

University of Prince Edward Island
Student Union
Annual Report

2017
2018

Prepared By:
Sweta Daboo, Director of Communications
Laura Harwood, Graphic Designer

Table of Contents

1	Mission and Vision
2	Office of the General Manager
4	Office of the President
5	Office of the VP Academic and External
6	Office of the VP Finance and Administration
7	Office of the VP Student Life: Events
8	Office of the VP Student Life: Clubs and Societies
9	Office of the VP Student Life: Campaigns
10	Letter Writing
11	Financial Literacy Day
12	Communications
14	A Year in Review
15	The Wave
16	Mickey's Place
17	The Cadre
19	Nexus Yearbook
20	Student Union Banquet Awards
22	UPEI Staff and Faculty Awards
23	Looking Forward: Wave Refreshed
24	Aspiria
25	2017/18 Election Breakdown
27	2017/18 Executive Committee and Council
29	2018/19 Executive Committee and Council

Our Mission

The UPEI Student Union is a non-profit democratic representation of students. We are dedicated to fostering pride in the university, the betterment of university life, and enhancing the student experience at UPEI. We value our independence as an organization while maintaining effective relationships with the university and surrounding community.

Our Vision

As a unifying body, the UPEI Student Union strives to provide leadership while assisting students as they obtain the highest standards in their academic and personal life; enhancing their quality of life now and into the future.

Our Core Values

- Representation for all students
- Transparency, Honesty, and Accountability
- Fun, Participation and Engagement
- Progress
(Growth, Strength, Best Practices, Creative Solutions, etc)
- Sustainability
(Triple Bottom Line – Financial, Social, and Environmental)

Message from the General Manager

This past year has been, like most at the SU, an exciting and interesting one with numerous changes taking place. It was especially invigorating to see the UPEISU finalizing plans and securing funding for renovations of The Wave. Construction was initiated on May 1, and the new Campus Pub is set to be ready for the start of the 2018 academic year. It will thus be a busy summer getting everything ready while watching the process of the renovation.

Taya Nabuurs did an exceptional job this year developing the UPEISU's Policy Priorities which were approved by Council, and presented to UPEI Senior Administration, as well as both the Federal and Provincial Governments. At the Provincial Level, we have seen significant wins through the budget this year such as Island Advantage Bursary, the implementation of needs-based grants, a per-student mental health funding for post-secondary institutions, and a debt reduction grant.

We were very active on a National level with Taya co-chairing the Federal Policy Committee with the Canadian Alliance of Student Associations, Candice Heigh acting as the Chair of the Campus Trust Board of Trustees, and William McGuigan serving as the Chair of the Campus Trust Communications Committee. This past year was a year of updating our internal policies and by-laws to ensure they were all current and reflected the actual practices of the organization. As usual, I participated in hiring boards, as well as the Budget, Policy, Strategic Planning and NIFD committees.

This year, William was able to increase student funding to further help students participate in conferences or plan events. He was also able to balance the budget without increasing student fees. In partnership with Lorelei Kenny, The Cadre Editor-In- Chief, he furthermore secured funding through UPEI Annual Fund to renovate the Cadre's office space.

I had the opportunity to network with my colleagues across Canada at the Association of Manager In Canadian College and Universities & Student-Centres (AMICCUS-C), National Professional Conference in Hamilton. This conference is always an exciting time as you get to meet new and old friends to discuss challenges and opportunities we are facing across Canada in the Student Union industry. This past year theme was on diversity on campuses and how to make sure your campus and organization are inclusive. Moreover this past year, the UPEI Student Union in partnership with the Holland College Student Union hosted the AMICCUS-C Regional Conference in November.

As always I had a wonderful executive committee to work with over the past year. It is always a hard time of year as you have to say goodbye to the current executive but exciting as well because there is a new group waiting and full of new ideas. The upcoming year will see three new Executive and one returning executive member. I wish Taya Nabuurs and Megan Rix, the best in your future endeavours and welcome William McGuigan back as the UPEISU President.

