

University
of Manitoba

| Extended Education

2021 Extended Education Virtual Spring Graduation

University of Manitoba

Thursday, June 17, 2021

6:00 p.m.

Join the conversation on social media

[instagram.com/umextended](https://www.instagram.com/umextended)

[facebook.com/umextended](https://www.facebook.com/umextended)

[linkedin.com/company/umextended](https://www.linkedin.com/company/umextended)

[soundcloud.com/umextended](https://www.soundcloud.com/umextended)

twitter.com/umextended

#UManitoba2021

#KeepLearning

#UMLearnInCanada

ORDER OF PROCEEDINGS

Thursday, June 17, 2021 at 6:00 pm.

CHANCELLOR'S WELCOME AND REMARKS

Anne Mahon, B.H.Ecol.(Man.)

PRESIDENT AND VICE-CHANCELLOR'S REMARKS

Michael Benarroch, Ph.D.

CONFERRING OF CERTIFICATES

Anne Mahon,
Chancellor of The University of Manitoba

TRADITIONAL HONOUR SONG

Vanessa Lillie, B.A. (Hons.) (Man.)
Student Advisor, Indigenous Student Centre

DEAN REMARKS

David Mandzuk,
Acting Dean, Extended Education

VIRTUAL PROCESSION

CLOSE OF CEREMONY

Congratulations from the dean

On behalf of my colleagues in the Division of Extended Education at the University of Manitoba, I want to congratulate you on your achievements. Earning a Certificate or Letter of Accomplishment at any time is worth celebrating but at this particularly challenging time in our lives, it is even more noteworthy. The pandemic has reminded us all of the importance of being able to adapt quickly, learn independently, and search for new ways to apply what we learn, and I trust that the courses you have taken through Extended Education have allowed you to “extend” your learning in these ways. Although there continues to be uncertainty about when our current challenges will end, we have faith that all 360 of you graduating from 22 different programs will be well-positioned to thrive in the post-COVID era, thanks to the time you spent in Extended Education.

Congratulations once again and best wishes for the future.

Stay safe and keep well!

David Mandzuk, Ph.D.
Acting Dean, Extended Education

Graduates Spring 2021

Continuing and Professional Studies Programs

Certificate in Applied Counselling

The Applied Counselling Certificate provides an introduction to the counselling process and helps learners develop effective counselling strategies. It is ideally suited for anyone working in a counselling context through paid or volunteer work. Participants' varied workplaces include: health care, education, social services, and government. Through this program, the student can choose a General Stream or Specialization in Addictions Studies. The latter combines courses in the ACC program with courses from the Addictions Foundation of Manitoba (<https://afm.mb.ca/>).

Kelsey A. Burke
Courtney D. Eagle
Pamela C. Joy
Kimberly G. Koop
Brent R. Lempen
Katrinya Rogers
Adenike V. Taiwo
Darcie A. Verfaillie

Natacha I. Chalmers
Brianna R. Fuellbrandt
Karen F. Kaplen
Susan E. Kos
Hannah L. McQuay
Jennifer N. Schultz
Hawa Tengbeh
Angela Wandering Spirit

Sabrina Druxman
Pamela A. Gordon
Roberta D. Kirkpatrick
Kyle J. Labelle
Melanie Riel
Olugbemiga Soetan
Cassandra L. Valmestad
Kellie M. Williams

Certificate in Adult and Continuing Education

This collaborative program of the Universities of Manitoba, Alberta, Saskatchewan and Victoria is for individuals in the private or public sector who help adults learn. The Certificate in Adult and Continuing Education Program emphasizes applications of theory and knowledge into skilled practice.

Patricia L. Anderson

Certificate in Applied Management

The Certificate in Applied Management provides participants with the opportunity for study in common management courses and in courses specific to a field of Specialization. All Certificate in Applied Management programs are offer in partnership with industries.

