award for Excellence in Research. The actual presentation of this prestigious award will take place at the 1995 Fall Convocation.

His industrial experience as director with a number of corporations and his articulate skills as a professor and researcher have encouraged the Chemistry Department at Saint Mary's University to grow and prosper throughout his twenty-five years of service.

Retirements

The following eight faculty members are retiring from Saint Mary's University at the end of this academic year. Their years of service at the University total 221 years.

Dr. Donald H. Davies (Department of Chemistry)

For the last quarter century, Dr. Don Davies taught chemistry at Saint Mary's University, beginning his career as an Assistant Professor in 1969 and within two years was promoted to the rank of Associate Professor.

Throughout his academic career, Dr. Davies was involved with a number of committees at the University including the Calendar Committee; the Senate Budget Committee; the Subcommittee on Departmental Manpower Standards; the Search Committee for a Dean of Science; the Student Disciplinary Board; and more recently the Curriculum Committee.

His professional career began in 1964 as a Sessional Lecturer, Department of Chemistry, Carleton University, Ottawa. One year later he was Assistant Professor, Department of Chemistry, Dalhousie University. From 1973 to 1978 he was Chair of the Department of Chemistry at Saint Mary's University, and in 1979 was appointed to the rank of Professor.

Over the years he has contributed to and held executive positions in a number of professional organizations including the Chemistry Committee for the Atlantic Provinces Council on the Sciences; the Science Focus Steering Committee; the Council and Nova Scotia Institute of Science.

His research activities lead him to take early retirement to devote his efforts to Chitogenics and Nova Chem, a company whose goal is to become the world

leader in the development and marketing of patented products, for both medical and non-medical uses, which are derived from the product chitin.

Dr. Frederick J. Dockrill (Faculty of Education)

Dr. Dockrill has had a long and distinguished career at Saint Mary's University. Besides receiving his education at the University, he has taught in the Faculty of Education for thirty-three years.

In 1957 Dr. Dockrill received his Bachelor of Arts degree from Saint Mary's; four years later, his Bachelor of Education; and in 1964, his Master of Arts (magna cum laude). From Dalhousie University in 1972, he earned a Doctor of Philosophy degree.

Besides teaching at Saint Mary's, he has also taught in the Halifax Public School System for one year and held a sessional appointment in the School of Nursing, Dalhousie University, from 1969 to 1970.

He held a Canada Council Pre-Doctoral Fellowship from 1964 to 1966; an Atlantic Provinces Inter-University Committee on the Sciences Student Summer Research Scholarship in 1965; and a Dalhousie University Graduate Studies Scholarship from 1966 to 1967.

Dr. Dockrill's research activities have enabled him to publish several papers in *Psychonomic Science* and the *American Journal of Psychology*.

He has served on Saint Mary's University's Academic Senate from 1971 to 1973, and on its Board of Governors from 1972 to 1975.

His involvement on a number of committees, including the Policy Committee for Computing Services; the Senate Committee to Study Counselling Facilities at Saint Mary's; and the Executive Committee of the Saint Mary's Education Association, has encouraged continued learning at the University. Dr. Dockrill is a member of the Canadian Association of Professors of Education; the Saint Mary's University Faculty Association; as well as the Canadian Association of University Teachers.

Dr. Sandor Halebsky (Department of Sociology)

Dr. Halebsky's career in Sociology began with a doctorate from Cornell University in 1965, after which he became an instructor at Hunter College in New York City. He then went to Syracuse University, New York, as an Assistant Professor.

Dr. Halebsky received the Fulbright Scholarship (Mexico) in 1964, as well as two National Education in the Humanities Summer Teaching Fellowships, one at Cornell University (1985) and another at the University of California, Santa Barbara, California in 1995.

In 1972 he joined Saint Mary's University's Department of Sociology and three years later was appointed Acting Chair, a position which he held for one year.

His research activities have lead him to study political sociology and other related areas. In addition to numerous research papers, he has published a number of books, including *The Politics of Dissent: A Critical Analysis of the Political Theory of Mass Society*, and *The Sociology of the City*. He has also co-edited and contributed to a number of books on Cuba and Latin America.

Father William Lonc, S.J. (Department of Astronomy and Physics)
See details above under “Professors Emeriti”.

Dr. Michael R. MacMillan (Faculty of Education)
Teaching has always been a way of life for Dr. MacMillan.

Born in New Waterford, Nova Scotia, for twelve years he taught in junior and senior high schools before moving on to the administrative side of education, first as the Vice-Principal at Dartmouth Senior High School, and later as a Principal in the Halifax County School System.