**- Melissa Morrow
General Manager**

Office of the President

This year has been an eventful one for the Office of the President. This position has indeed been occupied by four different people: Hammad Ahmed was the President from May to December 2017, followed by acting President Taya Nabuurs in January 2018, President Chelsea Perry from January to March 2018, and finally President William McGuigan as from April 2018.

One of the major efforts of the President this year was centred around the development of the UPEISU Strategic Plan. While the numerous reshufflings delayed the development of the Plan, we have nevertheless been able to carry out numerous consultations, both in-person with different groups on campus, and online via a very well-received survey. Therefore, going forward, we do have sufficient material in order to put forward an inclusive, comprehensive, and well thought-out Strategic Plan in the upcoming months.

Inclusivity has in fact been the focus of the Student Union this year, with the implementation of more gender-neutral washrooms around campus. We have furthermore strived to bridge a gap in our services by making hygiene products available in female and gender-neutral washrooms at UPEI. We have also, during this year, strived to maintain and improve our relationships with different groups on campus in order to ensure we were effectively representing as many students as possible.

In the fall of 2017, we held elections for numerous council position where we saw an amazing amount of students want to get elected onto the UPEI Student Union council. 30 students put their names forward for the 13 positions up for grabs, leading to quite some competition for the positions. This year, the policy committee put forward a motion to move executive elections to earlier in the year so as to give students the opportunity to run for other positions if they are unsuccessful. This motion was later passed by council. In doing this, we hope to get the most qualified students possible in executive positions, and make getting elected to the UPEI Student Union as accessible as possible for all students.

I look forward to working with the new executive team, Emma, Sarah, and John, to make sure next year is a good one for the Student Union.

**- William McGuigan
President**

Office of the VPAX

Policy and Advocacy Updates

This year has certainly been a very exciting one for the Office of the Vice-President Academic & External. From policy development in exciting new areas, engaging campaigns, and record-breaking advocacy wins, it has been a year to remember.

This year, the UPEI Student Union worked to diversify its policy statements by approaching new areas of policy development. New external policies were added on topics such as improving mental health services at UPEI, working towards reconciliation with Indigenous peoples and the role of the University and Province in fulfilling the Calls to Action of the TRC, and developing legislation which will help in eliminating campus sexual violence.

The Academic and External Affairs Committee was engaged with a number of important initiatives this year, from working through updates to policies to student consultation initiatives. The Committee distributed an online survey which reached nearly 400 respondents and hosted “Feedback Walls” across campus which were covered in student thoughts, ideas, and suggestions within days. These initiatives helped the committee in preparing the recommendations for policy priorities for the 2018-2019 school year which include topics such as affordable textbooks, supports for international students, affordable housing, and student employment and experiential learning.

With regards to advocacy, the UPEI Student Union had a record-breaking year. With the announcement of the provincial budget, we saw the provincial government respond directly to a number of asks of the UPEI Student Union, including per-student funding to support and expand mental health services on campus, a commitment to signing a multi-year funding agreement with the University, and the creation of a new financial aid system of needs-based grants which will provide additional funding to students from low-and-middle-income families. Combined with government’s commitment to the development of campus sexual violence legislation which is set to be tabled in the Legislature in the fall of 2018, this year has been the UPEI Student Union’s most successful year to date with regards to our advocacy efforts.

- Taya Nabuurs
Vice President Academic and External

Office of the VP Finance and Administration

This year as the Vice-President Finance and Administration has been the most memorable year to date since my coming to UPEI. Working for the students of UPEI this year has been very rewarding and I cannot wait to start my new role as President for the 2018-2019 school year. Over the course of the year, I have been busy completing monthly duties including bank reconciliations, funding, presenting financial statements for our two business, several events, as well as 2000 plus reports to Council.

