

Faculty Report

2012/13

Reporting on the Faculty of Physical Education and Recreation's achievements, scholarly activities, athletics and recreation services.

I. Message From the Dean	4
II. Faculty Management	7
III. Professoriate 2012-13	8
A. Academic Administrative Staff	8
B. Golden Bears and Pandas Coaching Staff.....	9
A. Office of Advancement.....	10
B. Communications.....	10
C. Recreation Services Staff.....	11
D. Operations Staff.....	11
1. North Campus.....	11
2. South Campus.....	12
E. Technical staff.....	12
IV. Academic Programs	13
A. Undergraduate Enrollment.....	13
1. 2012/13 Registrations by Year and Program	13
2. Number of Applications Received Per Program.....	13
3. Final Admitting Averages.....	13
B. Undergraduate Student Scholarship Awards	14
C. Undergraduate Convocation.....	16
1. November 2012	16
2. June 2013.....	18
V. Graduate Programs	21
A. Enrollment	21
B. Supervisory Assignments of Graduate Students as of January 1, 2013.....	21
C. Graduate Student Scholarship Awards.....	26
D. Graduate Studies Convocation	27
1. Fall 2012 Convocation	27
2. Spring 2013 Convocation.....	28
VI. Research and Scholarly work.....	28
A. Total Research Funding.....	28
B. Tri-Council Funding	29
C. Salary Award Grants.....	29
D. Research Funding 2012-13 by Principal Investigators in the Faculty of Physical Education and Recreation.....	29
E. Publications	32
I. Books (I).....	33

2. Book Chapters (10).....	33
3. Refereed Publications (135).....	33
VII. Unit Reports	43
A. Community and International Engagement.....	43
1. International	43
VIII. Recreation Services.....	47
IX. Athletics Report to the Faculty and Community.....	55
A. Faculty Goals / Athletics Goals.....	55
1. Faculty Goal: Talented People.....	55
2. Faculty Goal: Communication	56
3. Faculty Goal: Resource Management Allocation	58
4. Faculty Goal: Exemplary Student Experience	61
5. Faculty Goal: Collaboration and Integration.....	61
6. Athletics Goal: Improving reputation through accomplishment.....	63

I. Message From the Dean

This year marks the completion of my third year as Dean of the Faculty of Physical Education and Recreation, which places me 60% of the way through my initial term. The past year has seen many highlights; of which I am sure I will touch on only a few in this report.

I begin by highlighting our new Faculty members. We worked very diligently to protect funding in times of financial challenge to enable us to prioritize the hiring of new faculty members. I feel the outcome has been very successful. There is no shortage of talented people, and we were able to attract some of the very best young academics in the country. I very much look forward to the development of this cohort of young professors who constitute a large part of the future of the Faculty.

- **Appointment of a new assistant professor of exercise physiology:** Dr. Craig Steinback began his appointment as assistant professor on January 1, 2013.
- **Appointment of a new assistant professor of exercise physiology:** Dr. Margie Davenport began her appointment as assistant professor on January 1, 2013.
- **Appointment of a new assistant professor of motor learning/motor control, neuroscience:** Dr. Craig Chapman began his appointment as assistant professor on January 1, 2013.
- **Appointment of a new assistant professor of physical activity and health:** Dr. Val Carson began her appointment as assistant professor on January 1, 2013.
- **Appointment of a new assistant professor of recreation:** Dr. Howard (Howie) Harshaw will begin his appointment as assistant professor on August 1, 2013.

Congratulations to Drs. Nick Holt and Donna Goodwin who assumed the rank of Full Professor on July 1, 2012 and to Dr. Judy Davidson and Dr. Elizabeth Halpenny, who were successful in their application for tenure and promotion in the 2012 round of Faculty evaluation. Drs. Davidson and Halpenny move to the rank of Associate Professor on July 1, 2013.

This past year has seen a number of retirements from the Faculty. Three notable departures include Dr. Edward Montgomery, who retired this past April from his position as Director of Operations; Ms. Ann Jordan, who retires in June after many years of support to the Faculty's graduate program; and Ms. Trix Baker, who steps down from a position in Athletics after many years of service to the Faculty. The Faculty has been well served by Monty, Ann and Trix, and I wish them the best in their retirement. In addition to these retirements, I would like to commend Dr. Stewart Petersen for his service to the Faculty as Associate Dean – Graduate, a position that he relinquishes as of June 30th, 2013. Related to these departures, I would like to acknowledge the following appointments:

- **Appointment of a new Director of Operations:** Ms. Cheryl Harwardt began her appointment on April 1, 2013.

- **Appointment of a new Associate Dean – Graduate:** Dr. Donna Goodwin begins her appointment as AD-G on July 1, 2013.

The past year has seen many individual accomplishments among our talented Faculty and Staff and Students. A few of these highlights include:

- Dr. Gordon Bell, winner of the Rutherford Award for Excellence in Undergraduate Teaching
- Mr. Owen Dawkins, winner of the CIS Coach-of-the-Year award for men's and women's wrestling
- PERGSS student group award winner from the Graduate Student Association (GSA) Awards Night
- Dr. John Spence and Ms. Judith Down, awarded the Queen's Diamond Jubilee medals for community service
- Dr. Vicki Harber named by the Canadian Association for the Advancement of Women in Sport and Physical Activity to its prestigious Most Influential Women in Sport and Physical Activity list

Congratulations go to the following Faculty members, who were the recipients of the Dean's Recognition Awards for this year:

- Coaching:
 - Mr. Russ Sluchinski (tennis)
- Research:
 - Dr. Tara-Leigh McHugh
- Service and Administration
 - Service: Mr. Chris Perkovic
 - Administration: Mr. Bruce Bourguignon
- Teaching (Faculty):
 - Dr. John Dunn
- Teaching (Sessional)
 - Dr. Sean Ryan
- 'Dan Syrotuik' Core Values
 - Dr. Marcel Bouffard

People certainly drive this Faculty and some of the many notable outcomes of this work include:

- **Government Approval of the Master of Coaching (MCoach) degree:** Thanks goes to a dedicated group of Faculty members, led by Associate Dean Stewart Petersen for their diligence and persistence in bring the MCoach degree to reality. This is the first degree of its type in Canada, positioning the Faculty as a leader in Coach Education in Canada. I have recently been appointed to the Board of Directors for the Coaching Associate of Canada, where I hope to see significant progress in articulating the current National Coaching Certification Program (NCCP) with university-based coaching education across Canada. Internally, we are continuing to work to develop – and promote – the MCoach degree as a significant point of differentiation for our Faculty nationally and internationally.
- **Opening of the High Performance Training and Research Centre (HPTRC):** The recent 'official' opening of the High Performance Training and Research Centre at the Saville

Community Sports Centre on our South Campus is a tangible example of the development of our integrate learning environments. The HTPRC will provide strength and conditioning services to the sporting community within, and outside of the University. It will focus on developing elite athletes and para-athletes while offering teaching and research opportunities for our undergraduate and graduate students as well as Faculty members. There is substantial investment being made in the HTPRC to be a strong research, teaching and service centre for the Faculty. I look forward to its continued evolution.

- **Construction, construction, construction!** The most visibly notable change to the Faculty is the PAW Centre construction, which has well and truly begun. The development of the PAW Centre is also tied to the redevelopment of the teaching and research laboratory space on the 4th floor of the East Wing of the Van Vliet Centre and the acquisition and redevelopment of UHall for Faculty use. The current construction is the first major change to Faculty infrastructure since the early 1980s construction of the Universiade Pavilion (aka Butterdome). Once the dust settles, we will occupy one of the most attractive spaces on campus, one that will most certainly be an envy to many of our fellow faculties of physical education, recreation and kinesiology across Canada and internationally. We continue to work diligently to bring these projects to successful completion in a timely manner. I would like to specifically thank the work of our Advancement team of Bob Kinasewich and Eric Upton, who were successful in attracting philanthropic donations that are allowing us to complete the exciting expansion that we are watching develop.
- **50th Anniversary Celebration of Recreation and Leisure Studies.** The Faculty celebrated the 50th anniversary of the introduction of the (then) BA program in recreation leadership, the oldest continuing recreation and leisure studies degree program in Canada – and the herald of a proud tradition that now includes both Master of Arts and doctoral programs. The day of presentations and functions was capped off by the Golden Jubilee Keynote Address by Carl Honoré, Journalist and Author, which was entitled *Children's Play, Community Recreation and the Public Good*.

The balance of the 2012-13 Faculty report provides the detail of the activity within the Faculty for the year in question. This detail is intended to inform future decision makers as to the activities and performance of the Faculty to help benchmark future performance and act as a detailed historical record of activities. In these capacities, I hope the Faculty Report provides useful information over the next few years, and perhaps informative and interesting reading in the decades to come.

Respectfully Submitted

W. Kerry Mummery, PhD
Professor and Dean
Faculty of Physical Education and Recreation
University of Alberta

II. Faculty Management

Faculty management group

Dean, Dr. Kerry Mummery

Vice Dean, Dr. Wendy Rodgers

Associate Dean, Graduate Studies, Dr. Donna Goodwin

Associate Dean, Undergraduate Programs, Dr. Janice Causgrove Dunn

Associate Dean, Research, Dr. John C. Spence

Associate Dean, Community and International Engagement, Dr. Tom Hinch

Assistant Dean, Finance and Administration, Brian Esslinger

Director, Campus Recreation, Dr. Leah Hall Dorothy

Director, Development and Alumni Affairs, Eric Upton

Director, Golden Bears and Pandas Athletics, Dr. Ian Reade

Director, Operations, Cheryl Harwardt

Executive Assistant to the Dean, Keri Blue

Marketing and Communications Coordinator, Andrea Brown, Acting

Marketing and Communications Coordinator, Jocelyn Love

Faculty Executive

Voting

Dean and chair, Dr. Kerry Mummery

Vice Dean, Dr. Wendy Rodgers

Associate Dean, Graduate Studies, Dr. Donna Goodwin

Associate Dean, Undergraduate Programs, Dr. Janice Causgrove Dunn

Associate Dean, Research, Dr. John C. Spence

Associate Dean, Community and International Engagement, Dr. Tom Hinch

Director, Campus Recreation, Dr. Leah Hall Dorothy

Director, Development and Alumni Affairs, Eric Upton

Director, Golden Bears and Pandas Athletics, Dr. Ian Reade

Director, Operations, Cheryl Harwardt

Faculty Council Representatives, Dr. Jim Denison, Dr. Pirkko Markula and Dr. Kerry Courneya

Marketing and Communications Coordinator, Andrea Brown, Acting

Marketing and Communications Coordinator, Jocelyn Love

NASA Representative, Robin Stewart

PERGSS President/Graduate Student Association, Bethan Kingsley

PERCS VP Academic/Undergraduate Student Association, Sarah Prince

Non-voting

Assistant Dean, Finance and Administration, Brian Esslinger

Executive Assistant to the Dean, Keri Blue

Faculty Evaluation Committee

Dean, Dr. Kerry Mummery (Chair)

Dr. Tanya Berry

Dr. Darren DeLorey

Dr. Karen Fox

Dr. Brian Maraj

Dr. Wendy Rodgers

Dr. John Beamish, Professor, Department of Physics
Dr. John C. Spence

Coaches Evaluation Committee

Dean, Dr. Kerry Mummery

Director, Athletics, Dr. Ian Reade

Head coaches – Terry Danyluk, Scott Edwards, Liz Jepson

Faculty representative, Dr. John Dunn

External – Associate professor, Elementary Education, Dr. Clive Hickson

III. Professoriate 2012-13

Full Professors (17)

Dr. Gordon Bell

Dr. Marcel Bouffard

Dr. Kerry Courneya

Dr. John Dunn

Dr. Karen Fox

Dr. Donna Goodwin

Dr. Vicki Harber

Dr. Tom Hinch

Dr. Nick Holt

Dr. Brian Maraj

Dr. Kerry Mummery, Dean

Dr. Pirkko Markula

Dr. Dan Mason

Dr. Stewart Peterson

Dr. Wendy Rodgers, Vice Dean

Dr. John C. Spence

Dr. Billy Strean

Dr. Gordon Walker

Dr. Dan Syrotuik*

Dr. Darren DeLorey

Dr. Jim Denison

Dr. Elizabaeth Halpenny

Dr. Kelvin Jones

Dr. Lisa McDermott

Dr. Ted Putman

Dr. PearlAnn Reichwein

Dr. Jay Scherer

Assistant Professors (10)

Dr. Valerie Carson

Dr. Craig Chapman

Dr. Loren Chiu

Dr. Margie Davenport

Dr. Michael Kennedy

Dr. Tara-Leigh McHugh

Dr. Zac Robinson

Dr. Howie Harshaw

Dr. Nancy Spencer-Cavaliere

Dr. Craig Steinback

Associate Professors (13)

Dr. Tanya Berry

Dr. Normand Boulé

Dr. Janice Causgrove Dunn

Dr. David Collins

Dr. Judy Davidson

Faculty Lecturers

Dr. Joanna Auger

Tamara Bliss

Dr. Craig Cameron

Mary Ann Rintoul

Pierre Baudin

A. Academic Administrative Staff

Leanne Baudistel

Beverly Ethier

Alex Game

Meagan Hickey

Ann Jordan

Administrative Assistant

Administrative Assistant

Kinesiology Technologist

Administrative Assistant

Graduate Programs Advisor

Faculty of Physical Education and Recreation

Faculty Report 2012-13; Published February 2014, Version 1 - 2

Compiler: Andrea Brown; input provided by the academic, athletic, and recreation services units

For the most accurate version of this document, please refer to the Faculty of Physical Education and Recreation website.

Document is subject to change.

Jason Lafferty
Christina Lau
Ian MacLean
Carmen McConnell
David Mitsui
John Newton
Darcie Tessari
Karen Willsher
Kristy Wuetherick

APO, Academic Programs
Program Coordinator
Laboratory Technologist
Administrative Assistant
Practicum Officer
Musical Arranger/Accompanist
Undergraduate Programs Advisor
Undergraduate Programs Advisor
Recruitment/Practicum Officer

B. Golden Bears and Pandas Coaching Staff

Head Coaches

Barnaby Craddock
Terry Danyluk
Owen Dawkins
Howie Draper
Scott Edwards
Laurie Eisler
Bill Humby
Liz Jepsen
Rob Krepps
Ian Herbers
Stan Marple
Wes Moerman
Matt Parrish
Russ Sluchinski
Chris Morris
Robin Stewart
Len Vickery

Men's Basketball
Men's Volleyball
Men's and Women's Wrestling
Women's Ice Hockey
Women's Basketball
Women's Volleyball
Men's and Women's Swimming
Women's Soccer
Men's and Women's Curling
Men's Ice Hockey
Men's Ice Hockey
Track and Field; Cross Country
Women's Rugby
Men's and Women's Tennis
Football
Men's and Women's Golf
Men's Soccer

Assistant Coaches

Men's and Women's Curling
Men's and Women's Swimming
Men's and Women's Tennis
Men's and Women's Track and Field

Men's Basketball
Men's Football

Men's Hockey
Men's Soccer

Gary Coderre
Richard Millns
Bryce Southworth
Dwight Francis, Jim Koch, Ron Thompson,
Corey Choma, Raeleen Hunter,
Emmanuel Parris
Kent Johnson, Nick Maglisceau, Jon Verhesen
Chris Bell, Steve Boyko, Frantz Clarkson,
Sam Grewcock, Glen Harper, Matt Hill,
Gord Hinse, Richard Klimushko, Kent Love,
Sean Reader, Ryan Schulha, Randy Spencer,
Dan Syrotuik
Matt Bachewich, Ryan Marsh, Ted Poplawski
Kurt Bosch, Alex Dickson, Kyle Jhamandas

Faculty of Physical Education and Recreation
Faculty Report 2012-13; Published February 2014, Version 1 - 2

Compiler: Andrea Brown; input provided by the academic, athletic, and recreation services units
For the most accurate version of this document, please refer to the Faculty of Physical Education and Recreation website.
Document is subject to change.

Men's Volleyball
Women's Basketball

Dale Johns, Craig Marshall, Kyle Puszkarenko
Kelly Haggstrom, Thomas, Slifka,
Michelle Maglisceau, Robyn Fleckenstein,
Tyler Tait

Women's Hockey
Women's Rugby

Brett Anderson, Angie Poznikoff, Kristen Young
Alex Game, Adriana Footz, Natalie Mailman,
Heather Parish, Randi Ross

Women's Soccer

Alexandra Ash, Rob Buchanan, Heather
Chinellato, Krista Gavin

Women's Volleyball

Pierre Baudin, Jocelyn Blair, Loren Chiu, Camilla
Knight, Mike Ling, Jen Telfer, Mike Noble

Athletics: Support Staff

Beatrix Baker
Danielle Boehres
Matt Gutsch
Vang Ioannides
Dale Johns
Sharon Kaminecki
Jonathan Krywulak
Marina Leyderman
Eric Malmas
Joan Matthews White
Michael McTeague
Tyler Mussbacher
Katie Spriggs
Brad Hamilton
Breanne Ferris
Robin Stewart
Stacey Wickman

Athletics Sponsorship
Athletic Therapist
Communications
Associate Director
Accounts Assistant
Administrative Assistant
Event Manager
Accounting Supervisor
Event Coordinator
Head Varsity Therapist
Associate Director
Athletic Therapist
Associate Director
Multimedia & Promotion Coordinator
Event Services Coordinator
Sport Program Coordinator
Administrative Assistant

A. Office of Advancement

Eric Upton
Robert Kinasewich
Mark Korthis
Jocelyn Love

Director of Advancement
Director of Special Projects
Development Officer
Marketing and Communications Coordinator

B. Communications

Andrea Brown, Acting
Jocelyn Love

Marketing and Communications Coordinator
Marketing and Communications Coordinator

C. Recreation Services Staff

Leah Hall Dorothy	Director
Joy Chikinda	Associate Director
Deborah Bach	Administrative Assistant
Pierre Dickner	Rec/Sport Coordinator
Grachella Garcia	Rec/Sport Coordinator
Brian Gratrix	Rec/Sport Coordinator
Timothy Harris	Rec/Sport Coordinator
Nicolette Marshall	Rec/Sport Coordinator
Sheila Pelz	Accounting Assistant
Naissa Preston	Rec/Sport Coordinator
Megan Ragush	Rec/Sport Coordinator

D. Operations Staff

I. North Campus

Cheryl Harwardt	Director, North and South Campus
Christine Ma	Associate Director, Special Events
Dean, Budynski	Service Coordinator
Brian Bowers	Aquatic Supervisor
Guy Crosswhite	Grounds Maintenance
Tammy Dieno	Summer Camps Coordinator
Mark Ennik	Rec Facilities Attendant
Paul Glassford	Rec Facilities Attendant
Cal Grainger	Rec Facilities Attendant
Seth Johnston	Manager, Climbing Wall
Hania Kura	Equipment Room Supervisor
Florante Macapagal	Arena Supervisor
Travis Maloney	Rec Facilities Attendant
Neil Murray	Rec Facilities Attendant
Scott, O'Shea	Rec Facilities Attendant
Alyssa Pietucha	Rec Facilities Attendant
Dean Pysyk	Rec Facilities Attendant
David Lyle	Supervisor, Fitness and Lifestyle Centre
Sarina Wold	Rec Facilities Attendant
Monty Wood	Grounds Maintenance
Anna Minarchi	Accounting Supervisor
Whitney Santa	Accounting Assistant
Amy LeBlanc	ARZ Supervisor
Lloyd King	Technical Support, climbing wall
Cody Gretzinger	Rec Facilities Attendant

