

The logo for Saskatchewan Polytechnic is located in the top right corner. It consists of a white rectangular box with the text "SASKATCHEWAN POLYTECHNIC" in a bold, purple, sans-serif font. The box is set against a background of overlapping, semi-transparent purple and grey geometric shapes that create a dynamic, layered effect.

**SASKATCHEWAN
POLYTECHNIC**

TOMORROW IN THE MAKING

2016 CONVOCATION MOOSE JAW CAMPUS

CONGRATULATIONS!

FROM **SASKATCHEWAN POLYTECHNIC**

PRESIDENT'S MESSAGE

Welcome to the Convocation Ceremony for Saskatchewan Polytechnic!

I am honoured to share this special occasion with you, our graduates, your family and friends, and with our faculty and staff. Completing your studies and convocating today are important milestones on the threshold of a new and rewarding time in your career.

Saskatchewan Polytechnic is characterized by our adventurous spirit, openness, and willingness to embrace bold initiatives. Our unique educational programs, applied research and employer relationships set us apart from other educational institutions – in Saskatchewan and Canada. We are student-focused and employer-driven, supporting economic and social growth in our great province. Your education builds on these strengths and sets the stage for even greater accomplishments.

Thank you for choosing Saskatchewan Polytechnic. I wish you every success as you embark on the next stage of your journey, and I hope you will maintain your connections with our Alumni office. I encourage you to join and make your relationship with Saskatchewan Polytechnic lifelong.

Congratulations and best wishes,

Dr. Larry Rosia
President and CEO

PROVOST'S MESSAGE

It is a pleasure to welcome you to today's convocation ceremonies. Convocation is a time when faculty, staff, friends and family come together to recognize and honour all of our graduates and their dedication to their studies.

Graduating is one of life's major milestones and everyone at Saskatchewan Polytechnic is proud of each and every one of our graduates. Their hard work, patience and perseverance has allowed them to achieve this academic success and reach their educational goals.

You have overcome many hurdles to get here today. Along the way you have gained the necessary skills and abilities to continue to find success as you move forward through life. Your time spent studying at Saskatchewan Polytechnic will prove to be invaluable as you embark on the next stage of your career journey.

In closing, I would like to share a short quote:

"Pause to consider the gifts you have been given, the difference you have made and the direction in which you are headed." Author Unknown

Best wishes on whatever path you choose,

Dr. Anne Neufeld

Provost and Vice President, Academic

ALUMNI MESSAGE

The path from student to graduate is a unique journey filled with opportunity and accomplishment; pride and joy; growing and learning. We are thankful your journey included Saskatchewan Polytechnic and are proud of your success. Congratulations on achieving this educational milestone and welcome to our dynamic and diverse community of alumni across the province. Today you join our alumni network, an important contributor to Saskatchewan's economy. You are now part of a network that reaches into every corner of Saskatchewan, across our country and around the globe.

Welcome to the Saskatchewan Polytechnic alumni community. You will always have a place here, and we hope that as your career advances you remain on the road of lifelong learning.

Congratulations on your achievement,

Pam McLellan

Director, Donor and Alumni Relations
Saskatchewan Polytechnic

BOARD OF DIRECTOR'S MESSAGE

Congratulations on a job well done.

Convocation means "calling together," and this is a time and place to recognize and celebrate your educational accomplishments with your peers, mentors, supporters, family and friends.

Today we celebrate your hard work and honour your effort and accomplishments of the past several months and years. But this is not the end of your relationship with Saskatchewan Polytechnic. In the future we look forward to welcoming you again – as alumni, instructors, employers, mentors, parents, supporters and friends. Today is the start of lifelong learning and we look forward to your future contributions to Saskatchewan's economy and communities.

Congratulations and best wishes,

Ralph Boychuk

Board Chair, Saskatchewan Polytechnic

HONORARY DIPLOMA RECIPIENT

Mr. Ron Graham is past chairman of the Graham Group Ltd. –

a construction and engineering company that started out building railway stations for the Canadian Pacific Railway in Moose Jaw, Saskatchewan, in 1926. Ron became president and CEO of P.W. Graham & Sons Ltd. in 1978 and in 1985, employees joined the family to create Graham Construction and Engineering. Ron was appointed chairman of the board in 1990 where he led the company through incredible growth, collecting numerous awards and accolades along the way.

Today, the Graham Group Ltd. is an industry leader, employee-owned family of companies offering a variety of services including contracting, project management, design-build and construction throughout North America.

In 2012, the Graham Group Ltd., under Ron's guidance, and Saskatchewan Polytechnic began a productive partnership to support students in a variety of ways such as offering student awards and learning opportunities through work placements. As a major employer, the company works with Saskatchewan Polytechnic to ensure programming remains responsive to industry needs.