Retail Management Specialization

Pamela J. Boughton	Warren G. Clark	Logan Henry
Josée D. Lamothe	Lisa M. Lazaruk	Candace M. Litke
Shin Young Park	Jaymee L. Radley	April A. Taylor
Paula J. Tutkaluke	Kristal L. Verbong	

Utilities Management Specialization

Richard D. Bornn	Jeffrey S. Braun	Andree T. Brindle
Jessica Broadfoot	Samuel E. Cocquyt	Allan R. Dacombe
Benjamin P. Dandeneau	Brenda L. Erlendson	Alisha Hancock
Michael J. Hargreaves	Pawel Jackowski	Jenna N. Klimchuk
David Lussier	Braedon Meredith	Michael F. Nelson
Kelly Ogg	Trevor J. Ouelette	Girlie Ponce
Glenda N. Rooney	Jonathon D. San Miguel	Karlin Shelvey
Clint Swanson	Kelly Wilson	Devon J. Zvanovec

Certificate in Human Resource Management

The Human Resource Management Certificate provides students with the leadership, teamwork, communication and strategic planning skills necessary for a successful career in human resources. This comprehensive program covers key topics such as employee relations, human resource legislation, and staff training and development, while also introducing students to the professional competencies required for CPHR designation. This program of studies is ideally suited for professionals looking to start or advance their career in human resources.

Precious O. Abiodun	Andrew Anderson	Beatrice Grace D. Arroyo
Carla M. Barkman	Sydney Barnes	Michelle M. Dandeneau
Madeleine C. Dime	Maria Farhan	Christopher S. Gameiro
Marina C. Jewell	Melissa Kelly	Melissa L. McCoy
Julie Ann L. Mojais	Ladonna M. Nabess	Chiedza K. Nyanungo

Pamela Obi
Laura M. Orsak
Danette L. Rousseau
Christian A. Tennant
Deanne L. Walstrom

Balqis F. Olaniyi
Vitalii Pakhomov
Jason Savoie
Bonnie L. Webb

Toyin O. Olushola
Raymond B. Phillips
Jennifer L. Swain
Kristi Wieffering

Certificate in Management and Administration

The Certificate in Management and Administration is designed for supervisors, managers and professionals who are seeking to enhance their management and leadership skills and obtain a University of Manitoba credential along with a professional designation. Offered in proud partnership with the Canadian Institute of Management, the program includes courses in business administration, managerial communication, financial management, and strategic analysis. Graduates will earn the right to use the designation CIM, Certified in Management.

Dennis Aldaba
Steven J. Barr
Carolyn M. Braid
Todd R. Dennis
Melanie N. Dueck
Gord J. Froese
Janelle C. Hebert
Grant Ivonchuk
Tracy L. Klassen
Michel L. Laroche
Liane Nault
Ronald C. Reyes
Jaime D. Sawatzky
Dawn L. Stark
Ashley Thiessen
Faith C. Ugwu
Katharine L. Yurkiw

Gordon W. Allison
Ana Mae A. Bonga
Roberta L. Buelow
Rory A. Deserranno
Shaneesa Ferguson
Ryan Gagliardi
Kristen E. Heintz
Jaydee Javier
Joseph C. Klippenstein
Daniel S. Melnyk
Jayden C. Nickel
Rachel M. Rodger
Brady J. Simpson
Anna R. Szawinski
Ted P. Timmers
Tyronne B. Wall

Jayson Baldevas
Dawna Bourque
Manuel De La Fuente Morales
Corey Ditchfield
Thomas K. Forrest
Elizabeth Grausdin
Numair Islam
Tanya K. Kidd
Jenna N. Klimchuk
Ian J. Moran
Ina Nickel
Paraspargat S. Sandhu
Ravjot Singh
Glenn Tagaca
Justin Torcia
Yolanda E. Wojciechowski

Certificate in Manitoba Municipal Administration

The Certificate in Manitoba Municipal Administration provides students with the knowledge and skills required to assume administrative responsibilities within small to mid-sized municipalities. This comprehensive program, which can be completed in one year, covers key topics for current and future municipal administrators, including municipal accounting, municipal law and municipal administration.

