

School of Graduate Studies (SGS)

Another busy and productive year in the School of Graduate Studies! We welcomed new or continuing appointments for Dr. Heather Sears and Dr. Mary McKenna as Assistant Dean for Arts and for Interdisciplinary Studies, respectively, and for Dr. Lilly Both as Associate Dean on the Saint John campus. Many thanks to each of them for their enthusiastic support of our graduate students and faculty!

Graduate enrolments held steady this year (see data on following pages for details), a very encouraging sign in these increasingly competitive and financially challenging times, and a clear testament to UNB's reputation in the graduate sector. It was also a rewarding year for many of our graduate students who were recognized with prestigious awards and fellowships. Space prohibits a full listing of awardees, but please see subsequent sections of this report for additional details on some of those who enjoyed tremendous successes!

Our graduate students were also newsmakers this year, among them, Lisa Pfister, a graduate student in UNB's new Master of Technology Management and Entrepreneurship program. Lisa was featured in a recent [CBC report](#) for her innovative work aimed at predicting with much greater accuracy when domestic stock, such as horses, will give birth; an innovation with important applications both for domestic livestock management and for wildlife conservation programs.

On the immediate horizon, the SGS is gearing up to host, for the very first time, the Eastern Regional Three-Minute-Thesis competition, popularly known as the 3MT. This is a showcase event, challenging graduate students to articulate their

thesis projects for a general audience in just 180 seconds, using only a single slide of visual aids! The Regional event will be held April 20th with planning in the SGS spearheaded by Dr. Sears and our Student Services Officer, Kyle Hampsey. The event will involve participants from Universities in Quebec and the four Atlantic Provinces, with the winner competing later for the honor of Canadian National 3MT winner. In anticipation of this event, the SGS has been busy sponsoring workshops for UNB students on presentation skill development, leveraging the expertise of our own faculty recognized nationally for their exceptional teaching and oratory skills, including Dr. David Creelman, Professor of English at UNBSJ, who gave an inspired presentation recently to graduate students on both campuses! Many thanks, Dr. Creelman!!

Dr. Mary McKenna, Assistant Dean for Interdisciplinary Studies

Dr. Heather Sears, Assistant Dean for Arts

This past summer the School of Graduate Studies refreshed their [Graduate Studies website](#) as part of UNB's 2015+ web refresh.

Please take a few minutes to explore the site and check out the exciting changes.

Table of Contents:

Graduate Enrolment	2
Postdoctoral Fellows	3
Research Expenditures	4
Grad Student Success Stories	5
Grad Student Tri-Council Awards	9
Grad Student Awards	10

Graduate Enrolment

Overall graduate enrolment dropped slightly this year compared to last year. Masters students enrolled totalled 1129, down from 1151 the previous year. Doctoral student numbers increased from 428 in 2014-15 to 440 in 2015-16. Masters-Research slightly increased from 526 to 533. Increased recruitment activities and additional funding opportunities such as the NBIF (New Brunswick Innovation Foundation) top-up scholarships are expected to improve enrolments going forward.

Postdoctoral Fellows

There were 137 Postdoctoral Fellows at the university in F2015-16 compared to 146 in F2014-15. To view the history of the Postdoctoral Fellows, please visit the refreshed [Postdoctoral Program](#) website.

The below diagram shows the number of post-docs across all faculties, with highest numbers in Engineering and Science.

*IBME—Institute of Biomedical Engineering

In Fiscal 2015-16, 95 out of the 137 Post-docs came from the following six source of funds.

*NSERC—Natural Sciences and Engineering Research Council of Canada

*ACOA—Atlantic Canada Opportunities Agency

*CRC—Canadian Research Chair

*SSHRC—Social Sciences and Humanities Research Council

Research Expenditures

The majority of the research funding received by UNB goes back into the New Brunswick economy through salaries. In F2015-16, \$22 million (59%) was spent on Post-doc, Graduate student and non-student salaries.

RESEARCH EXPENDITURES UNB 2015-2016

The \$22M (59%) salary portion of the Research Expenditures pie chart (above) is broken down as per the following diagram:

**Salary Breakdown
F15-16 Research Expenditures**

*Note: Preliminary Numbers from Datatel System

Grad Student Success Stories

New research to help in response to natural disaster relief

While studying this discipline in Iran, Shabnam Jabari (PhD) began her research efforts after a major earthquake struck the city of Bam. As well as causing massive destruction, the quake killing vast numbers of people. Many died in the quake, and many afterward while waiting for aid to reach them.