Lois Arnason

Bookings/Customer Service

2. South Campus

Canadian Athletics Coaching Centre

James Denison

Director

Brian Kropman

Associate Director and Administrator

Scott Saunders

Student

Wes Moerman

Associate Director

Saville Community Sports Centre

Laurie Ennik

Administrative Assistant

Barbara Gordon

Customer Service Associate

Stephanie Hooft

Rec Facilities Attendant

Gregory Lembke

Manager

Susan Lenio

Conference Coordinator

Jorge Moreno Gonzalez

Rec Facilities Attendant

Jessica Holmgren

Activity Camp Coordinator

Shaun Arkison

Maintenance, Facility Operator

Bruce Bourguignon

Maintenance, Facility Operator

Dean Fargey

Maintenance, Facility Operator

Garrett Brown

Maintenance, Facility Operator

Kyle McMahan

Maintenance, Facility Operator

Randy Shaw

Maintenance, Facility Operator

Dan Walter

Maintenance, Facility Operator

Rob Stewart

East Manager

Russ Sluchinski

Tennis Manager

Rob Krepps

Associate Director, Sport Development

Andie Brown

Events Coordinator, Foote Field

Laura Crocker

Curling Coordinator

Andrea Jones

Tennis Coordinator

Cheryl Danchuk

Customer Service

Ben Gallaher

Foote Field/Events Coordinator

Eric Goldberg

HPTRC Coordinator

Chelsea Guthrie

Customer Service

Erin Mikulin

Bookings/Contract Clerk

Mitch McKee

Customer Service

Yvonne Pugh

Customer Service Coordinator

E. Technical staff

Corey Chevraux

Information Technology Manager

Robert Fairbairn

LAN Administrator

Zoltan Kenwell

Electronic Specialist/Photographer

Ian MacLean
 Josh McNutt
 John Newton
 Christopher Perkovic

Laboratory Technologist
 Desktop Support Specialist
 Musical Arranger/Accompanist
 Junior Technical Systems Analyst

IV. Academic Programs

A. Undergraduate Enrollment

1. 2012/13 Registrations by Year and Program

	Year 1	Year 2	Year 3	Year 4	Total
BARST/RLS	56	67	34	22	179
BPE	84	104	128	110	426
BPE/BEEd	31	52	20	0	103
BScKin	52	71	64	68	255
TOTAL	223	294	246	200	963
			Special/Visiting + 28		991

2. Number of Applications Received Per Program

	2011-12	2012-13	% change
BPE	543	572	5.3%
BPE/BEEd	245	322	31.4%
BSc Kin	559	595	6.4%
BARST	285	282	-1.1%
	18 Visiting student applications 25 Special student applications	9 Visiting student applications 23 Special student applications	-50.0% -8.0%

3. Final Admitting Averages

Final High School/Transfer Averages per Program		
	2011-12	2012-13
BPE	79/2.8	80/3.0
BPE/BEEd	79/2.8	80/3.0
BScKin	81/3.4	80/3.3
BARST	74/2.2	75/2.3

B. Undergraduate Student Scholarship Awards

- The AG (Gil) Gilmet Award Nathan Kindrachuk
- The Dorothy Harris Dance Award Kerstie Schreyer
- A Janie Larsen Memorial Award Kayla McCagherty
- The ML Van Vliet Scholarship Alexandra Santos
- The Marokus Scholarship in Physical Education Jillian Scambler
- The Martin M Gill Memorial Award Candace Hagerman
- The Michael Cameron Memorial Scholarship Kevin Yurkish
- The Reg Rault Memorial Scholarship Theresa Riedl
- The Dr Erwin and Gerda Bako Memorial Scholarship Sam Spinelli
- The Margaret Ellis Undergraduate Scholarship Kevin Onyschuk, Sarah Rintoul
- The Ruby Anderson Undergraduate Award Aimee MacGillivray
- The RG Glassford Scholarship for Excellence in Physical Education and Recreation Annalise Abbott
- Kathlene Yetman Memorial Award Jillian Karpysbyn
- A Faculty of Physical Education and Recreation Scholarship for Academic Excellence Emily Ainsley, Jillian Karpysbyn, Lydia Sokol
- The Dr Elsie McFarland Leadership Award Chelsey Labatiuk
- The Helen M Eckert Lifespan Development Scholarship Caitlin Lee
- The Edmonton 2001 World Championships in Athletics Sport Performance Undergraduate Scholarship Thomas Okamura
- The Physical Education and Recreation Alumni Association Award Cole Gunderson, Emily Ainsley
- The Darwin and Betty Park Sustainability Award Maxwell Harrison
- A 25th Anniversary of the Practicum Program Legacy Award Debby Trang, Caitlin Marchak
- The Joyce Cutts & Eunice Mattson Memorial Award Tara Sereda
- A Faculty of Physical Education and Recreation Award for International Students Biying Yuchi
- A June Hole Physical Education and Recreation Award Erica Berezanski, Thomas Fairweather, Alexander Patton, Owen Williams
- The Edmonton Sportsman's Fund Scholarship Thomas Fairweather

- A Faculty of Physical Education and Recreation Academic Excellence Scholarship (Entrance)
 - Caitlyn Actymichuk, Levi Ansell, Emma Camicioli, Nicholas Cheung, Sydney Chodan, Jillian Christiansen, Danika Desjardins, Emilie Dick, Jun Koo Kang, Amariah Kathol, Byung Gyu Kim, Tianna Kissick, Sarah Li, Aaron Louette, Jeffrey Mah, Carly O'Sullivan, Leah Rusnell, Roxanne Sather, Yasmin Valji, Allison Vest
 - Roxanne Sather
- The Edmonton 2001 World Championships in Athletics Sport Performance Entrance Scholarship
- The Dr. Art Quinney Scholarship
- A Dean's Entrance Citation in Physical Education and Recreation
- A Faculty of Physical Education and Recreation International Student-Athlete Award
- The Royle Harris Play Around the World Award
- The Dean's Orchesis Dance Summer Study Award
- The Alan F Affleck Award in Recreation and Leisure Studies
- The University of Alberta Alumni Medal in Physical Education and Recreation

- Anisha Monga
- Yasmin Valji, William Clarke (1st renewal), Colleen Cheze (2nd renewal)
- Christopher Morrow, Czar Robotham, Ameer Svatos
- Chelsey Labatiuk
- Andrea Fitzgerald
- Leslie Lukasevich
- Sarah Roshko

C. Undergraduate Convocation

	Nov-09			Nov-10			Nov-11			Nov-12		
	WD	TOTAL		WD	TOTAL		WD	TOTAL		WD	TOTAL	
BPE	25	2	27	27	2	29	21	5	26	25	6	31
BPE/BEEd	7		7	7		7	12	1	13	1		1
BSC Kin	9	5	14	14	6	20	13	6	19	10	6	16
BARST	9		9	9		9	7	2	9	10	1	11
BARLS	1		1	1		1	1		1	1		1
TOTALS	51	7	58	58	8	66	54	14	68	47	13	60
	Jun-10			Jun-11			Jun-12			Jun-13		
	WD	TOTAL		WD	TOTAL		WD	TOTAL		WD	TOTAL	
BPE	63	9	72	60	11	71	64	11	75	69	14	83
BPE/BEEd	35	7	42	34	7	41	31	4	35	36	7	43
BSC Kin	28	21	49	45	20	65	28	32	60	32	27	59
BARST	15	2	17	21	5	26	19	1	20	16	5	21
BARLS	1		1	0		0			0	0		0
TOTALS	142	39	181	160	43	203	142	48	190	153	53	206

WD = With Distinction

I. November 2012

November 2012 Undergraduate Convocation Bachelor of Physical Education 30 Graduands (*1 BPE/BEEd); 6 With Distinction (WD)

Ainsley, Sarah (WD)	Grykuliak, Jeffrey James
Borbely, Kathleen Zoe Elizabeth	Hoang, William
Bosker, Todd	Hoffmann, Katie Elizabeth
Brunner, Jody Lee Anne	Kelley, Brooke Nicole
Buchanan, Ainslie Blaire	Kennedy, Steven Michael (WD)
Buckell, Caitlin Alyse (WD)	King, Crystal Lyn
Christensen, Nicole Lynn	Letourneau, Jessica Erin (WD)
Currie, Courtney Dawn	Melanson, Jenna Lynn
Dickson, Graeme Keith	Moewes, Dana
Donaldson, Dallas Lynn (WD)	Nelson, Elizabeth Marion
Fearey, Joseph Levi	Piche, Langley
Gellatly, Paige Allyn	Pollock, Christine Diane (WD)
Giacobbo, Kelly Jean	Robinson, Courtney June*
Golberg, Eric Scott	Soderberg, Michael John

Faculty of Physical Education and Recreation
Faculty Report 2012-13; Published February 2014, Version 1 - 2

Compiler: Andrea Brown; input provided by the academic, athletic, and recreation services units
For the most accurate version of this document, please refer to the Faculty of Physical Education and Recreation website.

Document is subject to change.

Thomson, Kevin James
Wihlidal, Brant Adam

Bachelor of Science in Kinesiology
16 Graduands; 6 With Distinction (WD)

Branch, Morgan Jaimie (WD)
Cannon, Amy Marie
Diduck, Georgia Rae (WD)
Gibson, Kyle Thomas
Gies, Nicholas Engelbert
Gohl, Christina Marie
Hall, Shelby Aaron (WD)
Harvey, Chelsea Lynn
Heimbach, Robert Joseph (WD)
Kim, Youngoh Oh (WD)
Kreway, Krystle
McLennan, Brittany Nicole
Nedved, Marlene Susanne
Tyler, Heather Christie
VanDijken, Vanessa (WD)
White, Terri Margaret

Bachelor of Arts in Recreation, Sport and Tourism
11 Graduands; 1 With Distinction (WD)

Dahlbeck, Stacy Nicole
Huang, He
Hussain, Saherish
Kapusty, Michael Andrew
Lewandowski, Arthur Wladislaw
McMorran, Christopher (WD)
Proudfoot, Tiffany Jean
Schulha, Lindsay Raileen
Snider, Frances Joy
St-Pierre, Lindsay Sonya
Tonowski, Stephan Wilhelm

**Bachelor of Arts in Recreation and Leisure Studies
I Graduant**

Gurash, Jacintha Ann

2. June 2013

**June 2013 Undergraduate Convocation
Bachelor of Physical Education
126 Graduands (*43 BPE/BEed); 21 With Distinction (WD)**

Almeida, Lyndsey Amanda	Deegan, Sydney Jeanne
Almhjell, Lara Estelle	Degaust, Hayley Jean*
Almhjell, Tonette Carmen*	Deis, Shireen
Amer, Omar Alexander	Dev, Manjot Singh* (WD)
Anderson, Brett Albin	Dornstauder, Darren Edward* (WD)
Arkko, Kevin Glenn (WD)	Dumaine, Benjamin Paul Joseph
Ashmore, Lindsay Blair	Dziwenko, Jamie Lee*
Atha, David Albert	Eddie, Holland Emily*
Baker, Caitlin Dawn (WD)	Edwards, Daniel Patrick
Baptie, Adam James	Emmott, Elise Giane*
Bealing, Amanda	Filomeno, Stephanie Erika*
Bekker, Cailey Lauren	Finnestad, Chantell Lisa*
Bell, Fiona Jean	Fletcher, Derek James
Bender, Jessica Dawn	Fountain, Dustin James*
Bennett, Jennifer Anne (WD)	Fritz, Francesca Veronika*
Bokenfohr, Teresa Marie (WD)	Fuller, Emily Sarah
Burgess, Katie Elaine	Gardner, Gregory (WD)
Burnet, Stacie Leigh*	Garska, Melissa Brooke*
Bykowski, Frazer Samuel Steven	Gemmer, Jason Michael
Cadrain, Justine Joedal	Giese, Samantha Mattie Lynn
Cassidy, Andrew Douglas	Gimblett, Jesse Joseph
Cater, Marlee Elizabeth	Godel, Kelly Brooke
Chan, Christina*	Goertzen, Matthew Thomas* (WD)
Chehayeb, Lina	Greene, Edward James Stone
Christensen, Laurel Rebecca	Harris, Amy Corrine
Cormier, Julianna Marie* (WD)	Hedden, Erika Alexandra*
Cruthers, Erin Colleen	Hills, Landra Sue
Dahms, Stephen Thomas William	Hodgson, Matthew David
DeBeaudrap, Hayley Laine	Hogg, Lindsay Mae*
Dean, Matthew Laurence	Houghton, Ayla Joelene

Faculty of Physical Education and Recreation
Faculty Report 2012-13; Published February 2014, Version 1 - 2

Compiler: Andrea Brown; input provided by the academic, athletic, and recreation services units
For the most accurate version of this document, please refer to the Faculty of Physical Education and Recreation website.
Document is subject to change.

Howard, Kory David
Jaques, Chantal Monique
Jhamandas, Kyle Hira
Johannesson, Travis Peter
Jones, Maggie Ruth Anne
Jones, Pepukai Ayla
Jordan, Sheldon Bruce Charles
Knowles, Sara Ellen
Lagroix, Andrea Nicole (WD)
Laslo, Jeffrey Alexander*
Le, Quy*
Lee Pong, Janelle Amanda
Lirette, Janel Amber
Lutzmann, Jory Russell
Marciak, Lisa Alexandra*
Marko, Taisa Angelina*
Marleau, Mackenzie Rae*
McCaig, Riley Jacob
McCallum, Fiona Anne*
McKinnon, Jillian Amber
McLaren, Kaley Lane
Metropolit, Lauren Kelsey
Miller, Jennifer Ann
Miller, Sheena Dianne*
Moir, Meghan Ainsley*
Mombourquette, Alana Michelle
Nault, Tanner Colby*
Neufeld, Jeralee Joy*
O'Connor, Ashley Sarah*
Ong, Krystyn Elizabeth
Orchard, Jenna Elizabeth (WD)
Pagacz, Kelsie Ann
Parrish, Anna (WD)
Patrick, Larissa Rae-Ann

Paulitsch, Brett Richard
Peeke, Tynell* (WD)
Penner, Shaylene Dawn* (WD)
Peters, Zachary Frank (WD)
Phillips, Jace Campbell*
Potter, Robert Jeremy Allen (WD)
Reid, Melanie Elizabeth*
San Martin, Ruben Dario (WD)
Sangster, James Alphonse*
Sarafinchan, Megan Rianne* (WD)
Scott, Graeme Patrick
Short, Steven Mark (WD)
Skrepnyk, Zachary George Nicholas
Smyth, Sarah Aisling*
Sorensen, Joshua John*
Staal, Ryan
Stollery, Shelby Amber*
Strocki, Brandon Stewart*
Tesolin, Miranda Addison
Tonsi, Alex Brandon
Tsang, Sarah Tsz Yan (WD)
Tyszkiewicz, Robert Paul
Von Grat, Chelsea Anne
Wald, Courtney Laura*
Williams, Rachelle Anne* (WD)
Wilson, Andrea Ann*
Wilson, Spencer John Norman
Woiken, Matthew Wayne Ronald*
Woodman, Paula Danielle
Wu, Ashley Pui Shan
Yung, Alfred Siufat*
Zarowny, Sarah Dawne

Bachelor of Science in Kinesiology
59 Graduated; 27 With Distinction (WD)

Allen, Nicola Danielle
Anderson, Shelaina (WD)

Armstrong, Dana Kathleen
Austin, Sara Lynn (WD)

Faculty of Physical Education and Recreation
Faculty Report 2012-13; Published February 2014, Version 1 - 2

Compiler: Andrea Brown; input provided by the academic, athletic, and recreation services units
For the most accurate version of this document, please refer to the Faculty of Physical Education and Recreation website.
Document is subject to change.

Bailie, Aaron Blair (WD)
Breitkreutz, Nicholas Remington
Browne, Dana Marie
Byers, Bradley William (WD)
Calayo, Melinda Grace
Callen-Wicks, Heather
Chabot, Samantha Elaine (WD)
Chau, Yvonne Ying Fung (WD)
Cooper, Naomi Shay Darrah
Dewing, Samantha Lyn
Diduch, Marta Maria (WD)
Ellis, Jaclyn Michelle (WD)
Ferris, Breanne Elisabeth
Frentz, Taylor
Friesen, Allison Kelly (WD)
Gee, Jordan Raymond Charles (WD)
Gerhardt, Jeremy John (WD)
Guthrie, Chelsea Elaine
Harris, Erin (WD)
Hewitt, Jessica Anne (WD)
Hills, Christopher Albert
Hiob, Elizabeth Laura (WD)
Hladky, Kateline Jane
Huynh, Virginia Cindy (WD)
Kunkel, Karin Michelle (WD)
Kuzik, Nicholas Oliver Corey (WD)
Lakey, Alicia Claire (WD)
Lam, Bryan

Lorenz, Lisa Nicole (WD)
MacKinnon, Lauren Irene (WD)
McCrindle, Christina Christle
McDowell, Caitlin Kalia (WD)
Miazga, Stephen Graham (WD)
Mills, Whitney Lynn (WD)
Miranda-Cordero, Maria Fernanda
Oestreicher, Lacey Lee
Padberg, Jo-An Connie
Panis, Paolo Kristian
Paull, Samara Jeniva (WD)
Rankine, Jessica Lyn
Rogers, Kayla Lane (WD)
Roshko, Sarah Marie (WD)
Roth, Erica Patricia
Samoil, Shayne Glenn
Skagen, Nathanael
Smolley, Ashley Nicole
Stetson, Heather Dawn
Taron, Monika Marie
Unger, Laurelle Anne Jeannine
Vano, Dan Caesar Salugsugan
Walsh, Jennifer LeAnn
Warner Hudson, Beth Ellen (WD)
Worth, Annie Rhea
Yip, Elaine
Zwing, Kaitlyn Lorraine

Bachelor of Arts in Recreation, Sport and Tourism
21 Graduands; 5 With Distinction (WD)

Baert, Krista Dawn
Brunsch, Christopher Adam
Daley-deGroot, Jacqueline Maria
Dawyd, Alison Joy (WD)
Erdmann, Jane Margaret
Fahlman, Brianne Kailey
Fedor, Brittany Anne
Hilworth, Sarah Christina

Kinloch, Bridget Hannah Bowman (WD)
Laban, Kristina Mira
Lichak, Melanie Stacey
Lukasewich, Leslie Clair (WD)
Mahon, Seann Patrick
Montgomery, Mallory (WD)
Pagely, Danielle Elysha
Poole, Alanna Alison

Romanic, Lindsay Robynn
 Saengsathit, David
 Soldatenko, Anastasia (WD)
 Williams, Kane Dennis

Wilson, Jaimie Tristan

Certification in Aboriginal Sport and Recreation

Warner Hudson, Beth Ellen (Bachelor of Science in Kinesiology)

V. Graduate Programs

A. Enrollment

As of January 1, 2013 we had 127 full-time and part-time students in the master's and doctoral programs. This included one master's visiting student from Norway.

