
USask Law wins
national environmental
moot competition

New course uses art
to reimagine the
Canadian legal system

Huskies’ star Labach’s
career is right on track

Breanna Needham
advocates for a
cultural shift

Room for
change:

S U M M E R 2 0 1 9

To submit information or articles for of NOTE, or to send us your
latest news, whether personal or professional, please contact: Published by the College of Law at the University of

Saskatchewan, of NOTE contains news and updates
from the college as well as information relevant to
our alumni and all of our college community. EDITOR

Sarah Trefiak
Communications Officer
College of Law
University of Saskatchewan
15 Campus Drive,
Saskatoon, SK S7N 5A6

Email: law_ofnote@usask.ca

CONTRIBUTORS
James Shewaga is a communications
specialist and editor with University
Relations.

Jessica Buhler (JD’14) is an alumna
of the College of Law and is a
past participant of the Canadian
Bar Association Young Lawyers
International Program.

We acknowledge we are on Treaty 6 Territory and
the Homeland of the Métis. We pay our respect to
the First Nation and Métis ancestors of this place
and reaffirm our relationship with one another.

Cover image by Caitlin Taylor.

Dean’s Message . 2

COLLEGE NEWS
Around the college . 2-3

Drawing conclusions: New course uses art to
reimagine the Canadian legal system 4

McKercher LLP Lecture Series 5

Dispute Resolution Week debuts in Iqaluit . . . 6-7

Donor news	 . 7

FACULTY NEWS
Faculty research . 8

News-in-brief . 8

Seventh meeting of the Dean’s Forum looks
at diversity and tech . 9

ALUMNI NEWS
Room for change: Breanna Needham
advocates for a cultural shift 10-12

Catching up with alumni . 13

Young Lawyers International Program a
stepping stone for USask Law alumni 14-15

Alumni notes . 16

In memoriam . 16

STUDENT NEWS
Huskies’ star Labach’s career is right
on track . 17

USask Law wins national environmental
moot competition for the first time 18

USask Law places second at inaugural
Bastarache Moot . 19

2019/20 Moot Teams . 19-21

Student awards . 21

LLM news . 21

6
Dispute Resolution Week
debuts in Iqaluit
Prof. Michaela Keet takes dispute
resolution north to Nunavut

CONTENTS

3

8

10

17

Room for change
Breanna Needham (JD’15)
advocates for a cultural shift
inside and outside the courtroom

10

USask Law wins national
environmental moot
competition
Students bring home the top
prize at the Willms and Shier
Environmental Moot

18

New course uses art to
reimagine the Canadian
legal system
Kwayeskastasowin course makes
connection between law and art

4

2

Three years ago this summer, I became dean of
the College of Law. While I don’t often have time
to reflect on the year gone by, when I do, the
first thought I have is, “How will we ever top this
year?” And then, I’m pleasantly surprised.

This past term has been one full of celebrating
amazing accomplishments at the college:
winning a national moot; receiving not one, but
two, Provost’s Teaching and Learning Awards;
marking 50 years of Legal Follies; an international
university/community partnership award for
the College of Law and CLASSIC; and of course,
witnessing our newest graduates cross the stage
at spring convocation. This year, convocation
moved back to campus for the first time in
50 years and was held in Merlis Belsher Place,
named after our very own Merlis Belsher (LLB’63).

In April I was able to visit our students enrolled
in the Nunavut Law Program in Iqaluit. This time I had the opportunity to go out
“on the land” with them and take part in ice fishing, travelling out of the city and
onto the sea ice by snowmobile. It was a remarkable experience and a wonderful
opportunity to get to know the students outside the confines of the classroom.
The college also delivered the first dispute resolution week in Nunavut when
Professor Michaela Keet and two of our students travelled there in early February.
Read more about their experience on page 6.

The best part of being dean of this great college is the opportunity to visit alumni
across Canada. This spring, we held events in Calgary, Toronto, Vancouver, Ottawa
and Kelowna. As I meet both familiar and new faces, I am always struck by the
not only incredible accomplishments of our alumni, but also their humility and
pride in their alma mater. We often bring current students to these events and it is
wonderful to see “seasoned veterans” sharing their insights and experience with
alumni in training! It seems that every one I meet has an amazing story to tell and
I am excited to share some of your stories in future editions of this magazine.

In this issue, we feature some extremely talented and driven individuals. Alumna
Jessica Buhler gives us an overview of the CBA Young Lawyers International
Program (p.14), we take a look at student Julianne Labach’s accomplishments as
a Huskie athlete (p.17) and last, but not least, we hear about Breanna Needham’s
successful online campaign for gender-neutral robing rooms at Osgoode Hall
(p.10).

As you read this magazine, I hope you feel inspired and proud. Maybe you will be
inspired to share your own story with us, maybe you will be inspired to organize a
reunion and reconnect with your classmates, or maybe it will inspire you to reflect
on your personal and career accomplishments in a way you have not done before.
In any event, if you read these stories and feel even a fraction of the pride for this
college that I am so fortunate to experience on a daily basis, I will have done my
job! Maybe I’ll even add “spread college pride” to our list of accomplishments for
next year.

Keep in touch…

Sincerely,

Martin Phillipson
Dean, College of Law

Keeping with tradition, the ladies’ kick line
performs at the 50th annual Legal Follies.
Photo credit: Shelby Fitzgerald.

Christine Glazer, QC, delivers the 2019 Silas
E. Halyk Lecture in Advocacy on Jan. 21,
2019.

1

2

DEAN’S MESSAGE

AROUND THE COLLEGE

1

2

3

Chief Justice of Canada,
Richard Wagner, PC and law student
Katherine Starks during Wagner’s
visit to Saskatoon in March. Starks
will clerk for Chief Justice Wagner
in 2020.

Martin Phillipson with students of the
Nunavut Law Program in April 2019.

The third annual College of Law
Research Poster Competition was
held in conjunction with the Dean’s
Forum on March 13, 2019.

4
6

3 5 7Students of the Native Law Centre
Summer Program were invited to witness
the exoneration of Chief Poundmaker on
May 23, 2019. Brad Fenty.

Glen Luther performs at the CLASSIC
Karaoke event on March 1, 2019, raising
more than $9,000 for the organization.

3

5

7

4 6

4

By Sarah Trefiak

Law and art are words that do not often
appear together in the same sentence, but
in one course at the College of Law, the
combination has proved to be a valuable
learning opportunity.

