

PUBLIC AGENDA

NAMING ADVISORY COMMITTEE

THURSDAY, SEPTEMBER 11, 2014, 10:00 A.M., COMMITTEE ROOM "A"

His Worship Mayor D. Atchison, Chair Councillor A. Iwanchuk Councillor T. Davies Ms. Elan Ballantyne, Recreation and Sport Ms. Paula Kotasek-Toth, Planning and Development

- 1. CALL TO ORDER
- 2. CONFIRMATION OF AGENDA
- 3. ADOPTION OF MINUTES
 - 3.1 Minutes of regular meeting of the Naming Advisory Committee held on June 26, 2014
- 4. UNFINISHED BUSINESS
- **5. COMMUNICATIONS** (requiring the direction of the Committee)
 - 5.1 George Braithwaite, August 12, 2014 (File No. CK. 6310-1)

Recommendation

That the information be received.

6. REPORTS FROM ADMINISTRATION

6.1 Naming Advisory Committee Report (File No. CK. 6310-1)

Recommendation

That the Naming Advisory Committee issue direction with respect to the following name submissions contained within this report:

Public Agenda Naming Advisory Committee September 11, 2014 Page 2

General Naming Requests

- Gibson
- Walko
- Schmeiser
- Whitehead and Fireside
- Mallough
- Klein
- Loraas
- Weiman
- Kalra

Specific Naming Requests

- Market to be applied to a roadway in the Rosewood Neighbourhood
- Civic Square East to be applied to the municipal facility located at 202 4th
 Avenue North

Renaming Requests

- '65th Street East' to 'Millar Place' to be applied to a now closed cul-de-sac in the Marquis Industrial area
- '59th Street East' to 'Faithfull Place' to be applied to a now closed cul-de-sac in the Hudson Bay Industrial area

7. ADJOURNMENT

From: City Council

To: Grauer, Randy (Community Services) Cc: Hillstrom, Debbie (Community Services) Subject: Email - Communications - Braithwaite - Appreciation - Dediciation of Park - Hub Braithwaite File CK 6310-1

Sent: Thursday, August 14, 2014 8:18 AM

Communications Re:

From:

George Braithwaite

Date:

August 12, 2014

Subject:

Appreciation - Dedication of Park - Hub Braithwaite

The following is a communication addressed to City Council, with respect to the above matter.

I am forwarding the communication to you for further handling and to respond to the writer.

Elaine Long on behalf of Joanne Sproule, City Clerk

----Original Message----

From: bwaite@telus.net [mailto:bwaite@telus.net]

Sent: Tuesday, August 12, 2014 7:06 PM

To: Web E-mail - Mayor's Office

Subject: A Letter to the Mayor of Saskatoon

First Name: George Last Name: Braithwait

Organization: Address: 207 City: Trail Province: BC

Postal Code: V1R 1H1 Phone: 250-368-8721

Fax:

Email: bwaite@telus.net Comments: August 12, 2014

Mayor and City Council of Saskatoon City

We would like to thank you for recognizing the contributions of our father Hub Braithwaite by naming a park in his honour. Hub was a proud Saskatonian and was dedicated to the betterment of your city for its citizens. Your actions acknowledge the efforts of all those past community volunteers who have made a difference.

We would appreciate a notice when the dedication is so the Braithwaite family could attend.

A grateful Son George Braithwaite

Naming Advisory Committee Report

Recommendation

That the Naming Advisory Committee issue direction with respect to the name submissions contained within this report.

Topic and Purpose

The Naming Advisory Committee (NAC) screens all requests and suggestions for naming or renaming municipally-owned or controlled facilities, streets, suburban development areas, neighbourhoods, and parks to ensure that each suggestion or request meets City Council guidelines for naming as set out in Naming of Civic Property and Development Areas Policy No. C09-008 (Naming Policy).

Report Highlights

- 1. A total of five names have been assigned from the Names Master List since the last NAC meeting.
- 2. The following naming submissions require screening; Gibson, Walko, Schmeiser, Whitehead, Fireside, Mallough, Klein, Loraas, Weiman, and Kalra.
- 3. Arbutus Properties has submitted a specific naming request for the name "Market Drive" to be applied to a street within the Rosewood neighbourhood.
- 4. Saskatoon Land has submitted a specific naming request for the name "Civic Square East" to be applied to the municipally-owned facility located at 202 4th Avenue North.
- 5. Requests for roadway renaming have been received from Saskatoon Land in the Hudson Bay Industrial and Marquis Industrial areas.

Strategic Goal

Under the Strategic Goal of Moving Around, this report supports the statement that Saskatoon is a city on the move and that growth has brought new roads and bridges that improve connectivity for all travel modes.

Background

According to the Naming Policy, all requests for naming from the Names Master List will be selected by His Worship the Mayor. All of the names on the Names Master List have been previously screened by the Naming Advisory Committee and meet City Council's guidelines for name selection. Name suffixes are circulated through the Administration for technical review.

Report

A. Names Assigned from the Names Master List

The following names have been assigned since the previous meeting:

- 1) Mahoney Park Kensington neighbourhood;
- 2) Kensington Court Kensington neighbourhood;
- 3) Rosewood Boulevard East Rosewood neighbourhood;

- 4) Stilling Lane Rosewood neighbourhood; and
- 5) Meadows Parkway Rosewood neighbourhood.

B. <u>General Naming Requests</u>

The following name submissions have been received and require screening:

1. "Gibson" – L. Murray Gibson was the owner of the family business, Gibson Photos, after it was established by his parents in 1925. He was also a war veteran, enlisting in the navy during the Second World War. He supported many events and causes, helping establish the Bridge City DixieLand Jazz Band as a builder, as well as providing photography services to the Saskatoon Hilltop Football Club. More information about this submission is attached (see Attachment 1).

The name Gibson is not on the Names Master List but there is a "Gibson Court" in the Hamlet of Merrill Hills, located southwest of the City within the Rural Municipality of Corman Park. If this name is added to the Names Master List, this information should be included.

- 2. "Walko" Anton Walko was a furrier and tailor in the City of Saskatoon for many years. He repaired the buffalo coats worn by the Saskatoon City Police from the 1930s to 1950s, after which time they were replaced by cloth coats. As a member of the Ukrainian National Organization, he helped build the Avenue G Hall, where he also made and provided costumes for live theatre. He served in the Canadian Army during the First World War. More information about this submission is attached (see Attachment 2).
- 3. "Schmeiser" Dr. Douglas A. Schmeiser is a Professor Emeritus of Law at the University of Saskatchewan. He is the recipient of a number of academic awards, has written numerous publications on the subject of law, and has served and volunteered on many offices and boards, as per his Curriculum Vitae. More information about this submission is attached (see Attachment 3).
- 4. "Whitehead" and "Fireside" Marilyn Whitehead is a musician and leader within the arts and music community in Saskatoon. She is a member of the Saskatchewan Registered Music Teachers' Association, Saskatoon Musical Festival Committee, as well as the founder and artistic director of the Saskatoon Fireside Singers. As an artistic director, she has produced and directed eight fully-staged musicals. More information about this submission is attached (see Attachment 4).
- 5. "Mallough" Earl David Mallough played a significant role in the development of the canola industry. Working for Agriculture Canada in the early 1970s, Mallough ensured the planting of low-erucic rapeseed and then full-fledged canola, increasing the marketability and value of the

crop. He later became team leader for wheat production in Tanzania in the late 1970s. More information about this submission is attached (see Attachment 5).

- 6. "Klein" Gerry Klein worked as a reporter, editor, and commentator at The StarPhoenix for more than 30 years. He retired on Friday, May 23, 2014. He informed the public in Saskatoon and shaped debate on municipal affairs. More information about this submission is attached (see Attachment 6).
- 7. "Loraas" George Loraas worked for MacKenzie and Thayer for 30 years, starting out by hauling coal. He was the husband of Emma Loraas, who had five boys who all owned companies, including Loraas Disposal and Envirotec Services. More information about this submission is attached (see Attachment 7).
- 8. "Weiman" Duane Weiman was a member of the Legislative Assembly representing Saskatoon Fairview. He was also an active member of the Pacific Heights Community, Parish Councils, the Saskatoon Teacher's Association, and the military. More information about this submission is attached (see Attachment 8).
- 9. "Kalra" Dr. Jay Kalra is a nationally and internationally recognized physician who has demonstrated community and volunteer services. Currently, Dr. Kalra is a Professor of Pathology, College of Medicine, at the University of Saskatchewan. He is also a leader and community builder with several organizations, including the Multicultural Council of Saskatchewan, Hindu Society of Saskatchewan, Saskatoon United Way, Rotary Clubs in Saskatoon, and Heart and Stroke Foundation, among others. More information about this submission is attached (see Attachment 9).

C. Specific Naming Requests

"Market"

Arbutus Properties has requested that the name "Market" be added to the Names Master List and applied to a roadway in the Rosewood neighbourhood (see Attachment 10).

The developer has indicated that the name "Market" aligns with the marketing strategy for Rosewood as a neighbourhood designed to harmonize nature with the convenience of modern day life. The name "Market" is requested as it relates to the commercial aspect of the neighbourhood's marketing strategy.

The Research and Mapping Group has suggested this name may cause confusion with wayfinding due to the Farmer's Market, which is informally located at Market Square.

"Civic Square East"

Saskatoon Land has requested that the name "Civic Square East" be added to the Names Master List and be applied to the municipal facility located at 202 4th Avenue North. The name "Civic Square East" is currently used informally for this location and would be appropriate for the purpose of wayfinding.

D. Renaming Request

Millar Place

Saskatoon Land has requested that "65th Street East" in the Marquis Industrial area be renamed to "Millar Place" to ensure consistency with street naming (see Attachment 11). The previous 65th Street East is now a closed cul-de-sac and requires a name to reflect its street characteristic. Notification letters have been sent out to two adjacent properties. No civic addresses would be affected by the renaming. No comments or concerns have been received.

Faithfull Place

Saskatoon Land has requested that "59th Street East" in the Hudson Bay Industrial area be renamed to "Faithfull Place" to ensure consistency with street naming (see Attachment 12). The previous 59th Street East is now a closed culde-sac and requires a name to reflect its street characteristic. Notification letters have been sent out to two adjacent properties. No civic addresses would be affected by the renaming. No comments or concerns have been received.

Options to the Recommendation

There are no options to the recommendation.

Public and/or Stakeholder Involvement

Affected property owners of the two proposed street renamings have been notified to solicit feedback on the proposal. No concerns have been received. There are no community associations in either the Marquis Industrial or Hudson Bay Industrial areas.

Communication Plan

No further communication is planned beyond the stakeholder involvement noted above.

Policy Implications

The screening of requests and suggestions for naming or renaming of municipally owned or controlled facilities, streets, suburban development areas, neighbourhoods, and parks must be in compliance with the Naming Policy.

Other Considerations/Implications

There are no financial, environmental, privacy, or CPTED implications or considerations.

Due Date for Follow-up and/or Project Completion

No follow-up is required.

Naming Advisory Committee Report

Public Notice

Public Notice, pursuant to Section 3 of Public Notice Policy No. C01-021, is not required.