MORE UNDERGRADS GRADUATE FROM
SASKATCHEWAN POLYTECHNIC EACH YEAR
THAN FROM ANY OTHER POST-SECONDARY
INSTITUTE IN THE PROVINCE.

ORGANIZATIONAL PROFILE

Saskatchewan Polytechnic serves 27,000 distinct students through applied learning opportunities at campuses in Moose Jaw, Prince Albert, Regina and Saskatoon, and through extensive distance education opportunities. Programs serve every economic and public service sector. As a polytechnic, the organization provides the depth of learning appropriate to employer and student need, including certificate, diploma and degree programs, and apprenticeship training. Saskatchewan Polytechnic engages in applied research, drawing on faculty expertise to support innovation by employers, and providing students the opportunity to develop critical thinking skills.

VISION

By 2020, our expertise in responsive applied education and research that meet student and market needs will make us globally recognized as the first-choice polytechnic in Canada.

VALUES

RESPECT

We care about one another and about our workplace. We foster an open and inclusive environment that embraces diverse cultures, heritages and opinions; we learn, work and support each other as one team.

INTEGRITY

We are committed to being accountable and transparent. We are honest with one another. We hold ourselves to high standards of ethical behavior and take responsibility for our actions.

EXCELLENCE

We go above and beyond what is normally expected to achieve excellence in our teaching, in our programming, in our learning and in our services. We accomplish this by maintaining high standards, strong competencies, committed partnerships and by being responsive and accessible.

SUSTAINABILITY

We work, live and learn in a socially and environmentally responsible manner. We support the health, safety and overall well-being of our students, employees and partners. We are conscientious stewards of our resources and continuously look for entrepreneurial and creative ways to strengthen and improve our organization. These considerations underlie all our actions, behaviours and decisions.

CONGRATULATIONS, YOUR TOMORROW HAS ARRIVED!

ACADEMIC DRESS

Along with the academic tradition of black gowns, Saskatchewan Polytechnic grads wear v-stoles in the colour selected for each school. Other members of the platform procession wear the gown and v-stole, hood, or in some instances, a hat or mortarboard representing a credential they have received or the Saskatchewan Polytechnic v-stole that represents the school in which they teach.

ARTS AND SCIENCES

white with royal blue trim

SCHOOL OF ANIMAL AND BIOSCIENCES

white with gold and maroon trim

SCHOOL OF BUSINESS

green with white trim

SCHOOL OF CONSTRUCTION

red with white trim

SCHOOL OF HEALTH SCIENCES

blue with navy and silver trim

SCHOOL OF HOSPITALITY AND TOURISM

white with grey and red trim

SCHOOL OF HUMAN SERVICES AND COMMUNITY SAFETY

maroon with grey and black trim

SCHOOL OF INFORMATION AND COMMUNICATIONS TECHNOLOGY

silver with black and orange trim

SCHOOL OF MINING, ENERGY AND MANUFACTURING

copper with black trim

SCHOOL OF NATURAL RESOURCES AND BUILT ENVIRONMENT

hunter green with silver trim

SCHOOL OF NURSING

gold with white trim

SCHOOL OF TRANSPORTATION

red with black trim

SASKATCHEWAN POLYTECHNIC

purple with silver trim

PATHWAY TO A POLYTECHNIC

HIGHLIGHTS FROM THE HISTORY OF SASKATCHEWAN POLYTECHNIC.

To review the full historical timeline, please visit saskpolytech.ca/history

1987

The Government of Saskatchewan announced major revisions to its post-secondary educational system. Efforts immediately began to amalgamate urban community colleges, the Advanced Technology Training Centre and technical/vocational institutes across Saskatchewan.

2005

The Aboriginal council was established to provide advice and recommendations on strategies for the recruitment, retention and success of students and staff of Aboriginal ancestry.

2009

Approval received for a new nursing degree program to be jointly offered with the University of Regina.

Received eligibility to apply for research grants through the Natural Sciences and Engineering Research Council of Canada (NSERC).

Unveiled four state-of-the-art wireless patient simulators at its campus in Regina. Was the first in the world to receive the wireless model – METIman.

1988

The Saskatchewan Institute of Applied Science and Technology (SIAST) came into existence through provincial legislation proclaimed January 1, 1988.

2006

A \$1.6 million, 99-square-metre Mobile Training Lab was unveiled in Prince Albert to expand provincial trades training capacity and increase access by taking shop facilities and instructors to remote and rural areas of Saskatchewan.

1997

A major reorganization took place with the goals of effective and efficient provincial coordination, a province-wide perspective and a provincial capacity to create partnerships with government, industry and communities.

2008

Launched its Simulation Learning Centre, a \$1.05 million reality-based health-care lab.

2010

NSERC approved a \$200,000 grant application from the Chemical Technology program to seek wastewater treatment solutions.