The Kwayeskastasowin (Cree for “setting things
right”) course was introduced at the College of
Law in the fall of 2018 in response to the Truth
and Reconciliation Commission’s Call to Action
#28 which calls on law schools in Canada
to educate their students in Indigenous
people and the law, addressing areas such as
inter-cultural competency, human rights and
anti-racism.

As part of the requirements for the course,
Jaime Lavallee, assistant professor at USask
Law, asked her class to think about and
articulate, through the development of a
poster, a new vision of an equitable society
where Indigenous legal traditions are an
inclusive part of Canadian law.

 “The idea behind the assignment was to show
that there is law in ‘art,’ ” she said. “It allowed
the students to work together to form a vision
of what they believe could be a Canada that
incorporates Indigenous legal orders. This
drew upon their interpretation of the class
and what they believe held importance for
reimagining Canada.”

Lavallee noted that
items that are often
considered art,
such as the two row
wampum, can actually
embody law for
Indigenous peoples,
which is why it is so
important to include
Indigenous peoples’
legal traditions in the law. She also used the
principle of debwewin (Saulteaux/Anishnabe)
or tapwewin (Cree) as a teaching tool
throughout the course.

“The task of working in groups showed
students how each person has their own vision,
their own viewpoint, and world view, that
affects the outcome of this assignment and the
process to create it—this was an example of
debwewin or tapwewin.”

Loveneet Brar was part of a group that used
the analogy of the Canadian Constitution
as a living tree instead of a static document.
Words and phrases such as “peace pipe,”
“understanding” and “storytelling,” are written
on the branches of the tree while the image
of two eyes on the trunk symbolizes the
theoretical framework of Two-Eyed Seeing—
an Indigenous concept that brings together
various ways of knowing and the use of
understandings to reshape the world.

DRAWING CONCLUSIONS: NEW
COURSE USES ART TO REIMAGINE
THE CANADIAN LEGAL SYSTEM

COLLEGE NEWS

Assistant Prof. Jaime Lavallee
teaches the Kwayeskastasowin
course at USask Law.

“For me, it was tough to understand
Indigenous legal traditions in practice, so this
assignment put things into perspective for my
group and I, in that we were able to grasp a
more in-depth understanding of what these
traditions look like and how to implement
them into our society today,” said Brar.

Brar and her group members recommended
the codification of Indigenous legal principles
and teachings so that others, including those

in the court system, would have access
to Indigenous-based knowledge and
traditions that previously only existed in
an oral format.

“We all found gaps within our
current society that did not currently
incorporate Indigenous legal traditions.
It was unexpected to find the
breadth of Indigenous law, the lack of
incorporation into Canadian laws, and
the continued lack of incorporation.
After coming to this realization, I
felt more inclined to learn about

Indigenous and Aboriginal Law and
felt the importance of working towards
decolonization as an individual, as part of
the College of Law, and as part of society
at large,” she explained.

A number of other groups also chose
to use a tree to represent the Canadian
legal system, including the group
Alexandria Struder was a part of. The
students drew roots to represent ‘deeply
entrenched principles of colonialism’ and
leaves to articulate ‘a new vision of an
equitable society and ways to procure
reconciliation.’

“This course gave me a thorough
review of the history of the Canadian
Indigenous population that allowed me
to better understand laws and issues

surrounding present laws that were covered in
other courses throughout the semester,” said
Struder.

Although the assignment wasn’t considered a
traditional teaching method in the mainstream
education system, Struder said she was
surprised at the depth of learning she was able
to achieve.

“This assignment really allowed me to
recognize that I need to be able to learn
outside my comfort zone in order for my
learning abilities to expand.”

Top: Struder’s group drew roots to represent deeply
entrenched principles of colonialism.

Middle: Brar’s group used a tree to represent Canada’s
Constitution as a living document.

Bottom: Student Loveneet Brar felt more inclined
to learn about Indigenous Law after completing the
Kwayeskastasowin course.

5

COLLEGE NEWS

Part two of the 2018/19 McKercher Lecture
Series began with the Wunusweh Lecture in
Aboriginal Law. Jeffery Hewitt, a professor at
the University of Windsor, presented “Select
Narratives and Visuals of Indigenous Art:
Exploring Connections in Law.”

On Jan. 28, the college, in partnership with
LEVEL, hosted a panel to discuss “Food Deserts
in Saskatchewan: The Right to Food Security.”
Speakers included Glenda Abbott (Pelican
Lake First Nation), Gord Enns (Saskatoon Food
Council), Rachel Engler-Stringer (USask) and
Grant Wood (USask).

More than 130 people gathered on Feb. 25
to hear Estair Van Wagner (Osgoode Hall Law
School), Doug Cuthand (Blue Hill Productions),
and Eleanore Sunchild, QC, (Sunchild
Law) speak on “Law, Advocacy and Public
Perspectives: The Impacts of the Boushie Case.”

The series concluded with the Gertler Family
Lectureship in Law presented by the Right
Honourable Richard Wagner, PC, Chief Justice
of Canada. On what was his first visit to USask
(and Saskatchewan), Chief Justice Wagner
discussed “Dignity, Equality, and Democracy:
The Impact of Identity in Canadian Law.”

Videos of past lectures can be found online at
law.usask.ca/events/mckercher-llp-lecture-
series.php.

MCKERCHER LLP LECTURE SERIES:

Winter 2019 highlights

Jeffery Hewitt
from uWindsor
discusses art in law.

The Chief Justice of Canada
addresses students during his
first visit to Saskatoon.

The panel on Jan. 28 discussed food security
and food deserts in Saskatchewan.

A full lecture theatre heard from panellists Eleanore Sunchild, QC,
Estair Van Wagner and Doug Cuthand regarding the impacts of the
trial surrounding the death of Colten Boushie.

6

DISPUTE
RESOLUTION
WEEK DEBUTS
IN IQALUIT

COLLEGE NEWS

By Sarah Trefiak

One of the goals the College of Law has set
for the Nunavut Law program is to provide
students there with the same type of learning
opportunities that exist at the Saskatoon
campus.

That meant planning a Dispute Resolution
Week—a one-week program that introduces
students to various processes and skills that
lawyers use in managing and resolving client
problems and legal disputes—for law students
in Iqaluit.

In February, Prof. Michaela Keet, who also
oversees the program in Saskatoon, travelled
to Iqaluit, Nunavut, with two upper-year
students, Sarah Wingerak and Katherine
Starks, to manage and teach the program. The
one-week course included negotiation and
interview simulations with regards to property
and employment disputes; an introduction
to mediation with a focus on family disputes
and access to justice considerations; and an
overview of alternative approaches to
criminal justice.