Attachments

- 1. Gibson Submission
- 2. Walko Submission
- 3. Schmeiser Submission
- 4. Whitehead and Fireside Submission
- 5. Mallough Submission
- 6. Klein Submission
- 7. Loraas Submission
- 8. Weiman Submission
- 9. Kalra Submission
- 10. Market Submission
- 11. Millar Place Renaming
- 12. Faithfull Place Renaming

Report Approval

Written by:

Daniel McLaren, Planner, Planning and Development

Reviewed by:

Laura Hartney, Acting Director of Planning and Development

Approved by:

Randy Grauer, General Manager, Community Services Department

S/Reports /DS/2014/NAC - Naming Advisory Committee Report - Sept 11, 2014/ks

Gibson Submission

July 1, 2014

City of Saskatoon Naming Advisory Committee
Community Services Department, Planning & Development Branch
222-3rd Avenue North
Saskatoon, SK S7K OJ5

I am submitting this request in honor my late father, L. Murray Gibson.

Dad, Murray, was born in Saskatoon in 1921 to John and Martha Gibson. His parents established the family business, a photography studio, named Gibson Photos in 1925. The studio was originally located in the basement of the historic Farnam building on Broadway Avenue. Gibson Photo maintained their presence on Broadway, in various locations, during all their years in business.

Murray Gibson attended Victoria School, Nutana Collegiate and the Technical Collegiate. While Murray worked for a short time at Hobbs Glass, he spent many hours, growing up, working in the family business before becoming the owner. Like his father, John Gibson, Murray was a talented photographer. Many of their photographs and circuit pictures are displayed throughout the City capturing the heritage of Saskatoon and the prairies.

Murray enlisted in the navy, as did so many of our young men and women, to serve his country during the 2nd World War. Dad was an anti-aircraft gunner aboard the HMCS Louisburg, a Canadian corvette. On February 6, 1943 the Louisburg was bombed and almost half of the crew were lost in the Mediterranean Sea. Luckily for us, Dad managed to survive the bombing by swimming to a raft and hanging on until he, and several of his crew, were rescued. Dad's contributions did not end there, during his survivor leave at home in Saskatoon with his family, he invested his wages, earned while at sea, in the Victory Loan program before returning to active duty.

Dad's love of Saskatoon and community was evident in the many events and causes that he supported. To name only a couple, he was instrumental in the establishment of the Bridge City Dixie Land Jazz Band, as a builder. He also provided his photography services to the Saskatoon Hilltop Football Club over many years taking their individual and team photos.

Not only was Dad a war hero, a talented piano player, swimmer and small Saskatoon business man, he was a wonderful son, brother, husband, father and grandfather. Although he and Mom travelled south for many years after he sold the studio he loved returning home to Saskatoon. He provided us, his children, with many wonderful opportunities and even more wonderful memories. The Studio and indeed his home was always a welcoming place for clients, family and friends.

Please find attached several news clippings from various Saskatoon publications sharing the public story about my father. Thank you for considering our application for street naming, preferably on the East side of Saskatoon.

Don Gibson on behalf of the LM Gibson family

 $\int_{\mathbb{R}^{n}} \mathcal{A} \left(\mathcal{L} \right)$

the PROCESS

General Name Request

Suggestion

Submit Application Form to Planning & Development Branch to request that a name be added to the Names Master List.

Screening

Naming Advisory Committee reviews naming request in accordance with Council guidelines.

Recommendations

Naming Advisory Committee recommends to City Council the support or non-support for adding the name to the Names Master List.

Approval

City Council approves or rejects adding names to the Names Master List.

Requests

Requests to assign a name from the Names Master List are made to Planning & Development Branch by Developers, Land Branch, or other Civic Departments.

Selection

Requests to assign a name from the Names Master List are forwarded to the Mayor's Office who selects a name from the Names Master List.

Notification

The Mayor notifies applicant and affected others that the name has been selected for use.

Specific Naming Reques

Screening Naming Ad request in a

Recommendations
Naming Advisory Committee recommends to City
Council the support or non-support for the naming
request.

Approvat

City Council approves or rejects naming request.

Notification

The Mayor notifies applicant and affected others of City Council's decision.

Re-Naming Request

Consult

The applicant is required to consult property owners affected by the proposed re-naming. Please contact the Planning & Development Branch to determine the consultation requirements.

Suggestion

Submit Application Form to Planning & Development Branch to re-name a specific municipally-owned property. Include written comments from affected property owners.

Comments

Planning & Development Branch contacts all affected civic departments, community associations, property owners, etc. to gather comments and estimate costs.

Screening

Naming Advisory Committee reviews re-naming request in accordance with Council guidelines.

Recommendations

Naming Advisory Committee recommends to City Council the support or non-support for the re-naming request.

Approva

City Council approves or rejects re-naming request.

Notification

The Mayor notifies applicant and affected others of City Council's decision.

APPLICATION FORM To Name Streets, Parks & Civic Properties

	ete the attached ap or other civic prop	erties.			
Name:	Don	Gibso	<u> </u>	····	
Address:	<u> 2808 E</u>	stry	Drive	ب	
City/Town:	Saska	toon	Province	SK Post	ol Code: STJ S
Phone: 3	06.373	, 674C	E-mail:	d.gibs	on@saskt
	New Name Su	bmission		Re-nam	ing Request
Requested N	ame(s) (please prir L M	Gibs	on_		
Requested U	se of Name			_	
	Street		Park	Munici	pal Facility
	<u>=</u>			<u> </u>	•
	Neighbourhoo	d elopment Areas	Other	<u> </u>	the Above
PLEASE INCL	Neighbourhoo	elopment Areas ig an existing too //NG INFORMATI	Other cation, please	Any of	urrent name:
PLEASE INCL	Neighbourhoo Suburban Devi Quest for re-namin LUDE THE FOLLOW ch items are attached	elopment Areas ig an existing too //NG INFORMATI	Other cation, please ION AS PART (tion form)	Any of Any of Indicate the co	urrent name:
PLEASE INCI	Neighbourhoo Suburban Deve quest for re-namin UDE THE FOLLOW ch items are attached Background Short Biogra	elopment Areas ag an existing loc AING INFORMATI ed to the applicat Information (Rea	Other Cation, please ION AS PART (tion form) ason for reques c, date of birth/	Any of indicate the concept of the c	urrent name:
PLEASE INCI (Indicate whi	Neighbourhoo Suburban Deve quest for re-namin UDE THE FOLLOW ch items are attached Background Short Biogra	elopment Areas ig an existing loc ING INFORMATI ed to the applicat Information (Rea phy (Given name vements, or other	Other Cation, please RON AS PART (tion form) ason for reques c, date of birth/ r relevant infor	Any of indicate the concept of the c	urrent name:

There's a Connection Between a Raft Floating In the Sea and Canada's First Victory Loan

There is, after all, quite a con-had been under bombing, but it was sailor's quiet comment. "He had nection between a Carley raft a plane-launched torpedo that got ordered the first lieutenant to floating in the Mediterranean and Canada's Fourth Victory Loan, Because from that loan will come money to buy Carley rafts and a great many other more costly things which are necessary to finish off this war,

Able Scaman Murray (L. M.) Gibson, who knows all about Carley rafts, mentioned which cost something pedoes, about \$12,000 each, and which, properly aimed launched, can do a lot of good to the Allied cause-and a lot of harm to an Axis battleship.

Able Seaman Gioson is enjoying the last days of his survivor's leave with his parents, Mr. and Mrs. John W. Gibson, 648 Broadway. And money that he was earning when the corvette Louisburg went down in the Mediterranean, February 6, 1943, has been invested as a loan to buy at least the gyroscope of a torpedo. Able seamen in the Canadian Navy don't make much money, but they know how to save it.

It was only the idea that it might help the Victory Loan that induced this survivor of the gallant cana-dian corvette to talk at all. It's "The Silent Service" young Gibson eventually held eight or nine others, might remind you, if you asked too They could only recognize each other by voice. Their faces and

Phoenix doubts if it would have to interview him.)

her, to sink in three or four abandon ship, had asked if everyminutes.

With the others, he was thrown into the oily water, and was able to make his way to a raft, which

Gibson was probably the last got more than a few words out of man to see the commander, Lt.-young Gibson if it had not had per-Cmdr. W. F. Campbell of Saska-mission of the proper authorities toon. There was ample time for the latter to get away, said Gibson, He was on the bridge manning but he went below on the port side an anti-aircraft gun when the little to make sure everybody was out, spellbinder that ship got her mortal wound. She "He proved himself," was the an audience...

one was out, and had gone below himself to make sure."

Gibson said that some of the 45 survivors were still in hospital suffering from internal injuries caused by the concussion of bombs which exploded in the water. He himself had been lucky. About 40 lost their lives.

The young sailor hopes, before he reports again for duty down East, to visit his brother, research man in an important war industry, another branch of war service for which money from Victory Loans and taxes is needed.

Murray Gibson, Saskatoon sailor, who attended Victoria School and Nutana Collegiate, couldn't make a Victory Loan speech if he trind.you wouldn't expect him to.

But if you can got the picture of this quiet young chap who not so many years ago was just one of Saskatoon's thousands of schoolboys sitting there on a lounge in his dad's big studio, the same chap who on February 6, 1918 (the day Saskatoon bootleggers were crowding the liquor stores to stock up), was sitting on a Carley raft somewhere in the Mediterranean with all hell breaking loose above and around him . . . if you can get the picture of this lad who is going to take an advanced guattery course, and then he hopes, get a berth aboard a destroyer . . . who is a Victory Bond investor, as you must be . . . then it's more, even, than a rousing speech by the greatest spellbinder that ever hypnotized

H.M.C.S. LOUISBURG SURVIVORS-Wearing a curious mixture of borrowed army battle dress, Red Cross garments from Algiers, and odds and ends of naval uniforms, survivors from H.M.C.S. Louisburg arrived at an East Coast Canadian port recently. Happy to be home,

FREE PRESS PRAIRIE FARMER, WINNIPEG

FEBRUARY

SURVIVOR-A.B. Lorne Murray Gibson, 20-year-old son of Mr. and Mrs. J. W. Gibson, of Saskatoon, is one of the survivors of the sinking of the Canadian corvette Louisburg. He was an anti-aircraft gunner aboard the corvette and has been serving in the navy since late in 1940.

Shipmates always young

PESCR

WILSON

delivered the fateful torpedo to remember. It was more than that exploded against the star-board hull of Murray Gibson's retiring with his wife Dorothy to

dian navy ship sank under the fessional camera lens. waves, taking young Murray with belped by a sudden surge of 1943 - having your ship sink

buoyancy created from an underwater explosion, shot upwards.

Join the navy and see the world the posters had said. Murray

maxims as he struggled to aim his open mouth towards the oily surface of the February-chilled Mediterranean. When he did leave and rations with his shipfinally bob to the surface, and gulped in his first breaths of had seen his buddies die far sweet, fresh air, he joined the from their homes. Two of the other flotsam - all that was left ship's crew who died had been of his ship, HMCS Louisburg.

Murray phoned me at home late one night this week, bringing to my attention the February anniversary of the sinking of the Louisburg, a Canadian corvette that specialized in escorting convoys, mainly across the I do remember in my own way. North Atlantic to a beleaguered February is always a special United Kingdom

. I'd known Murray a long time. A talented and much respected Saskatoon photographer, he had ship," said Murray. operated the flourishing family

It had been an uneventful day, photo business on Broadway for until the Italian aerial attack more years than most of us care ship. enjoy time away from the hustle Four minutes later, the Cana- and bustle of life behind the pro-

I'd never thought Murray to it. While the corvette carried on have a nostalgic side, but clearly with its deathly descent, Murray. the traumatic event on Feb. 6.