Loretta A. Black
Brandon Darker
Sharmy Ganesan
Kristin L. Oddleifson
Grady Stephenson
Destiny A. Watt

Roanne Bryant
Marco Darker
Lacey A. Gaudet
Brittney Ross
Adam M. Thiessen
Chantel R. Wintoniw

Kyla R. Chase
Teresa E. Fiskel
Iris O. Laureola
Debra A. Roy
Darlene E. Thom

Certificate in Prairie Horticulture: Landscaping and Arboriculture

The Prairie Horticulture Certificate program focuses on areas of Horticulture, including production, market conditions, climate, crop type, pests and disease specifically in the prairie provinces.

Aurora T. Westdyk

Certificate in Program Development for Adult Learners

The Certificate in Program Development for Adult Learners is designed for those who develop and/or deliver teaching and training to adults including instructional designers, program planners, curriculum developers and evaluators. It's an industry-leading program for those working in higher education, community development, and workplace learning and development.

Ashlee J. Coker
Elizabeth A. Halina
Paige E. McClelland
Jennifer L Swain

Darci Fish
Trina L. Huntley
Carla M. Mroz

Steven B. Gannon
Matthew K. Koroscil
Roberta Thiessen

Certificate in Quality Management

The Quality Management Certificate is designed for professionals wishing to implement or manage quality assurance and control programs within their organizations. It provides learners with the necessary knowledge and skills to implement effective quality assurance principles and plan and manage quality control processes. This program is beneficial for professionals working in a wide range of sectors – government, education, healthcare, manufacturing, and the service industry.

Kristin D. Calderon-Roy
Alex S. Hagob
Steven O'Marra
Erika Rodriguez

Vanessa O. Frankson
Michael D. Jarvis
Karen Potter
Meskerem Sebane

Yuriy Grant
Richard S. Kathanan
Tanya N. Redecopp

Certificate in University and College Administration (CUCA) Level 1

The program is designed to provide a background to the complex cultures and administrative challenges found in modern universities and colleges, and to help practitioners become integral members of the academic administrative team.

Heather L. Carter
Carol Johnston
Manuela A. Parcells
Carrie L. Simmons
Sherri L. Vokey

Carol Fedyk
Margaret Kierylo
Robert D. Parent
Jenn Stephenson

Nicole Harding
Charity Maraie-Shonhiwa
Sonya S. Scalmato
Lorna Trapp

Letter of Accomplishment in Academic Advising

The Letter of Accomplishment (LOA) in Academic Advising provides an understanding of the academic advising landscape in Canada and enables advisors at all levels to deepen their understanding of the theories and practices associated with academic advising and to provide enhanced service to students and their institutions. The LOA is composed of three core courses and two electives.

Shannon C. Bloodworth Christine A. Buchanan Sydney J. Yelland

Letter of Accomplishment in Change Management

The Letter of Accomplishment (LOA) in Change Management provides new or emerging change management specialists and other professionals the opportunity to participate in professional development. The program focuses on key foundation change management practices and skills and consists of two courses, Managing Organizational Change and The Practice of Change Management.

Andrew G. Koropatnick Kymerly Kristjanson Ladonna M. Nabess

Letter of Accomplishment in E-Learning

This two-streamed program, teaching and design, is for both new and more experienced educators and professional trainers who want to gain foundational knowledge and techniques in instructional design, e-learning technologies, teaching in an online environment, and the coordination of e-learning projects.