Unveiled a five-year, \$5.5 million Aboriginal Student Achievement Plan (ASAP), to enhance Aboriginal student participation and success.

Received Social Sciences and Humanities Research Council of Canada (SSHRC) eligibility.

2011

The Government of Canada investment enabled the purchase of a new King Air Turbo Prop simulator for use in pilot training and certification.

2012

Became the 10th member of Polytechnics Canada.

2013

Received authorization to grant its first degree, a Bachelor of Psychiatric Nursing.

BioScience Applied Research Centre opened.

2014

Launched the President's Partnership awards at the inaugural President's Gala. Proceeds benefit the Aboriginal Student Achievement Plan.

Restructured academic program divisions into an 11-school model that aligns with economic and public service sectors.

In partnership with the Saskatchewan Wildlife Federation, opened the Hannin Creek Educational Facility at Candle Lake.

On September 24th, the Government of Saskatchewan proclaimed the Saskatchewan Polytechnic Act and SIAST officially relaunched as Saskatchewan Polytechnic. Campuses were renamed to reflect urban locations.

In partnership with International Minerals Innovation Institute (IMII) launched the Centre for Minerals Innovation.

Launched the Saskatchewan Manufacturing Centre of Excellence in cooperation with the Canadian Manufacturers & Exporters.

Digital Integration Research Group (DIReG) lab opened.

2015

Launched Desire2Learn, a dynamic online integrated learning platform, to students for all 577 online credit courses.

Government of Canada investment of \$348,952 received to purchase hydroacoustics equipment and unmanned aerial vehicles for Natural Resources Technology programs.

**SASKATCHEWAN
POLYTECHNIC**

CEREMONY AGENDA

1:30 p.m.

Piper Michelle Gallagher

Procession of Graduates and Platform Guests

O Canada Kristianne Smith, Student, Office Administration

Welcome and Introductions

Emcee Tobi Strohan, Associate Vice-President,
Student Services

Honour Song Lone Creek Singers

President's Address Dr. Larry Rosia

Greetings from the Government of Saskatchewan

Greg Lawrence, MLA, Moose Jaw Wakamow

Greetings from the Board of Directors

Ralph Boychuk, Chair

Greetings from the Moose Jaw Students' Association

John Carriere, President

Presentation of the 2016 Honorary Diploma Recipient

Ron Graham, Graham Group Ltd.

Address to the Graduates from the Honorary Diploma Recipient

Presentation of the Governor General's

Academic Medal Lyudmila Tomas, Adult 12

Presentation of the Saskatchewan Polytechnic Student Outstanding Citizenship Award

Sarang More, Business Accountancy

Presentation of the Saskatchewan Polytechnic Teaching in Excellence Award

Doug Sinclair,
Business Mathematics and Electrical
Engineering Mathematics

Presentation of Graduates

Orators

Arnold Boldt, Associate Vice-President,
Learning and Teaching
Cindy Smith, Associate Dean, School of Nursing

Recession

PLATFORM GUESTS

Ralph Boychuk

Chair, Saskatchewan
Polytechnic Board
of Directors

Greg Lawrence

MLA, Moose Jaw Wakamow

Dr. Larry Rosia

President and CEO,
Saskatchewan Polytechnic

Dr. Anne Neufeld

Provost and Vice-President,
Academic

Deborah Meyers

CFO and Vice-President,
Administrative Services

Dr. Dennis Johnson

Interim Vice-President,
Strategy and Development

John Carriere,

President, Moose Jaw Campus
Students' Association

Kathy Larsen

Registrar

Ron Graham

Graham Group Ltd. and
Saskatchewan Polytechnic's
2016 Honorary Diploma
Recipient

SASKATCHEWAN POLYTECHNIC DEANS

Nancy Dill

School of Hospitality
and Tourism
School of Human Services
and Community Safety

Dr. Netha Dyck

School of Nursing

John Erickson, Acting Dean

School of Construction
School of Transportation

Jamie Hilts

School of Mining, Energy
and Manufacturing
School of Natural Resources
and Built Environment
Department of Arts & Sciences
and Co-operative Education

Lynda Kushnir Pekrul

School of Animal
and BioSciences
School of Health Sciences

Faye McKay, Acting Dean

School of Business
School of Information and
Communications Technology

FACULTY CERTIFICATE PROGRAM

Facilitator: Ron Smallwood

Allen, Tamra
Ally, Abdul
Bayly, Aaron
Dyck, Katherine
Forest, Kaya
Hauta, Denise
Lichtenwald, Ben
Martynook, Jacqueline
Massier, Dean
Mathieson, Jared
Tysdal, Aaron
Varghese, Babith
Verhelst, Twyla
Wall, Kevin
Zhang, Xiao