Using aerial and satellite imagery, she wondered if a better system could be developed to determine quickly the extent and location of damage in order to help first-responders know where the need is greatest, and how to get there. The same technology could be used to help in subsequent rebuilding.

The full article can be found online at [Radio Canada International](#).

Pictured: Shabnam Jabari, Postdoctoral Fellow at the CRC Lab.

Akua Carberry's journey

Akua Carberry, Masters student in the Environmental Management (MEM) program, reflects on her journey to becoming a graduate student at UNB.

“My name is Akua Carberry and I am an international student from Guyana enrolled in the Masters of Environmental Management (MEM) program. My journey was one of determination and sacrifices, off course not without exaltation too! After completing my undergraduate degree at the University of Guyana in Environmental Studies the next step was undertaking graduate studies. But, life circumstances intervened, it took me 8 years to start my graduate degree, and now I am here at UNB of all others. Prior to coming to UNB I had 3 formal jobs, numerous part time jobs (in various capacities), and completed a number of online certificate courses. This occupation of my mind and time kept the fire alive in me to still believe that I can make myself proud whilst living up to the expectations of my family and friends, who shared in my resolve and commitment to being a young woman rising out of the challenges of growing up in a depressed community. The story I tell may not differ for any other minority female, but needs to be told as motivation to others. Reading similar stories in my own journey helped to reinforce the reality and jubilation that comes out of hard work and sacrifice.

After applying to numerous graduate programs, funding has always been a particular challenge. In fact, I was not successful over the years acquiring any type of funding to pursue graduate education. However, as destiny would have it, after successfully completing an online Occupational Health & Safety course at UNB, which was a virtual scholarship offered through the Canadian-CARICOM Partnership Programme, I made the decision to explore graduate programs of interest. Perfectly, I encountered the Faculty of Forestry and Environmental Management that offered the unique course of my choice.

After completing all formal processes I was accepted to read for the MEM at UNB. From September 1, 2016 my first day at orientation, I set out on exploring funding opportunities to build my knowledge and understand the processes. Encountering very encouraging responses from faculty members (staff and professors) and classmates along with the International Students Association Office. My interest in the work-study program provided further guidance and I was invited to speak with the GSA office. As it would happen, I was nominated for the QE-Scholarship for incoming students. Probably my charm (smile), academic merit, socio-economic and cultural background, and geographical origin played an important role. But surely, the opportunity presented by the School in understanding the situation of students, details of the international opportunities in FOREM session I attended, and of course not forgetting my interactions with all at UNB, contributed to me acquiring the QE-Scholarship. This has been a very humbling experience that allowed for reduced financial stress at a time of cultural and climatic adjustments. Most importantly, the QE-Scholarship has allowed my educational journey to continue.”

“Becoming a UNB Fredericton student was one of my best decisions to date” - Akua Carberry (MEM Student Representative)

Pictured: Van Lantz (L), and Akua Carberry at the 2016 FOREM Annual Awards Ceremony.

Grad Student Success Stories

Derek Mikola/Economics help desk

Derek Mikola is a one-year Master's student in the Department of Economics, Faculty of Arts. In his first semester, he earned an almost perfect GPA of 4.2. In addition to his academic work, Derek runs the [Economics Help Desk](#) in Singer Hall for undergraduate students, and student feedback on the usefulness of the help that Derek gives in these sessions is excellent.

Pictured: Derek Mikola

Pictured: Ryan Meng working on the next generation of multiple digital protection.

Ryan Meng/Improving wind energy conversion systems

Ryan Meng's, M SC candidate, Department of Electrical and Computer Engineering, area of research is the development and performance evaluation of a digital modular protection for interconnected wind energy conversion systems that have battery storage units. The digital protection is based on managing multiple digital protective relays to achieve an optimal response to any fault in the protected system. The employed digital relays are featured with advanced signal processing techniques for accurate, fast and reliable responses. Ryan's research is very new, and it is expected to help improve the overall functionality and economic aspects of wind energy conversion systems. Ryan has co-authored 8 IEEE transaction papers, 12 IEEE peer-reviewed conference papers, received the Em-era Graduate Scholarship, and his team finished 1st place in the 2016 IEEE IAS Myron Zucker Undergraduate Student Design.