> under you --was bound to leave a lasting impression. For Murray, however, the loss of his shipmates. many teenagers like himself, would

wasn't thinking much about leave the biggest scars.

Out of a complement of around 80 sailors, almost half were lost. He'd played cards, shared shore mates, and at a too young age from Saskatoon: the corvette's skipper. Lt.-Cmdr. William McDonald.

time for me; that's when I look his time aboard ship. back and take a little time to

Every February Murray Gibson remembers lost crew members of a torpedoed corvette

Many of the pictures in his think about the boys on the collection are of ships, both at sea and in harbor. Others, more future. Even in his youth Murray had poignant, are of smiling young

Campbell and able-seaman Ron been a keen shutterbug, assist- men - showing off splendid er got to share that future, and I tragedy collided ing his photographer father in tatoos. aiming ant: aircraft think the little wave of nostalgia "I'm not much for wearing the darkroom and painstakingly guns, playing cards - full of that hits me at this time of year medals, and I never joined the figuring out the intricacies of a laughter and joie de rivre. The is my own simple way that I cel-Legion, maybe I should have, but folding camera. Thanks to this small black-and-white pictures ebrate their memory." talent, he collected a treasure are the visual reminders of

February is the month that chest of photo memories from those times when their world his scrap albums are dusted off buddies. We ha was young, a time when even a and the pages of memories exciting times; th war couldn't take away the spir-slowly turned. As he scans those fer to think about it of adventure and hope for the picture-crammed pages. he ary rolls around touches a remembered part of all good boys," h "So many of my shipmates nev- his youth, in which joy and another page.

before.

His voice softe crosses his face: know, after all (b) still see their fac

LORNE BIURRAY GIBSON

LORNE BIURRAY GIBSON

A.B. Lorne Murray Gibson, 20year-old son of Mr. and Mrs. J.
W. Gibson, 830 Broadway Avenue,
is one of the survivors of the sinking of the Canadian corveite
"Louisburg," He was an anti-aircraft gunner aboard the corveite
and has been serving in the navy
since late in 1940. Able Staman
Gibson attended Victoria School,
Nutana Collegiate. He was a member of the Leaders' Corps in the
Y.M.C.A. and was an outstanding
swimmer, He worked for Hobbs
Glass Limited for a short time before he enlisted but always had
the ambilion to be a photographer
like his father.

Scholarship

MURRAY GIBSON
son of Mr. and Mrs. J. W. Gibson, 550 Broadway, who has received word from the Toronto
Conservatory of Music of his success. In obteining a scholarchip
for Group A in Saskatchewan,
Murray obtained the high mark
of 88 in grade two plano. He is
a publi of Miss Anne Cowie,
Hroadway,

He was always involved, it was a family operation Murray Gibson of Gibson Photos Ltd. had many chores to do when he was a youngster. "Thather than carry coal or feed horses I worked in the studio and darkroom. I regarded the work as my chores My brother and I couldn't go to bed at night until the work was done, because the chesterfield in the

studio was our bed, a combination studio and bedroom."

He smiled as he remembered those days in

ntembered those days in the old Farnum Block on Broadway Ave. Gibson Photo

Gibson Photos
was established
in 1925 by Murray's parents John
and Marths. John
Gibson began as: a
photographer at the
Winnipeg Free Press.
He worked at the
puper from 1904 to 1918
and then travelled to
Regina where he became a free-lonce photographs of all kinds of
things: threshing crews,
people everywhere and then
he peddled his pictures. As a
family we were gypsies,
travelling about the province
living in totels, tents and usuolly settling somewhere for the
winter

"Finally in 1925 my mother insisted on stopping our travels and we settled in Saskatoon"

Martha, or Queen Gibson as her triends regarded her, wanted her children to go to school. Once the family settled and the photography business became a daily grind she became involved. John needed her in the darkroom and the technical operation, as his left hand was missing. "He adjusted to not having that hand but it did into this."

Group pictures soon gave way to portests and by the late twenties people were beginning to accept the camera as a family form of enterminment Gibson Photos became involved in developing film and did then advertising through such publications as the Pree Press Proirie Farmer, B.C. Country Gentleman and the Western Producer.

"During the depression we managed. We would get our shoes fixed by the shoemaker down the street in tieu of a family portrait of the sheemaker's clan. We never went hungry." Murray Gibson remembers his parents with received and difference and when he

Murray Gibson remembers his parents with respect and admiration and when he returned from the war in 1945 he realized his father's health was falling and his mother was, as always, working too hard

He not only became involved in running the business he married young Dorothy Cherry who had been working for his parents and moved into the basement of the Farnum Block.

Farnum Block.

"I really hadn't had much exposure." He caught his pun and laughed remembering. "I attended a convention in Whinipeg knowing that we were not making much money considering the work we were doing."

Returning from that

Returning from the convention of photographers in 1946 Murray decided his next move was to get out of the finishing business completely.

"We had to stop

thing we knew how to do; but we could not compete with the people who owned big automated plants. They could offer everything so cheaply. We go! into the retail end of things and began building up our photographic supplies."

the only

Today Gibson
Photos is an important retail outlet in
Saskatoon, but still
does some candid
wedding photos
and studio work.
Now, just across
the corner from
the beloved
Farn um
Block, Murray Gibson
has seen
many
chonges in
the business of

graphi

over the

Top: John and Martha Gibson.

Above: Although Murray Gibson is involved mainly in photographic supplies, he still does studio work and the occasional wedding.

-5-P Fbole by Felor Misses

"Photography has been good to me.

I have no regrets in spite of the long hours and the fact that I could never become too involved in other things." He

laughed again
None of his three children Jim, Donand
Lorraine, became seriously involved with
photography. "It would have been nice if
they wanted to carry on the business, but I
don't feel any great remorse. I didn't push
them and the decision was their own. I'm
proud of them all." He laughed again. He has
a great laugh.

Walko Submission

May 30, 2014

City of Saskatoon 222 – 3rd Avenue North Saskatoon, SK S7K 0J5

Attention: Mayor Don Atchison

Planning & Development Branch

Dear Your Worship:

Re: Anton Walko (1897 to 1995)

City of Saskatoon Naming Advisory Committee

My late father, Anton Walko was a furrier and tailor in the City of Saskatoon for many years. When the Buffalo coats worn by the Saskatoon City Police were in need of repairs he was the one they would contact. None of the other local furriers wanted to take on the job as the skins were thick, tough, heavy and very difficult to work with. My father took on the task through the late 1930's, 1940's and early 1950's, after which time the Buffalo coats of the Police were replaced by cloth coats.

During church service at St. George's church on Avenue M, Saskatoon, my father noticed the altar boys outfits were mismatched so he donated his time to make a couple of new ones of each of the boys. When the priests saw this, they had some new outfits made for themselves as well.

My father, as a member of the Ukrainian National Organization, helped build the Avenue G Hall so as to preserve the Ukrainian heritage. Ukrainian educational dancing and music was taught there and attended by the following, among many others:

- 1. Premier Roy Romanow;
- 2. Judge Ernie Boychuk;
- 3. Judge Jerry Seniuk
- 4. Dr. Kosts Wife, Irma Senuk, R.N. at St. Paul's Hospital;
- 5. Peter Krawchuk, Supervisor at the City of Saskatoon:
- 6. Walter Walko, government gas pipeline inspector; and
- 7. Pavlichanko Yevshan Dance Co.

Live theatre as performed at the hall and when costumes were needed, my father made them. He acted in live theatre as well.

١,

My father also served in the Canadian Army during the First World War. He passed away in 1995 at the age of ninety-eight, on his birthday, sitting his favorite chair.

Someday, if you could see it in your heart to name a small street somewhere after my father, it would be greatly appreciated by his family and the Saskatoon Ukrainian Community. I have enclosed a picture of my late father performing live theatre at the Avenue G Hall and a picture of the aforementioned persons in front of the Avenue G Hall.

Thank you.

Yours truly,

W. WALKO

Enclosures

#67 – 2602 Taylor Street Saskatoon, SK S7H 1X2

JAR VETERANS ORGANIZATION

1

Schmeiser Submission

ATTACHMENT 3

KLOPPENBURG & KLOPPENBURG

BARRISTERS & SOLICITORS
527 Main Street Suite 2
Saskatoon Saskatchewan
S7N OC2

09 June 2014

His Worship Donald J. Atchison Office of the Mayor 222 Third Ave N Saskatoon, SK S7J 015

Dear Mr. Atchison:

RE Dr. Douglas A Schmeiser, SOM, QC Nomination for street naming

I forward to you a copy of the curriculum vitae (CV) for Dr. Douglas A Schmeiser.

Dr. Schmeiser has had a lifetime of contributions to the quality of life in Saskatoon, going back to 1956 when he graduated in law and not long thereafter set up in law practice. After his doctorate in law, he joined the College of Law as a professor.

Even a cursory perusal of Dr. Schmeiser's CV, will indicate the large role he has played in the life of the University, and as an elected board member of the Catholic School Board in Saskatoon, and in his international and national service, constitutional law advisor to provincial governments, not to mention his service to his profession, and that of a law professor.

I commend Dr. Schmeiser as a person to be worthy of recognition to have a street named after him in Saskatoon.

With best regards,

Yours truly,

H. R. Kloppenburg, CM QC / hrk@kloppenburg.ca

HRK/la Enclosures TELEPHONE 306-665-7600
TELECOPIER 306-665-7600
E · MAIL juristen@kloppenburg ca

H.R KLOPPENBURG CM OC C L KLOPPENBURG HA LLB

OFFICE OF THE

JUN 0 9 2014

MAYOR

Douglas A. Schmeiser, S.O.M., Q.C. Curriculum Vitae 2011

A. Present Position

Professor Emeritus of Law, College of Law, University of Saskatchewan, 15 Campus Drive, Saskatoon, Saskatchewan, S7N 5A6; Telephone (306) 966-5890 (work), (306) 374-4360 (home); facsimile (306) 966-5900 (work), (306) 374-2255 (home), E-mail, dougschmeiser@shaw.ca

Adviser on law reform, constitutional and other legal matters to international organizations, governments and law firms.

Consultant, judicial and legal education and government reform projects in various countries.

B. Personal

Birth: May 22, 1934, Bruno, Saskatchewan, Canada.

C. Academic Record and Awards

1940-51: Elementary and High School Education, Bruno, Saskatchewan, graduating with
University Entrance Scholarship and Governor-General's Medal.

1954: B.A. with Distinction, University of Saskatchewan.

1956: LL.B. with Great Distinction, University of Saskatchewan, and T.D. Brown Prize as most distinguished graduate.

1956-57: Special Lecturer in Law, University of Saskatchewan, and articled to the Honourable Emmett M. Hall, formerly Judge of the Supreme Court of Canada.

1957: Awarded Cook Research Fellowship, University of Michigan, and I.O.D.E. Fellowship.

1958: Admitted to Saskatchewan Bar, January 1, 1958.

1958: LL.M., University of Michigan.

1958-61: Practice of Law, Saskatoon, Saskatchewan and part-time Lecturer in Law, University of Saskatchewan.

1963: S.J.D., University of Michigan.