DEPARTMENT OF ARTS AND SCIENCES

Adult 12 Diploma
Program Head: Bob Davis

Abell, Aaron
Bookout, Cari
Green, Erica
Hanson, Samantha
Lindquist, Kelsey
Overs, Andrew
Peterson, Tyson
Richard, Christine
Sykora, Hope

SCHOOL OF BUSINESS

Accounting Certificate
Program Head: Doug Rempel

Bantle, Albert
Correa, Vanessa
DeLong, Steve
Dosono, Estrella
Durnford, M. Louise

Fasiangova, Katarina
Gavrilov, Valentina
Hall, David
Hood, Daria
Khalimov, Jana
MacDonald, Lori
Noormahamod, Fazle
Quiring, Chelsea
Sharma, Jyoti
Stregger, Jessica
Taylor, Ashley
Tucker, Ingrid
Vent, Alina
Wang, Na
Wright, Tatiana
Xiao, Amy

Business Certificate
Program Head: Kristen Craig

Acott, Janelle
Akapew, Chelsey
Alarcon, Alice
Albert, Leanne
Armbruster, Madison
Auchstaetter, Amanda
Avery, Marie
Barabas, Jessy
Barrett, Cara
Bedard, Chelsi
Beechinor, Linda
Beeds, Melody
Bencze, Cody
Bewcyk, Nathan
Binkley, Ashley
Bissonnette, Nicole
Bonnett, Tori
Boser, Jalisa
Bourget, Brittany
Braaten, Brienne
Braun, Matthew
Browne, Keegan
Burney, Jenna
Cairns, Lindsay
Caron, Courtney
Chartier, Anita
Crookedneck, Janice
Crosby, Meghan
Dayman, Matthew
Demchuk, Lindsay

Dhillon, Varinderpal Sin
Diduch, Monique
Dundar, Olga
Dybvig, Chantel
Dyck, Kelsey
Edwards, Hailey
Fasiangova, Katarina
Fehr, Mason
Fiddler, Jennifer-Lynne
Fisher, Breanne
Fjeldberg, Brandon
Friesen, Bailey
Gallant, Ley
Gambler, Danielle
Gehl, Amber
Giroux, Chantelle
Gliege, Ashley
Glubis, Lynsey
Gohil, Chirag
Gotherwal, Yash
Gray, Jewel
Haidey, Sarah
Hamilton, Chandra
Harnett, Katrina
Harrison, Laura
Harvey, Alyssa
Haubrich, Paige
Hawtin, Kelli
Hildebrand, Mark
Hollyoak, Taryn
Houston, Jenna
Hu, Rong
Insley, Leigh
Jago, Nicole
Jordan, Kaitlin
Kachur, Grace
Kaye, Bradley
Klarer, Michelle
Klassen, Timothy
Klein, Beriah
Kohlert, April
Konecsni, Annette
Kopeck-Gawley, Ashleigh
Kovac, Kristina
Kramchynski, Dexter
Krygier, Glenna
Kurtz, Jorian
Kusch, Mason
Larsen, Genelle

Lee, Susan
Lianko, Alonzo Gerard
Litzenberger, Lynn
Mack, Jamie
Mahmood, Asra
Mann, Manpreet
Marin, Mahmuda
McCallister, Samuel
McCleary, Ashley
McNaughton, Amanda
Medvid, Savanna
Mehler, Cassidy
Miazuk, Dara
Moertens, Wendy
Montgomery, Carson
Morris, Karolina
Morrison, Shauna
Moser, Tony
Muehmel, Kara
Mugerwa, Sharlotte
Nicholson, Breanna
Ollinger, Stephanie
Oszust, Stephanie
Patel, Siddhant
Paul, Donna
Pete, Randelle
Polishchuk, Vasyil
Quinn, Nikki
Quinton, Cade
Raiche, Brandon
Reesor, Dawn
Reich, Sherrie
Reinhart, Denelle
Reynold, Jessica
Riglin, Mika
Ritter, Janice
Rosvold, Geela
Sainulabdeen, Ak barudeen
Sharpe, Diana
Shewchuk, Nicole
Simair, Marquerite
Simons, Luke
Singh, Amolak
Singh, Jasveer
Singh, Satinder
Singh, Sukhpal
Skoglund, Shawn
Smith, Andre
Smith, Brendon
Somogyi, Sandra

Soni, Krupa
Sorestad, Haley
Spence, Jenarae
Stanicki, Stephanie
Steciuk, Heather
Stone, Kathleen
Sutherland, Sarah
Sutherland, Sarah
Tadi, Ajay
Tangen, Dawson
Theissen, Brooke
Therrien, Kelsey
Thick, Cam
Tony, Zanielle
Tuckanow, Jenna
Tucker, Ingrid
Tyrer, Dusty
Vachon, Laura
Wallington, Morgan
Walz, Georgina
Whitehead, Clarissa
Whitley, Laura
Wilson, Natasha
Woodvine, Allison
Yarotsky, Lorie
Young, Alana
Yuzicappi, Claudine