Rebecca N. Ambrose

Letter of Accomplishment in Introductory Business Accounting

AccountingThe Letter of Accomplishment (LOA) in Introductory Business Accounting provides students with introductory skills in financial management and accounting. It is intended for students who have little or no background in the field, but are required or interested in obtaining foundational skills in the areas of finance and accounting. The LOA consists of two courses: Introductory Accounting for Business, which provides an understanding of basic accounting principles; as well as Financial Management, which seeks to introduce students to the broader field of managerial finance.

Monika Kapoor Orit Rosenblum

Letter of Accomplishment in Teaching English as a Second Language

TESL graduates may teach English to newcomers or teach English abroad. In this program accredited by TESL Canada, they have considered what it means to study and learn a language, studying theory and strategies during intensive online training, and polishing their teaching skills with an in-class practicum in a real ESL classroom setting.

Dana L. Bergman
Irena Mahmud

Selena Halilovic
Maureen A. Spearman

Theresa M. Hunt

Post-Baccalaureate Certificate in E-Learning

This two-streamed program, teaching and design, offers a theory-based, yet hands-on approach to using instructional systems and learning technologies to design and/or deliver educational materials. Designed for new and more experienced educators and professional trainers, the PBCE program explores the latest developments in online educational technology; provides a solid foundation in e-learning planning, implementation and program management; and offers an opportunity for professionals to gain the knowledge to design, implement, and manage online learning in educational and business settings.

Karli Friesen

United Way of Winnipeg Leadership Development Certificate Program

This program is offered in partnership with United Way and provides extensive training to Sponsored Executives. Sponsored Executives are leaders or potential leaders in their workplace who have a commitment to their community and are willing to serve as ambassadors for the United Way of Winnipeg and their organizations.

Catherine E. D'Andrea
Maya Kravetsky
Treasure C. Okata
Sherry N. Soltes
Lyndsey E. Wallis

Aaron W. Denysuik
Stacie MacVicar
John R. Robertson
Abraham Tassia Santos
Lindsay E. Wareham

Rachael A. Goodz
Danelle Nyczai-Duncan
Sarah R. Shrutwa
Taylor-Ray J. Walker

Intensive Program Packages

Certificate in Applied Business Analysis and Letter of Accomplishment in Career Preparation

Students come to Winnipeg to attend the U of M for a year, develop their business analysis knowledge and skills, improving their knowledge of the Canadian context.

Mohamed I. Abureida
Fatima Babande
Harmanveer Singh Brar
Hui Chen
Paramjeet Kaur Dhaliwal
Gaurang Garg
Harsh Jangra

Mukul Aggarwal
Baljinder Kaur
Thanh Thuy Bui
Yin Mei Joanne Cheng
Eshan Mahendru
Gurveer Singh
Jasbir Kaur

Ruth I. Akintola
Maninderjeet Singh Beesla
Gurpreet Singh Cheema
Manpreet Kaur Dhaliwal
Aashna Garg
Yilan Han
Jashandeep Kaur

Jaskaran Singh
Komal Kaur
Lokeshinder Singh
Twinkle Munday
Olusesan Palmer
Juan Sebastian
Ramandeep Kaur
Xiaoli Zheng

Kanchan Rani
Ka Lam Law
Manpreet Kaur
Lanh T. Ngo
Panthveer Kaur
Perilla Bernal
Ankitham Venkata Vidur Row

Sukhwinder Kaur
Shanshan Liu
Olatundun G. Maupatin
Adewale Jude Osiyemi
Prabhjot Kaur
Naveen Rakra
Nippun Sharma

Certificate in Applied Business Management and Letter of Accomplishment in Career Preparation

Students come to Winnipeg to attend the U of M for a year, develop their managerial business knowledge and skills, improving their knowledge of the Canadian context.