1961-95: University of Saskatchewan: Assistant Professor Law (1961-64); Associate Professor (1964-68); Professor of Law (1968-95); Director of Graduate Legal Studies (1969-74); Dean of Law (1974-77)

1977: British Council Grant to study British legal education system.1980: Visiting Distinguished Scholar, University of Sydney, Australia.

1982: Queen's Counsel, Province of Saskatchewan.

1982-87: Chairman, Law Reform Commission of Saskatchewan.

1987: Visiting Research Scholar, University of Tokyo, and Lecturer, Universities of Beijing and Hong Kong.

1988: British Council Grant to study English Criminal Justice System, London.

1995-: Professor Emeritus, College of Law, University of Saskatchewan.

1995-: Honourary Life Member, Saskatoon United Way.

1997: Prime of Life Achievement Award, University of Saskatchewan Retirees Association.

2003-08: Honourary President, Nature Saskatchewan.

2005: Saskatchewan Centennial Medal for service to the legal community.

2009: Distinguished Alumnus Award, St. Thomas More College, University of

Saskatchewan,

2010: Saskatchewan Order of Merit, Province of Saskatchewan.

D. Publications

Civil Liberties in Canada, Oxford University Press, 1964, 302 pp.

Cases and Comments on Criminal Law, Butterworth & Co. (Canada) Ltd. 1966, 956 pp. Cases on Canadian Civil Liberties, University of Saskatchewan Printing Services, 1971, 591 pp.

Criminal Law: Cases and Comments, Butterworths & Co. (Canada) Ltd., 2nd ed., 1973; 3rd ed., 1977; 4th ed., 1981; 5th ed., 1985.

The Native Offender and the Law, 1974, Information Canada, prepared for the Law Reform Commission of Canada, in conjunction with Hans W.B. Heumann and John R. Manning, 90 pp.

The Independence of Provincial Court Judges: A Public Trust, 1996, prepared for the Canadian Association of Provincial Court Judges, in conjunction with W. Howard McConnell.

A Settling of Accounts (novel), Borealis Press, 2009, 353 pp.

Various articles, reports and chapters in books, primarily dealing with Constitutional Law, Human Rights and Criminal Law.

E. Offices and Activities

Professor Emeritus of Law, University of Saskatchewan.

Consultant on law reform, constitutional and other legal matters to international bodies, governments, organizations and law firms.

Volunteer Adviser, Canadian Executive Service Overseas.

Director and Secretary, Nature Canada.

Adviser, Saskatchewan Veterinary Medical Association.

Commentator on public law issues for radio and television, and lecturer and panelist at professional meetings.

Member, Law Society of Saskatchewan, Saskatoon Bar Association, Saskatoon Club.

F. Previous Offices and Activities

(a) International

Constitutional Adviser, Parliament of the Maldives, 2008.

Consultant, United Nations, supervising preparation of a new constitution for the Republic of the Maldives, including advising parliamentarians and drafting provisions, 2006-2008.

Lecturer, Judicial Education Programs, Russia, Ukraine, Latvia, 1997-2000.

Member of Inception Mission to Ethiopia re Court Administration Reform Project, 2000.

Consultant, Canadian International Development Agency, Zimbabwe Constitutional Reform Exercise, 2000.

Adviser, Commonwealth Secretariat, Zimbabwe Constitutional Policy. 1999.

Consultant, Association of Universities and Colleges of Canada, Latvian Criminal

Justice Program for Judicial Delegation, 1999.

Participant in international activities of University of Saskatchewan International, including Yeltsin Program.

Legal Consultant, Asian Development Bank, on Strengthening the Maldivian Legal System, 1997-1999.

Consultant, Office of Commissioner for Federal Judicial Affairs re Canada-Ukraine Judicial Reform Project, 1997-1998.

Lecturer, Supreme Court of Ukraine, on Judicial Independence, 1997.

Lecturer and Consultant, University of Syktyvkar and Government of the Komi Republic, Russia, on Government Organization, 1997.

Volunteer Adviser, American Bar Association Central and East European Law Initiative, re Kyrgyz Republic Conception in the Sphere of Human Rights, 1996, and other projects, 1996.

Consultant, Government of Tanzania, Reform of Legal Institutions, 1994-1995.

Presenter at a Conference on the Criminal Justice System for Nations in Transition from a Single Party to a Multi-Party State, Trencianske Teplice, Slovakia, 1992.

Canadian International Development Agency, Project Director, re development linkage between University of Saskatchewan and University of Khartoum, 1982-1991.

UNESCO, representative of Canadian Government at International Congress on the Teaching of Human Rights, Vienna, September 12-18, 1978.

UNESCO, Internship with Division of Human Rights and Peace, Paris, January 9 to February 3, 1978.

United Nations, representative of Governments of Canada and Saskatchewan at Human Rights meeting, New York, 1972.

(b) National and Provincial

Member, Diefenbaker Canada Centre Management Committee, 1997-2004.

Preparation of feasibility study (with Eric Bergbusch) recommending establishment of a Centre for Democratic Development at the University of Saskatchewan, 1996-

Invited Presenter, Senate of Canada, Special Committee on Bill concerning Constitutional Amendments, 1996.

Consultant, Canadian Association of Provincial Court Judges, Study on Judicial Independence, 1995-96,

Invited Presenter, Senate of Canada, Legal and Constitutional Affairs Committee, on Pearson Airport Bill, 1994.

Chairman, Provincial Court Judges Compensation Committee, 1990-91.

President, Nature Saskatchewan, 1992-1994, and Director 1990-1996.

Assessor, Discipline Committee, College of Physicians and Surgeons of Saskatchewan, 1980-95.

Chairman, Law Reform Commission of Saskatchewan, 1982-87.

Counsel, Government of Manitoba, on constitutional matters, 1979-81, 1989-99, including appearing on Reference re Amendment of the Constitution before Supreme Court of Canada, 1981.

Adviser, various Conferences of Provincial Premiers and Attorneys-General, 1979-81, 1989-92, including Meech Lake Accord and Charlottetown Accord.

Delegate and Adviser, First Ministers conferences on the Constitution, 1979-81, assisting in negotiating and drafting of the Constitution Act, 1982.

Occasional consultant on constitutional and international matters to Attorneys-General of Saskatchewan, Alberta, British Columbia, Manitoba, the Minister of Justice, and the Department of the Secretary of State.

Occasional Consultant, Law Reform Commission of Canada, 1965-1990.

Member of National Council, Amnesty International, 1977-1981.

Director, Canadian Council for Human Rights, 1971-1977.

Council Member, Canadian Human Rights Foundation, 1967-1985.

Member, Advisory Academic Panel, Canada Council, 1971-1974.

President, Canadian Association of Law Teachers, 1973-74, and Director, 1970-75.

Member, Board of Examiners, Law Society of Saskatchewan, 1968-74, and Chairman, 1974-77

Study of the Administration of Justice in Canadian Arctic, 1967 and 1969, sponsored by Donner Canadian Foundation.

Member, Saskatchewan Council, Canadian Bar Association, 1968-1978.

Member, Saskatchewan Law Foundation, 1974-1977.

Member, Canadian Bar Association Publications and Public Relations Committee, 1971-1977.

Member, Canadian Bar Association Committee on Continuing Legal Education, 1973-1974.

Lecturer, Saskatchewan Bar Admission Course, 1965-1974.

Director, Saskatchewan Association on Human Rights, 1968-1973.

Constitutional Adviser, and Delegate, Federal-Provincial Conferences on behalf of Province of Saskatchewan, 1968-71.

Part-time Magistrate, Province of Saskatchewan, 1960's.

(c) Community

Member of Executive Committee, University of Saskatchewan Retirees Association, 1990-1995.

President, Saskatoon United Appeal, 1967-1969; Campaign Chairman, 1985; and Director, 1962-1972, 1975-1977, 1979-1990.

Director, United Community Funds of Saskatoon Foundation, 1985-2000.

President, Saskatoon Bar Association, 1968-1969, and Director, 1964-1969.

Trustee, Saskatoon Catholic School Board, 1964-1969.

President, Catholic Family Services, 1961-1962.

Whitehead and Fireside Submission

April 29, 2014

To: City of Saskatoon Naming Advisory Committee

RE: Marilyn Whitehead - Born Marilyn Anne Hunter Sept. 28, 1949 - Calgary, AB.

Musician Marilyn Whitehead is a tireless leader within the Arts and Music Scene in Saskatoon. As a Master Teacher, pianist and conductor and producer, she is a role model for excellence. She is an outstanding citizen of Saskatoon dedicated to the promotion of local talent, choral distinction and performance production.

Marilyn received her early musical training at St. Angela's Academy in Prelate, Saskatchewan and continued her vocal and piano studies in Saskatoon. She later had an opportunity to study with Jean Marie Scott at the Toronto Conservatory of Music and with Barbara Collier of the Canadian Opera Company. She received her ARCT (Associate Royal Conservatory) Diploma obtained a Bachelor of Music Degree from the University of Saskatchewan.

Marilyn has dedicated many years of her musical life serving many organizations. In 1972 Marilyn became a member of the Saskatchewan Registered Music Teachers' Association. She served in many capacities, including the Executive of the Saskatoon branch, as well as President. This year marks her forty first year.

In 1988, Marilyn joined the Saskatoon Musical Festival Committee, which is under the umbrella of the Saskatchewan Music Festival Association, an organization that has the distinction of being the oldest cultural organization in the province of Saskatchewan. Marilyn began her twenty-five year association with the Music Festival as the liaison between the Saskatoon Registered Music Teachers' Association and the Saskatoon Music Festival. She served in this capacity until she became the Program Coordinator for the Festival, in 1995; a position which she holds today. Her contribution to these organizations totalling sixty-six years of volunteering, speaks loudly to her dedication and generosity of spirit.

After teaching elementary school for several years, Marilyn established a private studio offering classes in voice, piano, choral and theory. Her students have received numerous scholarships and awards at local and provincial festivals and have represented Saskatchewan at the National Music Festival. Virtually every year, several of her students have been awarded the highest mark in the Province from the Royal Conservatory of Music; others have been awarded national scholarships for the highest mark in Canada in their respective grades.

Marilyn is well known throughout Western Canada as a teacher, choral director, accompanist, workshop clinician and adjudicator.

A large number of students over the years have continued influencing communities throughout the world in the arts in Canada, the United States, Australia and the United Kingdom. Students have also gone on to become Broadway stars in Toronto, New York and London, as well as locally and nationally renowned teachers that continue to inspire excellence in their teaching.

Marilyn is the Founder and Artistic Director of the Saskatoon Fireside Singers. Her choir is also recognized with awards at the local, provincial and national level.

Many hundreds of young people have been positively influenced by Marilyn's generous gift of music, whether through private instruction or as volunteers, who give their time and talent to The Fireside Singers productions, so enjoyed by our community.

Under Marilyn's forty-one year leadership, the Saskatoon Fireside Singers have entertained and delighted audiences throughout the city and province – in concerts, Nationally Awarded Music Festival Competitions, spectacular Christmas Productions, flash mobs, national conferences, and Broadway musical productions. These performances are renowned for excellence in dynamic expressive choral singing and outstanding vocal and instrumental soloists with remarkable orchestral accompaniment.

The Fireside Christmas Concerts have grown to include a choir of over 100 voices from our community. Every year, Marilyn's artistic vision includes something for everyone – familiar classics, stunning solos from he award-winning students, light-hearted numbers from the ladies' chorus and men's chorus and accompaniment from nationally – recognized artists including Guy Few, Allen Harrington and Kerry DuWors. Her singers return year after year, and the age of the choir members' span from age six to sixty.