Business Accountancy Diploma

Program Head: Doug Rempel

Amin, Shujaat
Amyotte, Shaelyn
Arguin, Jasmine
Auchstaetter, Amanda
Baksa, Crystal
Benson, Trevor
Bilal, Muhammad
Blenkinsop, Trisha
Blumhagen, Tianna
Carles, Jessica
Crane, Michael
Davidson, Kyreen
Dizon, Maria Veronica
Dohms, Caitlin
Fasiangova, Katarina
Fehler, Victoria
Fenrich, Evan
Glubis, Lynsey

**YOU'VE DEVELOPED
CAREER-READY
SKILLS THAT
YOU CAN USE IN
YOUR WORKPLACE
STARTING ON DAY 1.**

Griffiths, Kimberley
 Hanson, Rebecca
 He, Jing
 Homeniuk, Megan
 Hu, Rong
 Iverson, Andrea
 Jiang, Chuan
 Johnson, Rebecca
 Kaur, Sukhbeer
 Khan, Muhammad
 Kinyakina, Oxana
 Kotylak, Carrie
 Lindquist, Carol
 Lommerse, Braeden
 Marciszyn, Morgan
 Moffatt, Amy
 More, Sarang
 Morsky, Blake
 Neigel, Everett
 Nguyen, Chinh
 Nguyen, Linh
 Odesola, Magaret
 Olaloku, Adesola
 Payne, Ross
 Pham, Trang
 Raj, Shital
 Riddell, Mara
 Russell, Mary-Lynn
 Saini, Navneet Singh
 Singh, Sakiratpal
 Steinhauer, Kara
 Stephens, Jade
 Sushelnicki, Gayle
 Tauseef, Wafa
 Tendler, Theresa
 Vadasariya, Amin
 Weisbeck, Melissa
 Willms, Chantelle
 Wu, Chenran
 Wutke, Taylor
 Yu, Xiaoli

**Business Administration
 Diploma**

Program Head: Doug Rempel

Avanrenren, Kelvin
 Entaalo, James
 Iruaregbon, Elizabeth

**Business Financial
 Services Diploma**

Program Head: Morai Forer

Ahn, Joon Hee
 Allen, Geneveive
 Balaski, Tanice
 Beauchamp, Brianna
 Boynton, Dion
 Broder, Danica
 Burns, Kayla
 Epp, Taylor
 Hanberg, Joachim
 Hancherow, Courtney
 Herron, Taylor
 Kaur, Amandeep
 Kaur, Jasdeep
 Kesserwan, Hiba
 Kolodziejzak, Shai-Lynn
 Lerat, Karen
 Mathur, Prateek
 Maw, Brady
 Patel, Priyal
 Robitaille, Erik
 Ruston, Tallon
 Schaan, Keely
 Sinclair, Jordan
 Singh, Nirmaljit
 Staite, Darren
 Steckley, Trisha
 Taylor, Vaughn
 Towriss, Robert
 Zastrow, Nicole

**Business Human
 Resources Diploma**

Program Head: Morai Forer

Cable, Coleen
 Doepker, Leah
 Dumont, Marissa
 Fehr, Jordan
 Haliwyz, Stephanie
 Holden, Amanda
 Hollyoak, Taryn
 Hutt, Brittaney
 Jalbert, Allison
 Kasko, Alyssa
 Kopeck-Gawley, Ashleigh

Matechuck, Lucille
 McGonigal, Telisa
 McMillan, Jayda
 Patton, Mollie
 Perron, Sarah
 Puetz, Janessa
 Restau, Cassandra
 Scammell, Alexis
 Schlamp, Karlee
 Slack, David
 Slough, Alexandria
 Sutherland, Sarah
 Syrenne, Luke

**Business Insurance
 Diploma**

Program Head: Morai Forer

Abbati Aliyu, Hadiza
 Abbati Aliyu, Hauwa
 Olson, Melissa
 Saini, Hardeepsingh
 St-Pierre, Ashley
 Thompson, Catherine
 Townsend, Melissa

**Business Management
 Diploma**

Program Head: Doug Rempel

Doshi, Anish
 Beitel, Scott
 Bhullar, Kanwar Kulwinde
 Doshi, Ruchit
 Eichhorn, Nathan
 Farebrother, Jake
 Hergott, Leslie
 Joshi, Rohiniben
 Kapoor, Hitesh
 Kaushal, Shivangi
 Kequahtooway, Jolene
 Lang, Jose
 Nesbitt, Cody
 Sharma, Yashika
 Singh, Abhishek
 Tall, Vanessa
 Thompson, Kyle
 Whitehead, Harlee