The Vice-President is also responsible for amending the 2017-2018 Student Union budget, and creation of the 2018-2019 Student Union budget. This year we saw many firsts for our students, starting with a significant increase to funding for students to attend conferences over the previous year. We also invested more than \$4000 into graduate students and created an events line for international students events to increase engagement and promote inclusivity. Furthermore, we input \$15500 into a new UPEI Student Union Leadership Scholarship - this one-time donation will benefit students for a long time.

This year was also one of the best years for financials at The Wave. We outperformed the previous year's sales every single month with the exception of September and March. This was in part to our great staff and innovative new menu. A project that I have invested a significant amount of time in this year, and whose completion I cannot wait for is the re-opening of the Wave. Indeed, this merger of the campus pub with Mickey's Place is bound to give rise to new opportunities, and I am excited for students to discover them all.

In closing, I want to congratulate the incoming Vice-President Finance and Administration John Ployer and wish him luck for the 2018-2019 school year. I know he will accomplish a lot, and change the University and Student Union so we can reach new heights. Finally, I will be serving as the 2018-2019 Student Union President and will continue working with my new team, Emma, Sarah, and John and all students/staff at UPEI.

- William McGuigan
Vice President Finance and Administration

Office of the VPSL : Events

The SU put on a diverse selection of events this year. These included our flagship wet/dry events: Back to School Pub, Halloween Pub, Two Years' Eve, and Beach Blast. All of these went well and brought in fair revenue, especially Halloween Pub which sold out. This year saw the return of several bands and DJs to the Wave, as well as the arrival of acts that had never performed on a university campus.

Our biggest act this year was DJ Paqs, the winner of Big Brother Canada Season 4. His presence definitely generated a lot of attention to the Halloween Pub. The only wet/dry that underperformed was Two Years' Eve. Following numerous student requests, we had decided to switch things up and host it on a Friday. However this shift, along with a snowstorm, caused ticket sales to be lower than anticipated.

Not only did we have wet/drys, but we also hosted some great 19+ events including Stress Less Night with Pat Maloney and Tiz McNamara, and our final Wave Goodbye event. Stress Less Night has been a recurring event for a few years now, but we brought in a new twist; instead of having the expected dance music, we chose to make it a relaxing night for students to study while listening to some nice acoustic music. I think this new spin made it more successful since students saw it as a night where they could study and de-stress instead of a distraction from their studies.

We hosted Tony Lee, the hypnotist, on campus for a show. This event had a big turn out. Here again, we changed things up: we wanted neither an R-rated show nor a PG one. Thus, Tony and I came up with a blend of both for that night, which worked well.

Overall, events this year were quite positive. One shortcoming I felt was coming up with new, fresh event ideas that could be put into place to draw more excitement.

Office of the VPSL : Clubs & Societies

We kicked off the year by having our Clubs Orientation, an information session open to all club executives. We had about fifteen clubs attend, which was a better turnout than the previous year. Club initiatives from previous years, such as Clubs Fair and Clubs Cup, were continued this year as well.

This year's Clubs Cup winner was, for the second year in a row, the Biology Society. We had five Clubs Cup events: a Scavenger Hunt, Jeopardy, Gingerbread House Making Competition, Dodgeball and Trivia. The most successful of these was Dodgeball, with seven teams, and the least successful with two teams was Jeopardy. I would have liked to see more teams participate in Clubs Cup this year and get more clubs excited and engaged with this initiative. It is, after all, a great bonding experience, as well as an easy way to win money while having fun.

On a positive note, we counted an unprecedented number of applications and awards given out for the Society Awards. The winners included the Business Society for Best Society, the International Studies Society for best event, and Our Turn UPEI Chapter for Best New Society.

The biggest change on the Clubs and Societies front this year was transitioning from the Future Executive Development Program to the Club Mentorship Program. The Club Mentorship Program unfortunately did not go as well as planned. We had a limited number of applicants and it was difficult to have club executives encourage first year students to participate in the program. I hope that in the future, we find better ways to engage clubs with our initiatives so as to increase participation.