- MA – 31
- MA(RLS) – 5
- MA-crs – 16
- MSc – 17
- PhD – 57
- Visiting – 1

B. Supervisory Assignments of Graduate Students as of January 1, 2013

Professor	Grad Student	Supervision:	Prog Year:	Degree:
Dr. Pierre Baudin	Jocelyn Blair	Supervisor	2	MA
	Erin Brennan	Supervisor	1	MA-CRS
	Robert Dyba	Supervisor	3	MA
	3 Students			
Dr. Gordon Bell	Joel Jackson	Supervisor	2	MSc
	1 Student			
Dr. Tanya Berry	Claudine Champion	Supervisor	1	MA
	Kirsten Scheliga	Supervisor	1.5	MA
	Sonthaya Sriramatr	Supervisor	4	PHD-C
	3 Students			
Dr. Normand Boulé	Etienne Myette-Cote	Supervisor	0.5	PHD
	Tasuku Terada	Supervisor	3	PHD
	Saeed Reza Toghi Eshghi	Supervisor	1	PHD
	3 Students			

Dr. Janice Causgrove Dunn

Daniel Gregg	Co-supervisor	2	MA-CRS
Kun He	Supervisor	2	MA
2 Students			

Dr. Loren Chiu

Michael Chizewski	Supervisor	4	PHD
Stacy Stamm	Supervisor	1	MSc
2 Students			

Dr. David Collins

Austin Bergquist	Supervisor		PhD
Alyssa Hindle	Supervisor	2	MSc
Matheus Wiest	Supervisor	2	PHD
3 Students			

Dr. Kerry Courneya

Lisa Belanger	Supervisor	4	PHD-C
Jennifer Crawford	Supervisor	1	PHD
Cynthia Forbes	Supervisor	4	PHD
Mary Norris	Supervisor	1	MSc
Linda Trinh	Supervisor	6	PhD
5 Students			

Dr. Judy Davidson

Tina Connolly	Supervisor	0.5	MA-CRS
1 Student			

Dr. Darren DeLorey

Christopher de Vries	Supervisor	1	MSc
Nicholas Jendzjowsky	Supervisor	5	PHD-C
Timothy Just	Supervisor	2	PHD
Chance Reinhart	Supervisor	1	MSc
4 Students			

Dr. Jim Denison

Zoe Avner	Supervisor	4	PHD-C
Jennifer Brown	Supervisor	2	MA
Luke Jones	Supervisor	6	PHD-C
Timothy Konoval	Supervisor	1	PHD
Joseph Mills	Supervisor	4	PHD-C
Earl (Patrick) Powell	Supervisor	1	MA-CRS
Daniel Rosenke	Supervisor	1	MA
7 Students			

Dr. John Dunn

Michael Lizmore	Supervisor	2	MA
1 Student			

Dr. Karen Fox

Ian Cumming	Supervisor	2	MA(RLS)
Michael Dubnewick	Supervisor	2	MA(RLS)
Angela Kazmierczak Hamilton	Supervisor	3	MA(RLS)
Kathleen Mahon	Supervisor	1	MA
Brenda Parks	Supervisor	4	MA

	5 Students			
Dr. Donna Goodwin	Lindsay Eales	Supervisor	3	MA
	Cathleen Edwards (Cocchio)	Supervisor	4	PHD-C
	Keith Johnston	Supervisor	7	PHD-C
	Jennifer Leo (Peco)	Supervisor	5	PHD-C
	Brenda Rossow-Kimball	Supervisor	6	PHD-C
	Kyoung June Yi	Supervisor	5	PHD
	Michelle Zitomer	Supervisor	2	PHD
	7 Students			
Dr. Elizabeth Halpenny	Baikuntha Acharya	Supervisor	3	PHD
	Taryn Barry	Supervisor	1	MA
	Maral Hamayeli Mehrabani	Supervisor	4	PHD
	Farhad Moghimehfar	Supervisor	2	PHD
	Debbie Mucha	Supervisor	3.5	MSc
	Donelda Patriquin	Supervisor	5	PHD-C
	Therese Salenieks	Supervisor	1	MA
	Longsheng Song	Supervisor	1	MA
	8 Students			
Dr. Victoria Harber	Rachel Bauer	Supervisor	1	MA-CRS
	Deanna Iwanicka	Supervisor	3	MA-CRS
	2 Students			
Dr. Thomas Hinch	Stacy-Lynn Sant	Supervisor	5	PHD-C
	Damien Traverse	Supervisor	1	MA-CRS
	Bo Wang	Supervisor	2	PHD
	3 Students			
Dr. Nicholas Holt	Aleksandar Chinkov	Supervisor	1	MA
	Homan Lee	Supervisor	3	MA
	Katherine Neely	Supervisor	2	PHD
	Federico Sanmartin	Supervisor	0.5	MA
	4 Students			
Dr. Kelvin Jones	Daniel Gregg	Co-supervisor	2	MSc
	1 Student			
Dr. Michael Kennedy	William Lampe	Supervisor	2	MSc
	Eric Magdanz	Supervisor	2	MA-CRS
	2 Students			
Dr. Brian Maraj	Adrian Popescu	Supervisor	7	PhD
	1 Student			

Dr. Pirkko Markula-Denison

Zoe Avner	Supervisor	4	PHD-C
Marianne Clark	Supervisor	5	PHD-C
Katie Davies	Supervisor	5.5	PHD-C
Judy Liao	Supervisor	6	PHD-C
Kathy Metzger-Corriveau	Supervisor	2	MA
Carolyn Millar	Supervisor	2	MA
Danielle Peers	Supervisor	4	PHD-C
Jodie Vandekerkhove	Supervisor	2	MA-CRS

8 Students**Dr. Daniel Mason**

Kathleen Carey	Supervisor	4	PHD
Evangelos Ioannides	Supervisor	2	MA
Patrick Reid	Supervisor	1	PHD
Hanhan Xue	Supervisor	5	PHD

4 Students**Dr. Lisa McDermott**

Nike (Olanike) Ayo	Supervisor	4.5	PHD
Joy Chikinda	Supervisor	5	MA-CRS
Erin Flaherty	Supervisor	4	MA
Angela Meyer	Supervisor	2.5	PHD

4 Students**Dr. Tara-Leigh McHugh**

Angela Coppola	Supervisor	2	PHD
Jennifer Kentel	Supervisor	2	MA

2 Students**Dr. W. Kerry Mummery**

Shayna Fairbairn	Supervisor	1	MA
------------------	------------	---	----

1 Student**Dr. Stewart Petersen**

Liam Boyd	Supervisor	3	MSc
Devin Phillips	Supervisor	2	MSc
Michael Scarlett	Supervisor	3	MSc
Vincent Tedjasaputra	Supervisor	2	PHD

4 Students**Dr. Charles Putman**

John Aubrey	Supervisor	3	MSc
Pamela McDonald	Supervisor	5	MSc
Samir Sami	Supervisor	1	MSc

3 Students**Dr. Ian Reade**

Nathan Brandvold	Supervisor	2	MA-CRS
Heather Larson	Supervisor	2	MA
Clinton Millard	Supervisor	1	MA-CRS
Angela Poznikoff	Supervisor	4	MA-CRS

4 Students**Dr. PearlAnn Reichwein**

Qi Chen	Supervisor	1	MA
---------	------------	---	----

	Thomas Palm	Supervisor	0.5	Visiting
	Paulina Retamales	Supervisor	2	MA
	3 Students			
Dr. Zachary Robinson	Cameron Johnson	Supervisor	1.5	MA-CRS
	1 Student			
Dr. Wendy Rodgers	Laurie de Grace	Supervisor	2	MA
	Howie Draper	Supervisor	5	MA
	Eric Mathieu	Supervisor	1	MSc
	Joel Mrak	Supervisor	1	PHD
	Gregory Ryan	Supervisor	3	PHD-C
	Anne-Marie Selzler	Supervisor	3	MA
	6 Students			
Dr. Jay Scherer	Lynn Carusi (Campbell)	Supervisor	4	PHD
	Evan Daum	Supervisor	1	MA
	Jordan Koch	Supervisor	6	PHD-C
	Marcela Mourao	Supervisor	2	PHD
	4 Students			
Dr. John Spence	Nicole Glenn	Supervisor	5	PHD-C
	Eun Young Lee	Supervisor	5	PHD
	Jodie Stearns	Supervisor	2	PHD
	3 Students			
Dr. Nancy Spencer-Cavaliere	Tara Chisholm	Supervisor	1	MA
	Bethan Kingsley	Supervisor	5	PHD-C
	Tina Watchman	Supervisor	1.5	MA
	Katrina Wynnyk	Supervisor	3	MA
	Eri Yamamoto	Supervisor	1	MA
	5 Students			
Dr. Craig Steinback	Rachel Skow	Supervisor	0.5	MSc
	1 Student			
Dr. Michael Stickland	Linn Moore	Supervisor	1.5	PHD
	Vincent Tedjasaputra	Co-supervisor	2	PHD
	2 Students			
Dr. William Strean	Andre Andrijw	Supervisor	3	PHD
	Kelly Lyons	Supervisor	2	MA-CRS
	Thomas Slifka	Supervisor	1	MA-CRS
	Jonathan Verhesen	Supervisor	2	MA-CRS
	Daniel Waschuk	Supervisor	2	MA
	5 Students			
Dr. Daniel Syrotuik	Dean Cordingley	Supervisor	4	MSc
	Joel Jackson	Co-supervisor	2	MSc

2 Students				
Dr. Gordon Walker	Eiji Ito	Supervisor	4	PHD-C
	Shintaro Kono	Supervisor	0.5	PHD
	Hai Dong Liang	Supervisor	6	PHD-C
	Maria Lynn	Supervisor	3	MA(RLS)
	Bradley Mannell	Supervisor	2	MA(RLS)
	Lara Fenton	Supervisor	6	PHD-C
6 Students				
Dr. Marvin Washington	Iva Docekalova	Supervisor	5	PHD-C
	Matthew Dowling	Supervisor	3	PHD-C
2 Students				

C. Graduate Student Scholarship Awards

SSHRC Awards

Joseph-Armand Bombardier CGS Master's (new)	Brad Mannell
Joseph-Armand Bombardier CGS Doctoral (new)	Michelle Zitomer

SSHRC Awards

Alexander Graham Bell CGS Master's (new)	Timothy Just
--	--------------

University of Alberta Awards Trudeau Scholarship

Danielle Peers

University of Alberta Awards

Andrew Stewart Memorial Graduate Prize	Marianne Clark
Izaak Walton Killam Memorial Scholarship (renewal)	Nicholas Jendzjowsky
UA Doctoral Recruitment Scholarship- Étienne Myette-Côté	Marianne Clark
UA Doctoral Recruitment Scholarship (renewal)	Angela Coppola, Nicole McLeod, Kacey Neely, Jodie Stearns, Matheus Wiest
President's Doctoral Prize of Distinction	Michelle Zitomer, Danielle Peers
Walter H John's Fellowship	Brad Mannell, Timothy Just
Louise Svarich Memorial Graduate Award	Angela Coppola
Evelyn Kline Memorial Award in Community Development	Michael Dubnewick

Physical Education and Recreation

Dr Art Quinney Graduate Scholarship	Étienne Myette-Côté
Tim and Nancy Muzyka Award	Tara Chisholm
Ewen Nelson Memorial Scholarship in Adapted Physical Activity	Tara Chisholm
Edmonton 2001 Graduate Scholarship in Sport Performance	William Lampe

Government of Alberta:

Queen Elizabeth II Graduate Scholarship- Master's

Queen Elizabeth II Graduate Scholarship- Doctoral

Alberta Scholarship Programs Graduate Student Scholarship

Advanced Coaching Scholarship

Pierre Elliott Trudeau Foundation

Trudeau Doctoral Scholarship (renewal)

Alberta Paraplegic Foundation

Alberta Paraplegic Studentship (renewal)

Jennifer Brown, Tara Chisholm,
Michael Dubnewick, Mick Lizmore,
Allison Rasquinha
Nike Ayo, Nicole Glenn, Jen Leo,
Kacey Neely, Anne-Marie Selzler,
Jodie Stearns
Jocelyn Blair, Jennifer Brown,
Michael Dubnewick, William Lampe,
Heather Larson, Michael (Mick)
Lizmore, Bradley Mannell,
Carolyn Millar, Allison Rasquinha,
Daniel Waschuk
Thomas Slifka, Jonathan Verhesen

Danielle Peers

Cathleen (Katie) Edwards,
Austin Bergquist

D. Graduate Studies Convocation

I. Fall 2012 Convocation

Doctor of Philosophy

Jonathon Edwards
Scott Forbes
Christina Loitz
Chad Witcher

Master of Arts

Scott Cramer
Qinyan Feng
Daniel Ferguson
Ye Liang
Matthew Vaartstra
Jessica Walker

Master of Science

Amy Moolyk
Yoshino Okuma
Duncan Raymond
Scott Saunders

2. Spring 2013 Convocation

Doctor of Philosophy

Adrian Popescu

Linda Trinh

Master of Arts

Nathan Brandvold

Robert Dyba

Homan Lee

Brenda Parks

Anne-Marie Selzler

Katrina Wynnyk

Master of Science

Dean Cordingley

VI. Research and Scholarly work

Fiscal Year April 1 to March 31

Data received from the Strategic Analysis Office to 2008-09 and PeopleSoft Reporting 2009-present

A. Total Research Funding

	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13
AB Government	848,228	2,376,480	-69,939	691,449	941,816	565,321	1,256,911
Tri-Council	720,393	993,534	786,121	971,712	673,919	844,916	1,136,113
Other Cdn Gov't	543,604	874,410	337,530	444,533	492,624	420,752	345,605
Other Gov't	10,000	52,328	29,097	35,692	110,476	123,577	43,552
SUB-TOTAL	2,122,225	4,296,752	1,082,809	2,143,386	2,218,835	1,954,566	2,782,181
Cdn Business	34,378	25,644	21,975	0	0	0	36,485
Non-Profit	316,268	547,048	534,218	690,616	520,269	251,414	152,678
Other Revenue	604,434	284,256	509,863	269,436	354,975	188,601	455,152
SUB-TOTAL	955,080	856,948	1,066,056	960,052	875,244	440,015	644,315
TOTAL	3,077,305	5,153,700	2,148,865	3,103,438	3,094,079	2,394,580	3,426,496

NOTE: Funds reported include both revenue funds received and deferred contributions

B. Tri-Council Funding

	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13
CIHR	344,862	590,309	410,540	437,899	221,419	404,578	856,945
NSERC	62,500	86,553	85,380	121,750	121,750	101,250	105,750
SSHRC	313,031	316,672	290,201	412,063	330,750	339,088	173,418
TOTAL	720,393	993,534	786,121	971,712	673,919	844,916	1,136,113

NOTE: Funds reported include both revenue funds received and deferred contributions

2012-13	Revenue Funds Received	Deferred Contributions	Total March 2013
CIHR	820,881	36,064	856,945
NSERC	111,794	-6,044	105,750
SSHRC	188,058	-14,640	173,418
TOTAL	1,120,733	15,380	1,136,113

C. Salary Award Grants

Berry, T. (2009-2014) Population Health Investigator Renewal, Alberta Heritage Foundation for Medical Research. Amount: \$375,000.00

Berry, T. (2010-2015). Canada Research Chair in Physical Activity Promotion (Tier 2). Canada Research Chairs Program. Amount: \$500,000.00

Courneya, K.S. (2011-2018). Canada Research Chair in physical activity and cancer. Amount: \$1,400,000.00

Putman, C.T. (2007-2014). Heritage Senior Scholar Salary Award. Alberta Heritage Foundation for Medical Research. Amount: \$945,000.00

D. Research Funding 2012-13 by Principal Investigators in the Faculty of Physical Education and Recreation

Funding period as of March 31, 2013

Investigator (PI)	Title	Sponsor	Date	Total Award	2012-13 Allocation
Berry, Tanya	Application of Persuasion and Social Advertising Models to Physical Activity: The Roles of Attention, Believability and Source Misattribution	AHFMR PHIIA	July 1, 2010 to June 30, 2013	107,400	35,800
Berry, Tanya	Canada Research Chair in Physical Activity Promotion	CRC	July 1, 2010 to June 30, 2015	500,000	85,000

Faculty of Physical Education and Recreation
Faculty Report 2012-13; Published February 2014, Version 1 - 2

Compiler: Andrea Brown; input provided by the academic, athletic, and recreation services units
For the most accurate version of this document, please refer to the Faculty of Physical Education and Recreation website.

Document is subject to change.