Business Management Post-Graduate Certificate

Program Head: Doug Rempel

Basukinath, Mihir
Godfrey, Sasha
Jain, Rahul
Jaura, Rahul
Kaur, Amritpal
Kaur, Manpreet
Kaur, Manpreet
Khaja, Mohammed
Levy, De'Anne
Mararh, Boota
Patel, Axitaben
Patel, Devarshi
Patel, Jayminkumar
Patel, Sachin
Pothuraju, Ramchandra
Saini, Vijay
Samra, Kamarbir
Saxena, Arpit
Sekhon, Navneet
Sharma, Mohit
Sharma, Puneet
Sidhu, Kamal
Singh, Navjot
Uppal, Navpreet

Business Marketing Diploma

Program Head: Morai Forer

Alessandretti, Pedro
Balfour, Sarah
Baribeau, Jacob
Blyth, Ellen
Boser, Jalisa
Davies, Larissa
Gasmo, Brennan
Girbav, Adam
Harvey, Craig
Kurtz, Cody
Landry, Alison
Mueller, Christian
Mugerwa, Charlotte
Porter, Alex
Sium, Ruthie
Stefaniuk, William
Thompson, Obadiah
Tsagouris, Odysseas
Tshiasuma-Nkongolo, Eddy

Human Resource Management Certificate

Program Head: Morai Forer

Bueckert, Melissa
Casey, Jacine
Chyz, Shannon
Clarke, Christian
Landry, Karli
Peterson, Gail
Powell, Jackie
Raines, Nicole
Robichaud, Jean-Guy
Teichroeb, Carey-Lou
Williams, Alicea

Office Administration Certificate

Program Head: Muriel Towriss

Amey, Alisha
Bryce, Cassandra
Epp, Meredith
Fayant, Charmaine
Francis, Sarah
Gelowitz, Donna
Gibbs, Peggy
Harkes, Dawn
Kabatoff, Natasha
Kirk, Stacy
Kozo, Michaela
Langlois, Tamara
Ledoux, Ashley
Mann, Marianne
Mantyka, Melissa
Martin, Desiree
Meyers, Judy
Morin, Cynthia
Neustaeter, Stephanie
Nordwick, Natasha
Pakula, Brittany
Plumridge, Jackie
Presto, Leuville
Smith, Kristianne
Sunshine-Klaassen, Thomasina
Taylor, Laura
Thiele, Kerri Lee
Toth, Amanda
Walker, Sharron
Wolfe, Deborah
Wollman, Savana
Wood, Christine

18.5%

**OF OUR STUDENTS
DECLARE THEM-
SELVES AS HAVING
ABORIGINAL
ANCESTRY -
MORE THAN
ANY OTHER
POST-SECONDARY
INSTITUTION IN
THE PROVINCE.**

SCHOOL OF CONSTRUCTION

Architectural Technologies Building Sciences Diploma Program Head: Rod Stutt

Abstreiter, Kendall
Allison, McKenna
Barnhill, Allan
Boyle, Nicole
Churko, Lucas
Fletcher, Allison
Froehlich, Madison
Gallagher, James
Gent, Jordan
Gifford, Bradley
King, Adam
Orthner, Leisha
Rendall, Christine
Ritter, Brenna
Schatz, Brandon
Soucy, Israel
Uleryk, Braden

Architectural Technologies Interior Design Diploma Program Head: Rod Stutt

Cherpin, Victoria
Chow, Connor
DePape, Grayson
Dorval, Jenaya
Graf, Ashley
Hagen, Nicole
Hyatt, Cecile
MacNeil, Kristopher
Pateman, Hayley
Reynolds, Brittany

Carpentry Certificate Program Head: Cory Mohr

Belchamber, Landon
Clark, Gareth
Detwiller, Brayden
Diker, Cihan
Graas, Austin
Groff, Trevor
Hauerslev, Kristien
Keleman, Jackson

Lutzko, Taylor
Makelki, Dylan
Nelson, Arizona
Paisley, Tayler
Paradis, Austin
Sonsteli, Dylan
Tangjerd, Jonathan
Thedroff, Amber
Voelpel, Adam

Electrician Applied Certificate Program Heads: Jim Martin and Greg Moeller

Ambion, Aiel
Baer, Kristopher
Bell, Brett
Breeze, Noah
Bugg, RYanne
Byczynski, Adam
Carcamo, Philip
Clark, Austin
Clarke, Jacob
Cobb, Christopher
Coombes, Curtis
Corbin, Travis
Cyr, Jonathan
D'Cruz, Vinil
Elsner, Ryan
Englund, Kamille
Fiala, Elene
Flasch, Carter
Fogarty, Ryan
Gerard, Colby
Goudie, Scott
Graham, Rylee
Gunayon, Porfirio
Hagel, Nicholas
Hancock, Skyler
Hilt, Jordan
Kahnapace, Keith
Kaminski, Noah
Keller, Raydeen
Kenny, Gerald
Kliewer, Brodey
Kowalyk, Cory
Kuechle, Jordan
Kupper, Russel
Lamontagne, Mackenzie