Dr. MacMillan received his Bachelor of Arts and Bachelor of Education degrees from St. Francis Xavier University; a Master of Education from Saint Mary’s; and in 1973, a Doctor of Philosophy with a specialization in Educational Administration from the University of Alberta. Based on the study of forty-four schools in Nova Scotia, this doctoral dissertation was the first which analyzed school organizational control and discipline.

In 1969 he joined the Faculty of Education at Saint Mary’s and one year later was appointed Acting Dean. Subsequently, in 1976 and again in 1986, Dr. MacMillan served two five-year terms as Dean of Education. He also served the University as its Acting Vice-President (Academic) from 1986 to 1987.

As with many members of faculty, two of Dr. MacMillan’s daughters graduated from the University—Dianne in 1984 with a Bachelor of Arts degree, 1986 with a Bachelor of Science degree, and 1987 with a Certificate of Honours (Biology); and Denina in 1986 with a Bachelor of Arts degree.

Professor Edward McBride (Department of Political Science)
Professor Edward McBride has a long and distinguished career in Political Science. He received his Bachelor of Science in Social Science from Le Moyne College, Syracuse, New York in 1959 and a Master of Arts in Politics from the Catholic University of America, Washington, D.C. in 1961. That same year, his academic career began at the History and Political Science Departments, Saint Francis College, Loretto, Pennsylvania, where he was awarded tenure three years later.

In 1967 he began his distinguished career at Saint Mary’s University as an Assistant Professor in the Department of Political Science. Three years later he was awarded tenure and now holds the rank of Professor.

His passion for politics and the law, as well as his dedication to his students, has enabled him to received numerous awards including the Student Council Faculty

Award as “Educator of the Year” at Saint Francis College in 1965, and the Reverend William A. Stewart, S.J., Medal for Excellence in Teaching at Saint Mary’s University in 1987. He is renown for his ability to challenge his students to get the best out of them and can boast a long list of former students who have succeeded extremely well in a number of different careers. Nova Scotia’s 1994 Rhodes Scholar, David Sykes, credits Professor McBride with playing a very important role in his academic career.

He has written a number of scholarly articles and published several books including co-authoring *Charterwatch: Reflections on Equality*, and *Benchmarks: A Study of Judging in Canada*. He was Chair of the Senate Scholarship Committee and the Committee on University Structure. As a co-founder of Saint Mary’s Law Society, as advisor to the Political Science Students Association, as a member of Senate and its Scholarship Committee, he has given unstintingly of his time and talents to the Saint Mary’s University academic community.

Dr. Donald J. Weeren (Faculty of Education)

In 1962, Dr. Weeren began his career with Saint Mary’s University’s School of Education (later renamed the Faculty of Education). Two years later he was appointed Acting Dean of the Faculty and in 1971, Dean for a five-year term. He was Acting Dean again from 1992 to 1993.

Born in London, England, Dr. Weeren earned a Bachelor of Arts degree at the University of Montreal’s Loyola College; in 1960, his Master of Science in Education from Fordham University, New York; and seven years later, his Doctor of Philosophy from Columbia University’s Teachers College, also in New York.

His career began as a teacher of English, Latin, and Speech at Loyola High School, Montreal, from 1957 to 1958. In 1961, he was an instructor in Education at Syracuse University, New York, prior to beginning his teaching career at Saint Mary’s. From 1977 to 1979 he was seconded half-time as an Adult Education Consultant for the Religious Education Commission, Archdiocese of Halifax.

Over the years, Dr. Weeren has served a number of different committees including the Executive, Comparative and International Education Society of Canada; the Board of Governors for the Atlantic Institute of Education; the Nova Scotia Council on Teacher Education; and the Selection Committee for the Nova Scotia Government Scholarships in Education. Currently he is an active member of Saint Mary’s University’s Quarter Century Club—an organization comprised of individuals who have retired after service either in senior administration or the faculty of Saint Mary’s, or who have served at least twenty-five years at the University. His service on many Saint Mary’s Committees have also included the Committee on the Future of the University and the Quality of Teaching Committee.

Besides teaching a diversity of courses ranging from the history of education and comparative education to values education, Dr. Weeren has authored a substantial number of conference papers and articles, as well as a book entitled *Educating Religiously in the Multi-Faith School*.