Keet, who has been involved in the program
since its inception in 2008, was deeply moved
by the experience.

“It was one of the most meaningful teaching
experiences I have had in the course of my
career. And I think this was because of the
relationships that developed among the
group—the way we approached one another,”
she explained.

Keet found that the conversation often at
many times like ‘collaborative dialogue’ rather
than teaching.

“It was so refreshing to let go of the normal
hierarchical structure of the classroom, and
simply—and genuinely—explore issues and
dispute resolution models together.”

Another observation Keet made note of was
just how much legal conflict between people
can look the same whether in urban centres,
family farms on the prairies, or on the Arctic
tundra.

Dispute Resolution Week took place from
Feb. 4 to 8 in Nunavut.

“Once we began to negotiate these legal
problems, what became clear was the
underlying dynamics of human conflict—the
breakdowns in communications, the unmet
expectations—all of these things can sound
and feel the same no matter where you are.”

l to r: Sarah Wingerak, Michaela Keet,
Katherine Starks, Nastania Mullin and Mike Rafter.

7

COLLEGE NEWS

Gowling WLG creates
scholarship for students
at Native Law Centre
At a reception in Ottawa on Dec. 4, 2018,
Gowling WLG announced the launch of the
Brian A. Crane/Gowling WLG Indigenous Law
Student Scholarship. The award recognizes
long-time firm partner and influential
Indigenous law practitioner Brian A. Crane, QC.

Created in partnership with the Wiyasiwewin
Mikiwahp Native Law Centre at the University
of Saskatchewan, the scholarship will support
Indigenous students as they pursue a career
in law. The $5,000 scholarship will be awarded
annually to an Indigenous student enrolled
in the Native Law Centre Summer Program
(formerly known as the Program of Legal
Studies for Native People).

STLA commits to
sponsorship of Western
Canada Moot Team
The Saskatchewan Trial Lawyers Association
will provide $60,000 over the next three years
to sponsor the college’s Western Canada
Moot Team.

The funding will go towards expenses incurred
when the team travels to compete in the
Western Canada Trial Advocacy Moot (otherwise
known as the MacIntyre Cup).

In recognition of the gift, the team will now be
known as the STLA Western Canada Moot Team.

The STLA is a valued supporter of the College
of Law. Since 1988, the STLA has sponsored a
Trial Advocacy Award granted annually to a
law student enrolled in the Trial and Appellate
Advocacy course at the college, and in 2013,
the STLA established an annual scholarship to
recognize the top academic performer on the
Western Canada Moot Team.

DONOR NEWSMarley Dunkers, a student in the Nunavut Law
program, said that after a lot of worrying about
whether or not she would make a good lawyer,
the dispute resolution program gave her a
fresh perspective on what she might face if and
when she goes on to practice.

“I found that I really enjoyed the hands-on
experience and was reminded as to why I
wanted to become a lawyer in the first place,”
said Dunkers.

Students Katherine Starks and Sarah Wingerak
shared that while they were asked to join the
program to lead discussions, they soon found
they were learning just as much as the other
students in the Iqaluit classroom.

“This was not a teaching experience, but rather
an opportunity to collaborate and share ideas
on how to have an effective interview with
a potential client regarding a legal matter
or issue. It became apparent to me that
Kath and I were learning just as much as the
other students during the discussions,” said
Wingerak.

Stark also made note of some of the differences
between the typical Saskatoon classroom and
the Nunavut Law program classroom.

“One thing that struck me was the direct and
sincere engagement many students had
throughout the lectures during the week. It
made me want to challenge myself to speak up
more in class, ask more questions, and work to
be more direct in my way of communicating,”
she said. “I also admired how family-centred
and welcoming the classroom was. I think we
could learn a lot in Saskatoon about embracing
the whole of students’ experiences and

expertise—cultural, linguistic, familial and
professional—in the classroom.”

Outside of the classroom, Starks and
Wingerak were given a taste of life in
Iqaluit. Their transportation to the airport
was via snowmobile (luggage and all),
they discovered that the best place for
dancing in the city was the Royal Canadian
Legion, and while they thought coming
from Saskatchewan they knew how to stay
warm, they realized they had no idea.

“Store-bought coats are a joke,” said Starks.
“I was so cozy in the proper sealskin mitts
and real parkas our classmate lent me for
our trip out on the land.”

Personally, it was the connections made
with the Nunavut students that meant so
much to Wingerak.

“There was a strong sense of cultural
identity and community that transpired
throughout the classroom – this cultural
identity was apparent in their everyday life,
and part of what made the USask College
of Law Nunavut Campus seem so unique
and special.”

Both Starks and Wingerak felt the
connection made with Nunavut students
will make them better lawyers and that
they will carry those relationships with
them for the rest of their respective careers.

“I strongly value the connections and
relationships that were built over this week
and hope to stay in touch and continue
to collaborate as we all progress into our
future careers in the legal profession,”
said Wingerak.

Coach Brooke Johnson (left) presents ShayAnne Surtees
with the 2019 STLA Western Canada Moot prize.

The Saskatoon
contingent travelled
by snowmobile to the
airport in Iqaluit.

8

FACULTY RESEARCH
Jaime Lavallee is the incoming recipient of the 2019 Law
Foundation of Saskatchewan Faculty Fellowship. Professor
Lavallee’s project is titled: “Transformative Governance: Displacing
Colonialism – Governance by, of, and for Indigenous Peoples.”

The Grants Selection Committee of the Canadian Foundation
for Legal Research will provide $10,000 to Jaime Lavallee for
her project: “Applying the TRC: Moving beyond reconciliation to
kwayeskastasowin (setting things right).”

The Grants Selection Committee of the Canadian Foundation
for Legal Research will provide $10,000 to Brea Lowenberger
for her project: “Study of the Saskatchewan Legal Coaching and
Unbundling Pilot Project.”

Sarah Burningham is the recipient of a faculty research grant in
the amount of $8,420.00 from the Centre for Forensic Behavioural
Science & Justice Studies. Sarah’s project is entitled: “Abortion in
Saskatchewan: A History of the Freedom of Informed Choice Bill”.

Michael Plaxton’s newest book, “Sovereignty, Restraint, and
Guidance: Canadian Criminal Law in the 21st Century” was
released in May 2019.