Legault, Mason
Lubi, Kristian
Lungal, Austin
Marchand, Jonathon
Me, Donny
Morrissey, Robert
Moser, William
Park, James
Perrault, Tyler
Pippus, Matthew
Rappai, Anil
Reed, Isaiah
Rieger, Kerri
Sangalang, Rayniel
Sarich, Matthew
Sastaunik, Austin
Schramm, Edward
Seeman, Jody
Senicar, Sawyer
Serwadda, James
Shoplant, Jaiden
Thompson, Nathan
Tillie, Karen
Torales, Prince
Ward, Braden
Waterfield, Ethan
Weinbender, Clark
Wenjie, Donny
Whitehawk, Dalen
Workman, Derek
Zentner, Zachary

SCHOOL OF HOSPITALITY AND TOURISM

Food Service Cook Applied Certificate Program Head: Wayne Patterson

Bonderoff, Gerry
Fineday, Ben
Guimond, Daniel
McLeod-Ives, James
Neskar, Lawrence
Sawa, Michelle
Sharpe, Christopher
Zarubiak, Colter

Professional Cooking Certificate

Program Head:
Wayne Patterson

Bossenberry, Kenna
Bull, Sharon
Cheng, Ta-Chun
Dawson Hamilton, Nicole
Feicht, Savanna
Griffith, Wesley
Issac, Lincy
Jensen, Tanner
Lubi, Kristine
Mann, Sharli
Marquez, Selina Sophia
Martin, Nijil
Rapitta, Taryn
Russell, Kevin
Schnurr, Sydney
Varma, Sambhu
Work, Randi-Lee
Zhao, Jianlin

SCHOOL OF INFORMATION AND COMMUNICATIONS TECHNOLOGY

Business Information Systems Diploma

Program Head: Peter Gattinger

Agboola, Temitope
Bates, Matthew
Broadfoot, Geordie
Carriere, John
Dobson, Tamara
Dolinski, Jacob
Dupuis, Jason
Gangwani, Darshita
Geis, Derek
Hadley, Kaelin
Harris, Kevin
Ho, Kam
Kumar, Vijay
Lazar, Owen
Li, Feng
McCaskell, Jessie

McLellan, Mary-Katherine
Murphy, Thomas
Roberts, Shauna-Gay
Ullah, Mohabbat
Wills, Sean
Winsor, Kaitlin
Winter, Tyson
Wynn, Sarah

Computer Engineering Technology Diploma

Program Head: Tom Strickland

Butchko, Brad
Hilts, Richard
Mayes, Erik
Modderman, Stephen
Oliver, David
Telmo, Lloyd

SCHOOL OF MINING, ENERGY AND MANUFACTURING

Electrical Engineering Technology Diploma

Program Head: Tamra Allen

Abye, Merete
Arsenault, Jeremy Daniel
Bonsan, Dustin
Bourassa, Evan
Chen, Li Li
Dorma, Justis
Dreis, Dustin
Esplen, Taylor
Federspiel, Adam
Fehler, Landon
Fishley, Joshua
Gao, Ming
Gonsalves, Kerry
Hammermeister, Logan
Hill, Robin
Huang, Shaohua
Hysuik, Matthew
Issa Assane, Abdoul-Aziz
Jacobson, Steven
Kunal Raj
Mandefrot, Solomon
McFie, Cole

MORE THAN
\$2 MILLION
IN STUDENT AWARDS
ANNUALLY.

96% OF
OUR GRADS RATE
PROGRAM QUALITY
AS SATISFIED TO
VERY SATISFIED.

93% OF
GRADUATES
FIND EMPLOYMENT
WITHIN SIX MONTHS.