Artistic Director, Marilyn Whitehead has produced and directed eight fully staged musicals. The 2013 production of Les Miserables was a long anticipated journey to the stage that included two encore performances, at the request of TCU Place. TCU has now become the official home of the Fireside. In 2014, the show Jesus Christ Superstar, entertained the Saskatoon Community. The calibre of vocal and dramatic talent, as well as the powerfully engaging, heartfelt chorus of eighty-five volunteer cast members astounded the audience. Those new to her Fireside productions were truly surprised to learn that the singers are all "local talent."

She was awarded the 2002 Woman of Distinction Award for her contribution to the arts in Saskatoon. Marilyn also received the Lieutenant Governor's Celebration of the Arts Pin. In 2012 she was awarded the Saskatchewan Choral Federation Pro Musica Award for her many years of dedication to the Choral Arts.

Marilyn has generously contributed her leadership and talent to countless benefits and fundraising concerts. Proceeds from the 2011 and 2012 Fireside Concert were donated to Cosmo Industries to support the Special Needs Choir purchase of performance gowns, recording costs and travel expenses.

Wife, mentor and Matriarch to her children, Marilyn is also a busy Grandmother, fully engaged in their school and extra-curricular activities.

A valued and treasured citizen serving our community, Marilyn Whitehead is a fearless leader; taking on daunting projects for our entertainment and enjoyment, year after year engaging our local talent in a way no other has succeeded. Her inspiration and heartfelt dedication have genuinely captivated the excellence and spirit of our talented community.

I whithead

o. Managan na managan mangan managan managan managan mangan managan managan mangan sa karawa managan managan managan
APPLICATION FORM
To Name Streets, Parks & Civic Properties
Please complete the attached application form for all new name submissions and requests for re-naming a street, park, or other civic properties.
Name: MAILYN WHITEHEAD Address: 175 DORE CRES
Address: 175 DORE CRES
City/Town: SASKA TOON Province: SK Postal Code: SZK YXL
Phone (306) 242-2694 E-mail: EMUSHITEHENA &
New Name Submission Re-naming Request Re-naming Request
Requested Name(s) (please print)
WHITEHEAD & FIRESIDE
Requested Use of Name
Street Park Municipal Facility
Neighbourhood Other Above
Suburban Development Areas
If this is a request for re-naming an existing location, please indicate the current name:
PLEASE INCLUDE THE FOLLOWING INFORMATION AS PART OF YOUR APPLICATION (Indicate which items are attached to the application form)
Background Information (Reason for request)
 Short Biography (Given name, date of birth/death, place of birth, contributions, awards, achievements, or other relevant information)
Do you wish to speak to the Naming Advisory Committee? YES
Please send the completed application form to:
City of Saskatoon Naming Advisory Committee Community Services Department, Planning & Development Branch
222-3rd Avenue North Saskatoon, SK
S7K 0J5
Planning & Developmen

Mallough Submission

His Worship Donald J. Atchison Office of the Mayor 222 Third Avenue North Saskatoon, SK S7K 0J5

May 20, 2014

Dear Mayor Atchison

RE: Street Naming

We would like to put forward the name of Earle David Mallough for consideration in the selection process of street naming.

Dave Mallough played a very significant role in the technology transfer aspect of development of the canola industry. Attached is a copy of his obituary that the Globe & Mail devoted a full page to. We think it conveys a full appreciation of the story.

The man who developed canola seed has rightly been widely recognized for his achievements. The man who planted the seed has not. Naming a street after him would be an appropriate tribute.

If this proposal seems meritorious could you give us some indication of how long the decision-making process will take. Dave's only surviving sibling, a brother in Montreal, is currently in very poor health. It would be nice for him and his family if the City's gesture could be made known to them.

Thank you for your consideration.

Your truly,

Glen Beck and Kathie Bergstrom

5 Weir Crescent Saskatoon, SK

S7H-3A8

Tel. (306) 374-7807

Saskatchewan native rescued export market for canola industry

Ensured rapeseed production, became team leader for wheat project in Tanzania in the late 1970s

CHRIS EWING-WEISZ SPECIAL TO THE GLOBE AND MAIL MAY 5, 2012

In a single fateful winter, Dave Mallough rescued Canada's export market for what is now a \$14-billion canola industry.

As a crop inspector for the federal Department of Agriculture's plant products division based in Moose Jaw and later in Regina, the Saskatchewan native drove around to farms where crops were being grown for seed to check that the fields were properly isolated from potential contaminating pollens, and that the plants were true to their variety and free of weeds. He also inspected the harvested seed to be sure it met Canadian Seed Growers' Association standards for breeding stock or commercial planting. Eventually, he rose to chief inspector. He also co-wrote a brochure to help seed growers identify "rogues" contaminating their crops. Continually updated, it is still in use today.

In 1966, Mallough moved to the research branch, becoming head of the seed section at the Regina Research Station.

In September, 1970, research presented at an international conference on rapeseed in Ste. Adele, Que., warned of fat buildup around the organs of lab animals fed rapeseed due to its high erucic acid content. Although no harmful effects had been documented in humans, it was clear that the emerging market for rapeseed as an edible oil was in jeopardy.

Ottawa decided to act swiftly. Keith Downey, a plant breeder with the federal Department of Agriculture, had developed a low-erucic-acid variety, but had only a small quantity of seed. Mallough was charged with getting that seed multiplied in time for the 1971 planting season.

The department had a relationship with a university farm in southern California, which had previously multiplied seed during the Canadian winter - but never on the scale now needed. Mallough had to find growers to do field-scale multiplication of a crop they were unfamiliar with at a time of year when many had already sown their winter crops. Moreover, he had to be sure it was planted in soil that had not been rendered saline by irrigation and had to line up enough willing growers with suitable land.

The winter of 1970-71 was unusually cold in California; frost threatened the crop, and the cold delayed its maturation until perilously close to seeding time in Canada. At one point, it seemed the Air Force might have to be enlisted to get the seed home in time; Mallough made sure that conversation was under way.

When the crop did finally ripen, Mallough had to find people and machinery to harvest and clean it to seed standards - not easily done, because the workers were unfamiliar with rapeseed, and the machinery had to be re-calibrated for the different seed size. Because the timeline was so tight, the seed had to be bagged and transported while still warm, risking its quality.

Nor was it easy to find the fleet of trucks needed to move that amount of seed back to Canada. Mallough somehow scouted up enough vehicles, although one of them mysteriously went missing en route: It turned out the driver had stopped off for a couple of days at Disneyland. Nonetheless, all the seed was brought safely back in time for spring planting and a successful season.

Thanks to Mallough's hard work, and to the co-operation of crushing plants that refused to take high-crucic material, virtually the entire western Canadian crop was changed over to low-crucic rapeseed within two years, saving the young industry from a marketing disaster.

A few years later, a similar, if slightly less frenetic, over-the-winter effort by Mallough resulted in the rapid conversion of the rapeseed crop to full-fledged canola, which is low in both erucic acid and glucosinolates. The latter are compounds that interfere with metabolism, limiting how much rapeseed meal can be fed to an animal; with this barrier removed, the value of the crop skyrocketed. Today, canola vies annually with wheat for top spot as the most valuable field crop in Canada.

Retired University of Saskatchewan economist Glen Beck, a relative of Mallough, said the situation might have turned out differently if it happened now, with researchers under pressure to work with the private sector rather than through government channels to disseminate new technology.

"Every farmer must know how different the outcome would have been had [the breeders] partnered with a private firm," Beck mused.

Perhaps hankering to make another big difference, or maybe just for the adventure, Mallough took a leave from his position in the late 1970s to go to Africa on the Department of Agriculture's Tanzania Canada Wheat Program, which was financed by CIDA. Tanzania was suffering a drastic food shortage, and the consequent depletion of the young nation's foreign exchange reserves meant that foreign aid came to account for 70 per cent of its GNP. The Tanzanian and Canadian governments developed the wheat program to bolster food self-sufficiency by introducing Canadian wheat and farming techniques.

Half a dozen enormous farms were established on the savannah of northern Tanzania's Hanang District, each with a Canadian farmer and

mechanic working with Tanzanian counterparts. At a research station in Arusha, test plots refined soil management, weed control, and crop varieties; Mallough worked there for some four or five years, eventually becoming team leader for research.

Besides the questions such projects raise about the appropriateness of imported technology for local conditions, the wheat program became infamous for disrupting the grazing rotation of nomadic Barabaig herders, and for environmental damage. Conflicts erupted not only on the ground in Tanzania but between Canadian aid agencies CIDA and CUSO. Canada withdrew from the project in 1991; today, the wheat program is frequently cited as an example of how not to do foreign aid.

Yet this opinion is by no means unanimous, even now; and those who worked on the project often believed deeply in what they were doing When former prime minister Pierre Trudeau visited on Mallough's watch, he reportedly stuck his thumbs in his belt and demanded, "What the hell are we doing here?" Nobody remembers what Mallough said, only that he was taken aback at the challenge, but answered persuasively.

"He wouldn't be doing it if he didn't [believe in it]," observed his brother Stan. But, famously private, Mallough shared amusing anecdotes and wildlife photographs from those years far more liberally than his thoughts on Trudeau's question. The one thing that is known is that when he came home, he was shocked at the "obscene plenty" he saw while others had so little.

Born on Feb. 27, 1925, Earle David Mallough was the third of four children of Earle and Kathleen Mallough of Saskatoon. His father, a salesman for the Hudson's Bay Co., died unexpectedly of an embolism in 1944, leaving 19-year-old Dave, whose older siblings had left home, as man of the house. He coached 13-year-old Stan to adulthood and helped pay for his education.

As a teen, Mallough had spent a summer working at a shipyard, which did not appeal to him, and another summer or two at a farm, which did. He consequently decided to study agriculture, graduating with a BSA from the University of Saskatchewan in 1947, and began a career with the federal Department of Agriculture (now Agriculture and Agri-Food Canada).

Mallough continued to work for the agriculture department until retirement freed him to pursue his passion for genealogy. He traced the family history back to 1750, while also sailing, curling, taking prize-winning photographs and keeping up with the latest digital gizmos.

He leaves behind his brother Stan Mallough, three nicces and a nephew and their families. He also leaves his cat, Buddy, who, according to a neighbour, "will not give up looking for Dave and allows me no way to comfort him."

© Copyright 2014 The Globe and Mail Inc. All Rights Reserved.

The Globe and Mail, 444 Front St. W., Toronto, ON Canada M5V 2S9 Phillip Crawley, Publisher

APPLICATION FORM To Name Streets, Parks & Civic Properties

Please complete the attached application form for all new name submissions and requests for re-naming a street, park, or other civic properties. \mathcal{Z}

ж ти сел, рани,	S. Stille, Life Proposition.
Name: P	hil Tank
Address:	04 Fifth Ave. N
City/Town:	Saskataan Province: SK Postal Code: 324 2P1
Phone:	806-657-6764 E-mail: ptanko thestorphuenix. coi
	New Name Submission Re-naming Request
Requested Na	ame(s) (please print) GERRY KLEIN
Requested Us	Street Park Municipal Facility Neighbourhood Other Any of the Above Suburban Development Areas Juest for re-naming an existing location, please indicate the current name:
	UDE THE FOLLOWING INFORMATION AS PART OF YOUR APPLICATION h items are attached to the application form)
	1. Background Information (Reason for request)
:	 Short Biography (Given name, date of birth/death, place of birth, contributions, awards, achievements, or other relevant information)
Do you wish	to speak to the Naming Advisory Committee? TYES YES
!	he completed application form to: City of Saskatoon Naming Advisory Committee Community Services Department, Planning &Development Branch 222-3rd Avenue North Saskatoon, SK 57K 0J5

Gerry Klein worked as a reporter, editor and commentator at The StarPhoenix for more than 30 years. He retired on Friday, May 23, 2014. He helped inform the public in Saskatoon and helped shape the debate on municipal affairs, including criticizing the city's current naming protocol.