- Megan Rix
Vice President Student Life

Office of the VPSL : Campaigns

This year, campaigns went in a very different direction with regards to content and structure. In the past, we did many week long campaigns which seemed to be overwhelming for students. We therefore tried to do shorter 3-day campaigns or 1-day long “themed days”. We also decided to try different campaigns that had not been done before such as Consent Week, Environmental Day and Diversity Week.

Consent Week was an awareness campaign about consent and sexual violence on campus. Its main goal was to get students to pledge that they would always ask for consent, and raise awareness about the new sexual assault prevention policy UPEI. At the end of the campaign, we collected 415 signatures, which was a big success.

Our themed days included Financial Literacy Day and Environmental Day. Our two biggest campaigns were Diversity Week and Love & Sex Week. Diversity Week was a 3-day long campaign celebrating diversity in all its forms: culture, religion, gender, and sexuality. While Love & Sex Week is an annual campaign, this year we wanted to focus on love and relationships as well as sex. We tried our best to make Love & Sex Week more inclusive for everyone but it is evident that we still have room to improve and grow. All campaigns went fairly well. While all of them had events that were well-attended, a few also had some events with a poor turnout.

- Megan Rix
Vice President Student Life

Letter Writing Campaign

Throughout the last few years, the UPEI Student Union has noticed students getting more and more engaged with the topic of mental health, from being outspoken about the need for better supports and services to engaging with campaigns designed to help break the stigma surrounding mental health. Considering that the UPEI Student Union was advocating this year for more funding to support better mental health services on campus, we wanted to engage the student body at large in these advocacy efforts.

Through a three-day campaign in February, UPEI Student Union Council members and some powerhouse volunteers led a campaign wherein UPEI students signed 517 letters to MLAs across PEI, telling them why the Province needed to invest in the mental well-being of students at UPEI. Letters were sent to every single MLA in the PEI Legislature, and the offices of Ministers and the Premier were flooded with letters from students. As a direct result of these efforts, the Government of Prince Edward Island announced in its provincial budget just a few months later that it would be investing \$110,000 in dedicated funding to help improve and expand mental health services at UPEI. That's the power of the student voice!

- Taya Nabuurs
Vice President Academic and External

Financial Literacy Day

Financial Literacy Day was an initiative that I was incredibly passionate about as VP Finance. I found it to be of utmost importance for students to know about the financial assistance sources, as well as the number of resources available to them to enable them to attend university. The traditionally week-long campaign was condensed into a a day-long event, with several workshops and lectures. Speakers included Adrienne Montgomery from UPEI's Scholarship Section, representatives from the CPA and RBC, as well as from SkillsPEI. The latter lectured on several topics, such as Career Connect, Employment Insurance, and WorkPEI. The turnout was more than satisfactory, especially for the SkillsPEI presentation.

This upcoming year, with the recent provincial government investments in Higher Education, such as the Debt Reduction Grant, I hope that we will be able to highlight options available to the Grad Class 2019. This would ensure that we would be focusing on finances post-graduation in addition to during University.

- William McGuigan
Vice President Finance and Administration

Communications

It has been, as is now to be expected, a year of renewal and restructuring for the UPEISU Communications Team. Rio Guglielmelli was the Associate Director of Communications for the first semester. After Rio's resignation, this position was taken over by Emma Drake for the months of January to April. Fallon Mawhinney was the Director of Communications for most of the year until March 2018. As from April, this position is held by Sweta Daboo. Furthermore, the Street Team, a key player of Communications strategies annually, was notably absent this year.

Nonetheless, several strides have been made, the most noteworthy of which is the live-streaming of Student Union Council meetings on social media as from the second semester. This, along with the continued live-tweeting of the meetings, has allowed for increased transparency and better two-way communication with the student body.