Other Weeren family members also have strong ties to the University. His son, Christopher, graduated in 1987 with a Bachelor of Science degree (summa cum laude) and recently began practicing medicine in Nova Scotia. His wife, Nancy, has been a very active and hard-working member of both the Faculty Women's Club and the Quarter Century Club; and his daughter, Maria, is employed in Information Services, Acadia University.

Dr. Weeren's commitment to pre and in-service teacher education has benefitted the quality of education throughout Nova Scotia and beyond.

Dr. John Clilberd O'Connor Young (Department of Chemistry)
See details above under "Professors Emeriti".

Valedictorians

Afternoon Convocation

N. Curtis Gildart

In 1991, Mr. Gildart enrolled in the Bachelor of Arts degree programme at Saint Mary's University, having successfully completed Nova Scotia Grade 12 at Sackville High School. He will graduate later in this Convocation with a Bachelor of Arts degree with a double major in history and political science.

His aspiration is to become a secondary school teacher, and in so doing, would be following in the footsteps of his brother, Samuel, whom he claims as his role model and who graduated from Saint Mary's two years ago with a Bachelor of Commerce degree and is now teaching in Japan.

Mr. Gildart is a talented soccer player who played two years on the men's varsity team at Saint Mary's and also for the Dartmouth Moosehead/Thirsty Duck team. For the last five years, he has coached the Sackville United Soccer Association's youth team.

Much of Mr. Gildart's extracurricular activities on campus have centred around the Peer Support Program, and especially with SPARQS (Student Peers Addressing Real Questions About Sexuality). He is also an active member of the Saint Mary's University Alumni Association Ambassadors. This year he was part of Saint Mary's delegation to the Harvard National Model United Nations.

Mr. Gildart will deliver the Valedictory Address at the Afternoon Convocation.

Evening Convocation

John Thomas (Tom) Riley

In 1991, Mr. Riley graduated from Dartmouth High School with a 98.9% average, which won him the Governor General's Bronze Medal. He will graduate later in this Convocation with an equally impressive perfect cumulative quality point average of 4.00 and a summa cum laude distinction. This continued academic excellence has been honoured in a number of very significant ways, not

Program: B.A., B.Comm., & B.Sc.	Quality Point Average	Distinction: Diploma in Engineering
summa cum laude	3.91 - 4.00	with greatest distinction
magna cum laude	3.76 - 3.90	with great distinction
cum laude	3.50 - 3.75	with distinction
Honours: First Class	3.60 - 4.00	—

Traditions form a very important component of a University. A number of these are associated with Convocation, including the four described in the following paragraphs.

University Crest

Hanging above the centre of the stage is a copy of the University crest, designed in the 1940s by the late Reverend Daniel Fogarty, S.J., then Dean of Education. Each symbol in the crest has a significance relevant to the various phases and history of the University.

On the outer portion of the crest, the name and location of the University are inscribed in Latin and, in Roman numerals (1841), the date the University received its charter authorizing it to grant degrees.

The book shown above the shield represents learning and knowledge. The inscription on the page of the book is in Latin — “Age Quod Agis”. This is the motto of the University which exhorts all those connected with the University to strive to do their best in everything that they do. This quotation is from the Irish Christian Brothers and symbolizes their contribution to the development of the institution.

The upper part of the shield has the official seal of the Jesuits with I.H.S. being the Latin initials for Christ’s name. Below these initials are the three nails which represent the Crucifixion, and surrounding these is the Crown of Thorns.

The two crowns represent a dual loyalty — to the then Dominion of Canada and to the British Commonwealth. Below these crowns is the thistle, which stands for Nova Scotia’s Scottish heritage.

The Hooding Ceremony

As you will observe, all the graduates and members of the academic procession are attired in the basic elements of formal academic dress, which at Saint Mary’s follows the general guidelines established at Oxford and Cambridge Universities in England. Formal attire consists of academic robe, hood and mortar board, although at Saint Mary’s the latter is limited to Master’s graduates only. The academic dress worn by each participant depends upon the academic level attained. There is a special attire for the Bachelor level candidates, for the Master’s, and the Doctorate. While tradition has dictated the style or cut of the academic attire, each university, for the most part, will amend certain details of the attire to suit its own particular tastes and traditions.