Berry, Tanya	Pink Ribbons and Red Dresses: the relationship between disease awareness campaigns, health-related cognitions and perceptions of preventive behaviours	CIHR	Jan 1, 2012 - Mar 31, 2016	257,400	40,527
Berry, Tanya	Application of Persuasion and Social Advertising Models to Physical Activity: The Roles of Attention, Believability and Source Misattribution	AHFMR PHISTI	July 1, 2009 to June 30, 2013	171,500	20,500
Collins, Dave	Neuromuscular stimulation after spinal cord injury	APF	Apr 1, 2010 to Mar 31, 2013	100,000	33,000
Collins, Dave	Tetanic electrical stimulation of human muscle	NSERC	Apr 1, 2003 to Mar 31, 2014	329,600	35,000
Courneya, Kerry	Enhancing physical activity after breast cancer diagnosis: randomized trial	SIU/NIHR	June 10, 2009 to Oct 31, 2012	10,949	1,528
Courneya, Kerry	CO.21 - The colon health and life long exercise change (challenge) test	CCI NCIC Study CO.21	Nov 1, 2009 Oct 31, 2014	49,850	12,650
Courneya, Kerry	Breast Cancer and Exercise Trial in Alberta	AHS	Mar 1, 2010 to Feb 28, 2013	473,511	108,582
Courneya, Kerry	Physical Activity and Cancer	CRC	July 1, 2011 to June 30, 2018	1,400,000	170,000
Courneya, Kerry	CIHR Team in Physical Activity and Breast Cancer Survivorship	CIHR PAF	Oct 1, 2011 to Mar 31, 2018	2,500,000	444,743
Davidson, Judy	Coming to a moving body: Physical movement at mid-life	SSHRC	June 1, 2012 to Mar 31, 2014	45,308	19,424
DeLorey, Darren	Regulation of vascular tone in resting and contracting muscles: effects of physical activity	NSERC	Apr 1, 2008 to March 31, 2014	133,750	26,750
DeLorey, Darren	From the microcirculation to whole-body function: laboratories to investigate the effects of ageing and physical activity on vascular control and functional capacity	CFI	April 1, 2010 to Mar 31, 2015	20,245	4,580
Denison, James	Coaching discourses; The formation of coaches' problem solving techniques.	SSHRC	April 1, 2010 to Mar 30, 2014	60,058	20,190

Goodwin, Donna	Transition to community Health Programs for persons with disabilities following rehabilitation	CIHR	Oct 1 2010 to March 31, 2015	147,916	72,154
Halpenny, Elizabeth	Development of the Beaver Hills Initiative: Contribution of Place and Social Factors to Collaborative Action for Sustainable Development	ARDN	Dec 1, 2010 to Dec 31, 2012	8,777	2,195
Holt, Nick	A sport based critical hours program for low-income youth	SSHRC	End date Dec 31, 2013	95,278	25,320
Jones, Kelvin	Promoting protection of functionally intact motor units in amyotrophic lateral sclerosis (ALS)	MDC	Oct 1, 2010 to Mar 31, 2014	146,794	49,037
Jones, Kelvin	Promoting protection of functionally intact motor units in amyotrophic lateral sclerosis	ALSSC CIHR	Oct 1, 2010 to Mar 31, 2014	146,794	47,964
Jones, Kelvin	Promoting protection of functionally intact motor units in amyotrophic lateral sclerosis	CIHR	Oct 1, 2010 to Sept 30, 2015	443,283	49,038
Markula-Denison, Pirkko	So you think you can dance: Dance as a physical cultural practice	SSHRC	Apr 1, 2012 Mar 31, 2017	87,601	15,469
McHugh, Tara-Leigh	Understanding the role of community sport opportunities for aboriginal youth	SSHRC	June 1, 2012 to Mar 31, 2014	71,066	32,716
Mummery, Kerry	Co-ordination of the Alberta Active Living Partners 2012-13	AB Tourism Parks Rec	Sept 14, 2012 to Mar 31, 2013	15,000	15,000
Mummery, Kerry	U Walk Alberta	AB Health Wellness	Oct 1, 2012 to Mar 31, 2016	2,199,962	738,938
Petersen, Stewart	Revision of the Firefighters Physical Fitness Maintenance Program Standard	NDCF	Mar 21, 2011 to Mar 31, 2013	82,050	40,615

Putman, Ted	Skeletal muscle adaptation to altered environmental demands	NSERC	Apr 1, 2000 Mar 31, 2014	482,500	35,000
Reade, Ian	Retaining experienced coaches	SSHRC	Jan 1, 2012 Dec 31, 2014	62,580	21,750
Rodgers, Wendy	You can't always get what you want: A self-determination based examination of the difference between implicit and explicit outcome expectations and their expectations and their influence on exercise adherence	CIHR	Oct 1, 2012 to Apr 1, 2015	668,407	72,478
Spence, John	Training program in obesity/Health Body Weight Program	UL CIHR	Apr 1, 2010 to Mar 31, 2013	105,000	20,000
Spence, John	Environmental physical activity correlates after cardiac hospitalization (EPOCH)	CDHA EPOCH	Dec 2, 2010 to Dec 1, 2012	18,236	7,921
Walker, Gordon	Re-conceptualizing self-determination theory's external, introjected, and identified motivations	SSHRC	Apr 1, 2010 to Mar 31, 2014	121,537	38,549

E. Publications

	2009-10	2010-11	2011-12	2012-13
Books	2	3	2	1
Book Chapters	15	19	12	10
Refereed Journal Publications	112	116	105	135
Creative Works	1	0	0	0

1. Books (1)

Potrac, P., Gilbert, W., & **Denison, J.** (Eds.) (2013). *The Routledge Handbook of Sports Coaching*. London: Routledge.

2. Book Chapters (10)

- Carey, K.M., & **Mason, D.S.** (2013). Comprehensive sporting event strategies and smaller cities: A case study of Kamloops, British Columbia. In T. Mihalic, & W. Gartner (Eds.) *Tourism: Developments, Issues and Challenges* (pp. 285-301). Hauppauge, NY: Nova Publishers.
- Denison, J.**, Mills, J., & Jones, L. (2013). Effective coaching as a modernist formation: A Foucauldian critique. In P. Potrac, W. Gilbert and J. Denison (Eds.) *The Routledge Handbook of Sports Coaching* (pp. 388-398). London, UK: Routledge.
- Goodwin, D.L.**, & Standal, O. (2012). Informing ethical practice in adapted physical activity through research. In C. Boursier & H. Benoit (Eds.) *Playing sports with a disability: Adapted physical activity* (pp. 25-36). Paris, France: The New Review of Adaptation and Schooling (NRAS).
- Hinch, T.D.** (2013). Ultra-marathons and Tourism Development: The Canadian Death Race in Grande Cache, Alberta. In B. Garrod and A. Fyall (Eds.) *Contemporary Cases in Sport, Volume 1* (pp. 22-40). United Kingdom: Goodfellow Publishers Ltd.
- Markula, P.** & Avner, Z. (2013). Bad landings: Charting the gold and criminal records of Finnish ski jumper Matti Nykanen. In L.A. Wenner (Eds.) *Fallen Heroes, Media & Celebrity Culture* (pp. 120-134). New York: Peter Lang.
- Misener, L., Sant, S.-L., & **Mason, D.S.** (2013). Engaging communities through sport: Sustainability as a means of enacting CSR. In J.L. Paramio-Salcines, K. Babiak, K., & G. Walters (Eds.) *Routledge Handbook of Sport and Corporate Social Responsibility* (pp. 198-208). New York: Routledge.
- Scherer, J.**, & **McDermott, L.** (2012). Hijacking Canadian Identity: Stephen Harper, Hockey, and the Terror of Neoliberalism. In D. Andrews, & M. Silk, (Eds.) *Sport and Neoliberalism: Politics, Consumption, and Culture*. (pp. 259-279). Philadelphia: Temple University Press.
- Scherer, J.**, & **McDermott, L.** (2013). Don Cherry & the cultural politics of rock'em sock'em nationalism: Complicating the hero-villain binary in Canada. In L.A. Wenner (Ed.) *Fallen Sports Heroes, Media, & Celebrity Culture* (pp. 330-335). New York: Peter Lang.
- Vallance, J.K., Culos-Reed, S.N., McKenzie, M., & **Courneya, K.S.** (2013). Physical activity and psychosocial health among cancer survivors. In P. Ekkekakis (Ed.) *Routledge Handbook of Physical Activity and Mental Health* (pp. 518-529). Routledge: NY: Routledge.
- Xue, H., & **Mason, D.S.** (2012). Mapping the sporting events strategy in Shanghai. In N. Gotsiridze-Columbus (Ed.) *Urban Development: Strategies, Management, & Impact* (pp. 31-59). Hauppauge, NY: Nova Publishers.

3. Refereed Publications (135)

- Acharya, B.P., & **Halpenny, E.A.** (2013). Homestays as an alternative tourism product for sustainable community development: A case study of women-managed tourism product in rural Nepal. *Tourism Planning & Development*, 1-12. doi: 10.1080/21568316.2013.779313
- Alentejano, T.C., **Bell, G.J.** & Marshall, D. (2012). A comparison of the physiological responses to underwater arm cranking and breath holding between synchronized swimmers and untrained women. *Journal of Human Kinetics*, 32, 147-156. doi: 10.2478/v10078-012-0031-7
- Amankwah, E.K., Friedenreich, C.M., Magliocco, A.M., Brant, R., **Courneya, K.S.**, Speidel, T., Rahman, W., Langley, A.R., & Cook, L.S. (2013). Anthropometric measures and the risk of endometrial cancer,

- overall and by tumor microsatellite status and histological subtype. *American Journal of Epidemiology*, 177, 1378-1387. doi:10.1093/aje/kws434
- Ball, G.D.C., Ambler, K.A., Keaschuk, R.A., Rosychuk, R.J., **Holt, N.L.**, **Spence, J.C.**, Jetha, M.M., Sharma, A.M., & Newton, A.S. (2012). Parents as Agents of Change (PAC) in pediatric weight management: The protocol for the PAC randomized clinical trial. *BMC Pediatrics*, 12, 114. doi:10.1186/1471-2431-12-114
- Ball, G.D.C., Perez, A.J., Chanoine, J-P., Morrison, K.M., Legault, L., Sharma, A.M., Gokiert, R., & **Holt, N.L.** (2012). Should I stay or should I go? Understanding families' decisions regarding initiating, continuing, and terminating health services for managing pediatric obesity: The protocol for a multi-center, qualitative study. *BMC Health Services Research*, 12, 486. doi:10.1186/1472-6963-12-486
- Belanger, L.J., Plotnikoff, R.C., Clark, A.M., & **Courneya, K.S.** (2013). Prevalence, correlates, and psychosocial outcomes of sport participation in young adult cancer survivors. *Psychology of Sport and Exercise*, 14, 298-304. doi:10.1016/j.psychsport.2012.10.010
- Bell, G.J.**, Game, A., Jones, R., Webster, T., Forbes, S.C. & **Syrotuik, D.G.** (2013). Inspiratory and expiratory respiratory muscle training as an adjunct to concurrent strength and endurance training provides no additional 2000 m performance benefits to rowers. *Research in Sports Medicine: An International Journal*, 21, 264-279. doi.org/10.1080/15438627.2013.792090
- Berry, T.R.**, McLeod, N.C., Pankratow, M., & Walker, J. (2013). Effects of Biggest Loser exercise depictions on exercise-related attitudes. *American Journal of Health Behavior*, 37, 96-103. doi:http://dx.doi.org/10.5993/AJHB.37.1.11
- Berry, T.R.**, Strachan, S., & Verkooijen, K.T. (2013). The relationship between exercise schema and identity. *International Journal of Sport and Exercise Psychology*, online first, doi:10.1080/1612197X.2013.775742
- Berry, T.R.**, & Shields, C. (2013). Source attribution and credibility of health and appearance exercise advertisements: Relationship with implicit and explicit attitudes and intentions. *Journal of Health Psychology*, online first. doi:10.1177/1359105312468190
- Berry, T.R.**, & Strachan, S. (2013). Implicit and explicit exercise and sedentary identity. *Research Quarterly for Exercise and Sport*, 83,479-484.
- Berry, T.R.**, Chan, C., Bell, R., & Walker, J. (2012). Collective knowledge: Using a Consensus Conference approach to develop recommendations for physical activity and nutrition programs for persons with Type 2 diabetes. *Frontiers in Diabetes. Lifestyles: The Cornerstone of Diabetes Treatment*, 3, article 161. doi:10.3389/fendo.2012.00161
- Berry, T.R.**, Craig, C.L., Faulkner, G., Latimer, A., Rhodes, R., **Spence, J.C.**, & Tremblay, M.S. (2013). Mothers' intentions to support children's physical activity related to attention and implicit agreement with advertisements. *International Journal of Behavioral Medicine*, on-line first, doi:10.1007/s12529-012-9279-5
- Bryanton, M.A., **Kennedy, M.D.**, Carey, J.P., & **Chiu, L.Z.** (2012). Effect of squat depth and barbell load on relative muscular effort in squatting. *The Journal of Strength & Conditioning Research*, morning26(10), 2820-2828. doi:10.1519/JSC.0b013e31826791a7
- Campos, F.O., **Davenport, M.H.**, dos Santos, R.W., Nygren, A., & Giles, W.R. (2013). High heart rate in pregnancy is modulated by augmented expression of an ion channel, HCN-2, in pacemaker tissue. *Circulation*, 127(20), 2003-2005. doi:10.1161/CIRCULATIONAHA.113.002760
- Caperchione, C., Vandelanotte, C., Kolt, G., Duncan, M., Ellison, M. George, E., & **Mummery, W.K.** (2012). What a man wants: Understanding the challenges and motivations to physical activity participation and healthy eating in middle-aged Australian men - the ManUp Study. *American Journal of Men's Health*. 6(6) 453-461

- Carson, V., & Janssen, I.** (2012). Associations between factors within the home environment and screen time among children aged 0-5 years. *BMC: Public Health, 12*, 539-547. doi:10.1186/1471-2458-12-539
- Carson, V., & Janssen, I.** (2012). The mediating effects of dietary habits on the relationship between television viewing and body mass index among youth. *Pediatric Obesity, 7*, 391-398. doi:10.1111/j.2047-6310.2012.00049.x
- Carson, V., Salmon, J., Arundell, L., Ridgers, N.D., Cerin, E., Brown, H., Hesketh, K.D., Ball, K., Chinapaw, M., Yildirim, M., Daly, R.M., Dunstan, D.W., & Crawford, D.** (2013). Mid-intervention mediated effects on objectively assessed sedentary time among children in the Transform-Us! Clustered-randomized control trial. *International Journal of Behavioral Nutrition and Physical Activity, 10*, 62-72. doi:10.1186/1479-5868-10-62
- Carson, V., Tremblay, M., Spence, J.C., Timmons, B., & Janssen, I.** (2013). The Canadian Sedentary Behaviour Guidelines for the Early Years (zero to four years of age) and screen time among children from Kingston, Ontario. *Pediatrics & Child Health, 18*, 25-28.
- Chiu, L.Z.F., & Salem, G.J.** (2012). Potentiation of vertical jumping performance during a weightlifting training session. *Journal of Applied Biomechanics, 28*, 627-635.
- Clair-Auger, J.M., Collins, D.F., & Dewald, J.P.** (2012). The effects of wide pulse neuromuscular electrical stimulation on elbow flexion torque in individuals with chronic hemiparetic stroke. *Clinical Neurophysiology, 123*, 2247-2255. doi:10.1016/j.clinph.2012.04.024
- Clair-Auger, J.M., Lagerquist, O., & Collins, D.F.** (2013). Depression and recovery of reflex transmission during electrical stimulation after spinal cord injury. *Clinical Neurophysiology, 124*, 723-731. doi:10.1016/j.clinph.2012.09.022
- Colley, R.C., Garriguet, D., Adamo, K.B., **Carson, V.**, Janssen, I., Timmons, B.W., & Tremblay, M.S. (2013). Physical activity and sedentary behavior during the early years in Canada: A cross-sectional study. *International Journal of Behavioral Nutrition and Physical Activity, 10*, 54-62. doi:10.1186/1479-5868-10-54
- Colley, R.C., Garriguet, D., Janssen, I., Saunders, T.J., **Carson, V.**, Tremblay, M.S. (2013). The association between accelerometer-measured patterns of sedentary time and health risk in children and youth: results from the Canadian Health Measures Survey. *BMC: Public Health, 13*, 200-208. doi:10.1186/1471-2458-13-200
- Courneya, K.S.,** Stevinson, C., McNeely, M.L., Sellar, C.M., Friedenreich, C.M., Peddle-McIntyre, C.J., Chua, N., & Reiman, T. (2012). Predictors of follow-up exercise behavior six months after a randomized trial of supervised exercise training in lymphoma patients. *Psycho-Oncology, 21*, 1124-1131. doi:10.1002/pon.2010
- Courneya, K.S.,** Vallance, J.K., Culos-Reed, S.N., McNeely, M.L., **Bell, G.J.,** Mackey, J.R., Yasui, Y., Yuan, Y., Matthews, C., Lau, D.C.W., Cook, D., & Friedenreich, C.M. (2012). The Alberta Moving Beyond Breast Cancer (AMBER) Cohort Study: A prospective study of physical activity and health-related fitness in breast cancer survivors. *BMC Cancer, 12*, 525. doi: 10.1186/1471-2407-12-525
- Coyle, D., Coyle, K., Kenny G.P., **Boulé, N.G.,** Wells, G.A., Fortier, M., Reid, R.D., Phillips, P., & Sigal, R.J. (2012). Cost effectiveness of exercise programs in type 2 diabetes. *International Journal of Technology Assessment in Health Care, 28*:3, 228-234. doi:10.1017/S0266462312000256
- Craike, M.J., Hose, K., **Courneya, K.S.,** Harrison, S.J., & Livingston, P.M. (2013). Perceived benefits and barriers to exercise for recently treated patients with multiple myeloma: A qualitative study. *BMC Cancer, 13*, 319 (1 July 2013). doi:10.1186/1471-2407-13-319
- Davenport, M.H.,** Beaudin, A.E., Brown, A.D., Leigh, R., & Poulin, M.J. (2012). Ventilatory responses to exercise and CO₂ after menopause in healthy women: effects of age and fitness. *Respiratory Physiology and Neurobiology, 184*(1), 1-8. doi:10.1016/j.resp.2012.06.020.