Improving the training of pattern recognition based myoelectric control

Kadie Wright, Department of Electrical and Computer Engineering presented her paper in Chicago July 2016. Kadie's M.Sc.E. work was focused upon improving training intelligent prostheses by eliminating the need to be tethered to a computing device. The sponsor of the award was Coapt Engineering, Founded by UNB Alumni Blair Lock and Levi Hargrove.

Pictured: Kadie Wright featured on the front page of the [IBME brochure](#)

INSTITUTE OF BIOMEDICAL ENGINEERING

English PhD student wins Canada Graduate Scholarship

Bethany Daigle, a second-year PhD student in the Department of English, received the prestigious \$35,000/year Canada Graduate Scholarship from the Social Sciences and Humanities Research Council (SSHRC) for the final three years of her program, 2016-19. Daigle's research, supervised by Professor John C. Ball, will consider the potential for postsecularism to serve as a practical extension of postcolonial theory in interpreting post-Partition novels by South Asian diasporic authors. Her article "It is the Grass that Suffers': Postcolonial Ecocriticism and M.G. Vassanji's *The Book of Secrets*," was published in 2016 in *South Asian Review*.

Pictured: Bethany Daigle

Grad Student Success Stories

Recent PhD graduate receives prestigious fellowship from EU

Dr. Jeff Clements, who graduated with his PhD in Biology from UNB Saint John in October 2016, has received a prestigious Marie Skłodowska-Curie Individual Fellowship from the European Union (EU) to conduct postdoctoral research in Europe. The fellowship supports “the best, most-promising individual researchers from anywhere in the world” and is worth more than \$275,000. The fellowship will support Dr. Clements’ research on the effects of ocean acidification and warming on the social behaviour of marine animals.

The full article can be found online at [UNB Newsroom](#).

*Pictured: Dr. Jeff Clements, UNB Alumnus, holding a seastar whose scientific name is *Asterias rubens*.*

Dr. Koral LaVorgna, Alumna

In June 2016 Dr. Koral LaVorgna completed her doctoral degree from UNB with an innovative dissertation entitled "Lessons in Mid-Nineteenth Century New Brunswick Teacher Careerism," which draws upon extensive primary source research to reconsider a crucial transitional period in the history of education and revise the conventional wisdom on the timing and content of professionalization. The external examiner, Dr. Jean Barman of the University of British Columbia, one of Canada's leading historians of education, praised it as a "mature and persuasively argued dissertation."

Cecile Proctor, MA candidate, Psychology

Cecile Proctor is a MA (Psychology, Saint John) student who is actively involved in several initiatives related to Traumatic Brain Injury. In 2014, she was named the Volunteer of the Year for [Brain Injury Canada](#) and she is the co-chair of the National Brain Injury Canada conference that will be hosted in Saint John, NB in April 2017. In addition to her volunteer work, Cecile has an active research program centered on the psychological effect of traumatic brain injury on survivors and their caregivers. She has presented her research at regional, national, and international conferences.

Pictured: Cecile Proctor presenting at the 2014 Brain Injury Canada annual conference.

Pictured: Emily Ruskovich, UNB Alumna

Creative Writing alumna praised for first novel

Emily Ruskovich, who completed her MA in English and Creative Writing at UNB in 2009, has been receiving rave reviews internationally for the publication in January 2017 of her first novel, [Idaho](#), by Random House. *The New York Times* calls it “a wrenching and beautiful book,” while *The Guardian* describes it as a “moving and profound debut novel” that creates “a world of vivid particularity” as it probes an inexplicable murder from several characters’ perspectives. Ruskovich, an O. Henry Prize winner who currently teaches creative writing at the University of Colorado Denver, will join the faculty at Boise State University this Fall.