Students, academics, and lawyers often think of the substantive
criminal law as if it were just another branch of the common law.
On this understanding, it falls to the courts to decide on a case-
by-case basis what conduct should and should not be criminal
and which defendants deserve punishment. In Sovereignty,
Restraint, and Guidance, Plaxton argues that this model badly
distorts both the role of the courts and the central purpose of
criminal offences.

FACULTY NEWS

News-in-brief

On July 1, 2019, the College of Law named Marilyn Poitras the
new associate director of the Wiyasiwewin Mikiwahp Native Law
Centre for a one-year term.

On Dec. 27, 2018, Patricia Farnese was appointed by order-
in-council as a member (part-time) to the Canada Agricultural
Review Tribunal.

Barbara von Tigerstrom was a recipient of a 2019 USSU
Teaching Excellence Award for her Torts class in 2018/19.

Clayton Bangsund was named a 2019 recipient of the Provost’s
College Award for Teaching.

The Dean’s Forum on Access to Justice and Dispute Resolution
was the 2019 recipient of the Provost’s Prize for Collaborative
Teaching & Learning.

Sarah Buhler was a nominee for a 2019 Saskatoon YWCA Women
of Distinction award in the category of Research and Technology.

The College of Law and CLASSIC are the 2019 recipients of the
Professor Sir David Watson Award for Community University
Partnerships. This award, created in memory of the former
University of Brighton (United Kingdom) Vice-Chancellor,
recognizes the combined efforts of community and university
partners towards making a difference to the shared lives of
people in their shared community.

FACULTY NEWS

9

The seventh meeting of the Dean’s Forum
was held on March 13, 2019 with participants
addressing the topics of “Diversity and
Inclusion in the Legal Profession” and
“Meeting Saskatchewan’s Justice Needs
with Technology”. The Dean’s Forum is an
initiative based out of the College of Law that
engages justice community stakeholders in
Saskatchewan in a dialogue about access to
justice and the future of the justice system.

The day began with upper-year law students
Zoe Johansen-Hill, Larissa Meredith-Flister,
and Coleman Owen presenting their policy
discussion paper on Diversity and Inclusion in
the Legal Profession. Participants then divided
into groups to discuss diversity and inclusion
at private law firms in Saskatchewan. Following

FACULTY NEWS

SEVENTH MEETING OF THE
DEAN’S FORUM LOOKS AT
DIVERSITY AND TECH

the breakout sessions, participants reconvened
to discuss themes that emerged during their
discussions. Some of those themes included:

• �the role of education for law students and
lawyers on topics of bias, leadership, and
cultural competence;

• �diversity and inclusion must be seen as
core components of professionalism;

• �leaders must create an environment in
which people are safe and can flourish;

• �the importance of having support groups
that are championed by the leadership of
the organization;

• �the necessity of baseline data to
estimate where the legal profession in
Saskatchewan is headed; and

• �the importance of celebrating positive
steps taken by organizations and
individuals in building momentum

The afternoon session of the Dean’s
Forum focused on the topic of “Meeting
Saskatchewan’s Justice Needs with
Technology” and was structured by upper-year
law students Melissa Craig, Allyse Cruise, and
Jianna Rieder. Attendees were :

• �asked to consider how to strengthen
the public’s access to credible and
centralized legal information online in a
matter that would improve the public’s
capacity to exercise their legal rights and
responsibilities.

• �given a brief description of the current
ecosystem in Saskatchewan and the
current state of legal technology in other
jurisdictions, as well as an introduction to
design thinking and process mapping.

The day ended on a positive note with
commitments from several participants to
embrace technology and move forward with
project development to meet the justice needs
of Saskatchewan.

For more information on the Dean’s Forum
and to view full reports, visit law.usask.ca.

Dean’s Forum participants. Front (l to r): Brea Lowenberger and Coleman
Owen; Middle (l to r): Melissa Craig and Zoe Johansen-Hill; Back (l to r):
Larissa Meredith-Flister, Martin Phillipson, Allyse Cruise and Jianna Rieder.

10

ALUMNI NEWS

 Caitlin Taylor

11

By Sarah Trefiak

If you are one of the many legal professionals
on Twitter, there is a good chance you have
heard of, or maybe even follow, @Breanna_
Needham. The 2015 USask Juris Doctor
graduate made headlines in February 2019
when she created an online petition leading
to the introduction of gender-neutral robing
rooms in Osgoode Hall. Today, she continues
to have a strong social media presence when
it comes to advocating for LGTBQ+, gender-
equity and feminist issues.

As a self-declared intersectional feminist,
Needham strives to look at feminism in a
broader light—one that includes women in
minority groups, not just white women.

“I try to explain intersectional feminism by
using the stacking effect. Sure, it’s difficult
to be a woman in law, but it’s even more
difficult to be a woman in law who happens
to be a woman of colour, who happens to be
LGBTQ+, who happens to have a disability
or mental health issues,” said Needham. “It’s
the confluence of these things that are often
problematic and that is what intersectionality
is meant to address.”

Needham was born and raised in Maple
Creek, Sask., and moved to Saskatoon in
2006 to study at the College of Agriculture
and Bioresources where she graduated with
a Bachelor of Science in Agriculture. After
entering a male-dominated workplace in
the agricultural sector, Needham started to
think about feminism and advocacy, which
eventually led her to pursue a law degree.

As a law student, she made the most of her
time at the college.

“I had a fantastic law school experience. I
was fortunate enough to compete in the
Jessup moot and I think that was one of the

highlights of my law school experience,” she
said, adding that she still maintains close
friendships with almost all of her teammates.

Needham also volunteered at CLASSIC,
served as an editor of the Saskatchewan Law
Review and was engaged as a participant of
the Dean’s Forum on Access to Justice—an
initiative focused on finding ways legal
services can be integrated into legal practice
to provide greater access to justice in the
context of a changing societal dynamic.

“With the recent cuts to legal aid in Ontario,
my experience with the Dean’s Forum has
encouraged me to be more thoughtful
about access to justice and how it affects our
population, our society, our court systems

ALUMNI NEWS

Room for change:
BREANNA NEEDHAM ADVOCATES
FOR A CULTURAL SHIFT

and even the efficiency of our court systems,”
she said.

Needham also points out law school wasn’t
always easy, and it is why she is quick to lend
her encouragement to current and future
students.

“Law school is hard, but don’t let it define
who you are. Remember that yes, you are
a lawyer, but you should always try to be
the best version of yourself. If you can stay
committed to what you believe in and not
kind of lose yourself in the law school process,
then that really is success.”

You could argue Needham has found that
success. Along with developing a strong voice
as a social justice and feminism advocate,

Needham and Martin Phillipson in Toronto in April 2019.