27,000
STUDENTS ATTEND
SASK POLYTECH
ACROSS SASKAT-
CHEWAN AND
AROUND THE WORLD

Naqvi, Syed Mohsin Hus
Psutka, Michael
Qi, Feng
Raj, Abhishek
Ross, Joel

Engineering Design and Drafting Technology Diploma

Program Head: Daniel Bechard

Bubyn, Shea
Hoffarth, Mitchell
Hurrell, Brett
Krul, Keplyn
Kyryluk, Teren
Lewis, Brian
McCudden, Sara
McLaren, Tyrel
Mollberg, Evan
Nepper, Taylor
Niedzielski, Karl
Picklyk, Kristi
Redekopp, Danielle
Tillman, Darren
Tokushev, Myrzabek
Tsayouris, Demetre

Geomatics and Surveying Engineering Technology Diploma

Program Head: CJ Pelletier

Brothwell, Tyler
Doppler, Kendra
Friesen, Antonia
Hong, Jiyoan
Kosior, Devon
Kraus, Thomas
Lamontagne, Adam
Miller, Camara
Moore, Nastalgia
Nagel, Kyle
Odini, Seth
Paproski, Travis
Paulhus, Evan
Ross, Collin
Sarker, Suman
Sun, Yuchen
Thomson, Blaine

Travland, Mirva
Wallewein, Riley
Zrymiak, Christopher

Instrumentation Engineering Technology Diploma

Program Head: Frank
Van Breugel

Baschuk, Luke
Berezowski, Derek
Blanchette, Laine
Boszak, Daniel
Charles, Nathan
Chypiska, Reid
Eby, Dean
Elke, Charlie
Erhardt, Joshua
Goosen, Jared
Hatley, Travis
Henrion, Brody
Huber, Garrett
Hugel, Joshua
Johnston, James
Layden, Michael
Lefebvre, Justin
Lein, Jesse
Pethick, Blake
Ross, Maxwell
Scherer, Kayle

Welding Certificate

Program Head: Steve Guillaume

Balon, Jeffrey
Bisson, Colby
Bollinger, Dustin
Bucheler, Hayden
Buck, Bryan
Burkey, Victoria
Campbell, Chad
Downey, Jarrett
Dyck, Phillip
Engler, Sydney
Fisher, Kayne
Groulx, Candace
Hanson, Kenton
Helland, Adam
Helland, Dakota

Hollinger, Tristen
Hoskins, Jordan
Ittermann, Hayley
Johnston, Carter
Khan, Justin
Knoll, Cameron
Knox, Dane
Laurans, Stratun
Martens, Kolin
Paulhus, Christopher
Plewis, Daylon
Reaves, Kierstin
Robertson, Shane
Song, Jun Sang
Storozuk, Andrew
Swalm, Max
Vatamaniuk, Raquel
Vatamaniuk, Stephany
Weinrich, Dylan

SCHOOL OF NATURAL RESOURCES AND BUILT ENVIRONMENT

Civil Engineering Technology Diploma

Program Head: Art Skibinsky

Ahmad, Rizwan
Aker, Salina
Arnold, Jayson
Beckman, Graham
Bradley, Jordan
Brooks, Johnathan
Buchko, Joshua
Chubey, Devon
Descottes, Roger
Enns, Cody
Horn, Darryl
Hunt, Julien
Machnaik, Adam
Pilon, Ross
Schick, Brendan
Weber, Kolten
Willick, Justin
Zwaal, Ashley

Civil Technician Certificate

Program Head: Art Skibinsky

Abiamuwe, Joseph
Bateman, Alex
Charles, Corinne
Fagbohun, Oluwadara
Gaab, John
Hiebert, Cole
Ifem, Obinna
Mantei, Simone
Mohaghegh Pour, Seyed Moein
Muller, Clinton
Paredes, Francisco
Sukhov, Nathalie
Yang, Xiaozhou

Environmental Engineering Technology Diploma

Program Head: Kaya Forest

Bergen, Trevor
Bergstrom, Luke
Bradley, Justin
Chalupiak, Taylor
Hinrichsen, Mathew
Markel, Mitchell
Nikolejsin, Jeffrey
Olson, Dakota
Orban, Dustin
Pilloud, Alesha
Vatamaniuk, Levi
Wegleitner, Breanne
Windrim, Caitlin
Ziegler, Levi

Water Resources Engineering Technology Diploma

Program Head: Art Skibinsky

Amundson, Jay
Lander, Mardee
Pajarito, Maria Erlinda

SCHOOL OF TRANSPORTATION

Automotive Service Technician Certificate

Program Head: Darwin Hazell

Anderson, Fraser
Anderson, Joel
Azizi, Khairullah
Baker, Patrick
Cassell, Ernest
Daman, Ripu
Deol, Balwinder Singh
Grewal, Azalot Singh
Grunert, Matthew
Heidinger, Dalton
Ironstand, Zachary
Leson, Skylar
Lorencz, Quinnten
Moore, Kyle
Nagel, Jesse
Reyes, Nikkolas
Schmidt, Dakota
Shamsi, Syed Kshaf
Spitzke, Colben
Stroo-Simpson, Ursula
Stueck, Marina
Yeo, Shawn

**SASKATCHEWAN
POLYTECHNIC**
OFFERS MORE
THAN **150 HANDS-
ON PROGRAMS.**

saskpolytech

saskpolytech.ca

1-866-467-4278

YOUR TOMORROW
HAS ARRIVED