- Davenport, M.H.**, Hogan, D.B., Eskes, G.A., Longman, R.S., & Poulin, M.J. (2012). Cerebrovascular reserve: the link between fitness and cognitive function? *Exercise and Sport Science Reviews*, 40(3), 153-158. doi:10.1097/JES.0b013e3182553430
- Davidson, J.** (2013). Sporting homonationalisms: Sexual exceptionalism, queer privilege, and the 21st century international lesbian and gay sport movement. *Sociology of Sport Journal*, 30, 57-82.
- Davies, C., Corry, K., Van Itallie, A., Vandelanotte, C., Caperchione, & **Mummery, W.K.** (2012). Prospective associations between intervention components and website engagement in a publicly available physical activity website: The case of 10,000 Steps Australia. *Journal of Medical Internet Research*, 14(1):e4.
- Davies, C.A., **Spence, J.C.**, Vandelanotte, C., Caperchione, C.M., **Mummery, W.K.** (2012). Meta-analysis of internet-delivered interventions to increase physical activity levels. *International Journal for Behavioural Nutrition & Physical Activity*, 9, 30, Article number 52.
- Dubois, S.D., & **Harshaw, H.W.** (2013). Exploring “humane” dimensions of wildlife. *Human Dimensions of Wildlife*, 18, 1-19. doi:10.1080/10871209.2012.694014
- Duncan, M.J., Vandelanotte, C., Rosenkranz, R.R., Caperchione, C.M., Ding, H., Ellison, M., George, E.S., Hooker, C., Karunanithi, M., Kolt, G.S., Maeder, A., Noakes, M., Tague, R., Taylor, P., Viljoen P., & **Mummery, W.K.** (2012). Effectiveness of a website and mobile phone based physical activity and nutrition intervention for middle-aged males: Trial protocol and baseline findings of the ManUp Study. *BMC Public Health*, 15, 12(1):656
- Duncan, M.J., Vandelanotte, C., Caperchione, C., Hanley C., & **Mummery, W.K.** (2012). Temporal trends in and relationships between screen time, physical activity, overweight and obesity. *BMC Public Health*, 12(1) art. No 1060.
- Dunn, J.G.H., Causgrove Dunn, J.**, & McDonald, K. (2012). Domain-specific perfectionism in intercollegiate athletes: Relationships with perceived competence and perceived importance in sport and school. *Psychology of Sport and Exercise*, 13, 747-755. doi:10.1016/j.psychsport.2012.05.002
- DyckFehderau, D., **Holt, N.L.**, Ball, G.D.C., Alexander First Nation Community, & Willows, N.D. (2013). Feasibility study of asset mapping with children: identifying how the community environment shapes activity and food choices in Alexander First Nation. *Rural and Remote Health*, 13, Article # 2286. doi:http://www.rrh.org.au
- Farnesi, B.C., Newton, A.S., **Holt, N.L.**, Sharma, A M., & Ball, G.D.C. (2012). Exploring collaboration between clinicians and parents to optimize pediatric weight management. *Patient Education and Counseling*, 87, 19017. doi:10.1016/j.pec.2011.08.011
- Forbes, S.C., **Kennedy, M.D.**, & **Bell, G.J.** (2013). Time-motion analysis, heart rate, and physiological characteristics of international canoe polo athletes. *The Journal of Strength & Conditioning Research, Publish Ahead of Print*, doi:10.1519/JSC.0b013e318280d2a2
- Friedenreich, C.M., Langley, A.R., Speidel, T.P., Lau, D.C., **Courneya, K.S.**, Csizmadi, I., Magliocco, A.M., Yasui, Y., & Cook, L.S. (2013). Case-control study of inflammatory markers and the risk of endometrial cancer. *European Journal of Cancer Prevention*, 22, 374-379. doi:10.1097/CEJ.0b013e32835b3813
- Friedenreich, C.M., Langley, A.R., Speidel, T.P., Lau, D.C.W., **Courneya, K.S.**, Csizmadi, I., Magliocco, A.M., Yasui, Y., & Cook, L.S. (2012). Case-control study of markers of insulin resistance and endometrial cancer risk. *Endocrine-Related Cancer*, 19, 785-792. doi:10.1530/ERC-12-0211
- Glenn, N., Knight, C.J., **Holt, N.L.**, & **Spence, J.C.** (2012). Meanings of play among children. *Childhood*, 20, 185-199. doi:10.1177/0907568212454751
- Glenn, N., McGannon, K.R., & **Spence, J.C.** (2013). Exploring media representations of weight loss surgery. *Qualitative Health Research*, 23, 631-644. doi:10.1177/1049732312471731
- Glenn, N.M., Champion, C.C., & **Spence, J.C.** (2012). Qualitative content analysis of online news media coverage of weight loss surgery and related reader comments. *Clinical Obesity*, 2, 125-131. doi: 10.1111/cob.12000

- Goodwin, D.L.**, & Rossow Kimball, B. (2012). Thinking ethically about professional practice in adapted physical activity. *Adapted Physical Activity Quarterly (APAQ)*, 29, 295-309.
- Goswami, R., Frances, M.F., **Steinback, C.D.**, & Shoemaker, J.K. (2012). Forebrain organization representing baroreceptor gating of somatosensory afferents within the cortical autonomic network. *Journal of Neurophysiology*, 108(2), 453-466. doi:10.1152/jn.00764.2011
- Gotwals, J.K., Stoeber, J., **Dunn, J.G.H.**, & Stoll, O. (2012). Are perfectionistic strivings in sport adaptive? A systematic review of confirmatory, contradictory, and mixed evidence. *Canadian Psychology*, 53, 263-279. doi:10.1037/a0030288
- Halpenny, E.A.**, & Kulczycki, C. (2012). Sport fan and non-sport fans' perceptions about hosting a bicycle sporting event in a mountain park. *Tourism Today*, 12, 25-33.
- Harshaw, H.W.**, & Sheppard, S.R.J. (2013). Using the recreation opportunity spectrum to evaluate the temporal impacts of timber harvesting on outdoor recreation settings. *Journal of Outdoor Recreation and Tourism*, 1-2, 40-50. <http://dx.doi.org/10.1016/j.jort.2013.03.001>
- Hawkes, A.L., Chambers, S.K., Pakenham, K.I., Patrao, T.A., Baade, P.D., Lynch, B.M., Aitken, J.F., Meng, X., & **Courneya, K.S.** (2013). Effects of a telephone-delivered multiple health behavior change intervention (CanChange) on health and behavioral outcomes in survivors of colorectal cancer: A randomized controlled trial. *Journal of Clinical Oncology*, 31, 2313-2321. doi:10.1200/JCO.2012.45.5873
- Hay, J., Maximova, K., Durksen, A., **Carson, V.**, Rinaldi, R., Torrance, B., Ball, G., Sumit, M., Plotnikoff, R., Veugelers, P., **Boulé, N.**, Wozny, P., McCargar, L., Downs, S., Lewanczuk, S., & McGavock, J. (2012). Physical activity intensity and cardiometabolic risk in youth. *Archives of Pediatrics & Adolescent Medicine*, 166, 1022-1029. doi:10.1001/archpediatrics.2012.1028
- Holt, N L.**, **Scherer, J.**, & Koch, J. (2013). An ethnographic study of issues surrounding the provision of sport opportunities to young men from a western Canadian inner-city. *Psychology of Sport and Exercise*, 14, 538-548. doi:10.1016/j.psychsport.2013.02.005
- Hudson, S., **Walker, G.J.**, Simpson, B., & **Hinch, T.** (2013). The influence of ethnicity and self-construal on leisure constraints. *Leisure Sciences*, 35, 145-166. doi:10.1080/01490400.2013.761906
- Ito, E., **Walker, G.J.**, & Nogawa, H. (2011). The Americanization of Japanese professional baseball fans: The case of Bobby Valentine and the Chiba Lotte Marines. *Journal of Asia Sport for All*, 11, 108-124.
- Jackson, S., & **Scherer, J.** (2013). Rugby World Cup 2011: Sport mega-events and the contested terrain of space, bodies and commodities. *Sport in Society*, 16(7), 883-898. doi:10.1080/17430437.2013.791156
- Jager, E., & **Halpenny, E.A.** (2012). Supporting the CBD AICHI Biodiversity conservation targets through park tourism: A case study of Parks Canada's visitor experience program. *PARKS*, 18(2), 78-91. doi:NA
- Janssen, I., **Carson, V.**, Lee, I., Katzmarzyk, P.T., & Blair, S.N. (2013). Years of life gained due to leisure-time physical activity in the U.S. *American Journal of Preventive Medicine*, 44, 23-29. doi:10.1016/j.amepre.2012.09.056
- Jendzjowsky N.G., & **DeLorey, D.S.** (2013). Acute superoxide scavenging reduces sympathetic vasoconstrictor responsiveness in short-term exercise trained rats. *Journal of Applied Physiology*, 114, 1511-1518. doi: 10.1152/jappphysiol.00131.2013
- Jendzjowsky N.G., & **DeLorey, D.S.** (2013). Exercise training enhances functional sympatholysis through a nitric-oxide dependent mechanism. *The Journal of Physiology*, 591, 1535-1549. doi:10.1113/jphysiol.2012.238998
- Jendzjowsky, N.G., & **DeLorey, D.S.** (2012). Short-term exercise training augments sympathetic vasoconstrictor responsiveness and endothelium-dependent vasodilation in resting skeletal muscle. *American Journal of Physiology: Regulatory, Integrative and Comparative Physiology*, 303, R332-R339. doi:10.1152/ajpregu.00053.2012

- Johnson, B., Whitehead, J., **Mason, D.**, & **Walker, G.J.** (2012). Willingness to pay for downtown public goods generated by large, sports-anchored development projects: The CVM approach. *City, Culture, and Society*, 3, 201-208. doi:10.1016/j.ccs.2012.06.007
- Jonzon, A.J., & **Goodwin, D.L.** (2012). Daughters of mothers with multiple sclerosis: Their experiences of play. *Adapted Physical Activity Quarterly*, 29, 205-223.
- Kennedy, M.D.**, Fischer, R., Fairbanks, K., Lefaivre, L., Vickery, L., Molzan, J., & Parent, E. (2012). Can pre-season fitness measures predict time to injury in varsity athletes?: A retrospective case control study. *Sports Medicine, Arthroscopy, Rehabilitation, Therapy, and Technology*, 4(1), 26. doi:10.1186/1758-2555-4-26.
- Kennedy, M.D.**, Tamminen, K.A., & **Holt, N.L.** (2013). Factors that influence fatigue status in Canadian university swimmers. *Journal of Sports Sciences*, 31, 554-564. doi:10.1080/02640414.2012.738927
- Kim, H., & **Jones, K.E.** (2012). The retrograde frequency response of passive dendritic trees constrains the nonlinear firing behaviour of a reduced neuron model. *PLoS ONE*, 7, e43654. doi:10.1371/journal.pone.0043654
- King, L.M., McCool, S.F., Fredman, P., & **Halpenny, E.A.** (2012). Protected area branding strategies to increase stewardship among park constituencies. *PARKS*, 18(2), 54-63.
- Kirwan, M., **Duncan, M.J.**, Vandelanotte, C., & **Mummery, W.K.** (2012). Using smartphone technology to monitor physical activity in the 10,000 Steps Program: A matched case controlled trial. *Journal of Medical Internet Research*, 14(2): 176-185.
- Knight, C. J., **Reade, I. L.**, Selzler, A-M., & **Rodgers, W.M.** (2013). Personal and situational factors influencing coaches' perceptions of stress. *Journal of Sports Sciences*, 31, 1054-1063.
- Koelwyn, G.J., Wong, L.E., **Kennedy, M.D.**, & Eves, N.D. (2013). The effect of hypoxia and exercise on heart rate variability, immune response, and orthostatic stress. *Scandinavian Journal of Medicine & Science in Sports*, 23(1), e1-e8. doi:10.1111/sms.12003
- Lagerquist, O., Mang, C.S., & **Collins, D.F.** (2012). Changes in spinal but not cortical excitability following combined electrical stimulation of the tibial nerve and voluntary plantar-flexion. *Experimental Brain Research*, 222, 41-53. doi:10.1007/s00221-012-3194-5
- LeBlanc, A., **Spence, J.C.**, **Carson, V.**, Connor Gorber, S., Dillman, C., Janssen, I., Kho, M.E., Stearns, J., Timmons, B., & Tremblay, M. (2012). Systematic review of sedentary behaviour and health indicators in the early years (aged 0-4 years). *Applied Physiology, Nutrition and Metabolism*, 37, 753-772. doi:10.1139/h2012-063
- Linzmayer, C., **Halpenny, E.**, & **Walker, G.J.** (2013). A multidimensional investigation into children's optimal experiences with nature. *Landscape Research*, 1-22. doi:10.1080/01426397.2012.751094
- Linzmayer, C.D., & **Halpenny, E.A.** (2013). "It was Fun": An evaluation of sand tray pictures, an innovative visually expressive method for researching children's experiences with nature. *International Journal of Qualitative Methods*, 12, 310-337
- Lowe, S.S., Watanabe, S.M., Baracos, V.E., & **Courneya, K.S.** (2013). Home-based functional walking program for advanced cancer patients receiving palliative care: A case series. *BMC Palliative Care*, 12, 22 (11 May 2013). doi:10.1186/1472-684X-12-22
- Lynch, B.M., **Courneya, K.S.**, & Friedenreich, C.M. (2013). A case-control study of lifetime occupational sitting and likelihood of breast cancer. *Cancer Causes and Control*, 24, 1257-1262. doi:10.1007/s10552-013-0194-0.
- Mang, C.S., Bergquist, A.J., Roshko, S.M., & **Collins, D.F.** (2012). Loss of short-latency afferent inhibition and emergence of afferent facilitation following neuromuscular electrical stimulation. *Neuroscience Letters*, 529 (1), 80-85. doi:10.1016
- Mason, D.S.**, & Buist, E.A.N. (2013). "Domed to fail"? Diverging stakeholder interests in a stadium referenda. *Journal of Urban History, TBD*, 1-17. doi:10.1177/0096144213491696

- McGowan, E.L., Speed-Andrews, A.E., Blanchard, C.M., Rhodes, R.E., Friedenreich, C.M., Culos-Reed, S.N., & **Courneya, K.S.** (2013). Physical activity preferences among a population-based sample of colorectal cancer survivors. *Oncology Nursing Forum*, *40*, 44-52. doi:10.1188/13.ONF.44-52
- McGowan, E.L., Speed-Andrews, A.E., Rhodes, R.E., Blanchard, C.M., Culos-Reed, S.N., Friedenreich, C.M., & **Courneya, K.S.** (2013). Sport participation in colorectal cancer survivors: An unexplored approach to promoting physical activity. *Supportive Care in Cancer*, *21*, 139-147. doi:10.1007/s00520-012-1501-0
- McGregor, S.E., **Courneya, K.S.**, Kopciuk, K.A., Tosevski, C., & Friedenreich, C.M. (2013). Case-control study of lifetime alcohol intake and prostate cancer risk. *Cancer Causes and Control*, *24*, 451-461. doi:10.1007/s10552-012-0131-7
- Nikolopoulos, H., Farmer, A., **Berry, T.R.**, McCargar, L., & Mager, D. (2013). Perceptions of the Characteristics of the Alberta Nutrition Guidelines for Children and Youth by childcare providers may influence early adoption of nutrition guidelines in childcare centres. *Maternal & Child Nutrition, on line first*, xx. doi:DOI: 10.1111/j.1740-8709.2012.00460.x
- Nykiforuk, C.I.J., Schopflocher, D., Vallianatos, H., **Spence, J.C.**, Raine, K.D., Plotnikoff, R.C., VanSpronsen, E., & Nieuwendyk, L.M. (2013). Community health and built environment: Examining place in a Canadian chronic disease prevention project. *Health Promotion International*, *28*, 257-268. doi:10.1093/heapro/dar093
- Pabayo, R., Maximova, K., **Spence, J.C.**, Vander Ploeg, K., Wu, B., & Veugelers, P. (2012). The importance of active transportation to and from school for daily physical activity among children. *Preventive Medicine*, *55*, 196-200.
- Pabayo, R., **Spence, J.C.**, Casey, L., & Storey, K. (2012). Food consumption patterns of preschool children. *Canadian Journal of Dietetic Practice and Research*, *73*(2), 66-71.
- Pabayo, R., **Spence, J.C.**, Cutumisu, N., Casey, L., & Storey, K. (2012). Sociodemographic, behavioural and environmental correlates of sweetened beverage consumption among pre-school children. *Public Health Nutrition*, *15*, 1338-1346. doi:doi:10.1017/S1368980011003557
- Pankratow, M., **Berry, T.R.**, & **McHugh, T.-L.F.** (2013). Effects of reading exercise magazine articles on college females' exercise-related cognitions. *PLOS ONE*, *8*, 1894. doi:10.1371
- Paxton, R.J., Taylor, W.C., Chang, S., **Courneya, K.S.**, Hodges, K., & Jones, L.A. (2013). Lifestyle behaviors of African American breast cancer survivors: A Sisters Network, Inc. study. *PLoS ONE*, *8*, e61854. doi:10.1371/journal.pone.0061854
- Peddle-McIntyre, C., **Bell, G.**, Fenton, D., McCargar, L. & **Courneya, K.** (2013). Changes in motivational outcomes after a supervised resistance exercise training intervention in lung cancer survivors. *Cancer Nursing: An International Journal for Cancer Care*, *36*(1), 27-35. doi:10.1097/NCC.0b013e31824a78e4
- Plotnikoff, R.C., Karunamuni, N., **Courneya, K.S.**, Sigal, R.J., Johnson, J.A., & Johnson, S.T. (2013). The Alberta Diabetes and Physical Activity Trial (ADAPT): A randomized trial evaluating theory-based interventions to increase physical activity in adults with type 2 diabetes. *Annals of Behavioral Medicine*, *45*, 45-56. doi:10.1007/s12160-012-9405-2
- Przysucha, E.P., & **Maraj, B.K.V.** (2013). Nature of spatial coupling in children with and without DCD in ball catching. *Adapted Physical Activity Quarterly*, *30*, 213-234.
- Raine, K.D., Lobstein, T., Landon, J., Potvin Kent, M., Pellerin, S., Jeffery, W., Caulfield, T., Finegood, D., Mongeau, L., Neary, N., & **Spence, J.C.** (2013). Restricting marketing to children: Consensus on policy interventions to address obesity. *Journal of Public Health Policy, TBD*, TBD. doi:10.1057/jphp.2013.9
- Raine, K.D., Muhajarine, N., **Spence, J.C.**, Neary, N., & Nykiforuk, C.I.J. (2012). Coming to consensus on policy to create supportive built environments and community design. *Canadian Journal of Public Health*, *103*(Suppl. 3), S5-S8.

- Reade, I.** (2013). David Clutterbuck, Mentoring Coaching: A Commentary. *International Journal of Sports Science & Coaching*, Volume 8 · Number 1, 237-239.
- Reichwein, P.A., & Gow, A.** (2013). "Is the weekend dead? Pedagogical reflections on leisure philosophies, praxis, and social change in academic work/life." *Leisure/Loisir*, 37:1 (March 2013), 17-35. <http://dx.doi.org/10.1080/14927713.2013.776746>
- Rhodes, R.E., **Berry, T.**, Craig, C.L., Faulkner, G., Latimer-Cheung, A., **Spence, J.C.**, & Tremblay, M.S. (2013). Understanding parental support of child physical activity behavior. *American Journal of Health Behavior*, 37, 469-477. doi: <http://dx.doi.org/10.5993/AJHB.37.4.5>
- Rodgers, W.M.**, Murray, T.C., Selzler, A-M., & Norman, P. (2013). Development and impact of exercise self-efficacy types during and after cardiac rehabilitation. *Rehabilitation Psychology*, 58, 178-184. doi:10.1037/z0032018
- Rodgers, W.M.**, Selzler, A.M., Haennel, R.G., Holm, S., Wong, E.Y.L., & Stickland, M.K. (2013). An experimental assessment of the influence of exercise versus social implementation intentions on physical activity during and following pulmonary rehabilitation. *Journal of Behavioral Medicine*, 36, 11. doi:10.1007/s10865-013-9503-z
- Rogers, L.Q., Anton, P.M., Fogleman, A., Hopkins-Price, P., Verhulst, S., Rao, K., Malone, J., Robbs, R., **Courneya, K.S.**, Nanavati, P., Mansfield, S., & Robbins, K.T. (2013). Pilot randomized trial of resistance exercise during radiation therapy for head and neck cancer. *Head & Neck*, 35, 1178-1188. doi:10.1002/hed.23118.
- Rogers, L.Q., Fogleman, A., Trammell, R., Hopkins-Price, P., Vicari, S., Rao, K., Edson, B., Verhulst, S., **Courneya, K.S.**, & Hoelzer, K. (2013). Effects of a physical activity behavior change intervention on inflammation and related health outcomes in breast cancer survivors: Pilot randomized trial. *Integrative Cancer Therapies*, 12, 323-335. doi:10.1177/1534735412449687
- Rossow Kimball, & **Goodwin, D.** (2013). Inclusive leisure experiences of older adults with intellectual disabilities at a senior centre. *Leisure Studies*, Published online: 05 Mar 2013, 1-17. doi:10.1080/02614367.2013.768692
- Ruchat, S.M., **Davenport, M.H.**, Giroux, I., Hillier, M., Batada, A., Sopper, M.M., McManus, R., Hammond, J.A., & Mottola, M.F. (2012). Effect of exercise intensity and duration on capillary glucose responses in pregnant women at low and high risk for gestational diabetes. *Diabetes/Metabolism Research and Reviews*, 28(8), 669-678. doi:10.1002/dmrr.2324.
- Ruchat, S.M., **Davenport, M.H.**, Giroux, I., Hillier, M., Batada, A., Sopper, M.M., Hammond, J.M., & Mottola, M.F. (2012). Nutrition and exercise reduce excessive weight gain in normal-weight pregnant women. *Medicine and Science in Sports and Exercise*, 44(8), 1419-1426. doi:10.1249/MSS.0b013e31825365f1
- Ruchat, S.M., **Davenport, M.H.**, Giroux, I., Hillier, M., Batada, A., Sopper, M.M., Hammond, J.A., & Mottola, M. (2012). Walking program of low or vigorous intensity during pregnancy confers an aerobic benefit. *International Journal of Sports Medicine*, 33(8), 661-666. doi:10.1055/s-0032-1304635
- Selzler, A-M., Simmonds, L., **Rodgers, W.M.**, Wong, E.Y.L., & Stickland, M.K. (2012). Pulmonary rehabilitation in chronic obstructive pulmonary disease: Predictors of program completion. *Journal of Chronic Obstructive Pulmonary Disease*, 5, 5. doi:10.3109/15412555.2012
- Setiawan, V.W., Yang, H.P., Pike, M.C., McCann, S.E., Yu, H., Xiang, Y., Wolk, A., Wentzensen, N., Weiss, N.S., Webb, P.M., van den Brandt, P.A., van de Vijver, K., Thompson, P.J., The Australian National Endometrial Cancer Study Group, Strom, B.L., Spurdle, A.B., Shu, X., Schairer, C., Sacerdote, C., Rohan, T.E., Robien, K., Risch, H., Ricceri, F., Rebbeck, T.R., Rastogi, R., Prescott, J., Polidoro, S., Park, Y., Olson, S.H., Moysich, K.B., Miller, A.B., McCullough, M.L., Matsuno, R.K., Magliocco, A.M., Lurie, G., Lu, L., Lissowska, J., Liang, X., Lacey, J.V., Kolonel, L.N., Henderson, B.E., Hankinson, S.E., Håkansson, N., Goodman, M.T., Gaudet, M.M., Garcia-Closas, M., Friedenreich, C., Freudenheim, J.L., Doherty, J., De Vivo, I., **Courneya, K.S.**, Cook, L.S., Chen, C., Cerhan, J.R., Cai, H., Brinton, L.A., Bernstein, L., Anderson, K.E., Anton-Culver, H., Schouten, L.J., Horn-Ross, P.L. (2013). Type 1 and II endometrial