Loraas Submission

McLaren, Daniel (CY - Planning and Development)

From:

Web E-mail - Mayor's Office

Sent:

Tuesday, May 27, 2014 11:57 AM

To:

'dloraas@tarponenergy.com'

Cc:

McLaren, Daniel (CY - Planning and Development)

Subject:

FW: George Loraas

Attachments:

George Loraas Street Naming.pdf

Follow Up Flag:

Follow up

Flag Status:

Flagged

Dear Mr. Loraas,

Thank you for submitting your Grandfather's name, George Loraas, for street or park naming in Saskatoon.

In accordance with City Council's guidelines, I am forwarding your correspondence on to the City of Saskatoon Naming Advisory Committee being the appropriate body to screen suggestions and add names to the Names Master List. You will hear further from the Naming Advisory Committee in due course.

Thank you again for your submission.

Sincerely,

Donald Atchison Mayor

From: Darren Loraas [mailto:dloraas@tarponenergy.com]

Sent: May-13-14 9:47 PM

To: Don Atchison (mayor@atchison.ca)

Subject: George Loraas

Don,

Per our conversation at Christmas please see below the information on my Grandpa, George Loraas.

Consideration of my Grandfather's name on a main street or park would be greatly appreciated as the family name is everywhere around the province from a business standpoint.

George's boys are/were local entrepreneurs providing employment and service for the people of Saskatchewan (Mainly in Saskatoon) their entire lives.

All of George's offspring are/were very loyal Saskatchewan folks who put their money up and believed in their home and its people, Saskatoon and Saskatchewan.

You are a product of your leader, thus my desire to see George's (Grandpa's) name remembered forever as his mentorship influenced his boys.

Given name: George Sevaal Loraas

Born Vanscoy, Saskatchewan May 25, 1912-March 7, 1999

Married Emma Kinzel September 30, 1936 and moved to Saskatoon.

G&E spent a year and a half in Sudbury 1937 to 1939.

George worked at Sterling Cartage (hauling coal for MacKenzie and Thayer) 1939 to 1940.

McKenzie and Thayer hired George in 1940 where he ended up working for the next 30 years.

George was the husband of Emma Loraas of the Parkville Manor in Saskatoon, his contribution to the city and province were in the way of his reputation as well as his boys through the teachings and leadership he mentored.

All of George's boys are listed below with their associated companies past and present:

John Loraas (Saskatoon) Owner-Jancy Holdings Roy Loraas-Deceased (Saskatoon) Owner-Roy Loraas Roofing, Orange Julius franchises. Bruce Loraas (Saskatoon) Owner-Loraas Disposal Carman Loraas (Regina) Owner-Loraas Disposal Terry Loraas (Saskatoon) Owner-Envirotec Services

Grandma is 99 years old, her birthday is January 9. If this were ever going to happen I would like to see it while Grandma is still alive so she could be there.

Thanks for looking at this, let me know if I need to do anything more to help this process.

Darren Loraas

Director, Sales & Marketing/Procurement

TARPON ENERGY SERVICES LTD.

ELECTRIC & CONTROLS

7020 - 81 Street SE, Calgary, AB T2C 5B8

Tel: 403-234-8647 Dir: 403-234-6615 Cell: 403-969-3475 Fax: 403-234-8648

dloraas@tarponenergy.com www.tarponenergy.com

Tarpon Energy Services is one of Canada's 50 Best Managed Companies.

This message and any documents attached hereto are intended only for the addressee and may contain privileged or confidential information. Any unauthorized disclosure is strictly prohibited. If you have received this message in error, please notify us immediately so that we may correct our internal records. Please then delete the original message. Thank you.

the PROCESS

General Name Request

Suggestion

Submit Application Form to Planning and Development Branch to request that a name be added to the Names Master List.

Naming Advisory Committee reviews naming request in accordance with Council guidelines.

Recommendations

Naming Advisory Committee recommends to City Council the support or non-support for adding the name to the Names Master List.

City Council approves or rejects adding names to the Names Master List.

Requests

Requests to assign a name from the Names Master List are made to Planning and Development Branch by Developers, Land Branch, or other Civic Departments.

Selection

Requests to assign a name from the Names Master List are forwarded to the Mayor's Office who selects a name from the Names Master List.

Nothication

The Mayor notifies applicant and affected others that the name has been selected for use.

Specific Naming Request

Naming Advisory Committee seviews? request in accordance with council qu

Recommendations

Naming Advisory Committee recommends to City Council the support or non-support for the naming request.

Approval

City Council approves or rejects naming request.

Notification

The Mayor notifies applicant and affected others of City Council's decision.

Re-Naming Request

The applicant is required to consult property owners affected by the proposed re-naming. Please contact. the Planning and Development Branch to determine the consultation requirements.

Suggestion

Submit Application Form to Planning and Development Branch to re-name a specific municipally-owned property. Include written comments from affected property owners.

Comments

Planning and Development Branch contacts all affected civic departments, community associations, property owners, etc. to gather comments and estimate costs.

Naming Advisory Committee reviews re-naming request in accordance with Council guidelines."

Recommendations

Naming Advisory Committee recommends to City Council the support or non-support for the re-naming request.

Approval

City Council approves or rejects re-naming request.

The Mayor notifies applicant and affected others of City Council's decision.

APPLICATION FORM To Name Streets, Parks & Civic Properties

a street, park, or				
Name:	arren Loro			
Address: 2	94 Hawkvil	Le Clo	se N.	W
City/Town:	Colsary	Province:	\underline{AB} Postal	Code: 736
hone: 40	3-969-3475	E-malk	Noraas	Etarpor
Į	New Name Submission		Re-namir	g Request
Requested Nan	ne(s) (please print)		1	
		orge,	<u>LOP</u>	<u>aas</u>
Requested Use	m_	Park	Municipa	t Carrier
Ĺ,	Street	1 B COIK		i racility
	magini Tikatataka kan makaman d	-	To denic of the	a Alama
	Neighbourhood	Other	Any of th	e Above
	Neighbourhood Suburban Development Areas	-	Any of th	e Above
If this is a requ	=	Other	٠ 🕰	
If this is a requ	Suburban Development Areas	Other	٠ 🕰	
·	Suburban Development Areas est for renaming an existing io	Other	ndicate the curr	ent name:
PLEASE INCLUI	Suburban Development Areas	Other	ndicate the curr	ent name:
PLEASE INCLUI	Suburban Development Areas est for renaming an existing io DE THE FOLLOWING INFORMA' items are attached to the applic	Other Cation, please in TION AS PART Cation form)	of YOUR APPLI	ent name:
PLEASE INCLUI	Suburban Development Areas est for renaming an existing to DE THE FOLLOWING INFORMA items are attached to the applic Background Information (Re	Other TION AS PART Cation form) Eason for requestine, date of birth/c	or YOUR APPLIE	ent name:
PLEASE INCLUI (Indicate which 7.	Suburban Development Areas est for renaming an existing to DE THE FOLLOWING INFORMA items are attached to the applic Background Information (Re Short Biography (Given name	Other Cation, please in the p	or YOUR APPLIE	ent name:
PLEASE INCLUI (Indicate which 1. 2.	Suburban Development Areas est for renaming an existing to DE THE FOLLOWING INFORMA items are attached to the applic Background Information (Re Short Biography (Given nam awards, achievements, or oth	Other TION AS PART Cation form) eason for request the, date of birth/cer relevant inform y Committee?	OF YOUR APPLIE	EATION
PLEASE INCLUI (Indicate which 1. 2. Do you wish to Please send the	Suburban Development Areas est for renaming an existing to DE THE FOLLOWING INFORMA items are attached to the applic Background Information (Re Short Biography (Given nam awards, achievements, or oth espeak to the Naming Advisor) e completed application form t ty of Saskatoon Naming Advisory	Other TION AS PART Cation form) eason for request the, date of birth/cer relevant informy Committee?	DF YOUR APPLIE	EATION irth, contribution
PLEASE INCLUIT (Indicate which 7. 2. Do you wish to Please send the	Suburban Development Areas est for renaming an existing to DE THE FOLLOWING INFORMA' items are attached to the applic Background Information (Re Short Biography (Given namawards, achievements, or other espeak to the Naming Advisor) espeak to the Naming Advisory espeak to the Naming Advisory espeak to the Naming Advisory espeak to the Department, the of Saskatoon Naming Advisory formmunity Services Department,	Other TION AS PART Cation form) eason for request the, date of birth/cer relevant informy Committee?	DF YOUR APPLIE	EATION irth, contribution
PLEASE INCLUI (Indicate which 1. 2. Do you wish to Please send the CI CI	Suburban Development Areas est for renaming an existing to DE THE FOLLOWING INFORMA items are attached to the applic Background Information (Re Short Biography (Given nam awards, achievements, or oth espeak to the Naming Advisor) e completed application form t ty of Saskatoon Naming Advisory	Other TION AS PART Cation form) eason for request the, date of birth/cer relevant informy Committee?	DF YOUR APPLIE	EATION irth, contribution

Dear Mayor Atchison,

I would like to place my brother's name forward for consideration in having a park or street named after him. May I outline some of Duane Weiman's accomplishments for our city of Saskatoon.

Provincial

Member of Legislative Assembly - Saskatoon Fairview

Legislative Secretary of Finance

Legislative Secretary of Education

Instrumental in having Parkridge Centre being built in his constituency of Fairview during his term.

Community

Pacific Heights Softball Coach

Pacific Heights President of the Brownies and Girl Guides

Over 20 years on the boards of St. Mary's and Affinity Credit Unions

Parish

Chairman of St. Mary's Parish Council

Chairman of St. Peter the Apostle Parish Council

Catering, Lecturing and Choir in parish communities

Professional

Saskatoon Teacher's Association Executive

Saskatchewan Teacher's Federation Councilor

Grade 4 Teacher in inner city schools

High School Chaplain - Bishop Mahoney and E. D. Feehan High School

Military

Non Commissioned Officer in the Second North Saskatchewan Regiment as a weapons instructor

I believe my brother has given to his city and warrants this recognition. Thank you for this time and recognition of this matter.