Grad Student Success Stories

Taking on transgender representation

AJ Ripley, PhD student in the Interdisciplinary Studies program at UNB Fredericton, is working with their supervisor in the Department of Culture and Media Studies to examine the representation of transgender individuals in the media. AJ explores these portrayals through not only their doctoral research project, which was recently awarded a CGS - SSHRC Doctoral Award, but also through their own original media productions. In 2015, AJ hosted and co-produced *On Hold*, a documentary about Canadian transgender healthcare access in collaboration with Vice Media. A writer of fiction and non-fiction, AJ has also recently written two seasons of the web series *Babes*, which has been recognized for its comedic portrayal of queer characters confronting challenges in a small Canadian town. AJ teaches as a lecturer in Communications & Public Policy at St. Thomas University, and continues to do advocacy and activist work online and in the local community.

Pictured: AJ Ripley, PhD student in Interdisciplinary Studies

Pictured: Emma McPhee, cataloguing pottery at Abdera, Greece: June 2016

Emma McPhee, graduate student in the Dept. of Classics & Ancient History

Emma, who graduated with a first class honours in Archaeology & Classics is currently a graduate student in the Classics & Ancient History Department. She has conducted field work in Greece excavating with the University of Missouri at St. Louis at Iklaina, a Bronze Age site, and catalogued Roman pottery at Abdera, a UNB SSHRC project, with her supervisor. She has received numerous prestigious awards and honours (14 in total), among them the Lieutenant Governor of New Brunswick Silver Medal. Emma's love for journalism landed her the position of Editor-in-Chief of the [Brunswickan](#) in 2016-17, a position she will resume in 2017-18. At the national level she was among the finalists for the 2016 Canadian University Press Awards for excellence in journalism. Her academic excellence (with a GPA of 4.3) afforded her many opportunities for graduate studies in North America and abroad but she chose to attend graduate school at UNB where she received the UNB Faculty of Arts Graduate Student Assistantship and the Magee Award from the School of Graduate Studies. She was also acknowledged as the top student in Classics in Canada by the Classical Association of Canada and was awarded the Desmond Conacher Graduate Scholarship in July 2016 - Emma is the first student from UNB to receive this prestigious award. Her MA research combines her love of journalism and the ancient texts as she examines possible journalism ethics in early Greek historiography.

Katie O'Connell, Ph.D student in clinical psychology

Katie was awarded the Mitchell and Janice Franklin scholarship from MindCare New Brunswick. This award recognizes a graduate student who demonstrates a commitment to mental health in New Brunswick through academic ability, school and community involvement, and relevant program of research. During her time at UNB, Katie has volunteered her time with Girl Guides of Canada, the UNB-Saint John Promise Partnership, L'Arche, and as a student representative within the Psychology Department. Working with her supervisor Dr. Enrico DiTommaso (UNB-Saint John), Katie is investigating factors contributing to loneliness and well-being. She was awarded an additional \$2,500 from MindCare NB to support her ongoing research and travel to disseminate her findings.

Pictured: Katie O'Connell with Flagginpuff.

Grad Student Tri-Council Awards

NSERC—Natural Sciences and Engineering Research Council of Canada
 SSHRC—Social Sciences and Humanities Research Council
 CIHR—Canadian Institutes of Health Research