- cancers: Have they different risk factors. *Journal of Clinical Oncology*, *31*, 2607-2618. doi:10.1200/JCO.2012.48.2596
- Shinya, M., Popescu, A., Marchak, C., **Maraj, B.**, & Pearson, K. (2012). Enhancing memory of stair height by the motor experience of stepping. *Experimental Brain Research*, *223*, 405-414.
- Shopflocher, D., Van Spronsen, E., Nykiforuk, C., Vallianatos, H., **Spence, J.C.**, Raine, K.D., & Plotnikoff, R.C. (2012). Creating neighbourhood groupings based on built environment features to facilitate health promotion activities. *Canadian Journal of Public Health*, *103*(Suppl. 3), S61-S66.
- Soebbing, B.P., Humphreys, B.R., & **Mason, D.S.** (2013). Exploring incentives to lose in professional team sports: Do conference games matter? *International Journal of Sport Finance*, *8*, 192-207.
- Speed-Andrews, A.E., McGowan, E.L., Rhodes, R.E., Blanchard, C.M., Culos-Reed, S.N., Friedenreich, C.M., & **Courneya, K.S.** (2013). Correlates of strength exercise in colorectal cancer survivors. *American Journal of Health Behavior*, *37*, 162-170. doi:10.5993/AJHB.37.2.3
- Spencer-Cavaliere, N.**, & Rintoul, M. A. (2012). Alienation in physical education from the perspectives of children. *Journal of Teaching in Physical Education*, *31*, 344-361. <http://journals.humankinetics.com/JTPE>
- Sririmatr, S., **Berry, T.R.**, **Rodgers, W.**, & Stolp, S. (2012). The effects of different response formats on ratings of exerciser stereotypes. *Social Behavior and Personality*, *40*, 1655-1666. doi: <http://dx.doi.org/10.2224/sbp.2012.40.10.1655>
- Steinback, C.D.**, & Shoemaker, J.K. (2012). Differential regulation of sympathetic burst frequency and amplitude following acute hypoxia in humans. *American Journal of Physiology - Regulatory Integrative and Comparative Physiology*, *303*(6), R633-638. doi: 10.1152/jn.00764.2011
- Steinback, C.D.**, Zubin, P., Breskovic, T., Bakovic, D., Pivac, N., & Dujic, Z. (2013). Cerebral oxygenation following epinephrine infusion. *Journal of the Neurological Sciences*, *321*(1-2), 23-28. doi: 10.1016/j.jns.2012.07.022
- Tamminen, K.A., Neely, K.C., & **Holt, N.L.** (2013). Exploring adversity and the potential for growth among elite female athletes. *Psychology of Sport and Exercise*, *14*, 28-36. doi:10.1016/j.psychsport.2012.07.002
- Taymoori, P., **Berry, T.R.**, & Lubans, D.R. (2012). Tracking of physical activity during middle school transition in Iranian adolescents. *Health Education Journal*, *71*, 631-641. doi:10.1177/0017896911419341
- Taymoori, P., **Berry, T.**, Farhadifar, F. (2012). Predicting mammography stage of adoption among Iranian women. *Journal of Education and Health Promotion*, *1*, online only journal. doi:10.4103/2277-9531.98571
- Taymoori, P., **Berry, T.R.**, & Roshani, D. (2013). Differences in health beliefs across stage of adoption of mammography in Iranian women. *Cancer Nursing*, online first. doi:10.1097/NCC.0b013e31829194bc
- Terada T., Friesen, A., Chahal, B., Bell, G., McCargar, L., & **Boule, N.G.** (2013). Exploring the variability in acute glycemic responses to exercise in type 2 diabetes. *Journal of Diabetes Research (formerly: Experimental Diabetes Research)*, ePub ahead of print, 1-6. doi:10.1155/2013/591574
- Terada, T., Friesen, A., Chahal, B., **Bell, G.**, McCargar, L., & **Boule, N.G.** (2013). Feasibility and preliminary efficacy of high intensity interval training in type 2 diabetes. *Diabetes Research and Clinical Practice*, *99*(2), 120-129. doi:10.1016/j.diabres.2012.10.019
- Timmons, B., LeBlanc, A., **Carson, V.**, Connor Gorber, S., Dillman, C., Janssen, I., Kho, M.E., **Spence, J.C.**, Stearns, J., & Tremblay, M. (2012). Systematic review of physical activity and health in the early years (aged 0-4 years). *Applied Physiology, Nutrition and Metabolism*, *37*, 773-792. doi:10.1139/h2012-070
- Trinh, L., Plotnikoff, R.C., Rhodes, R.E., North, S., & **Courneya, K.S.** (2013). Associations between sitting time and quality of life in a population-based sample of kidney cancer survivors. *Mental Health and Physical Activity*, *6*, 16-23. doi:10.1016/j.mhpa.2012.09.001

- Tudor-Locke, C., Craig, C.L., Thyfault, J.P., & **Spence, J.C.** (2013). A step-defined Sedentary Lifestyle Index: < 5,000 Steps/day. *Applied Physiology, Nutrition and Metabolism*, *38*, 100-114. doi: 10.1139/apnm-2012-0235
- Tyndall, A.V., **Davenport, M.H.**, Wilson, B.J., Burek, G.M., Arsenault-Lapierre, G., Haley, E., Eskes, G.A., Friedenreich, C.M., Hill, M.D., Hogan, D.B., Longman, R.S., Anderson, T.J., Leigh, R., Smith, E.E., & Poulin, M.J. (2013). The brain-in-motion study: Effect of a 6-month aerobic exercise intervention on cerebrovascular regulation and cognitive function in older adults. *BMC Geriatrics*, *13*:21, 1-10. doi:10.1186/1471-2318-13-21
- Vandelanotte, C., Duncan, M.J., Plotnikoff, R.C., & **Mummery, W.K.** (2012). Do participants' preferences for mode of delivery (text, video or both) influence the effectiveness of a web-based physical activity intervention. *Journal of Medical Internet Research*. 14:1, e37.
- Waeber, P.O. Nitschke, C.R. Le Ferrec, A. Innes, J.L., & **Harshaw, H.W.** (2013). Filtering socially balanced forest management strategies for the Champagne and Aishihik Traditional Territory, southwest Yukon. *Journal of Environmental Management*, *120*, 148-156. doi:http://dx.doi.org/10.1016/j.jenvman.2013.02.008
- Waithaka, J., Wong, M., Ranger, J., & **Halpenny, E.A.** (2012). Conserving biodiversity through Parks Canada's volunteer programme. *PARKS*, *18*(2), 61-77.
- Weber, A., Dwyer, T., & **Mummery, W.K.** (2012). Morphine administration by paramedics: An application of the Theory of Planned Behaviour. *Injury*, *43*:9, 1393-1396
- Webster, T.G., **Harber, V.J.**, Bell, R.C. & **Bell, G.J.** (2013). Hormonal responses associated with the nadir in blood glucose during graded cycling exercise. *Journal of Exercise Science and Fitness*, *11*, 6-11. doi.org/10.1016/j.jest.2012.12.002
- White, K.M., Terry, D.J., Troup, C., Rempel, L., Norman, P., **Mummery, W.K.**, Posner, N., Riley, M., & Kenardy, J. (2012). An extended theory of planned behavior intervention to promote physical activity and healthy eating among older adults diagnosed with Type 2 diabetes and cardiovascular disease. *Journal of Aging and Physical Activity*, *20*(3): 281-299.
- Williams, S., & **Mummery, W.K.** (2012). Characteristics of consumers using 'better for you' front of pack food labelling schemes - an example from the Australian Heart Foundation Tick. *Public Health Nutrition*, *69*(2), 95-101.
- Williams, S., & **Mummery, W.K.** (2012). Associations between adolescent nutrition behaviours and adolescent and parent characteristics. *Nutrition and Dietetics*, *69*(2): 95-101.
- Wolin, K.Y., Schwartz, A.L., Matthews, C.E., **Courneya, K.S.**, & Schmitz, K.H. (2012). Implementing the exercise guidelines for cancer survivors. *Journal of Supportive Oncology*, *10*, 171-177. doi:10.1016/j.suponc.2012.02.001
- Woolcott, C.G., **Courneya, K.S.**, Boyd, N.F., Yaffe, M.J., McTiernan, A., Brant, R., Jones, C.A., Stanczyk, F.Z., Terry, T., Cook, L.S., Wang, Q., & Friedenreich, C.M. (2013). Association between sex hormones, glucose homeostasis, adipokines, and inflammatory markers and mammographic density among postmenopausal women. *Breast Cancer Research and Treatment*, *139*, 255-265. doi:10.1007/s10549-013-2534-x

VII. Unit Reports

A. Community and International Engagement

I. International

a) Enrollment

A. International Undergraduate Enrollment 23 international students; 2.4% of enrollment (963)

i. Fee Paying – Total number of students with study permits = 10

Students	Country
5	United States of America
1	China
1	New Zealand (University of Otago)
1	Norway
1	Romania
1	Azerbaijan (Bridging Program Student)

ii. Exchanges/Visiting – Total = 13

Students	From	
7	University of Otago, New Zealand (6 in Fall 2012, 1 in Winter 2013)	MOU
4	Norwegian School of Sport Science (NSSS), Norway (4 in Fall 2013)	MOU
1	Nanyang Technological University, Singapore (Winter 2013)	Non-MOU
1	Clemson University, U.S.A. (Winter 2013)	Non-MOU

b. International Graduate Enrollment: 36 international students; 28% of enrollment (127)

i. Fee Paying

Students	Country
2	Brazil
1	Bulgaria
6	China
1	France
3	Iran

	5	Japan
	2	Korea
	1	Nepal
	1	Norway
	1	Sweden
	1	Taiwan
	1	Trinidad and Tobago
	1	Turkey
	4	United Kingdom
	6	United States
ii. Visiting		
	1	Poland

b) Education Abroad Experiences

(Groups alb & c = 24 PER Students; 2.5 % of enrollment – 963)

(Groups a, b, c and PER portion of d = 44 PER Students; 7.0% of enrollment – 963) plus 109 non PER Student Athletes

c. Study Abroad Course Registrations = 8

Students	To
8	Play Around the World Thailand and Cambodia

d. Exchanges = 8

Students	To	
4	University of Otago, New Zealand (1 in Fall 2012, 3 in Winter 2013)	MOU
2	Norwegian School of Sport Science (NSSS), Norway (Fall 2012)	MOU
1	Nanyang Technological University, Singapore (Winter 2013)	Non-MOU
1	University of Wollongong, Australia (Winter 2013)	Non-MOU

e. Practicums = 8

Students	To	Term
1	Australia	Fall 2012

1	New Zealand	Fall 2012
1	Australia	Winter 2013
5	PAW/Thailand & Cambodia	Summer 2013

f. Athletics (International trips for competition and/or training – normally non-base funded)

Team	# of student athletes	To	Dates
Pandas Hockey	25	Italy, France	April 23 to May 5 ,2013
Bears Basketball	10	U.S.	
Bears Volleyball	16	California, U.S.	Dec 29 2012 to Jan 5 ,2013
Bears & Pandas	25	Hawaii, U.S.	Dec 26 2012 to Jan 5, 2013
Swimming	3	California, U.S.	June 1 to 8, 2013
Track & Field	4	California, U.S.	Dec 27 2012 to Jan 6, 2013
	19	Washington, U.S.	Feb 8 to 10, 2013
	8	California, U.S.	April 26 to May 18, 2013
Men's Soccer	19	California, U.S.	Feb 16 to 24, 2013
Women's Soccer	24	Seattle, U.S.	Feb 19 to 23, 2013
Total	153*		

*29% or 44 of these student athletes are registered in PER degrees.

c) International Visitors

g. Short term delegations

- i. China Sports Development Strategy Resource Society, China – November 14-16, 2012
- ii. Norwegian School of Sport Sciences (NSSS), 2 person delegation, May 27 – 28, 2013. Main goal for visit was to introduce the new international coordinator Mette Oftebro and discuss further and ongoing collaboration.
- iii. Shanghai University of Sport, 5 person delegation led by Dai Jian Professor, Chancellor, Cao Keqiang, Provost, Liu Yu, Dean, School of Kinesiology, Zhang Lin, Dean, School of Sport Economics and Management, Zhang Zhe, Manager, International Affairs Office

h. International scholars by date of arrival

- i. Candace (Huimei) Lui, Zhejiang University, China, July 1 2012 to June 30, 2014.
- ii. Yue Yang, Beijing Sport University, China, February 6 2012 to March 1 2013.
- iii. Anna Thompson, University of Otago, New Zealand, December 1 to 7 2012.
- iv. Cliff Mallett, University of Queensland, Australia, February 9 to February 17, 2013.
- v. Abdulaziz Aldayel, King Saud University, Saudi Arabia, March 1 2013 to May 31 2014.
- vi. Jae Koh, Daegu Haany University, Korea, March 1 2013 to February 20 2014.
- vii. Makis Chamilidis, Paris, France, Sport Psychology, April 29 to June 3 2013
- viii. Gro Rugseth, Norwegian School of Sport Sciences (NSSS), Norway, May 20 to June 20 2013.

- ix. Yiping Li, University of Hong Kong, Hong Kong, June 18 to 28 2013
- x. David Howe, Loughborough University, U.K., June 18 to 19 2013

- i. Visiting International Scholar Program
 - i. Patrick Flanagan, Institute of Tralee, Ireland, March 3 to March 7 2012.

- j. Visiting International Practitioner Program
 - i. Not awarded

- k. International Events
 - i. Pan Pacific Conference on Science and Medicine in Sport, Feb. 2013
 - ii. Thinking About Our Thinking in APA International Workshop, June 18, 19, 2013

d) Community Based Activities

- l. Continuation of Tripartite Agreement with Alberta Recreation and Parks Association (ARPA) and with Alberta Tourism, Parks and Recreation
- m. Bilateral agreement with ARPA for a one-year joint hire (sessional teaching and applied research)

e) Selected New Initiatives

- n. Two new study abroad courses in preparation for 2013-14
 - i. E3 Brazil – Academic Sponsor for UAI International – Soccer and Development course, internship opportunity
 - ii. INTD 281 –Australian Alps: Integrated Mountain Studies and Travel Skills
 - 1. Interdisciplinary Study Abroad Grant Awarded by UAI
- o. Scholarships/Resources
 - i. One new International Undergraduate Student Award
 - ii. Three new International Undergraduate Student Athlete Awards
 - iii. Group funding award received for Play Around the World study abroad course
- p. Conducted successful summer pilot program to expand Play Around the World to Fort Providence in the NWT. Financial support from the Government of the NWT
- q. Negotiations for new MOU with
 - i. Palacky University, Olomouc

f) Memorandum of Understandings

- r. Shanghai University of Sport (SUS), renewed - expires June 2018.
- s. Norwegian School of Sport Sciences (NSSS), expires November 2015.
- t. Beijing Sport University (BSU), expires August 26 2015.
- u. Institute for Physical Education, Ministry of Tourism and Sports, Thailand (IPE), expired May 22 2013.
- v. Srinakharinwirot University, Thailand, expired May 21 2013.

VIII. Recreation Services

Recreation Services plays a dynamic role at the University of Alberta creating university extra-curricular experiences and contributing to student life and wellness initiatives. Recreation Services offers physical, psychological and social benefits for U of A students and staff. Student leadership is woven into the Recreation Services structure and is visible throughout the program in peer leaders such as team captains, practicum students, unit managers, instructors, sport club executive and recreation facilitators. University of Alberta staff members are highly visible in the integrated approach to programming. The ability of the Recreation Services professional staff to create a setting that is responsive to student, staff and University community needs, and that balances the types of activities offered is basis to what keeps the program on the leading edge of university delivered Recreation Services programs in Canada.

Recreation Services strives to create a vibrant, connected, healthy University community through quality recreation programs at the University of Alberta and to engage academic program areas to further the Faculty's goal of integration. It accomplishes these objectives by creating and organizing valuable recreation experiences that enhance the University community. Through a diverse offering of programs, such as teams, non-credit classes, group exercise, sport clubs and special events, more than **16,000 unique students and staff** create community groups that interact and engage with each other at the U of A.

Recreation Services Mission Statement

Recreation Services seeks to create a sense of community through quality recreation programs at the University of Alberta.

Recreation Services Guiding Principles

- We are leaders in recreational programming focused on the development of the University of Alberta community.
- We create and organize valuable recreation experiences that enhance the lives for the university and surrounding community.
- We believe in the positive impact recreation has on people's lives.

a) Faculty Goal: Talented People

Recreation Services Professional Staff Complement

Recreation Services Director	1.0 FTE	Ph.D.
Recreation Services Associate Director	0.5 FTE	Undergraduate Degree
Program Coordinators:	7 FTE	4 - Master's degrees 3 - Undergraduate degrees
Support Staff – Customer Service	2.0 FTE	2 – Undergraduate degrees
Support Staff – CLASS Software System	1.5 FTE	2 – Undergraduate degree
Support Staff – Financial/HR	1.0 FTE	
Graduate Student Program Assistants	0.5 FTE	Current FPER Ph.D.
Undergraduate Practicum Program Assistants	1.0 FTE	FPER Students

The Faculty will support and initiate strategies to provide professional development opportunities for faculty and staff.