12

ALUMNI NEWS

she has solidified a career in commercial
litigation, recently joining Borden Ladner
Gervais LLP (BLG) as an associate in their
Toronto office. She has also received the
admiration of fellow College of Law alumni
including Brea Lowenberger, Director of
CREATE Justice.

“Retaining lawyers from equity-seeking
groups has been and continues to be one
of the biggest challenges and opportunities
in the Canadian justice sector. Breanna’s
commitment to using her voice and acting
to improve diversity and inclusion in the
legal profession is an example to us all,” said
Lowenberger.

With that voice and devotion, it is no surprise
that Needham decided to take action when
she saw a photo posted online of Toronto
lawyer Fay Faraday and other female
counsel standing in a robing room with sad
expressions on their faces because only a few
members of their group could fit into that
robing room at one time.

“I was scrolling through Twitter, looking at the
comments being made and the outrage, and

I said to myself, ‘We just had this conversation.
How many times are we going to have the
same conversation, letting it fall away, and do
nothing? We’re advocates. We should be able
to advocate for change when it matters.’ ”

The conversation Needham referred to
was born out of an article that appeared in
Canadian Lawyer magazine which profiled
the spatial disparity of robing rooms at
Osgoode Hall. Needham added it was well-
known among women in the profession
that the robing room was a place where
important discussions and mentoring took
place. Discussions and mentoring that female
lawyers were not privy to.

“After the article came out, there was some
online outrage about how change was
needed and how this was an antiquated
notion in a profession that is supposed to
be progressive in setting an example when
it comes to addressing these key issues—
equality, diversity and inclusion—and then it
just kind of died away,” said Needham.

But just 13 days after Needham posted a
petition online calling for the Law Society

Needham regularly uses social media to advocate for equality and diversity. Caitlin Taylor.

“�How many times are we going to
have the same conversation, letting
it fall away, and do nothing?”

of Ontario (LSO) to do away with the Lady
Barrister room in favour of a unisex robing
room, the LSO announced on Twitter that
change was coming and the men’s robing
room would be turned into an all-gender
space.

With more than 800 signatures on the
petition, Needham was encouraged and
inspired by the outpouring of support she
received from colleagues across the legal
community, but she admits the response was
not all positive.

“There were several people that I spoke to
directly and several others that I heard from
second-hand who were not pleased with
the initiative or the outcome. Often, they
would articulate that they were presenting a
position on behalf of other groups – women
who may not be comfortable speaking out—
or they thought I was suggesting we should
be changing freely in front of each other,” said
Needham, adding that those opposed often
couldn’t clearly articulate what their reason
for being opposed to the initiative was.

Those types of reactions are part of the
reason why Needham feels her work is not
done yet.

“To truly integrate diversity, equality and
inclusion, not only into our profession,
but into society, you have to see a cultural
shift,” said Needham. “And a cultural shift
isn’t always the result of a big initiative. It’s
often what we do in the day-to-day: How we
engage with others; how we show solidarity;
how we show support; how we address
people in positions of power.”

Needham encourages fellow lawyers to apply
the same critical thinking skills they would
apply to every other manner of their practice
to the matters of diversity, equality and
inclusion.

“I think that with applying the same level
of commitment and the same level of
depth of thought that lawyers bring to the
profession in their client work, many would
see that these are real issues and we are
not there yet.”

13

ALUMNI NEWS

1

2

3

2

4

5

6

1. �The Class of 1989 visited the college during
their 30th Reunion Weekend on June 7, 2019.

2. �Professor Glen Luther and Merlis Belsher
(LLB’63) at a Huskies hockey game at
Merlis Belsher Place in Saskatoon.

3. �On May 3, 2019, Dean Phillipson met with
The Hon. John Douglas (LLB’74) of the PEI
Provincial Court (left) and The Hon. Justice John
Mitchell (LLB’81) of the PEI Court of Appeal (right).

4. �Alumni Eve Wahn, Brendan Holness, Brent Weaver
and Naseem Malik at the Toronto reception on
May 1, 2019.

5. �College of Law alumni in Calgary gathered at
Sub Rosa for a reception on Feb. 26, 2019.

6. �Members of the Dean’s Advisory Council met in
Saskatoon on April 13, 2019.

CATCHING UP WITH
ALUMNI

14

YOUNG LAWYERS INTERNATIONAL PROGRAM
A STEPPING STONE FOR USASK LAW ALUMNI

ALUMNI NEWS

By Jessica Buhler (JD’14)

Amanda Dodge (LLB’03) was disillusioned
with her first-year foundational law courses.

“Where is the justice stuff?,” she asked.

When she heard about the Canadian Bar
Association’s internship program from a
graduate student and program alumni, the
College of Law’s very own Dwight Newman,
Dodge knew that she had found the justice
piece she had been missing.

The Canadian Bar Association’s Young
Lawyers International Program (YLIP) places
legally trained Canadians with international
partner organizations located around the
world. With funding from Global Affairs
Canada, YLIP is offering 32 eight-month
internships each year until 2022. Interns
spend six months overseas, with the
remainder of the time allocated for training
and preparations before departure and
debriefing and reintegration on return. The
funding covers each intern’s travel-related
costs (including airfare, visas, and travel
insurance), and attendance at a pre-departure
training. Interns also receive a monthly
stipend to help cover living expenses, such as
accommodation and transportation.

For Paige Ainslie (LLB’07), the opportunity
to participate in YLIP was part of what
motivated her to go to law school. After
working internationally for a couple of years
following her undergraduate degree, Ainslie
returned to Canada anxious to find her next
international opportunity when she came
across a link for YLIP. While Ainslie had been
considering going to law school to gain
some more practical skills to offer in her
international work, finding YLIP introduced
her to the kinds of international opportunities
available to lawyers.

Sonia Eggerman (LLB’05) echoes Dodge
and Ainslie’s motivation for participating in
YLIP: “I wanted to use my law degree in a
practical and useful way.”

YLIP connects with partner organizations and
matches interns for placements. Interns are
responsible for researching their placement
country, finding accommodation, and
learning about the legal frameworks in which
they will be working. Interns get a head start
by participating in a two-day pre-departure
training where they meet fellow interns, hear

Jessica Buhler at Lawyers for Human Rights.

from program alumni and receive training on
international development themes, such as
gender equality, inclusive governance and
environmental sustainability.