Tri-Council Award Winners for 2016/17 Academic Year		
Name	Department	Tri-Council Award
CGS-Masters Awards		
Samantha Fowler	Psychology SJ	SSHRC CGS-M
Alfred Rehn	Anthropology	SSHRC CGS-M
Brianna Boyle	Psychology FR	SSHRC CGS-M
Jennifer Estey	IDST	SSHRC CGS-M
Robert Norsworthy	English	SSHRC CGS-M
Noah Page	English	SSHRC CGS-M
Ryan Gaio	English	SSHRC CGS-M
Emily Skov-Neilsen	English	SSHRC CGS-M
Sarah Howden	English	SSHRC CGS-M
Yvonne Anisimowicz	Psychology	SSHRC CGS-M
Jessica Mctague	Psychology SJ	SSHRC CGS-M
Todd Clements	History	SSHRC CGS-M
Alison Parsons	English	SSHRC CGS-M
Melanie Bishop	Biology SJ	NSERC CGS-M
Andrew Mathis	Mechanical Engineering	NSERC CGS-M
Travis Parkman	Mechanical Engineering	NSERC CGS-M
Alison Power	Chemistry	NSERC CGS-M
Lucas Pupek	Mechanical Engineering	NSERC CGS-M
Brodie Torunski	Mechanical Engineering	NSERC CGS-M & CGS MSFSS
Joshua Snowdon	Civil Engineering	NSERC CGS-M
Cecile Porter	Earth Sciences	NSERC CGS-M
dillon matchett	computer science	NSERC CGS-M
Sarah Bridges	IDST	CIHR CGS-M
Cecile Proctor	Psychology SJ	CIHR CGS-M
Amanda Reid	Nursing	CIHR CGS-M
CGS-Doctoral Awards		
Jessica Taylor	IDST	SSHRC PGSD1
Charlene Belu	Psychology	SSHRC CGSD3
Trisha Lee-Halamay	Psychology	SSHRC CGSD3
AJ Ripley	IDST	SSHRC CGSD3
Phillip Crymble	English	SSHRC PGSD2
Dianne Wilkins	Education	SSHRC PGSD3
Jenny Rowett	Education	SSHRC CGSD3
Bethany Daigle	English	SSHRC CGSD3
Courtney Mrazek	History	SSHRC PGSD4
Andrew Northmore	Mechanical Engineering	NSERC PGS-D3
Diano Loomer	Civil Engineering	NSERC CGSD2
Jacob Wilson	Mechanical Engineering	NSERC PGS-D3
Lyndsay Crump	Psychology FR	CIHR CGSD3

Grad Student Awards (page 1 of 5)

Name	Award / Prize Title	Description
Derek Mikola, Dept. of Economics	W.Y.Smith	The W.Y Smith Scholarship is awarded to deserving Graduate Students with high academic standing within the Department of Economics.
Ryan Meng, Dept. of Electrical and Computer Engineering	2016-2017 Emera Graduate Scholarship	The Emera Graduate Scholarship is awarded to Master's students in Engineering or Computer Science based on academic excellence. Preference will be given to students working within one of the following specific areas of research: electrical systems planning, power generation, efficient dispatch and generation management, electricity pricing strategies, water resources for hydro power and tidal power potential.
Kadie Wright, Dept. of Electrical and Computer Engineering	International Society of Electrophysiology & Kinesiology (Travel Award)	ISEK Student Travel Award, sponsored by CoApt. Awarded for best student paper with a practical outcome.
Ryan White, Dept of Geodesy and Geomatics Engineering, PhD Candidate	American Association for Geodetic Surveying	Each year, the U.S. National Society of Professional Surveyors Foundation awards a number of scholarships to encourage and support college and university education in the geospatial sciences.
Lionel Hayter, Dept of Chemical Engineering	Best Student Oral Presentation	Award for best oral presentation by a student at the Aquaculture Canada 2016 conference (St John's, NL; Sept. 18-21, 2016)
Akua Carberry, Faculty of Forestry & Environmental Management (FOREM)	Queen Elizabeth II Diamond Jubilee Scholarship	The scholarship program formed by the Rideau Hall Foundation and Canada's Community Foundation Network, will help develop the next generation of innovative leaders and community builders, both locally and globally. The QEScholarships are part of UNB's International Internship Program and encourages students to address pressing local, national and global development challenges.
Tiffany Bastin, Faculty of Education	Dr. William S. Lewis Doctoral Fellowship	The prestigious Dr. William S. Lewis Doctoral Fellowships are awarded to incoming UNB doctoral candidates (i.e. have not yet begun doctoral studies) who have the potential to be regional, national, and international leaders in research and the dissemination of knowledge.
Diano Loomer, Dept of Civil Engineering	Dr. William S. Lewis Doctoral Fellowship	The prestigious Dr. William S. Lewis Doctoral Fellowships are awarded to incoming UNB doctoral candidates (i.e. have not yet begun doctoral studies) who have the potential to be regional, national, and international leaders in research and the dissemination of knowledge.
Maria Davis, Dept. of Biology (FR)	Frederik & Catherine Eaton Fellowship	
Maria Davis	Pam & John Little Overseas Scholarship	The Scholarships are open to UNB Masters and Doctoral students enrolled in any area to support periods of intensive research or study in the UK which will benefit the student and their program of study.
Terri Kean, PhD candidate in Interdisciplinary Studies	Canadian Nurses Foundation – Astra Zeneca Scholarship	For enhancing knowledge and improving expertise in diabetic nursing.
Kerrie Luck, PhD candidate in Interdisciplinary Studies	Presidents Doctoral Tuition Award	Recruitment scholarship given for 3 years.
Kerrie Luck	NBHRF Doctoral Award	NB Health Research Foundation Doctoral Studentship
Sha Bo, Dept. of Biological Sciences	Hoskin Scientific Award	Hoskin Scientific Award for best undergraduate oral presentation on Atlantic Canada Coastal and Estuarine Science Society (ACCESS) conference in May, 2016.
Ezekiel Crofton-MacDonald, Dept. of History	Beaverbrook Scholarship	
Ryan d'Eon, Dept. of History	Hugh John Flemming Fellowship	
Stephanie Pettigrew, Dept. of History	Hugh John Flemming Fellowship	
Stephanie Pettigrew	Alan Bailey Scholarship	