Recreation Services staff completed continuing education credits, presented and attended development sessions with the following professional organizations:

- NIRSA Collegiate Recreation
- IDEA Health and Fitness Association
- Alberta Fitness Leadership Certification Association
- Risk Management
- Association of College Unions International
- Recreation Management School
- Active Network
- UA Extension
- Western Canadian Campus Recreation Association
- National Sport Clubs Symposium
- SaskFit
- Women's Leadership Conference
- Athletic Business Conference
- North America Association of Sport Management.

Director is Chair of the Canadian Campus Recreation Association
Program Coordinator is Provincial Director of NIRSA Collegiate Recreation.

b) Faculty Goal: Communication

The Faculty will proactively communicate its goals and achievements to internal and external stakeholders in accordance with internal and external strategic communication plans and respond to articulated business needs.

Recreation Services provides program updates and seeks feedback on current and new programs through the following student groups that represent a diverse number of U of A Faculties: Recreation Action Committee, Men's and Women's Intramural Sports Councils, Sport Clubs Council, Campus Recreation Enhancement Fund Committee, Athletic and Recreation Fee Advisory Committee and Students' Union Student Groups Office.

Recreation Services employs twenty-two student Recreation Facilitators that are responsible for connecting with participants and communicating to professional staff the needs of the programs. Areas represented include International Students, Residence Halls, Sport Clubs, Group Exercise, Intramural Sports and Special Events.

Recreation Services uses a website and social media to increase communication with the campus community. Social media includes, Facebook, Twitter and YouTube. The Twitter re-tweet reach (engagement) on as of September, 2012 was 39,868. As of the same date, the organic reach (unpaid) through Facebook was 23,437 unique users. The Recreation Services website had 115,765 unique visitors (41.68% new visits) and 799,239 page views.

The Faculty will align operational income with the strategic goals of the Faculty.

Student Fees for Athletics and Recreation - Athletic and Recreation Fee

Type of Mandatory Non-Instructional Fees

The University has five mandatory non-instructional fees including the Athletics and Recreation fee; Common Student Space, Sustainability and Services Fee (CoSSS); Health Services Fee; Registration and Transcript Fee; and Student Services Fee.

Athletics and Recreation Fee:

This fee supports the provision of recreation, sport and wellness services, access to recreation and sport facilities and the administrative support for these services that benefit students, including varsity athletics, recreation facility access, group exercise, intramural sports, aquatics, instructional recreation, special events, sport clubs, personal training, and sport development. This fee is assessed to all on-campus graduate and undergraduate students, full-time and part-time

Principles for Distribution of the Fee

The Athletic and Recreation Fee is at all times dedicated to the budgets of the Services components of the Faculty of Physical Education (Athletics, Recreation Services, and Operations) and to the Development Office. These Services components are separate and distinct from the academic component of the Faculty, and the Faculty holds to the principle that there is never any flex of surplus or deficit between the academic and the Services budget.

The Athletic and Recreation Fee is divided among the three Services units in the manner that will provide optimum use of the fee, taking into account the priorities of the Services units and the needs of the students.

The allocation of the Athletic and Recreation Fee is done at all times in a transparent manner so that the Faculty of Physical Education and Recreation can show clearly and consistently how the fee has been allocated and the benefits that accrue to the students.

It is the Faculty's principle to provide opportunities for student consultation and input relative to the use of the Athletic and Recreation fee.

2012-2103 Athletic and Recreation Fee

\$63.70 per Full-Time On-Campus student per Fall and Winter term

\$31.85 per Part-Time On-Campus student per Fall and Winter term

Faculty of Physical Education and Recreation Service Units Income Sources

2012-2013	Athletic & Recreation Fee	Other Revenue*	UA Base Funding	Total Revenue
Athletics	\$2,695,338	\$4,575,254	\$1,030,428	\$8,301,020
Facility Operations	\$891,217	\$4,636,948	\$714,172	\$6,242,337
Recreation Services	\$832,145	\$1,483,086	\$454,012	\$2,769,243
Fund Development	\$99,855	\$297,416	\$150,039	\$547,310
Total	\$4,518,555	\$10,992,704	\$2,348,651	\$17,859,910

*Other Revenue: program fees, admission fees, grants, dedicated fees, donations, membership fees (including NASA/ AASUA) and rental fees

Note: Athletics Other Revenue amount includes Extended Revenue from individual team fundraising activities

Campus Recreation Enhancement Fund – Students’ Union Dedicated Fee

To be distributed to undergraduate students, student groups and for the purpose to ensure that programs, equipment, and facilities offered by the University of Alberta Recreation Services remain of high quality, diverse, convenient, accessible, and affordable to undergraduate students. Only Recreation Services related programs, equipment, and facilities or activities that enhance Recreation Services can be funded.

2012-2013 Recreation Services Enhancement Fund Fee and Distribution

\$3.80 per student per term \$278,585 allocated to twenty-three programs and student groups*

(*Not all allocated to Recreation Services programs; other beneficiaries included Campus Saint-Jean, FPER Climbing Complex, FPER Fitness Centre, FPER Aquatics Centre, Lister Hall Students Association, Orchestras Dance Program, and FPER Equipment Room)

d) Faculty Goal: Exemplary Student Experience

Recreation Services plays a vital role in the recruitment and retention of students at the University of Alberta. Recreation Services programs create an engaged University community that enhances the student life experience. The Faculty of Physical Education and Recreation’s extracurricular programs offer physical, psychological, and social benefits for University of Alberta students. Based on the research that indicates participation in the university recreational sports may lead to greater satisfaction with the collegiate experience, University of Alberta Recreation Services strives to enhance the student experience and be a leader of campus recreation program delivery in North America.

Intramural Program

The Intramural Sports Program is structured for team and individual competitions and there are levels suitable for everyone, from the highly skilled to the beginner player. The program offers a Men’s, Women’s and Co-Recreational Divisions.

- Fifty-five sport activities were offered
- 13,394 participants were registered in the activities.
- Program is comprised of 82% undergraduates, 12% graduate, 4% staff and 2% community.

Group Exercise and Wellness

Group Exercise classes are scheduled on a regular basis throughout the entire year and have between 8-60 participants per class. Nineteen different types of classes are offered in several sections throughout each term, including cardio, Acroyoga, Ashtanga yoga, Vinyasa yoga, Hatha yoga, Iyengar yoga, fitness fusion, Pilates, indoor cycle, bootcamp, cardio kick, muscular strength and endurance, meditation, Tai Chi, step, yoga for breast cancer survivors, active aging fitness, retro-active, and rehabilitation. New programming: Fitness Leadership Certification.

- 279 classes offered in 2012-2013 with 5,016 total registrants

Instructional Recreation Classes

Instructional Recreation Classes introduce individuals to a beginning and higher levels of knowledge and skill in a myriad of recreation and leisure activities. The goal is to learn new skills that have continuous use for a lifetime.

Thirty-three different types of classes were offered including: ballet, Zumba, argentine tango, belly dancing, hip hop, jazz, salsa, bollyrobics, contemporary dance, dance with Glee, flamenco, highland, world historical, social dance, swing, judo, taekwondo, Brazilian jiu jitsu, karate, squash, ice skating, fencing, Capoeira, golf, kickboxing, hockey conditioning, badminton, triathlon training, 4 wall handball, women’s self-defence, sport conditioning, CPR and First.

- 193 class offered in 2012-2013 with 2,880 total registrants

Cooperative Programming

Recreation Services delivers recreational programs and services in collaboration with other areas the University of Alberta, such as the Students' Union, Dean of Students Office, University Health and Wellness Team, and Health Promotion and Worklife Services.

Residence Hall Programs

Recreation Services works cooperatively with Residence Services to provide activities and equipment in the residence halls and the Campus Saint-Jean. This program has Student Coordinators and host organized activities during the academic year.

Orchesis Dance Program

The Orchesis Modern Dance Group offers dancers of all abilities expert teaching and outstanding opportunities in dance and choreography, in the oldest and most dynamic modern dance troupe in Alberta. Dance training through weekly modern and jazz dance classes. Students have performance and choreography opportunities in Dance Motif, an annual concert showcasing Orchesis choreography and talent.

Student Volunteer and Leadership

Recreation Services provides over 150 volunteer and student leadership opportunities annually. Opportunities exist in all program areas and specifically in the Sport Clubs and Intramural Sports programs.

The Faculty will increase the quality and quantity of international student opportunities through international programming (e.g. Play Around the World) and international student exchange opportunities.

Recreation Services provide a Student Recreation Facilitator to work directly with International Programs and International House to provide meaningful activities to engage this group of students in U of A student life. A key program requested by International Students is informal recreation opportunities. Recreation Services stewards the schedule of drop-in recreation spaces available in the Van Vliet Centre, such as badminton, basketball, volleyball, soccer and ice skating. Recreation Services creates and delivers specific activities and events annually and provides support to International Week by providing specialized programming.

The Faculty will increase the experiential learning at both the graduate and undergraduate levels, through integration with Faculty Operations, Campus Recreation, Athletics and Faculty Centres and Institutes (Alberta Model).

Recreation Services provides the academic instruction and practicum experiences for PERLS 105 students (Introduction to the Management of Sport, Physical Activity and Recreation). The students experience event management through a practical experience that is directly related to the theory presented in the lecture setting.

Fall 2012: 79 students registered; 56 selected practicum experience

Winter 2013: 122 students registered; 97 selected practicum experience

Additional practicum experiences were also available for FPER students completing the final practicum experience of their degrees. During the current year, Recreation Services also provide opportunities for a FPER Graduate student to work as Assistant Programmers and had two FPER practicum students.

e) Faculty Goal: Collaboration and Integration

The Faculty will focus on the clear articulation and development of the “Alberta Model”, which emphasizes the use of an integrated faculty model to achieve the overall scholarly objectives of the Faculty and the broader institution.

Recreation Services is focused on building relationships and developing integrated activities to achieve this objective. In 2012-2013, PERLS 105 was the focus of the Alberta Model concept. Further development of the model as a Faculty will lead to Recreation Services increased collaborations with the FPER Academic program.

The Faculty will increase its national and international profile and reputation through meaningful formal strategic partnerships with leading institutions across Canada and around the world.

The Director of Recreation Services is leading the development of a Canada wide collegiate Campus Recreation Association to create a strong and sustainable network of professionals and establish benchmarking and research. The Canadian Campus Recreation Association was created and strategic partnerships are being established to increase the profile of the profession. In addition to the Canadian intuitive, a global partnership has been established with NIRSA Collegiate Recreation to benefit research and professional development and student success.

The Faculty will develop the inherent strength of resources and programs on its South Campus to provide meaningful teaching, research and community engagement opportunities.

Recreation Services was charged with developing programming to bring new populations into the Saville Community Sports Centre (SCSC). The current agreement with the partners of the facility limits the type of specific sports offered in recreation programming. New programming has been developed to diversify activities for the university and Edmonton community. Examples of programming initiative include: Parent-Tot Yoga, Parent-Tot Bootcamp, Prenatal Yoga, Zumba, Butts and Guts, Abs and Arms, Salsa, Jazz, Hatha Yoga, United Yoga Pilates, Cardio Kickbox and Active Aging programming. Registrations totaled 876 for 2012-2013 and continue to expand with the goal of targeting new populations to increase the Edmonton community’s exposure to SCSC.

f) Faculty Goal: Differentiation Through Innovation

The Faculty will be bold in terms of innovation in teaching, research and community service, seeking to establish new standards and approaches in the field that will be emulated by others.

The U of A Sport Clubs model was presented at the Western Canada Campus Recreation Conference and has garnered interest from many peer institutions because it is unique in Canada. Recreation Services Sport Clubs Program recognizes the value of physical activity as a vehicle for creating lifelong leadership skills, citizenship and social development foundations for University of Alberta students. As an integral component of the Recreation Services program and the Faculty of Physical Education and Recreation (FPER), the Sport Clubs Program strives to meet the recreational and competitive needs of the University of Alberta student community in a wide variety of sport and recreation activities. Student interest and dedication will lead to the

development of sport clubs that will further students' extra-curricular and leadership experiences at the University of Alberta. The program focuses on students as the primary target audience. This program model emphasizes student leadership and development by providing parameters under which U of A student club leaders and U of A student members make choices regarding the operation of the club. As a recognized program of Recreation Services the delivery model provides the financial framework, procedural oversight and policy guidelines to follow Unit, Faculty and University requirements. Recreation Services seeks to provide student's valuable leadership experiences and create a sustainable student sport clubs structure from year to year. The number and type of Sport Clubs will be directly related to student interest. Any type of sport and recreation pursuit that is consistent with the mission of the FPER and is not a duplication of services is inclusive to all students and can show adequate student interest is eligible to apply for membership. The twenty Sport Clubs registered with Recreation Services in 2012-2013 were: Badminton, Cheer, Contemporary Dance, Dance, Fencing, Figure Skating, Lacrosse, Men's Rugby, Outdoor Recreation, Paddling, Powerlifting, Ringette, Rowing, Squash, Synchronized Swimming, Table Tennis, Tae Kwon Do, Triathlon, Ultimate Frisbee, and Water Polo.

Special and Philanthropic Events

Recreation Services delivers Special Event and Philanthropic opportunities to enhance student engagement and support the Campus and Edmonton communities.

Special Events had 6,838 participants in 2012-2013.

Turkey Trot for the United Way, World's Largest Hip Hop Class for United Way
Outdoor Skating Party and Cabane a Sucre with the U of A Alumni Relations,
RecStock Community Builder Event, Family Canoe Trip and Family Fun Sunday
Old Tyme Skating Party with the University of Alberta Concert Band, Winter Walk
Big Pink Volleyball for Alberta Cancer Society, Pond Hockey Tournament supporting KidsSport
Hot Shots Basketball for the Campus Food Bank

Dare to Discover: Transformative Organization and Support

6. Establish high standards of service based on best practices to achieve and maintain good stewardship of financial resources and capital assets.

Customer Service Centre – Activity Registration Zone

The Activity Registration Zone administers over \$6 million in transactions and is a high volume area (60+ hours per week of customer service) that also provides information on sporting events, recreation programs, and online access to for the Service Units. It encompasses all customer service needs of Recreation Services, Operations and Athletics programs and Centres of the Faculty.

CLASS Recreational Management Software System

Global in nature and involves working with all areas within the Faculty of Physical Education and Recreation. The staff of CLASS manages training, maintaining and inputting data to on-line registration, memberships, facility booking, payment processing, financial interface with university, accounting and reporting, including future developments and upgrades. A high level of risk management is needed in the management of this system, as it contains personal information of all clients and financial transactions of over \$6 million. Annual budget of \$200,000 supports the maintenance and upgrades to this system.

RECREATION SERVICES - 5 Year Participation Statistics					
Program	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Intramural Sports	13,833	13,274	14,547	14,370	13,494
Group Exercise	4,529	5,174	4,879	5,042	5,016
Instructional Recreation	2,330	3,121	3,206	2,515	2,120
Safety Programs ¹	-	-	-	437	760
South Campus Recreation ²	-	-	-	268	876
Sport Clubs	912	877	969	1,288	2,085
Special Events	3,789	4,228	3,491	6,893	6,838
Totals	25,393	26,674	27,092	30,813	31,189
<i>Statistics represent the total number of registrants for Spring/Summer, Fall and Winter terms each fiscal year</i>					
¹ Prior to 2011-2012, Safety Programs were incorporated under Instructional Recreation Program statistics					
² South Campus Recreation Services Programs began in Fall 2011					

Program	2012-2013		
	Total Registrants	UA Student Registrants	% UA Students
Intramural Sports	13,494	11740	87%
Group Exercise	5,016	3511	70%
Instructional Recreation	2,120	1484	70%
Safety Programs	760	570	75%
South Campus Recreation	876	307	35%
Sport Clubs	2,085	1668	80%
Special Events	6,838	5470	80%
Total	31,189	24750	

2012-2013 Intramural Sports (M=Men's, W= Women's, C=Co-ed)

- | | | |
|-----------------------|--------------------------------------|-------------------------|
| 8-Ball (M, W) | Curling (M, W) | Soccer (Outdoor) (M, W) |
| Archery (M, W) | Dodgeball (C) | Squash (M, W) |
| Badminton (M, W) | Flag Football (Indoor & Outdoor) (M) | Table Tennis (M, W) |
| Ball Hockey (M, W) | Futsal (Indoor Soccer) (M, W) | Team Handball (M) |
| Basketball (M, W, C) | Golf (M, W, C) | Tennis (M, W) |
| Basketball 3 on 3 (M) | Ice Hockey (M, W) | Ultimate (C) |
| Bouldering (M, W) | Red-Eye (Multisport) (C) | Volleyball (M, W, C) |
| Bowling (M, W) | Rugby 7's (m, W) | Wallyball (M, W) |
| Cricket (C) | Softball (C) | Waterpolo (C) |

IX. Athletics Report to the Faculty and Community

A. Faculty Goals / Athletics Goals

Faculty goals are taken from the Faculty Strategic Plan.