The academic hood which each graduate is wearing symbolizes the degree into which the student will be or has been admitted. The hood itself traces its tradition back to the Middle Ages, when its prototype, with a cowl-like appendage and tail, was used to cover the shoulders in the cold and draughty medieval buildings or in inclement weather. Gradually this garment was modified and the hood assumed an academic rather than functional significance. The hood has two basic elements: the trim on the outer edge and an inner satin lining. Each hood has its outer edge trimmed with a colour to indicate a particular faculty and degree: white symbolizes Arts; gold, Science; grey, Commerce; and white with pale blue, Education. The hood for the Master's candidates is essentially the same as the Bachelor's hood except that the trim is usually an inch or two wider. All the Bachelor level hoods are lined with satin in the colours of the university granting the degree. Hence at Saint Mary's the hood is lined with maroon satin with a white chevron. The Master's hood at Saint Mary's is lined with maroon satin only to give it added distinction from the Bachelor's.

A symbolic hooding ceremony has become a traditional feature of all Convocations at Saint Mary's.

Graduation Alumni Pins

The Alumni Association of Saint Mary's University has generously provided an Alumni Pin to each member of the Spring Class of 1995. This was a tradition which started with the 1992 Spring Convocation. For the first time, the President of the Alumni Association will present Alumni pins symbolically to the hooding candidates during the Convocation ceremonies. Graduates are encouraged to wear theirs with pride and to consider becoming an active member of the Association.

Flags on the Stage

Each year Saint Mary's has a number of non-Canadians in its student body. The flags which you see displayed on the stage for Convocation are from some of the countries from which these students come, not necessarily graduating students, but those in any year of study. This international aspect of the Saint Mary's University community is a feature of justifiable pride which contributes markedly to the growth and understanding of both Canadian and non-Canadian students. Also included in the University's permanent collection of flags is one from the International Year of the Disabled signifying the University's permanent commitment to people with disabilities.

The Canadian Flag

This year marks the thirtieth anniversary of the maple leaf flag as the official flag of Canada. It was on 15 February 1965 that the maple leaf flag was flown for the first time on Parliament Hill. Canada finally had its own symbol of nationhood. At the time of Confederation in 1867, as a colony of Great Britain, the Union Jack was used as Canada's national flag. During the First World War, Canadian soldiers fought under the Union Jack; during the Second World War, the Red Ensign was authorized for use by Canadian Servicemen. Yet Canada still did not have a distinctive flag of its own. While many individuals were interested in the

setting for this major event. For the first time since the move downtown, it has been necessary to hold two ceremonies to accommodate the number of graduates. The Convocation Committee continues to strive to bring as much Santamarian flavour as possible to this event, thus ensuring that Graduation is truly in the Saint Mary's tradition.

History of Saint Mary's University

Saint Mary's University was founded in 1802 to provide opportunities for higher learning to young Catholic men. Its founder, the Reverend Edmund Burke, had meagre resources to work with, but on later being named Bishop with responsibility for Nova Scotia, he continued to support the college as essential to the development of the Catholic community. In 1841, the Nova Scotia House of Assembly gave formal recognition of its academic role. Its legal status was confirmed in perpetuity by enactment in 1852.

In 1913, the Christian Brothers of Ireland, a teaching order, were invited by the Archdiocese of Halifax to direct the college and its academic program. During the ensuing years, Saint Mary's University became more widely known for the quality of its undergraduate teaching and continued to develop new instructional programs, most notably within its Faculty of Commerce. In 1940 the Upper Canada Province of The Society of Jesus was invited to succeed the Christian Brothers as administrators and teachers in the University, and for thirty years until the enactment in 1970 of the new act of incorporation, the college remained under Jesuit supervision. The long-standing emphasis on liberal arts and commerce was extended to include new programs in science, engineering, and teacher education. Extension courses became an important part of the University's commitment to an active educational role in the community.

Currently there are in excess of 8,700 students enrolled at Saint Mary's, approximately 5,200 of whom are full-time. The remainder are studying on a part-time basis both on campus and at such extension centres as Truro, Bridgewater, Sydney, Dartmouth, Lower Sackville, and Charlottetown.

Convocation Ceremony

The Procession

The ceremony starts with the procession — the entering of the members of Convocation, beginning with the Marshall of Convocation and the students who will be presented with degrees, diplomas, and certificates during the service. As the students fill up the chairs on the main body of the Metro Centre floor, they will give the impression that today's ceremony really is, as convocations traditionally were, a meeting of the whole University. (The word "convocation" means "calling-together".) Indeed, this Centre could not hold all the individuals who are part of Saint Mary's — the students, the professors, the administration, the staff, and a large number of alumni around the world — not to mention their families and friends.

Next in the procession are special guests, the Members of Faculty, the Board of Governors, and the Deans of the Faculties.