Grad Student Awards (page 2 of 5)

Name	Award / Prize Title	Description
Teresa Devor, Dept. of History	Hugh John Flemming Fellowship	
Teresa Devor	Hugh & Michael Folster Memorial Scholarship	Scholarship in New Brunswick History
Zachary Tingley, Dept. of History	Bernice & W. Stewart MacNutt Fellowship	
Cathleen Trafton, Dept. of History	Alfred G. Bailey Scholarship	
Svetlana Ehtee, Dept. of English	D.W. Earl Travel Fellowship	
Katherine Shlepr, Faculty of Science	Best Student Paper	40th Annual Waterbird Society meeting Sept 2016
Amy-Rae Gauthier, Faculty of Science	Best Presentation Award	MOOT 29 NMR Conference Sept 2016
David Themens, Faculty of Science	2nd Place Student Presentation	2016 CAP Congress, held June 2016
Alex Carey, Dept. of English	David H. Walker Prize in Creative Writing	The David H. Walker Prize, awarded by UNB for the best fiction piece.
Phillip Crymble, Dept. of English	NBIF New Brunswick Graduate Scholarship	2 years, New Brunswick Innovation Foundation Scholarship
Phillip Crymble	Thomas Morton Memorial Prize for Poetry	The Puritan (Literary Magazine)
Bethany Daigle, Dept. of English	NBIF New Brunswick Graduate Scholarship	3 years, New Brunswick Innovation Foundation Scholarship
Bethany Daigle	The Desmond Pacey Memorial Prize	The Desmond Pacey Memorial Prize is a bursary awarded by UNB for proficiency in either Creative Writing or Canadian Studies.
Ryan Gaio, Dept. of English	NBIF New Brunswick Graduate Scholarship	New Brunswick Innovation Foundation Scholarship
Sarah Howden, Dept. of English	NBIF New Brunswick Graduate Scholarship	New Brunswick Innovation Foundation Scholarship
Ashlee Joyce, Dept. of English	Pam & John Little Overseas Scholarship	The Scholarships are open to UNB Masters and Doctoral students enrolled in any area to support periods of intensive research or study in the UK which will benefit the student and their program of study.
Ashlee Joyce	Babbitt-Davies Award for English Graduate Study Travel	The Babbitt-Davies Award, awarded by UNB is to assist graduate students in English in defraying the costs of presenting at a conference or conducting research outside the province of New Brunswick.
Svetlana Nedeljkov, Dept. of English	Dr. Wu Yee Sun and Mrs. Ho Man-Yuen Memorial Graduate Bursary	Bursaries are awarded to international graduate students on the basis of financial need. Applicants from both the Fredericton and Saint John campuses are eligible.
Svetlana Nedeljkov	David W.L. Earl Travel Fellowship	Awarded by UNB
Robert Norseworthy, Dept. of English	NBIF New Brunswick Graduate Scholarship	New Brunswick Innovation Foundation Scholarship
Noah Page, Dept. of English	NBIF New Brunswick Graduate Scholarship	New Brunswick Innovation Foundation Scholarship

Grad Student Awards (page 3 of 5)