Adetoyese I. Abioye
Arashpreet Kaur
Beerpal Kaur
Chiu Ming Phoenix Cheung
Tiangui Feng
Jaskaran Singh
Komal Preet Kaur
Yiming Liu
Shawanjot Singh Mangat
Nirpal Singh
Diana E. Pinto Alvarez
Navreet Kaur Saini
Simran Kaur
Antao Tan
Yating Wang
Ni Zuo
Harpreet Singh

Amrinder Singh
Yu Wan Au Yang
Fei Chan
Parminder Singh Chhabra
Manpreet Kaur Gill
Parth Pankajkumar Joshi
Chuen Ching Leung
Jaimanveer Maan
Manjot Kaur
Xuetao Pan
Raghubir Singh
Man Kwan Shea
Simran Kaur
Gia Han Tang
Xin Yan
Gurleen Kaur Bhinder
Gurinder Singh Wraich

Aninderpal Singh
Sun San Au Yeung
Ningzhi Chang
Mahima Chopra
Harpreet Kaur
Daniil Khludov
Ling Li
Mandeep Kaur
Gagandeep Kaur Nagra
Parminder Kaur
Ravjot Kaur
Ziaurrahman Siddique
Simranjit Kaur
Jun Wang
Jiacheng Zhang
Ajay Saharan
Jing Jin

Certificate in Applied Human Resource Management and Letter of Accomplishment in Career Preparation

Students come to Winnipeg to attend the U of M for a year, and learn HR competencies and leadership, improving their knowledge of the Canadian context.

Amandeep Singh
Amritpal Kaur
Jaspreet Kaur Chauhan
Simran Dhawan
Gagandeep Kaur

Amandeep Singh
Talveen Bajaj
Manavdeep Singh Dhaliwal
Owolabi M. Eletu
Beant Kaur Gill

Emmanuel E. Ameh
Bikramjit Singh
Shehnaz Dhawan
Gagandeep Kaur
Rajdeep Singh Grewal

Harmanpreet Kaur
Jaspreet Kaur
Rajanpreet Kaur
Kirandeep Kaur
Mandeep Kaur
Mehtaj K. Matharoo
Alvaro Javier Pabon Sepulveda
Ramandeep Kaur
Davinder Singh Sandhu
Simrat Kaur
Navkaranveer Singh Taggar
Hok Lai Yeung

Harneet Singh
Jaswinder Kaur
Ranbir Kaur
Kulbir Singh
Manpreet Kaur
Ashir Monga
Jayasimha Prasad
Ramandeep Kaur
Satnam Kaur
Jagjeet Singh
Ka Kei Tsang
Gursharan Kaur

Xiaojian Huang
Joanna
Sukhmanbir Singh Khehra
Manpreet Kaur Madahar
Manwinder Kaur
Navkirat Kaur
Priyanka-Aishani Puryag
Sandeep Kaur
Amandeep Kaur Sekhon
Sukhpreet Kaur
Ting Wang

Ronald Kristjanson Memorial Scholarships, 2019

In memory of Dr. Ronald Kristjanson, a professor in the Continuing Education Division until his death in 1991, a fund has been established to acknowledge his dedication and commitment to adult learners. The Manitoba Scholarship and Bursary Initiative has made a contribution to this fund. The purpose of this scholarship is to recognize academic merit and community service of adult learners enrolled in a certificate program in Extended Education at the University of Manitoba.

Each year two scholarships are awarded to students who are enrolled in the final year of a certificate program in Extended Education; have achieved a minimum grade point average of 3.5; and have demonstrated active and long-term commitment to community service.

Award recipients:

Maya Ackerman-Stratton

(Certificate in Applied Counselling)

Rennais Gayle

(Human Resource Management)

Congratulations to all Extended Education graduates

University
of Manitoba

| Extended Education

Special Acknowledgements

We would like to extend our sincere appreciation to:

Convocation Narrator, Ewurafua Opoku-Agyeman

Registrar's Office, University of Manitoba

Alumni & Donor Relations, University of Manitoba

Audio Visual and Multi-media Services, University of Manitoba

University of Manitoba, Alumni Association

Marketing and Communications Office, University of Manitoba

Marketing and Communications Office, Extended Education