Next are honorary degree recipients. In addition to “earned” degrees awarded to students who have studied and met the usual requirements, annually the University confers several “honorary” degrees on individuals who have been designated by the University’s Board of Governors and Senate as deserving special honour. To symbolize the degrees, they will receive hoods trimmed with specially designated colours. The people receiving this honour are introduced during the Convocation ceremony and a brief text is read to explain why they merit the award. Details are found in the latter portion of this program.

The final members of the academic procession are the Vice-President (Academic and Research), the President, and the Chancellor of the University.

Many members of the academic procession will have colourful gowns and hoods of institutions from across Canada, the United States, and many other nations of the world.

At the afternoon ceremony, the University is pleased to have His Honour, the Lieutenant-Governor of Nova Scotia, in attendance. He and his aide-de-camp will be at the end of the academic procession. In his honour, the Vice Regal Salute (six bars of “God Save the Queen” and six of “O Canada”) will be played (unsung) at the outset of the formal ceremony.

The Ceremonial Mace

The ceremonial mace, which is carried by the Marshal of Convocation at the head of the academic procession, was presented to Saint Mary’s in April 1980 and used for the first time at the 1980 Spring Convocation. It symbolizes the University’s authority to grant degrees. It was made and presented to the University by Maritime Command in recognition of Saint Mary’s alumni killed in both world wars and also serving members of the Canadian Armed Forces who have been students at the University.

The mace is made of oak with a cast brass crown and brass plates carrying traditional ceremonial engravings. The plates represent the contribution to Saint Mary’s by the Jesuit Fathers, the Christian Brothers of Ireland, the Archdiocese of Halifax, the LaSalle Christian Brothers, the Lay Teachers, and the Armed Forces.

Degrees and Diplomas Awarded with Distinctions

At Saint Mary’s University in the general undergraduate degree and diploma programs, academic distinctions are awarded to successful candidates on the basis of the following quality point averages calculated on the highest grades attained in twelve courses taken at Saint Mary’s, including the last ten in the student’s program in the case of the pass degree and, in the case of honours, seventeen courses (or equivalent) including the last fifteen courses in a student’s degree program. In the case of the Diploma in Engineering, the best ten courses are selected. There are no distinctions awarded in the Bachelor of Education program, nor in graduate and certificate programs.

the least of which is the fact that this year Mr. Riley was a finalist for the very prestigious Rhodes Scholarship. In addition, he has held Presidential Scholarships each of his years at the University, as well as the Canadian Golf Foundation Scholarship, has been a Frank H. Sobey scholar the last three years, and as a result of his academic excellence, has been on the Frank H. Sobey Faculty of Commerce Dean's List each year. He was also chosen as the Commerce Freshman Student of the Year in 1992 and the University's Sophomore of the Year in 1993. And the list goes on.

This well-rounded student served two years as a Residence assistant at Saint Mary's; has worked in the summers as a staff accountant with a chartered accountancy firm; as a teller with one of the established banks, and also as the junior golf coordinator at Grandview Golf Club. He also served one year as president of Saint Mary's University's Commerce Society, the youngest person ever to be elected to that office. He also has been the student in the Husky Mascot uniform for football games.

Athletically he is a very competent golfer, having played on five provincial teams and won two provincial titles between 1986 and 1991. He also tied for the Interprovincial Team Competition National Champions as a member of Nova Scotia's team and finished second after a play-off. He continues actively to pursue his interest in golf. He is a competitive hockey player as well.

In choosing Saint Mary's for his undergraduate education, Mr. Riley was following in the footsteps of his aunt, Mary Jane Riley, who graduated in 1975. Mr. Riley will deliver the Valedictory Address at the Evening Convocation.

Candidates to be Hooded and Presented with Alumni Pins

Afternoon Convocation

Diane Lenihan-Lamb

Ms. Lamb entered Saint Mary's University in 1988 as a mature student following a very successful career in the hotel-restaurant business in North Bay, Ontario. Two years earlier, a diving accident had rendered her a C5 quadriplegic and resulted in two years of rehabilitation. She will graduate later in this ceremony with a Bachelor of Arts degree with a major in sociology and a Certificate in Criminology. She will be the first member of her family to graduate from a university—which, I might add, is true of many of the graduates of this Convocation.

During her three years at the University, Ms. Lamb has won many scholarships which have made it possible for her to pay almost all of her own tuition.