Name	Award / Prize Title	Description
Andrew Ramos, Dept. of English	NBIF New Brunswick Graduate Scholarship	New Brunswick Innovation Foundation Scholarship
Emily Skov-Nielsen, Dept. of English	NBIF New Brunswick Graduate Scholarship	New Brunswick Innovation Foundation Scholarship
Emily Skov-Nielsen	The Desmond Pacey Memorial Prize	The Desmond Pacey Memorial Prize is a bursary awarded by UNB for proficiency in either Creative Writing or Canadian Studies.
AJ Ripley, Dept. of Culture & Media Studies	NBIF SSHRC	SSHRC top-up
Marilyn S. (Sally) McGrath, Interdisciplinary PhD in Classics & Anthropology	Entrance Graduate Award	For first year Interdisciplinary Studies
Marilyn S. (Sally) McGrath	School of Graduate Studies Travel Award	A one-time award for the applicants travel for her research project in Greece.
Marilyn S. (Sally) McGrath	Dr. Nora Ni Chuiv CFUW Fredericton Graduate Studies	For a woman in graduate studies on the Fredericton campus.
Jacob Stoddard, Dept. of Classics and Ancient History	Faculty of Arts Graduate Assistantship package (AGA) x 2	Arts Graduate Assistantship package
Emma Elizabeth McPhee, Dept. of Classics and Ancient History	Desmond Conacher Scholarship	Awarded by the Classical Association of Canada to the top student from a Canadian Institution for Graduate studies in Classics or Classical Archaeology. Emma McPhee was the first student from UNB to receive this award.
Emma Elizabeth McPhee	UNB Faculty of Arts Graduate Assistantship	Standard Arts Graduate Assistantship
Emma Elizabeth McPhee	Magee Award	School of Graduate Studies
Yvonne Anisimowicz, Dept. of Psychology (FR)	NBIF	
Yvonne Anisimowicz	Board of Governors Merit Awards for Graduate Studies	
Charlene Belu, Dept. of Psychology (FR)	NBIF	
Charlene Belu	Magee Award	Third Century Postgraduate Merit Award
Charlene Belu	School of Graduate Studies Travel Grant	Supported travel to Toronto, Ontario, to present a research paper at the Biannual meeting of the International Academy of Relationship Research.
Charlene Belu	Snodgrass Student Travel Award	Students must be first author of a paper or poster presented at a peer-refereed psychological conference.
Charlene Belu	Department of Psychology Student Travel Honorarium	Supported travel to Quebec City, Quebec, to present a poster at the Canadian Sex Research Forum.
Brianna Boyle, Dept. of Psychology (FR)	Snodgrass Prize for Graduate Statistics	Awarded to the student who demonstrated the highest combined achievement in Psychology 6001 and 6002 during this academic year.
Brianna Boyle	NBIF	
Brianna Boyle	Board of Governors Merit Awards for Graduate Studies	
Brianna Boyle	Department of Psychology Student Travel Honorarium	

Grad Student Awards (page 4 of 5)

Name	Award / Prize Title	Description
Brianna Boyle, Dept. of Psychology (FR)	The President's Doctoral Tuition Award	
Lyndsay Crump, Dept. of Psychology (FR)	Snodgrass Award for Service to the Psychology Dept.	Intended to recognize graduate students who have made a significant contribution to the Department of Psychology at the University of New Brunswick on the Fredericton campus.
Lyndsay Crump	Department of Psychology Student Travel Honorarium	
Lyndsay Crump	NBHRF Grant	
Lyndsay Crump	NBIF	
Lyndsay Crump	Magee Award	Third Century Postgraduate Merit Award
Erin Dejong, Dept. of Psychology (FR)	Snodgrass Graduate Research Proposal Award	The research proposal must provide a brief rationale for the project, research questions and/or hypotheses to be explored, a description of the research methods to be employed, and a budget outlining the anticipated costs of conducting the project.
Miranda Fudge, Dept. of Psychology (FR)	Department of Psychology Student Travel Honorarium	
Catherine Gallagher, Dept. of Psychology (FR)	Snodgrass Student Travel Award	Students must be first author of a paper or poster presented at a peer-refereed psychological conference.
Catherine Gallagher	Board of Governors Merit Awards for Graduate Studies	
Catherine Gallagher	Department of Psychology Student Travel Honorarium	
Kaitlyn Goldsmith, Dept. of Psychology (FR)	Department of Psychology Student Travel Honorarium	
Kirsten Gullickson, Dept. of Psychology (FR)	CCDP Teaching Assistantship	Intended to recognize excellence in teaching on the part of Teaching Assistants.
Kirsten Gullickson	Department of Psychology Student Travel Honorarium	
Kirsten Gullickson	Snodgrass Prize for Graduate Student Research in Psychology	This award is for the best graduate student paper that has been submitted to a refereed journal.
Trisha-Lee Halamay, Dept. of Psychology (FR)	Snodgrass Prize in Clinical Psychology	This prize is awarded annually to the student who has demonstrated the highest overall level of skills in Psychology 6211, 6212, 6311, and 6312 during the previous two academic years.
Trisha-Lee Halamay	Department of Psychology Student Travel Honorarium	
Trisha-Lee Halamay	NBIF	
Trisha-Lee Halamay	Magee Award	Third Century Postgraduate Merit Award
Trisha-Lee Halamay	Society of Research on Adolescence Emerging Scholar Student Travel Award	
Brenda Lee, Dept. of Psychology (FR)	Snodgrass Graduate Research Proposal Award	The award was made based on the scholarly merit of research, which was judged on the basis of the following criteria: innovation, rigour, & potential to make a contribution to the discipline, as well as competence in presenting the study in the proposal. Brenda's presentation was rated highly by the judges.
Kathryn Malcom, Dept. of Psychology (FR)	Department of Psychology Student Travel Honorarium	