This year again, the bi-weekly newsletters were sent out to the student body to keep everyone in touch with the myriad going-ons of the campus. These recorded an average readership of 60% throughout the year, thus demonstrating an interest in the activities being put out by the Student Union.

This engagement is furthermore reflected in our social media numbers, with the SU social media accounts consistently recording an upward trend in the number of followers over the year. Instagram, especially, has shown a 27% increase in the number of followers, with 997 followers at the end of the year. Posts promoted on Facebook and Instagram have repeatedly noted a significant number of interactions. Our event-specific Snapchat filters also tended to have quite a presence on the platform. Furthermore, on-campus posters and online graphics designed by our Graphic Designer John Fox, have been very positively received.

It is indisputable that the Communications team, spearheaded by Fallon, has shown incredible strength this year, and managed to navigate through myriad issues and controversies skillfully.

For the upcoming academic year, I am looking forward to an even more cohesive team, with our upcoming Associate Director of Communications Cole Parkin, Graphic Designer Laura Harwood, and returning Photographer Pravakar Thapa. We will strive to further improve transparency and engagement with students, while focusing on outreach so that every student is well represented, knows about the services we offer, and truly feels part of the UPEISU.

- Sweta Daboo
Director of Communications

This year, on the social media side of SU Communications, it was engaging and fun. Through our various social media outlets such as Instagram, Twitter, and Facebook, we had the opportunity to showcase exciting day to day activities to students. Some notable events that communications covered were the By-Elections, Love and Sex Week, the Letter Writing Campaign, and of course free snacks in the library during exam season! Additionally through our social media, we could easily reach students for feedback on Student Consultations, Student Opinions on Teaching Surveys, and the Strategic Plan. Our SU Communications team successfully broadcasted and engaged students in both the work and play of university life. It was a pleasure being invested in all of the different events and projects on the UPEI campus, and we will continue to keep our students in the loop in fun and exciting ways! Best of luck on what comes your way in the next year!

- Emma Drake
Associate Director of Communications

Year in Review

THE *wave*

This past year at The Wave has been filled with incredible memories. We started off the year by revamping our menu and training our staff,. Throughout the past few months, we have hosted several events, such as Wet/Drys, Research on Tap, Stressless Night and of course, our weekly Trivia.

Another landmark event this year was the approval of the long overdue renovations of our pub. It is therefore not just the end of another year here at The Wave, it is the end of an era. For the past sixteen years, The Wave has been serving students. It has been a place to study, to relax, to socialize, to meet new friends, and to just have fun. While it might be the end of The Wave as we know it, it is not the end of your campus pub.

Our team cannot wait to show you everything we have been working on to make your campus pub the best it has ever been. Keep an eye on our social media over the summer for updates. The staff and I would like to thank each and every person who has come through our doors. I know you have made my time here amazing. See you next year!

- Josh McInnis
Bar Manager

MICKEY'S PLACE

— coffee house - box office - info kiosk —

The 2017-2018 year was an exciting year for Mickey's Place. To start out, Mickey's Place was pleased to announce a partnership with two local Prince Edward Island companies, Receiver Coffee Co., our new coffee supplier; and Lady Baker's Tea, our new tea supplier. These two partnerships were formed in accordance with the UPEISU's new initiative to bring local, high-quality beverages to the UPEI campus. Mickey's Place continued to be a student-run and operated organization and welcomed four new student staff members this year. These new employees were joined by four returning staff, bringing the total staff to eight UPEI students. Although two of the staff members were only available to work during the fall semester, the remaining six continued on and contributed to a stellar performance in the winter semester including a growth of \$530 in net income during the month of February from the same time last year.

Mickey's Place will be merging with the Wave after the summer renovations are completed. While the staff members are saddened to be shutting down our existing location, we are excited for the new opportunities this expansion will bring to UPEI.