Respectfully,

Kelley Weiman

kaweiman@gscs.sk.ca

TO HIS HONOUR

THE LIEUTENANT GOVERNOR IN COUNCIL

The undersigned has the honour to recommend that Your
Honour's Order do issue pursuant to section 78 of The Legislative
Assembly and Executive Council Act:

1. Appointing each of the following members of the Legislative Assembly as Legislative Secretary to the Minister set out opposite his or her name, for the period commencing January 1, 1984 and terminating at Midnight, December 31, 1984, unless the appointment is somer terminated pursuant to section 78 of The Legislative Assembly and Executive Council Act;

Ralph Katzman - Minister of Highways
John Paul Meagher - Minister of Finance
Jo-Ann Zazelenchuk - Minister of Social Services
Lloyd David Sauder - Minister of Rural Development
Calvin Henry Glauser - Minister of Consumer and
Commercial Affairs

Russel Allan Sutor - Minister of Economic Development and Trade

Arnold Bernard Tusa - Minister of Education
Harold A. Martens - Minister of Energy and Mines
Walter Robert Johnson - Minister of Agriculture
Myles Morin - Minister of Economic Development and Trade
Duane Raymond W.E. Weiman - Minister of Education
Larry Birkbeck - Minister of Health

2. directing that each of the said members shall be paid salary as a Legislative Secretary, calculated as and from January 1, 1984.

Recommended by:

resident of the Executive Council

Approved by:

President of the Executive Council

Ordered by:

Jaeutenant Governor

REGINA, Saskatchewan.

TO HIS HONOUR

THE LIEUTENANT GOVERNOR IN COUNCIL

The undersigned has the honour to recommend that Your Honour's Order do issue pursuant to section 78 of The Legislative Assembly and Executive Council Act:

Appointing Duane Raymond W.E. Weiman as Legislative Secretary to the Minister of Finance, for the period commencing on July 15, 1983 and terminating at Midnight, December 31, 1983, unless the appointment is sooner terminated pursuant to section 78 of The Legislative Assembly and Executive Council Act, and directing that the said Duane Raymond W.E. Weiman shall be paid salary as a Legislative Secretary, calculated as and from July 15, 1983.

Recommended by:

President of the Executive Council

Approved by:

President of the Executive Council

Ordered by:

Lieutenant Governor or Administrator

REGINA, Saskatchewan

E.D. FEEHAN CATHOLIC HIEH SCHOOL

411 AVENUE M NORTH PHONE: 306.659.7550 SASKATOON SK S7L 257 CANADA FAX: 306.659.2164 WWW.5CS.SK.CA/EDF

ED.FEEHAN@SCS.SK.CA

May 30th, 2014

To whom it may concern,

Dwayne Wyman was a staff member, educator, and chaplain at E.D. Feehan Catholic High School from 2000-2002.

Brandon Stroh

Principal, E.D. Feehan Catholic High School

(306) 659-7550

BISHOP JAMES MAHONEY HIGH SCHOOL

231 PRIMROSE DRIVE PHONE: 306,659,7500 BISHOP, JAMES @SCS. SK. CA SASKATOON SK S7K 6Y3 CANADA FAX: 306.659.2158

www.scs.sk.ga/bim

Thursday, May 22, 2014

TO WHOM IT MAY CONCERN:

RE:

Weiman, Duane

The above named individual was Teacher Chaplain at Bishop James Mahoney High School from 1992 until 2000.

Yours truly,

Lisa Hodson

School Principal

Bishop James Mahoney High School

St. Peter the Apostle Parish

8 Moore Place

Saskatoon, SK

S7L 3Z8

Phone: (306) 382-5503

Fax: (306) 384-3333

June 5, 2014

To Whom It May Concern:

The records at St. Peter the Apostle Parish indicate that during the period of September 1979 – September 1981, Duane Weiman served on the Parish Pastoral Council and was the Chairperson.

Pat Bitinsky

(Parish Secretary)

St. Mary's Parish

www.stmaryssaskatoon.com stmarysrectory@sasktel.net

Served by the Redemptorist Community (www.redemptorists.ca)
Diocese of Saskatoon (www.saskatoonrcdiocese.com)

211 Avenue O South Saskatoon, SK S7M 2R6 Phone: 306,244,2983 Fax: 306,242,6461

May 23, 2014

To whom it may concern:

This is to verify that Duane Weiman served for a two year term as Chairperson of St. Mary's Parish Council in the years 1976 and 1977.

Yours sincerely,

Fr. Jon Hansen, C.Ss.R. Pastor, St. Mary's Parish

May 26, 2014

Mr. Duane Weiman 309 – 150 Pawlychenko Lane Saskatoon SK S7V 0B4

Dear Mr. Weiman; Duffn

I am pleased to provide this letter as a confirmation of your leadership role with Affinity Credit Union, and that of its predecessor - St. Mary's Credit Union Limited - over a period of almost 20 years. As a Director of the Board of St. Mary's Credit Union Limited for 16 years, you were an active participant in the decision to join with other credit union partners in forming the original foundation of Affinity Credit Union in 2005. Subsequent to that initiative, we were pleased to see you continue in a delegate role, on behalf of the St. Mary's membership, within the 'new' organization – Affinity Credit Union.

Should a more detailed reference or history be required, feel free to refer the request to my attention.

All the best, and warm regards,

Mark Lane

Chief Executive Officer

Kalra Submission

APPLICATION FORM To Name Streets, Parks & Civic Properties

	mplete the attached application for park, or other civic properties.	m for all new name submissions and requests for re-naming
Name:	Jay Kalra	
Address.	519 Brabant Crescent	

Name:			
Address:_	519	Brabant Crescent	
City/Tow	n: Sa	askatoon Province:	SK Postal Code: S7J 4Z4
Phone:	306-3	74-8593 (R); 306-655-2152(CHE)	jay.kalra@usask.ca
	\boxtimes	New Name Submission	Re-naming Request
Requeste	ed Name	e(s) (please print)	
Ka	Ira/Jay	/ Kalra/Dr. Jay Kalra	
Requeste	ed Use o	of Name	
-		Street Park	Municipal Facility
		Neighbourhood Other	Any of the Above
		Suburban Development Areas	
If this is	a reque	st for re-naming an existing location, please i	indicate the current name:
		E THE FOLLOWING INFORMATION AS PART (ems are attached to the application form)	DF YOUR APPLICATION
	٦.	Background Information (Reason for request)
	2.	Short Biography (Given name, date of birth/awards, achievements, or other relevant informations)	• •
Do you v	wish to	speak to the Naming Advisory Committee?	X YES NO
Please se	City Cor 222 Sas	completed application form to: y of Saskatoon Naming Advisory Committee mmunity Services Department, Planning &Deve 2-3rd Avenue North katoon, SK (0)5	lopment Branch

July 8, 2014

City of Saskatoon Naming Advisory Committee Community Services Department, Planning & Development Branch 222-3rd Avenue North Saskatoon, SK S7K 0J5

Dear members of naming advisory committee,

RE: Naming streets/parks or civic properties Dr. Jawahar (Jay) Kalra, MD, PhD, FRCPC, FCAHS

I am pleased to nominate Dr. Jay Kalra's name for naming streets, parks or civic properties. As you will note from his enclosed biography, Dr. Kalra is a community builder/leader who has made truly unique contributions to our city and the community at large. His exceptional dedication, leadership qualities and hard work have brought credit to the University of Saskatchewan, Saskatoon Health Region, City of Saskatoon and Saskatchewan.

I have known Dr. Kalra for over 20 years in various capacities including as a colleague, and in Saskatoon community with various committees and organizations. Over the years I have observed how enthusiastically and consistently he has promoted and enhanced various humanity causes as a global citizen with various non-profitable organizations. I have developed the highest regard for Dr. Kalra's leadership and his ability to bring people together for the benefit of humanity.

My nomination for Dr. Kalra is based on him being a nationally and internationally recognized well-rounded physician with inspiring leadership, who has demonstrated exemplary community and volunteer services with high ethical and moral standards. Dr Kalra is dedicated, active leader who has contributed extensively in building our community. It is through Dr Kalra's compassion, selfless commitment and excellent efforts; he has made an immense contribution to our city, our province and has inspired others to follow his example.

Dr Kalra has received numerous awards and recognitions including The Queen Elizabeth Il Diamond Jubilee Medal (2012); The Queen Elizabeth II Golden Jubilee Commemorative Medal (2002); Saskatchewan Centennial Leadership Award for contribution to Province (2005); "Living In Harmony" Recognition Award for Cultural Diversity and Race Relations, City of Saskatoon, Saskatchewan (2004) and he has been named 2013 RBC Top 25 Canadian Immigrant Award Winner.

If you require any further information, please feel free to contact me.

Sam Sambasivam

346, Adolph (res
San Latoon, SK

San Latoon, SK

Ph. 306.249-4392

STN 3H8

e.mil 5. Sambasivam @ sasktel.net

Dr. Jawahar (Jay) Kalra, MD, PhD, FRCPC, FCAHS

Jay Kalra was born on April 2, 1949 at Aligarh, Uttar Pradesh, India. Jay is the third youngest of 11 children of Late Mr. & Mrs. Amar N Kalra. Jay completed high school in Aligarh and then attended India's central government affiliated Aligarh University to complete his Bachelor of Science (B.Sc.) degree in Chemistry and Biology in 1967, followed by his Masters of Science (M. Sc.) degree in Biochemistry in 1969. Jay is a university medalist, achieving top marks for academic excellence in Masters Program. In 1969-70, Jay joined New Delhi's All India Institute of Medical Sciences, one of the most prestigious and well-known medical and health care institutes, in India as a junior research fellow.

In 1971 Jay moved to Canada as a post-graduate student to the Memorial University of Newfoundland. He was 21 years old, the first and only member of his family to move abroad. While earning a Master of Science (M.Sc) degree in 1972, a Doctor of Philosophy (PhD) degree in 1976, and a Doctor of Medicine (MD) degree in 1981, Jay assumed an active and a leadership role among the Memorial University student population, organizing events to promote camaraderie. Jay, as co-coordinator of student activities, organized many weekend social events, sports and cultural activities. He also organized International cuisine days, other cultural and fundraising activities for worthy causes such as the wheelchair sports association of Newfoundland and Labrador.

Jay's experiences in Newfoundland were enriching, affording him the opportunity to meet people of many backgrounds and various countries of origin, an experience that has become a life-long passion. He developed a personal motto: "In Service for Community".

After completing his MD, Jay moved to Ottawa (1981-85) to do his residency training to receive certification in laboratory specialty (Medical Biochemistry, in the division of Medicine) from the Royal College of Physicians and Surgeons of Canada.

In 1985, Dr. Kalra joined as a faculty member and medical staff in the Department of Pathology, Royal University Hospital. Currently, Dr. Kalra is a Professor of Pathology, College of Medicine in the University of Saskatchewan. He has served as Head of the Department of Pathology (1991-2000), as Head and Director of Pathology Laboratories, Royal University Hospital (1991-93), and Head of the Department of Laboratory Medicine, Saskatoon District Health (1994-2000). He is a Fellow of the Royal College of Physicians and Surgeons of Canada (FRCPC), Canadian Academy of Clinical Biochemistry (FCACB) and Elected Fellow of the Royal Society of Medicine, UK.

Dr. Kalra has been involved in numerous activities at the "cutting edge" of applied biochemistry and his research eminence is universally recognized. His clinical research has been innovative and he has developed models which are clinically relevant, practical and are able to be used in health care throughout North America. Dr. Kalra's research interest is in the area of oxidative stress in the pathogenesis of heart failure and atherosclerosis. He has been a pioneer in establishing guidelines for thyroid-function testing, quality assurance program and laboratory utilization in health care. He is the first in Canada, at the Royal University Hospital to introduce sensitive thyrotropin (s-TSH) as first line test for thyroid

function testing. This test and his research contributions have not only simplified the guidelines and improved health care delivery, but also brought economic benefit to societies in Saskatchewan, Canada and societies worldwide. Dr. Kalra has authored over 200 research communications and has received numerous awards and distinctions of outstanding achievement. He is a member of numerous national and international associations and has held several visiting professorship.