Ms. Lamb has been very busy in her community serving as a member of the Access-A-Bus Advisory Committee and the Patrick Power Library Advisory Board of Saint Mary's. She is currently a member of the Board of Directors of the Canadian Paraplegic Association where she sits on the Advocacy and Client

Services Committees. Last September she started teaching in a Literacy Pilot Program for physically and mentally disabled adults sponsored by the Department of Education and the Neil Squires Foundation.

In November 1994, the Canadian Paraplegic Association chose her as their recipient of the Dr. James Reid Memorial Award for Quadriplegic of the Year for the Province of Nova Scotia.

Ms. Lamb will be hooded at the Afternoon Convocation.

Evening Convocation

Dawn E. Chapman

In 1991, Ms. Chapman entered Saint Mary's University having graduated from Riverview Royal High School, Saint John, New Brunswick, and having successfully completed some courses at Acadia University. She began her career studying on a part-time basis, and it was not until this past year that she became a full-time student. This combination of full- and part-time studies is one which the University witnesses in many of its students at the present time. She will graduate later in this Convocation with a Bachelor of Commerce degree with a major in marketing.

In her years at the University, she has been employed by the Computer Services Department as a lab assistant and front desk clerk; has been a student marker in the Department of Management; and also a teaching assistant to the Associate Dean of Commerce. In working at the University in this fashion, she is following in the footsteps of her sister, Laura, who is an employee of Saint Mary's University's Cooperative Education Department.

Outside the University, Ms. Chapman has also been very involved in numerous volunteer endeavours. She indicated that to her the most important of these is her continued efforts with the Nova Scotia Association for Community Living, which works with adults with mental handicaps. For the last four years, she has been the Coordinator/Captain of this Association's main fundraiser entitled "The Sky's The Limit Ski Challenge". She also serves as a volunteer statistician for the AUAA and CIAU Basketball Championships, and also spent time as a volunteer in the Labatt Brier held in Halifax earlier this year.

Ms. Chapman will be hooded at the Evening Convocation.

An Explanation for our Guests

Friday, 12 May 1995, marks a special event in the history of the University, namely the graduation of the largest class in its 193-year history.

In the early years of Saint Mary's, major events such as Convocation were always held off campus. Once the University moved to its present campus in 1951, it was possible to hold Convocation on campus until 1986, when the number of potential graduates required a larger facility than was available; hence the choice of the Metro Centre, which provided a very suitable and comfortable

flag issue, politicians appeared reluctant to tackle what was assumed to be a very thorny issue. By Order of Council in 1945, authorization was given to fly the Canadian Red Ensign until such time as a national flag could be formally adopted. It would not be until 1963 when the then Prime Minister, Lester B. Pearson, delivered his promise to the Canadian people that they would have a national flag—a promise which was actioned on 15 December 1964 when, after a long arduous debate, the House of Commons approved the proposed maple leaf flag. A couple of days later, the maple leaf flag was endorsed as Canada's official flag by the Canadian Senate. On 28 January 1965, Her Majesty, the Queen, signed the official proclamation which gave Canada its own symbol of nationhood.

Historians note that the maple leaf, as a Canadian symbol, was first promoted by the French Canadian newspaper, *Le Canadien*, as early as 1806, and within the next fifty-four years, the maple leaf became universally accepted as the national symbol by both English and French-speaking Canadians.

Special Gifts

The University Bookstore has set up a display and are selling some crested items. If you are still looking for a gift for your favourite graduate, you might find something available. It is located in front of the concession stands on the Brunswick Street side of the Metro Centre.

The University's symbols and traditions reflect its roots as well as looking to its future, and the ritual of Convocation looks to the roots of the University as well as being a beginning for the students who now enter a new stage in their lives. Indeed, both the symbols and the Convocation look back far beyond the beginning of this University to the centuries of academic life in western civilization. Today the University dresses in clothes which are symbolic, not functional, and goes through the 600-year-old ritual of a convocation for the conferment of degrees, diplomas, and certificates.

We thank you for being present to share in it with the Saint Mary's University community.

Alumni Framing Service

Congratulations to all graduates and their families. The Saint Mary's University Alumni Association, in conjunction with the University's Bookstore, is pleased to provide an on-site, instant framing program following graduation ceremonies. (**Please note:** This service is NOT available during the Convocation ceremony.) Here is the chance to proudly frame your diploma.

Simply present your diploma at the kiosk on the mezzanine level, Brunswick Street entrance, and in seconds it will be professionally framed and ready for display. It will be framed in a high quality, Canadian-made frame, complete with a mat emblazoned with the official logo of Saint Mary's University.

Be sure to pick up your frame today. It will make the perfect graduation gift!