Dodge was ultimately placed with the Legal
Assistance Centre in Namibia. Her work was
primarily focused on the implementation

of a new piece of legislation addressing
sexual assault. She conducted research and
participated in community legal education
initiatives. “I learned how to do community
legal education in a way that community
members could understand and use,” Dodge
explained.

15

ALUMNI NEWS

Eggerman also interned with the Legal
Assistance Centre in Namibia. She worked on
the implementation of the same legislation
only a couple of years after its release. Part of
her role involved collecting domestic violence
data from court houses across the country.
“This gave me great insight into the legal
system and some of the enormous challenges
associated with implementing progressive
laws with limited resources,” she said.

Several years after first seeing the YLIP
posting, Ainslie was posted with the
Foundation for Human Rights Initiative in
Uganda. Her work was primarily focused on
drafting a human rights report on labour
rights in Uganda.

Despite the program name, interns are not
required to be lawyers. Interns must have
graduated from a Canadian law school or
hold a National Committee on Accreditation
Certificate of Standing; however, they do not
need to be called to the bar. Interns come
from different stages of their legal careers—
some are recent law graduates, others have
completed their articles, and some have
experience working in government, in-house
or in private practice. The “young” part of the
program name does apply, however; interns
must be at or below the age of 30.

Informed by her YLIP experience, Ainslie
now practises labour and employment law.
She credits her placement for fostering her
interested in labour and employment and
for exposing her to international labour law
systems and standards.

Dodge’s verdict?

“One of the best years of my life, both
professionally and personally,” she said.
She has used her community training
experience throughout her career and
says the experience taught her that “social
justice-oriented lawyers should facilitate
the advocacy of their clients, not necessarily
speak for them.”

For Eggerman, the opportunity to learn from
and work with those who fought hard to
abolish legalized racism in Southern Africa
has had lasting impacts. “I learned about the

Paige Ainslie (left) volunteering as an election monitor.

Sonia Eggerman interned with the Legal Assistance Centre in Namibia.

power of law for both good and bad,” she said.
“I use what I have learned in YLIP every day.”

More information regarding the program
and recruitment cycles can be found on the
YLIP website: http://www.cba.org/CBA-
International-Initiatives/Young-Lawyers-
International-Program.

For members older than 30 years of age, the
Canadian Bar Association offers additional
international volunteer opportunities through
the International Initiatives Program. More
information on current projects can be found
at http://www.cba.org/CBA-International-
Initiatives/.

Jessica Buhler (JD’14) completed her YLIP
internship in March 2019. Based with the
Environmental Rights Programme with Lawyers
for Human Rights in Johannesburg, South Africa,
Jessica’s work primarily involved representing
communities in the regulatory processes with
respect to proposed mining activity.

“�One of the
best years of
my life, both
professionally
and personally,”

- �Amanda Dodge
(LLB’03)

16

ALUMNI NEWS

On April 25, 2019, William Ready (BA’48,
JD’50) was named a recipient of the
Saskatchewan Order of Merit by the Province
of Saskatchewan.

William Vancise (BA’58, LLB’60)
was appointed by the Government of
Saskatchewan to oversee the Pinehouse
Inquiry on June 6, 2019.

Lawrence (Larry) Evans (BA’69, JD’72)
received the 2018 Distinguished Service
Award from the Nova Scotia Barristers’ Society

Susan Amrud, QC (BA‘80, LLB‘80) was
appointed Chairperson of the Saskatchewan
Labour Relations Board.

Tamara Buckwold (LLB’80, LLM’95) is
the 2019 recipient of the Distinguished
Service Award for Legal Scholarship from the
Canadian Bar Association Alberta branch and
the Law Society of Alberta.

On April 8, 2019, Sheri Meyerhoffer (BA’82,
LLB’85) was appointed as the first Canadian
Ombudsperson for Responsible Enterprise.

Connie den Hollander (BA’85, LLB’91) was
awarded the CBA Saskatchewan Community
Service Award at the CBA-SK Annual Meeting
on June 13.

Ena Chadha (LLB’92) was appointed as Chair
of the Human Rights Legal Support Centre
Board of Directors in February 2018 by the
Ontario Attorney General. In June 2019, she
was named Female Professional of the Year by
the Indo-Canadian Chamber of Commerce

Tiffany Paulsen, QC, (BA’96, LLB’98) was
awarded the Distinguished Service Award at
the CBA Saskatchewan Mid-Winter Meeting in
February 2019.

Emily Laidlaw (JD’02) was appointed an
Ethics Advisor for the City of Calgary on April
8, 2019.	

Beau Atkins (JD’11) was appointed interim
chair of the Art Gallery of Saskatchewan Inc.

Judicial Appointments

Brian Hendrickson (LLB’81) was appointed
to the Saskatchewan Provincial Court in
Moose Jaw on Nov. 23, 2018.

Michelle Brass (LLB’97) was appointed as a
judge to the Saskatchewan Provincial Court in
Estevan on Nov. 23, 2018.

Brian Scherman (BA’72, JD’72) was
appointed Deputy Judge of the Supreme
Court of the Northwest Territories on Dec. 20,
2018.

Jeffrey Kalmakoff (LLB’93) was appointed to
the Court of Appeal for Saskatchewan on May
21, 2019.	

Beverly Klatt (LLB’86) was appointed to the
Court of Queen’s Bench for Saskatchewan on
May 21, 2019.

Natasha Crooks (JD’04) was appointed to
the Court of Queen’s Bench for Saskatchewan
on May 23, 2019.	

Murray Pelletier (LLB’07) was appointed as
a judge to the Saskatchewan Provincial Court
in North Battleford on June 28, 2019.

Noah Evanchuk (LLB’04) was appointed as a
judge to the Saskatchewan Provincial Court in
Regina on June 28, 2019.