- Luke Thompson
Mickey's Place Kiosk Supervisor

THE CADRE

The Cadre, UPEI's only student news publication, plays an important role in informing the campus community. This year we saw a number of changes and developments that lay the groundwork for future success.

The Cadre had a vibrant year editorially. We launched wonderfully polarizing new features in our executive report cards and executive candidate profiles, and we ran a student feedback survey in December to help shape our editorial direction. As a result of feedback we received, we moved to consolidate our content by merging our on-campus and off-campus sections into a news section and discontinuing our business section.

We had a slight reduction in the number of articles published this year, but our views increased substantially over previous years. The increase in views can be attributed to a busy news year and the success of satire articles. We also increased our Facebook likes by 21%, finishing the year with 1029 likes.

The Cadre's writing was appreciated beyond our campus. Our piece, "Stephen Harper Increasingly Nervous As Conservatives Fail to Notice Disguise" was awarded a John H. MacDonald Award for humour writing by the Canadian University Press (CUP). The awards are presented at CUP's national conference each year to recognize excellence in student journalism and, to our knowledge, it is the first time The Cadre has received such an award from CUP.

This year saw the revival of The Cadre's board of directors. We welcomed new members to the board this year, including UPEI writing centre coordinator Robin Sutherland, Holland College journalism professor Rick MacLean, and former editor-in-chief Elizabeth Iwunwa. Through the board we undertook a number of projects, including an overhaul of The Cadre's policies. This process produced a new code of journalistic ethics to guide the conduct of our writers and editors.

The Cadre also had its office renovated thanks to a \$5,000 grant from UPEI’s Department of Development & Alumni Engagement. We discarded much of our old furniture and replaced it with fancy new furniture.

On behalf of the editorial board, it has been a pleasure to write for The Cadre and we look forward to the great content The Cadre will continue to produce in the future.

- *Nathan Hood*
Editor-in-Chief

Nexus Yearbook

This was a good year for the UPEISU Nexus Yearbook and we are eagerly awaiting the new book that will be out in the fall! This year I had the pleasure of working with Janna Ganesan and Chinwe Okwuwolu. We plan to increase awareness of the yearbook across campus and get more people involved in the years to come to help the yearbook thrive. Next year will see a change, as I will be stepping down as editor, as I graduate from UPEI. Janna will be taking over the reins and we will have a new staff member join the team. I have really enjoyed my past three years with the Nexus Yearbook and look forward to seeing how the team proceeds in the years to come.

***- Jenna Clow
Yearbook Editor***

Student Union Banquet Awards

Ashley McKibbon
Councilor of the Year

Owen Shaw
Student Union Volunteer
of the Year

Janna Ganesan
Nexus Yearbook
Appreciation Award

Haley O'Connor
The Wave Server of the Year

Student Union Banquet Awards

Jaclyn McGeani
Mickey's Place Kiosk
Appreciation Award

Twins Temiloluwa and
Ian Campbell
Student Union Security
Officer of the Year

Alicia Kenney-Rashed
The Wave Bartender
of the Year

Sarah MacEachern and
Taylor Schennery
Wave Manager Appreciation

UPEI Staff and Faculty Awards

From left to right:

David Varis: Faculty of the Year

Heidi MacDonald: Staff of the Year

Sister Susan "Sue" Kidd: UPEISU Distinguished Honorary Member

Looking Forward : Wave Refresh

This year the UPEI Student Union Council voted in favor to renovate and rebrand the UPEI campus pub (The Wave). The Wave first opened its doors in 2002 when the W.A. Murphy Student Centre was originally built. This project has been brewing for the last few years and is finally going to see the light this coming summer. The UPEI Student Union approached the UPEI Board of Governors to fund this project and received a 5 year loan of \$410 000 from the University.

Construction work has already begun through Ma-cleans/APM, and the space is being brought up to date to current trends of campus life. Some of the major changes that will happen are in regards to menu options, the business name, operations structure, and atmosphere. Along with the Wave, we are also bidding goodbye to our beloved Mickey's Place coffee shop, which will be incorporated into the new business.