I. Faculty Goal: Talented People

a) Metrics:

- 17 Head Coaches 14 undergrad degrees and 3 have graduate degrees
- Recruited 63 assistant coaches
- Professional Development: 6 staff progressed toward Master's degrees (Howie Draper, Vang Ioannides, Jon Krywulak, Liz Jepsen, Michael Cook)
- Recruit, attract: Ian Herbers (hockey), Barnaby Craddock (basketball), Stan Marple (hockey), Wes Moerman (T&F), Sean Baynton (T&F), Nick Stoffberg (T&F)
- Recruit: 101 Golden Bears and 21 Pandas
- Retain: Graduation rate (statistics unavailable)
- Scholarship support

2012-13 University of Alberta AFA Summary Data									
SPORT_NAME	Total Athletes	Elig. Used	Receive AFA	Value of AFA	Receive Non-AFA	Combined Non-AFA	Receive AFA and/or Non-AFA	Value of All Awards (AFA & Non-AFA)	Total Tuition & Fees
Basketball-Men's	13	13	9	\$ 43,358.44	11	\$ 27,400.00	12	\$ 70,758.44	\$ 77,568.76
Cross-Country-Men's	16	2	3	\$ 3,200.00	6	\$ 24,400.00	9	\$ 27,600.00	\$ 98,830.33
Curling-Men's	9	5	1	\$ 2,500.00	2	\$ 3,000.00	3	\$ 5,500.00	\$ 56,570.43
Football-Men's	68	54	27	\$ 46,050.00	49	\$ 71,500.00	50	\$ 117,550.00	\$ 370,008.31
Ice Hockey-Men's	28	27	23	\$ 104,052.00	24	\$ 39,600.00	24	\$ 143,652.00	\$ 180,812.72
Indoor Track & Field-Men's	32	25	5	\$ 6,500.00	3	\$ 24,900.00	15	\$ 31,400.00	\$ 167,597.98
Golf-Men's	8	5	0	\$ -	0	\$ 1,000.00	1	\$ 1,000.00	\$ 51,108.19
Soccer-Men's	26	20	20	\$ 49,850.00	20	\$ 38,300.00	20	\$ 88,150.00	\$ 170,439.17
Swimming-Men's	13	13	8	\$ 14,600.00	12	\$ 25,400.00	12	\$ 40,000.00	\$ 86,268.56
Tennis-Men's	9	6	3	\$ 12,000.00	7	\$ 13,500.00	7	\$ 25,500.00	\$ 54,184.41
Volleyball-Men's	21	18	14	\$ 34,993.00	15	\$ 27,300.00	19	\$ 62,293.00	\$ 116,301.50
Wrestling-Men's	19	13	7	\$ 18,730.00	15	\$ 35,600.00	15	\$ 54,330.00	\$ 119,183.33
<i>Men's Sports</i>	262	201	120	\$ 335,833.44	164	\$331,900.00	187	\$ 667,733.44	\$ 1,548,873.69
Basketball-Women's	16	13	11	\$ 34,670.00	13	\$ 33,325.00	15	\$ 67,995.00	\$ 85,648.44
Cross-Country-Women's	6	2	2	\$ 4,450.00	2	\$ 13,800.00	4	\$ 18,250.00	\$ 37,210.29
Curling-Women's	9	5	0	\$ -	1	\$ 5,000.00	1	\$ 5,000.00	\$ 49,221.26
Golf-Women's	8	5	1	\$ 1,500.00	2	\$ 2,800.00	2	\$ 4,300.00	\$ 56,985.32
Ice Hockey-Women's	26	25	13	\$ 32,100.00	22	\$ 37,400.00	23	\$ 69,500.00	\$ 146,933.88
Indoor Track & Field-Women's	17	17	11	\$ 14,600.00	13	\$ 28,200.00	13	\$ 42,800.00	\$ 109,689.14
Rugby-Women's	30	26	10	\$ 25,832.00	30	\$ 42,950.00	30	\$ 68,782.00	\$ 181,924.53
Soccer-Women's	27	23	13	\$ 23,891.00	22	\$ 38,800.00	22	\$ 62,691.00	\$ 152,274.50
Swimming-Women's	17	15	13	\$ 21,483.00	15	\$ 31,000.00	15	\$ 52,483.00	\$ 85,071.52
Tennis-Women's	7	7	4	\$ 15,040.00	6	\$ 14,200.00	6	\$ 29,240.00	\$ 51,700.68
Volleyball-Women's	16	14	9	\$ 28,256.00	14	\$ 29,200.00	16	\$ 57,456.00	\$ 97,069.54
Wrestling-Women's	15	9	7	\$ 13,750.00	11	\$ 18,900.00	11	\$ 32,650.00	\$ 84,782.88
<i>Women's Sports</i>	194	161	94	\$ 215,572.00	151	\$295,575.00	158	\$ 511,147.00	\$ 1,138,511.98
Total	456	362	214	\$ 551,405.44	315	\$627,475.00	345	\$1,178,880.44	\$ 2,687,385.67

1 - Total Athletes includes 18 dual sport athletes for a total of 438 unique student-athletes.

- Athletes by Faculty (Total, Bears, Pandas):

2012-13 Golden Bears & Pandas Student-Athletes by Faculty						
Faculty	Student Athletes			Academic All Canadians		
	Total	Bears	Pandas	Total	Bears	Pandas
Agric, Life & Environ Sciences	16	6	10	7	3	4
Arts	72	41	31	12	9	3
Augustana Faculty	0	0	0	0	0	0
Business	26	24	2	11	9	2
Campus Saint-Jean	7	6	1	2	1	1
Education	37	17	20	12	7	5
Engineering	28	23	5	8	7	1
Native Studies	6	5	1	0		
Graduate Studies and Research	11	8	3	8	5	3
Law	1	1	0	0	0	0
Medicine and Dentistry	4	1	3	3	1	2
Nursing	12	1	11	5	1	4
Open Studies	10	6	4	1	0	1
Pharmacy & Pharmaceutical Sci	1	0	1	0		
Physical Educ & Recreation	127	64	63	37	13	24
Science	80	49	31	27	16	11
Total	438	252	186	133	72	61
Notes:						
Open Studies Student-Athletes include: 3 Fresh Start, 2 Transition Year Program & 5 Exceptional Student-Athletes						
118 CIS & 15 Non-CIS Academic All Canadians						

2. Faculty Goal: Communication

(I) Metrics:

Internal and External Communication:

Website

Athletics (for the period 01 April 2012 - 30 March 2013)

Visits 360K

Unique Visitors 159K

Pageviews 1.86MM

Unique Pageviews 1.29MM

Twitter

The following stats are based off of numbers gathered on September 24, 2013

School	Date of Creation	# of Followers
UBC	57%	4592
Calgary	76%	4028
Saskatchewan	79%	3534
Alberta	83%	3111
Victoria	62%	2673
Manitoba	80%	2588
Regina	73%	2528
Lethbridge	55%	1662
UBCO	61%	1212
Trinity Western	36%	994
Fraser Valley	90%	930
Mount Royal	454%	825
Brandon	102%	787
Winnipeg	59%	770
UNBC	99%	630
Thompson Rivers	91%	530
Canada West Average		1962
OUA Average		3490
RSEQ Average		2070
AUS Average		2063
National Average		2527

From this data, we can see:

- Alberta currently ranks 4th in Canada West in number of followers.
- After gaining 1,262 followers in our first full calendar year, we gained 1,413 in our 2nd year.

Facebook

The following stats are based off of numbers gathered on September 24, 2013

# of Likes	1734
Males-Females	50.1%-48.4%
Age 13-17	1.6%
Age 18-24	54.8%
Age 25-34	22.7%
Age 35-44	9.2%
Age 45-54	6.2%
Age 55-64	2.0%
Age 65+	1.9%

- We showed a 52% growth in the past calendar year to our “likes”

YouTube

The following stats are based off of numbers gathered on November 14, 2013

	Total	Past 365 days
Subscribers to our Page	98	35
Views	51,420	18,270
New Videos	77	28

There are not enough schools with official YouTube channels to accurately and effectively compare our numbers to.

Instagram

	Total
Posts	114
Total Likes	3,085
Followers	473

3. Faculty Goal: Resource Management Allocation

Diversify funding sources:

(I) Metrics:

- Event statistics: tickets total revenue (\$298,939) does not include non conference (about \$30,000) but does include flex packs, season tickets, Kids in the Crowd, and tickets on-line via Ticketmaster
- Total ticketed attendance 59,009 includes conference and non conference games and all playoffs. Revenue numbers below include individual game day tickets, does not include Ticketmaster, season tickets, flex packs, Kids in the Crowd hence the variance from the \$298,939 total.
 - Football 3345 (\$16,956)
 - Soccer 2778 (\$7,857)
 - Bears Hockey 18 845 Conf (\$119,463); Non conf 1573 (\$9,750)
 - Pandas Hockey 4734 Conf (\$14,667) Non conf 591 (\$1,874);
 - Volleyball Conf 12 885 (\$65,702) Non conf 1494 (\$9,836)
 - Basketball Conf 11 146 (\$49,923) Non conf 307 (\$2,310)
 - CIS Track and Field Championships 1311 (7,611)
 - Total alcohol sales gross revenue (\$94,983)
 - Total merchandise gross revenue (\$20,865) includes sales office (\$16,589) and game sales.

SUMMARY OF ADOPT-AN-ATHLETE DONATIONS					
Program	Amount	# Donors		Amount	# Donors
	2012-2013			2011-2012	
Golden Bears Basketball Fund	\$11,035.00	29		\$6,625.00	11
Golden Bears Curling Team	\$4,000.00	7		\$3,500.00	7
Golden Bears Cross Country Fund	\$5,469.22	44		\$5,295.00	34
Golden Bears Football Fund	\$45,889.11	140		\$46,184.00	130
Golden Bears Golf Fund	\$19,837.50	23		\$36,020.00	16
Golden Bears Hockey Fund	\$3,300.00	8		\$10,900.00	12
Golden Bears Nordic Skiing	\$1,150.00	3			
Golden Bears Soccer Fund	\$2,840.00	21		\$6,880.00	36
Golden Bears Swimming Fund	\$36,490.00	20		\$41,169.96	28
Golden Bears Track & Field Fund	\$35,490.00	57		\$38,815.00	65
Golden Bears Volleyball Fund	\$16,904.00	43		\$13,785.00	56
Golden Bears Wrestling Fund	\$3,487.50	12		\$2,390.00	13
Subtotal Golden Bears	\$185,892.33			\$211,563.96	
Pandas Basketball Fund	\$16,457.55	50		\$17,125.00	50
Pandas Cross Country Fund	\$1,890.00	7		\$4,990.00	25
Pandas Curling Team	\$5,000.00	10		\$3,000.00	7
Pandas Field Hockey Fund	\$1,640.00	4		\$8,240.00	41
Pandas Golf Team	\$4,767.50	9		\$8,645.00	9
Pandas Hockey Fund	\$16,018.50	55		\$26,005.00	52
Pandas Nordic Skiing	\$200.00	4			
Pandas Rugby Fund	\$21,505.00	80		\$48,514.00	152
Pandas Soccer Fund	\$15,580.00	49		\$16,340.00	60
Pandas Swimming Fund	\$26,100.00	20		\$34,465.00	22
Pandas Track & Field Fund	\$6,490.39	49		\$11,885.00	67
Pandas Volleyball Fund	\$25,250.00	32		\$31,500.00	21
Pandas Wrestling Fund	\$3,327.50	10		\$6,240.00	17
Subtotal Pandas	\$144,226.44			\$216,949.00	
Adopt an Athlete Trainer Fund	\$650.00	4		\$1,760.00	5
	\$330,768.77	790		\$430,272.96	936

- Total donation to Athletics, including AAA - \$1,070,520 from 1,091 donors. ; 688 new donors or returning donors who had not donated in previous year; 36% retention of donors from the previous year.
- sponsorship: 27 sponsors, \$140,000 plus contra
- \$50,000 – CIS Hockey Championships,

- sport development programs participants:
- internal 2013 (2012):
 - PB 307, (232)
 - BB, 308 (260),
 - PV, 461 (412),
 - BV 87 (41),
 - BF (0),
 - BSoccer 356 (265),
 - PSoccer 218 (210),
 - Swimming 116 (97),
 - T&F 38 (38),
 - BH 885, (713),
 - Wrestling 0 (0),
 - PH 0, (0),
 - Rugby 0, (0).
- Sport development programs revenue: \$209,000 (\$231,000)
- external: (# of participants estimated)
 - **PV Elite (34),**
 - BV Adult (36)
 - BF Academy (32)
 - BSoccer Academy (430)
 - Jr. Bears Hockey (120)
 - BB Jrs (60)
 - PB, Jrs (24)
 - PV Jrs. (48)
 - Football Academy – (90), 10-15 player as coaches
 - Outreach Camp in Lloydminster (110), 8 players involved
 - Bears in training Weights (40) 1 grad student involved
 - Novice Flag Football (200+) 25 athletes involved
 - Pee Wee and Bantam Safe contact camp (85) 12 athletes involved
 - High School Primer Camp (100) 10 athletes involved

4. Faculty Goal: Exemplary Student Experience

(1) Metrics:

- International student opportunities
 - Pandas Volleyball hosted Japanese teams
 - Bears Volleyball, Swimming, Bears Soccer, Pandas Hockey and Bears Basketball took self-funded international trips
- experiential learning at both the graduate and undergraduate levels, through integration with Athletics
 - Undergraduate coaching students involved PB, BF, BS, PS, Tennis
 - Graduate coaching students involved in BB (Jon Verhesen), PB (Claire Meadows), PV (Jocelyn Blair, Amy Moolyk), BH (Matt Bachewich), PH (Angie Poznikoff), BV (Craig Marshall), T&F (6).
 - Undergraduate kinesiology / PE students involved with teams
 - PEDS 240 and PEDS 440 students working with teams
 - Undergraduate students involved in event management
 - Created the High Performance Training and Research Centre and staffed it with undergraduate and graduate students to experience coaching and facility management
 - University Athletes Board (UAB) involves student athletes in community leadership activities throughout the year

5. Faculty Goal: Collaboration and Integration

- integrated faculty Alberta Model to contribute to the overall scholarly objectives of the Faculty

(1) Metrics:

- Athletics staff teach undergraduate coaching courses
- Athletics staff teach graduate course
- Athletics staff teach and provide leadership to PAC courses.
- Athletics staff supervise undergraduate and graduate coaching practicum students
- Athletics staff sit on graduate supervisory and examining committees
- Research projects: Drs. Michael Kennedy, Gord Bell, Nick Holt, John Dunn, Loren Chiu.
- Graduate

Increase its national and international profile and reputation through meaningful formal strategic partnerships with leading institutions across Canada and around the world

(2) Metrics:

- Explored a partnership with the University of Olemouc in the Czech Republic.
- The Faculty will partner with national and international stakeholders to deliver relevant undergraduate and graduate educational opportunities in both teaching and knowledge translation

(3) Metrics:

- Partnership with Athletics Canada and Athletics Alberta through the Canadian Athletics Coaching Centre
- Partner with Volleyball Canada on the Volleyball Centre of Excellence
- Partner with Alberta Schools Athletic Association to develop on-line coach education materials
- Partner with Sport Alberta to advocate for high performance sport in Alberta
- Partner with KidSport to support financially challenged families
- Partnership with Curling Canada on National Training Centre
- Partner with Tennis Canada on University/College Nationals
- Partner with Tennis Canada on Tennis Development Centre
- Partner with Basketball Canada on National Women's Team training
- Partner with Hockey Canada on Women's Hockey Pilot Project
- Matt Parrish was coach of the Canadian FISU Women's Rugby Team
- Liz Jepsen was coach of the Canadian FISU Women's Soccer Team
- Owen Dawkins was coach of the Canadian FISU Wrestling Team
- Howie Draper named coach of the FISU Women's Hockey Team
- Terry Danyluk, Assistant Coach, National Men's VB, World League
- Partnership agreement with the Canadian Sport Institute, Calgary
- Partner with Football Alberta on creation of Novice Football League
- Robin Stewart, President of the Golf Coaches Association of Canada to improve/grow golf at the University/College level in Canada
- Scott Edwards coaches Basketball Canada National programs
- Barnaby Craddock coaches with Basketball Canada National programs

Faculty Goal: Differentiation through Innovation

- innovation in teaching, research and community service, seeking to establish new standards and approaches in the field that will be emulated by others

Metrics:

- Organized five sport psychology seminars to upgrade knowledge and competency in sport psychology within our coaching staff
- Developed partnership with Educational Psychology to provide new graduate course opportunities for sport psychology students
- Changing coach evaluation processes to assess, educate, evaluate by creating new data collection instruments
- Provided a new undergraduate counseling course in collaboration with the Faculty of Education (Dr. Derek Truscott).
- Hosted Dr. Makis Chamilidis who provided 10 hours of applied sport psychology seminars to varsity coaches, and 10 hours to graduate students.

- The Faculty will explore innovative educational delivery models with an emphasis on instructional excellence and effectiveness

Metrics:

- Proposed an experiential learning course for student athletes that has not yet been formally discussed.
- translate the knowledge acquired through innovative approaches to the broader academic and professional community
- Working with the Faculty of Rehab Medicine and the Glen Sather Sports Medicine Clinic to provide opportunities for the Faculty's students to gain exposure to the educational opportunities and activities within the Clinic.

6. Athletics Goal: Improving reputation through accomplishment

Fact card (2012-2013)

Legend

Sport	basketball	volleyball	hockey	football	soccer	rugby	golf	cross country	swimming	tennis	wrestling	curling	track & field
Golden Bears	GBBB	BVB	GBH	GBF	GBSC	—	GBG	GBXC	GBSW	GBPT	GBW	GBC	GBTf
Pandas	PBB	PVB	PH	—	PSC	PR	PG	PXC	PSW	GBPT	PW	PC	PTF

Canadian Interuniversity Sport (CIS)/National Competition

CIS/National championships	1	GBW
CIS/National championship silver	5	PVB, PW, PC, GBC, GBPT
CIS/National championship bronze	1	PR
Individual CIS/National Championship Medals	14	PTF 2, GBTF 1, PSW 2, GBSW 2, PW 3, GBW 4
CIS All-Canadians	25	GBC 3, PC 3, PVB 1, PR 1, GBVB 2, GBSC 2, GBHK 2, PW 3, GBW 4, PSW 2, PTF 1, GBTF 1 (11-women, 13-men, 10-First team, 15-Second team)
Academic All-Canadians (2012)	123	
Teams Ranked In CIS Top 10	15	GBBB, GBH, GBSC, GBVB, PBB, PH, PR, PSC, PVB, GBW, PW, GBSW, PSW, PTF, GBTF, BG, PG
Teams Ranked No.1 in CIS	5	GBHK, GBVB, GBSC, GBW, PW
Teams at CIS/National Championship Events	19	GBVB, GBHK, GBSC, GBG, GBXC, GBSW, GBT, GBW, GBC, GBTF, PVB, PG, PXC, PSW, PT, PW, PC, PTF, PR
CIS/National Championship MVPs	0	

CIS/National Championship All-Stars	5	GBHK 1, GBVB 1, PR 2, PVB 1
CIS Player of the Year (teams)	1	GBVB
CIS Athlete of the Year (individuals)	0	
CIS Coach of the Year	1	GBW
CIS Rookie of the Year	1	GBSC
CIS All-Rookie selections	4	GBBB, PVB, GBVB, PHK
CIS Goalie of the Year	1	GBHK
CIS Libero of the Year	1	GBVB
CIS Student Athlete Awards	1	GBW
CIS R.W. Pugh Fair Play Awards	2	GBHK, GBSC

Canada West Conference/Regional Competition

CW/Western Regional Championships	7	PR, GBHK, GBC, PC, PW, GBW, GBPT
Top 3 CW/Regional finishes	14	GBHK, GBSC, GBVB, PR, PVB, GBC, PC, PG, GBG, GBSW, PSW, GBW, PW, GBPT
CW All-Stars	52	GBBB 1, GBHK 5, GBSC 6, GBVB 3, PH 1, PR 5, PSC 4, PVB 2, PSW 2, GBSW 2, PTF 6, GBTF 2, PW 6, GBW 7
CW MVP/Player of the Year	5	PR, GBVB, PW, BG, PG
CW Coach of the Year	4	GBHK, PR, GBW, PW
CW Rookie of the Year	4	PHK, GBBB, PR, GBSC
CW Student Athlete/Community Awards	5	GBBB, PVB, GBSW, GBW, GBHK
CW Outstanding Defenceman	1	GBHK
CW Libero of the Year	1	GBVB
Sportsmanship and Ability	1	GBHK
Best Team Goals Against Average	1	GBHK