2018 Queen’s Counsel
Appointments in
Saskatchewan
Leslie Belloc-Pinder (BA’87, JD’84)	

Daryl Bode (BA’85, JD’90)

Elwood (Rand) Burlingham (BA’64, LLB’68)

Nicholas Cann (LLB’04)

Jennifer Da Silva Pereira (BA’01, LLB’03)

Glen Dowling (LLB’82)

Sherry Fitzsimmons (BA’92, LLB’95)

David Gerecke (BA’86, LLB’90)

Keith Kilback (BA’90, JD’94)

Walter Matkowski (BA’86, LLB’86)

Wade McBride (LLB’81)

Michael J. Morris (LLB’03)

Michael P. (Mike) Morris, (LLB’84)

Dwight Newman (JD’99)

Ronalda Nordal (LLB’98)

Lyle (Ossie) Phillips (JD’53)

Rachelle Verret-Morphy (LLB’95)

ALUMNI NOTES
In memoriam

It is with sorrow that we note the passing
of the following alumni:

Robert M. Nesbitt, QC (BA’47, LLB’51)
d. March 9, 2018

Michael Dolan (LLB’96) d. April 9, 2018

Kenneth R. Steidl, QC (BA’68, LLB’70)
d. July 12, 2018

Thomas (Tom) G. Schollie (LLB’55, BA’72)
d. August 26, 2018

Victor M. Naimish (LLB’ 48) d. Sept. 1, 2018

The Hon. Gerald C. King (BA’58, LLB’63)
d. Sept. 17, 2018

Micah A. Kowalchuk (BComm’07, JD’13)
d. Nov. 10, 2018

William A. (Willie) Grieve, QC (LLB’ 84)
d. Nov. 20, 2018

Jonathan M. Poitras (JD’11)
d. Dec. 22, 2018

Jacob (Jack) Eisner, QC (LLB’ 54)
d. Jan 9, 2019

Adam Anas Moustarzak (student)
d. January 2019

Thomas David Roberts (Bobs) Caldwell,
QC (BA’54, LLB’57) d. March 21, 2019

Stephen A. Arsenych (BA’53, LLB’56)
d. June 26, 2019

His Honour the Honourable
W. Thomas Molloy, Lt. Governor of
Saskatchewan (BA’64, LLB’64) passed
away on July 2, 2019. Tom was an
incredible friend to the college and will
be greatly missed. To read more about his
career and legacy, see the Spring 2018
edition of of NOTE.

17

STUDENT NEWS

By James Shewaga

She has earned a place in Huskie Athletics
history, joining the likes of the legendary
Diane Jones Konihowski, Taryn Suttie and
Kelsie Hendry, who all went on to become
Olympians.

And after completing a remarkable record-
setting track and field career during her five
years at the University of Saskatchewan, law
student Julie Labach hopes to be the next
Huskie athlete to compete for Canada.

“I would say for most athletes, the Olympics
is the ultimate goal, and it would be really
special, definitely,” said Labach, a 22-year-old
homegrown star from Saskatoon. “I haven’t
had the opportunity to be on the national
team yet, so that is the next big goal.”

Labach, who was named Huskie Athletics
female athlete of the year in both 2019 and
2018, capped her U Sports career in award-
winning fashion this year, setting two Huskie
records and racing into the national spotlight
by being named female track athlete of the
year in Canadian university sports.

“It was such a lovely way to end off my last year
and I definitely didn’t expect to win the
U Sports award, so that was really special,” said
Labach, who set Huskie records in the 600
metres (a record that had stood since 1984)
and the 1,000 metres, after winning the gold
medal in the 600m at nationals and earning
silver medals in the 1,000m and 4x400m relay.

“Julie is definitely our best ever in middle
distance events,” said Huskies track and field
coach Jason Reindl, who was named Canada
West coach of the year after USask captured
both the women’s and men’s team titles.
“For her to end her Huskie career as the track
athlete of the year in the country, and to have
set a number of records, it’s quite remarkable.
Student-athletes like her don’t come around
very often.”

Labach’s triumphs on the track have been
matched by award-winning academic
achievements. Labach was named an
Academic All-Canadian (for an academic
average of better than 80 per cent while
completing a full course load) in each of
her first four years, while competing for the
Huskies in both track and women’s soccer—
suiting up with her sister Ally.

Labach completed her Bachelor of Commerce
degree in the Edwards School of Business
on the Dean’s Honour Roll last spring with a
superb 89 per cent academic average, and is
now in law school at USask, hoping to earn her
fifth straight Academic All-Canadian award
this year.

“Definitely it’s always a goal of mine,” she said.
“School always comes first and if I ever felt like
my grades were being compromised, that was
when it was time to step away and focus on
academics first. It’s definitely busy and requires
lots of time management. But when I am in
school, I really love what I am doing, and when I

Huskies’ star Labach’s
career is right on track

 Don Voaklander

am at track I really love what I am doing as well.
So, when you enjoy it, it doesn’t feel like work.”

In one of her interesting academic projects,
Labach took part in the 2018 Undergraduate
Project Symposium hosted by the University of
Saskatchewan Students’ Union, placing second
with her study of how American President
Donald Trump’s tweets affect the stock market.

“It was part of my honours project in
behavioural finance, so it was a very interesting
topic,” she said. “There was so much data to
study, in the future it could make a really
interesting master’s or PhD project.”

Reindl said Labach’s commitment to both
academic and athletic achievement—juggling
a full class schedule with training six days a
week—made her the ideal role model for her
young Huskie teammates.

“Being able to balance all those time-
consuming elements just shows the quality of
person that she is,” he said. “Julie has found a
way to do it throughout her career and she is
a prime example that you can be successful in
every aspect of your student-athlete
career here.”

So, what’s next for Labach? She wants to earn a
law degree and practice corporate/commercial
law one day, as well as compete internationally
in track. She is a candidate to represent Canada
in the Summer Universiade from July 3-14 in
Naples, Italy, and to race in the Pan American
Games starting July 26 in Lima, Peru. Labach
also hopes to make the national team for the
world track and field championships that open
Sept. 27 in Doha, Qatar, to set up a possible run
to the 2020 Summer Olympics in Tokyo.

“It will be a busy summer if all goes well,” she
said. “But I am really looking forward to it.”

 GETMYPHOTO.CA

18

STUDENT NEWS

USASK LAW WINS NATIONAL
ENVIRONMENTAL MOOT
COMPETITION FOR THE FIRST TIME
The College of Law celebrated after being
crowned champions of the country’s
environmental law moot in Toronto on
March 2.

The Willms & Shier Environmental Law Moot
is Canada’s preeminent nationwide moot
court competition devoted to environmental
law. Its goal is to promote awareness of
the growing role of environmental issues
in contemporary legal practice and public
life, while enhancing law students’ written
and oral advocacy skills. The 2019 case was
Orphan Well Association v Grant Thornton
Limited, 2017 ABCA 124.

Team members Allyse Cruise, Courtenay
Catlin and Kaitlin Ward won both preliminary
rounds and were one of four teams to
advance to the semi-final where they met
McGill. They met University of Toronto in

the final and were forced to argue for the
appellants. To add pressure to the situation,
Madam Justice Cote of the Supreme Court
of Canada (SCC), who recently sided with
the respondent when the case was before
the SCC, was one of three judges for the final
round of the competition.