Dr. Kalra has also gained a nation-wide recognition for his role in Laboratory Medicine reorganization. He has been consulted by major Canadian hospitals for integration and restructuring of laboratory services. Dr. Kalra has served as the President of the Canadian Association of Medical Biochemists (1993-95), President of Intersociety Council of Laboratory Medicine of Canada (1994-96), President of Canadian Chairs of Pathology and Laboratory Medicine (1996-2000), President of Canadian Association of Pathologists (1999-2000) and first ever Canadian as President of American college of Angiology. He has been the founding member (1991) and the Director of Saskatchewan Stroke Research Centre (1998-2000). Dr Kalra also served as a member of the Clinical Review Panel for redesigning medical serves in Saskatoon District Health (1992-94). Through these leadership roles and high profile in various scientific societies, Dr. Kalra has attracted many high caliber students and research collaborations. These have been central to the development of his research legacy.

Dr Kalra is widely regarded for his excellence as a teacher of undergraduate, graduate and postgraduate students. He enjoys advising high school students in career choices. For several years, he has offered Advances in Technology in Pathology/Lab Medicine as part of "Rotary Adventures in Technology Program" for the youth of western Canada to stimulate and encourage youth towards health sciences. Dr Kalra has also given public lectures on the role of the laboratory physician and pathologist in health care for "University to the People".

Dr Kalra has been admitted as Fellow (2005) into the newly formed Canadian Academy of Health Sciences (CAHS) which is based on rigorous scientific contributions and peer review. Members elected to the Academy are recognized by their peers nationally and internationally for their contributions to the promotion of health science. As a fellow of the academy, he has demonstrated leadership, creativity and commitment to advancing academic health sciences. Election to the academy is considered one of the highest honors for members of the Canadian health sciences community.

Dr Kalra is well known as avid supporter of community, arts, culture and for his commitment to youth and human welfare. His heart belongs to community services and Volunteerism. He has been described as a "cultural ambassador" who is an active volunteer in Saskatoon and community at large for more than 25 years.

Dr. Kalra is an active leader and community builder in several altruistic organizations including Saskatoon Folkfest, Multicultural Council of Saskatchewan, Hindu Society (Hindu Temple) of Saskatchewan, Saskatoon United way, Saskatchewan Intercultural Association (SIA), Rotary Clubs in Saskatoon, Heart and Stroke Foundation of Saskatchewan, Literacy Foundation and the Canadian National Institute for the Blind (CNIB). Jay has worked tirelessly in building the social, cultural, intercultural understanding and strengthening the fabric of multiculturalism in Saskatoon, Saskatchewan and beyond.

Through his compassion, excellent efforts and selfless commitment to youth and human welfare, Jay has made an immense contribution to Saskatoon and has inspired others to follow. He is a role model who leads by example and has often been called a "Cultural and Diversity Ambassador." Some of Dr. Kalra's Community and volunteer activities are as follows:

Saskatoon Folkfest:

President (1998, 1999) and Vice-President (1997) of Saskatoon Folkfest Inc., an organization that showcases a multicultural event in the city of Saskatoon. He served as Chair (1998-99) of the Planning committee and President for celebrating the "20 Years of Culture and Harmony" in Folkfest 1999.

During his leadership with Folkfest:

- Jay promoted the recognition of socio-cultural diversity by assisting in the development and acceptance of multiculturalism of others through the appreciation of cultures that make up Saskatoon –an ideal place to live.
- While recognizing the veterans of Saskatchewan and efforts of youth, Dr Kalra worked diligently with aboriginal community; and Saskatoon Folkfest was named as one of the top 100 events in North America

Saskatchewan Intercultural Association (SIA):

Or Kalra is a Board Member (2000-) and member of the executive (Vice-President, 2005-2009; President 2009-2013) of the SIA where he has been very active to promote cooperation and intercultural understanding within the community. At present, he is serving as Past President and Chair of Coordinating committee to celebrate 50th Anniversary of SIA.

Hindu Society (Hindu Temple) of Saskatchewan/India Canada Cultural Association:

- ♦ Chair (1997-98), Vice-Chair (1996-97), and member on the Board of Trustees (1994-1997) of the Hindu Society of Saskatchewan,
- Chair, Community Care Group (1996-97), and Member, Bylaws committee (1996-97).
- Member several committees of the India Canada Cultural Association including Scholarship committee.

Multicultural Council of Saskatchewan (MCoS):

- President (2004-08), Vice-president (2002-04) of (MCoS) where he has been active in the promotion and recognition of cultural diversity, along with educational programs on the issues of multiculturalism in Saskatoon and Saskatchewan. He led the council's response team in the Saskatchewan Human Rights Commission's special programs review community consultation to create policies of employment and education equity in the province.
- Promoted the concept of equal opportunities and fair treatment of all people in our culturally diverse society and continually working towards increasing intercultural awareness and understanding.

Heart and Stroke Foundation of Saskatchewan, United way of Saskatoon, Word Whiz Committee, Saskatchewan Literacy Foundation:

- Board of Directors (1992-1999) and an Executive member (1995-1998) Heart and Stroke Foundation of Saskatchewan; lobby anti-cigarette smoking law, fund raising for research and educational programs.
- Chair (2004-06) Medical sector-community campaign of united way of Saskatoon
- Member, Word Whiz Committee, Saskatchewan Literacy Foundation. an annual fund raising and literacy promoting event 1996-98

Canadian National Institute for the Blind (CNIB) - National, Saskatchewan and Manitoba-Saskatchewan Division:

- Member of the National Board of Directors (2001-2002) and their Planning Committee (2001-02).
- ♦ Member of the Board of Directors (1998- 2008) of the CNIB, Saskatchewan Division.
- Chair of Vision2000 and Vision 2001 Luncheon committee for fund raising
- Chair (2003-05) of the CNIB, Saskatchewan Division,
- Chair (2005-07) of the CNIB Manitoba-Saskatchewan division. Dr Kalra integrated the Manitoba and Saskatchewan divisions to provide efficient services to visually impaired and blind people of our city and province.

Rotary club(s) in Saskatoon:

- Member of Saskatoon Nutana Rotary Club Membership Development committees,
 World Community Service committee, club services A
- Paul Harris Fellowships (1997,2008)
- Past President, Saskatoon Nutana Rotary Club (2002-03); Past Presidents' Advisory committee.
- President, Saskatoon Nutana Rotary Club (2001-2002).
- ♦ Chair (2001) of the committee to celebrate 40 years of the services of the Saskatoon Nutana Rotary Club.
- ♦ Co-chair of the Rotary in Saskatoon 2005 celebration committee to celebrate "100 Years of Rotary International and Province of Saskatchewan" in Saskatoon.

Dr Kalra is also active as a committee member of several other clubs, cultural and community associations/organization including Multicultural community of interest, Youth Action Now, Future of Multiculturalism in Saskatchewan, Emcy Foundation, and Canadian Eyesight International to serve humanity and enhance community building.

"The community always comes first" has been Dr Kalra's motto and this is practiced in his life. In all the above cited volunteer activities and organizations, he has consistently strived for improvement in the pursuit of excellence and has often times lead by example. Although Dr Kalra's commitment and dedication are praiseworthy and outstanding for its selfless devotion, its contributions and impact in the community is seamless and immeasurable. He has touched many of us by his selfless motivation and devotion. Dr Kalra has demonstrated a life long commitment to cultural diversity, community building and volunteerism.

Awards and Honors: Dr. Kalra has been the recipient of several awards and honors, some of which include:

Professional:

- "Graduate Student Association (GSA) Champion Award", University of Saskatchewan (2013)
- * 2012 CAME/ACÉM Certificate of Merit Award" for Outstanding Contributions to Medical Education, Canadian Association for Medical Education (CAME)
- ♦ Recipient, 2012, 2011, 2010, 2009 Outstanding Speaker Award, American Association for Clinical Chemistry(AACC)
- Recipient Saskatchewan Health Research Foundation Achievement Award in Clinical research (2005)
- ♦ "Golden Wheel Award for Excellence in Science and Technology" (1994) Rotary Clubs of Saskatoon
- "Excellence of Research Award (1994), Canadian Society of Clinical Chemists
- Schering Traveling Award, Canadian Society for Clinical Investigation (1988)

Community services/Volunteerism:

- ♦ 2013 RBC Top 25 Canadian Immigrant Awards Winner
- The Queen Elizabeth II Diamond Jubilee Medal (2012)
- Dedicated Service Award", Canadian Association of University Teachers (2011)
- Honorary Ambassador, Saskatoon Folkfest- Annual Multicultural Festival, Saskatoon, Saskatchewan (2010)
- "American Society for Quality (ASQ) Service Award 2010-2011
- Honorary Ambassador Mosaic, 40th Anniversary Regina (2007) A Festival of Cultures, Regina, Saskatchewan
- Saskatoon Centennial Initiative 100 years 100 Reasons recognition, CTV and Imagery Illustration (2006)
- Recognized, as Pioneer for Advancing Multiculturalism and Diversity in Saskatchewan, Saskatchewan Equity and Diversity Association (SEEDA) Award (2006)
- Saskatchewan Centennial Leadership Award for contribution to Province (2005)
- "Sharing our Vision" Award, CNIB Saskatchewan (2005)
- Physician Recognition Award "Community Sprit" Saskatoon Health Region (2004)
- "Living In Harmony" Recognition Award for Cultural Diversity and Race Relations, City of Saskatoon, Saskatchewan (2004)
- Volunteer Saskatoon 2003 Award for Cultural Diversity (2004)- an award for his gift of time, talent and energy in the category of Cultural Diversity "Living in Harmony" Recognition Award for Cultural Diversity and Race Relations, City of Saskatoon, Saskatoon
- Sask Culture Volunteer Award (2003), Sask culture, Regina
- The Queen Elizabeth II Golden Jubilee Commemorative Medal (2002); the medal is awarded to those who have made a significant contribution to Canada, to their community or to their fellow Canadians
- Outstanding Services to the community Award 1995, India Canada Cultural Association Saskatoon

Dr. Kalra has also been recognized for his contributions to Education, Research and Medicine by his Certificate of Appreciation, Province of British Columbia for participation with Canadian Eyesight International, 2004citation in the International Who's Who in Medicine and International Who's Who of Intellectuals and recipient of 1995 Commemorative Medal, Man of the year, American Biographical Institute. His work has also been featured on radio and T.V and in Newspapers and magazines.

In summary, Dr. Kalra has achieved eminence in his profession and clinical research. He is an active organizer/leader in various cultural and other organizations. Jay is a role model, demonstrated an outstanding commitment and leadership to volunteerism and multicultural harmony in the community at large. It is through Dr Kalra's compassion, selfless commitment and excellent efforts; he has made an immense contribution to our city, to our province and has inspired others to follow his example.

Marquis Industrial

Street Naming Request "Millar Place"

Note: Saskatoon Land does not guarantee the accuracy of this plan. To ensuraccuracy, please rofer to the registered plan of survey. This plan is not to scale, bistances are in metres unless shown otherwise. This is not a legal plan, tot dimensions and the locations of other features are compiled from available information and are subject to change without notice. For verification, please check with the approprise authority.

Faithfull Place Renaming