Next year, don't forget to stop by and grab a coffee before class, play a game of pool, make some friends, dance some moves, win best team name at trivia, eat some food, and see you soon.

**- William McGuigan
President**

Aspiria

An upcoming initiative of the Student Union is the launch of a new Health and Wellness Program, Aspiria. This program, which will be funded by the Student Union for its first year, will attempt to tackle the shortcomings in the Mental Health Resources currently available at UPEI. With a free 24-hour service, Aspiria is an effective way for students to receive Academic, Personal, Nutritional, Mental, Legal, and Career Counselling through a number of ways, including the telephone, video conferences, emails, as well as in-person consultations.

Since this program is offered in several languages, we believe it will be a good fit for our increasingly diverse campus. The wide assortment of services would also not be affected by the obstacles currently faced by students while attempting to find services on campus, such as the stigma associated to seeking help for mental health. All in all, the possibilities offered by Aspiria are incredible, and we look forward to their impact on our campus.

- Sweta Daboo
Director of Communications

2017/2018 Election Breakdown

Percentage Voter Turnout

2017/2018 Council

President	Hammad Ahmed (May 2017- January 2018) Chelsea Perry (January 2018- March 2018) William McGuigan (March 2018- April 2018)
Vice President Academic and External	Taya Nabuurs
Vice President Finance	William McGuigan
Vice President Student Life	Megan Rix
Chair	Zak Jarvis (August 2017- April 2018) Owen Shaw (April 2018)
Deputy Chair	Shikha Choollun (August - December 2017) Morgan King (January 2018- April 2018)
Ombudsperson	Sweta Daboo (September 2017- March 2018) Connor Mayhew (April 2018)
Science Representatives	Pragya Chowdhary Matthew Coleman Kali Ross
Arts Representatives	Kari Kruse Carter Smith
Business Representatives	José Hélio Barros Brendan Curran (Sep 2017 - March 2018)

2017/2018 Council

Veterinary Medicine Representative	Samantha Begin
Nursing Representative	Colton Profitt
Engineering Representative	Iker Zulbaran
Mathematical and Computational Sciences Representative	Stephanie Cairns
International Student Representative	Caroline Simoes Correa
Senate Representatives	Grace Wedlake Erin Macneill Ammar Khayyat (Sep 2017- March 2018)
Graduate Student Senate Representative	Rachel Kays
Accessibility Representative	Haley O'Connor
Graduate Student Representative	Ashley McKibbin
First-Year Representative	Lou Schraeder
Residence Representative	Billie MacKay
Board of Governors Representative	Michael Ferguson
Health and Wellness Representative	Amy Rix

2018/2019 Council

President

William McGuigan

Vice President Academic
and External

Emma Drake

Vice President Finance

John Ployer

Vice President Student Life

Sarah MacEachern

Chair

Colton Profitt

Deputy Chair

To be hired in the summer

Ombudsperson

To be elected in the Fall

Science Representatives

Mustafa Tahir

Arts Representatives

To be elected in the Fall

Business Representatives

Keesha Ryan

Veterinary Medicine Representative

To be elected in the Fall

Nursing Representative

To be elected in the Fall

2018/2019 Council

Engineering Representative

Iker Zulbaran

Mathematical and Computational
Sciences Representative

Caitlin Wildman

International Student Representative

To be elected in the Fall

Senate Representatives

Keyshawn Bonamy
Scott Grant
Sam Ferguson

Graduate Student Senate
Representative

Rachel Kays

Accessibility Representative

To be elected in the Fall

Graduate Student Representative

Ashley McKibbon

First-Year Representative

To be elected in the Fall

Residence Representative

To be elected in the Fall

Board of Governors Representative

Owen Shaw

Health and Wellness Representative

Buzz Caravan