Despite the pressure, the team was
victorious and Allyse and Kaitlin were also
named as two of the top seven distinguished
oralists in the competition.

And if winning the competition wasn’t
impressive enough, the team was presented
with an impromptu “Spirit of the Law” award
for lending a team member to the University
of Victoria after one of their students fell ill.
Courtenay and Kaitlin took turns joining the
UVic team, resulting in a semi-final finish for
their British Columbia rivals.

Coach Leah Howie was extremely proud of the
team’s performance. “The team worked hard
and I was so happy to not only watch them
succeed, but have a lot of fun along the way,”
she said.

The team was selected in September, wrote
their factum in January and had been practicing
diligently ever since.

“They took part in many practice rounds in
front of faculty, alumni, fellow students, former
team members and lawyers from MLT Aikins,
McKercher LLP, McDougall Gauley, Hnatyshyn
Gough, the Ministry of Justice and the Federal
Department of Justice. So we just extend a huge
thanks to the legal community,” said Howie.

Dean of Law, Martin Phillipson, also sat in on a
practice round with the environmental moot
team and was impressed with their knowledge
and professionalism.

“Allyse, Kaitlin and Courtenay embody the spirit
of the College in that they combine outstanding
legal skills, hard work and professionalism with
a true sense of camaraderie and willingness
to help others. Our pride in their victory is
matched by our pride in the way in which it was
achieved,” he said.

Courtenay Catlin, Leah Howie (coach), Kaitlin Ward, Allyse Cruise

19

STUDENT NEWS

L to R: Tava Burton, Laura Schaan, The Hon. Michel Bastarache, Amanda Kimpinski and Isabelle Larocque
capture second place at the inaugural Bastarache Moot.

USask
Law places
second at
inaugural
Bastarache
Moot

BOWMAN NATIONAL TAX MOOT TEAM
Connor Leeson, John-David Mulder, Joe Gill (coach), Cameron McCracken,
Ryley Dalshaug, Morgan Boutin, Brooke Sittler (coach)

AMERICAN BAR ASSOCIATION
MEDIATION COMPETITION TEAM

Elaine Selensky, Janna Mitchell.
Missing: Joe Fingerote (coach)

The inaugural Michel Bastarache Moot Court
Competition took place March 22-24, 2019 at
the University of Ottawa.

Preliminary rounds were held Friday and
Saturday to determine the four finalist teams
(two appellant and two respondent teams).
The USask appellant team of Tava Burton and
Amanda Kimpinski was selected as one of
the final four teams who then competed in
two final rounds before Justices Bastarache

(Supreme Court of Canada – retired), Hunt
(ABCA – retired) and Rouleau (ONCA). The
justices selected the Université de Moncton
as the first-place team and the University of
Saskatchewan as the second-place team.

“All of the judges I spoke to were highly
impressed with the quality of the
Saskatchewan team, especially given that
French is not their first language,” said
Caroline Magnan, director of the Pan-

Canadian French Common Law Program.

The USask team also won the Michel-
Bastarache Prize for fair play, respect for the
other teams, and commitment to advocacy
in French. This award was voted on by fellow
teams.

“All in all, they did a phenomenal job – all
their hard work studying the law in French
through the Certification de common law en
français has paid off,” said Magnan.

2019/20 MOOT TEAMS

20

STUDENT NEWS

KAWASKIMHON NATIONAL ABORIGINAL MOOT TEAM
Chris Lafleur (coach), Nuka Olsen-Hakongak, William Stodalka,
Kylee Wilyman, Alyson Bear, Rheana Worme

WESTERN CANADA ADVOCACY MOOT TEAM
ShayAnne Surtees, Bryn Rees, Mark Roney,
Alyssa Phen, Brooke Johnson (coach).

THE WALSH FAMILY LAW MOOT AND
NEGOTIATION COMPETITION TEAM
Kayla DeMars-Krentz (coach), Joree Nelson,
Peter Beug

GERDA BLOEMRAAD JESSUP MOOT TEAM
Larissa Meredith-Flister, Ian McRobbie,
Geneva Houlden, Sylvia Borowska.
Missing: Andre Memauri (coach), Fu Zhang

LASKIN MOOT COURT COMPETITION TEAM
Erik Heuck, Owen Pennock, Anna Singer (coach),
Alyssa Marshall, Jenine Urquhart

21

STUDENT NEWS

Andrew Dusevic successfully defended his
LLM thesis titled Risk-Informed Decision Making
and the Regulation of Small Modular Reactors
on April 29, 2019. Supervisor: Dwight Newman.

Hilary Peterson successfully defended her
thesis titled Applying Gladue Principles Requires
Meaningful Incorporation of Indigenous Legal
Systems and Values, including Consideration of
Community-Based Alternatives to Incarceration
on March 29, 2019. Supervisor: Glen Luther.

Outgoing Law Students’ Association
President Brett Maerz was the recipient
of the 2019 USSU Walter Murray Leadership
Award. This award is presented annually to a
student who has provided leadership beyond
the call of duty in enhancing the student
experience at the University of Saskatchewan.

On Feb. 7, 2019, Rheana Worme (centre) was
the recipient of the 2019 Indigenous Student
Achievement Award in recognition of her
leadership at USask. Also pictured: Martin
Phillipson (left) and emcee Terri Favel (right).

LLM NEWS

STUDENT NEWS

CANADIAN NATIONAL NEGOTIATION COMPETITION TEAM
Wendy White, Kylee Wilyman, Zina Scott (coach), Brooklyn Fiesel, Michael Munro

GALE MOOT TEAM
Fraser Duncan, Luke Brisebois, Lisa Watson (coach),
Katie Newman, Willemien Kruger

CANADIAN CLIENT
CONSULTATION
COMPETITION TEAM
Sarah Wingerak, Katherine Starks.
Missing: Gisele Dumonceaux (coach)

CORPORATE/SECURITIES LAW MOOT TEAM
Rowan LaCasse, Laura Wolfe, Rebecca Burnand,
Gillian Broadbent, Scott Hunter

FSC LOGO HERE
(added by the printer)

PUBLICATIONS MAIL AGREEMENT NO. 40064048
RETURN UNDELIVERABLE CANADIAN ADDRESSES TO:
College of Law, University of Saskatchewan
15 Campus Drive
Saskatoon, Saskatchewan S7N 5A6

University of Saskatchewan College of Law Alumni

youtube.com/CollegeOfLawUsask

@UsaskLaw

facebook.com/UsaskLaw