Grad Student Awards (page 5 of 5)

Name	Award / Prize Title	Description
David Miller, Dept. of Psychology (FR)	Arts Assistantship	
David Miller	NBIF - Social Innovation	
Kathleen O'Connell, Dept. of Psychology (FR)	Department of Psychology Student Travel Honorarium	
Kathleen O'Connell	Mitchell and Janice Franklin Award from Mindcare NB	A scholarship based on merit
Lauryn Vander Molen, Dept. of Psychology (FR)	NBIF - Social Innovation	
Lauryn Vander Molen	Department of Psychology Student Travel Honorarium	
Lauryn Vander Molen	Arts Merit Award (top up)	
Emily Votels, Dept. of Psychology (FR)	Department of Psychology Student Travel Honorarium	
Jennifer Sorochan, Dept. of Psychology (FR)	Department of Psychology Student Travel Honorarium	
Jennifer Sorochan	Snodgrass Student Travel Award	Students must be first author of a paper or poster presented at a peer-refereed psychological conference.
Hannah Stewart, Dept. of Psychology (FR)	Arts Assistantship	
Hannah Stewart	NBIF Alternate	
Hannah Stewart	Department of Psychology Student Travel Honorarium	
Hannah Stewart	Doctoral Tuition Award - SGS	
Julie Wershler, Dept. of Psychology (FR)	Snodgrass Award for Service to the Psychology Dept.	Intended to recognize graduate students who have made a significant contribution to the Department of Psychology at the University of New Brunswick on the Fredericton campus.
Julie Wershler	Canadian Psychological Association Student Section Travel Bursary	
Julie Wershler	Department of Psychology Student Travel Honorarium	
Julie Wershler	Snodgrass Student Travel Award	Students must be first author of a paper or poster presented at a peer-refereed psychological conference.
Jenna Wright, Dept. of Psychology (FR)	NBIF - Alternate	
Erma Appleby, Faculty of Education	Best M.Ed Presentation Award	Atlantic Education Graduate Student Conference, July 2016.
Chelsea Arsenault, Faculty of Education	2016 best master's thesis	Counselling Psychology Section of the Canadian Psychological Association.
Karla Culligan, Faculty of Education	Best Ph.D Presentation	Atlantic Education Graduate Student Conference, July 2016.
Caitie Napodi, Faculty of Education	Graduate Student Engagement Program Award	Canadian Education and Research Association for Counselling.
Carolyn Wagner, Faculty of Education	Best Poster Presentation	Atlantic Education Graduate Student Conference, July 2016.
Carolyn Wagner	SSHRC Storytellers - Honourable Mention	Phenomenology of Flow in Piano and Video Gaming.
Cynthia Wallace-Casey, Faculty of Education	2016 Outstanding Dissertation Recognition Award	Canadian Association for Foundations in Education, Canadian Society for the Study of Education.