

**University of
Saskatchewan
Students' Union**
2014-15 Annual Report

Elias Nelson
VP Operations & Finance

Jack Saddleback
VP Student Affairs

Max FineDay
USSU President

Desirée Steele
VP Academic Affairs

Contents

Page 9	President's Message
Page 10	General Manager's Message
Page 12	USSU Operations
Page 14	Excellence Awards
Page 16	Financial Statements
Page 20	USSU Fees
Page 21	Directory

Our Vision

The University of Saskatchewan Students' Union strives to be the recognized leader in enhancing the student experience.

Our Mission

The University of Saskatchewan Students' Union exists to represent, serve, and support the academic and non-academic needs of undergraduate students of the University of Saskatchewan through accountable, dynamic, and unified leadership. It also serves to protect and maintain the integrity of quality accessible public education.

Our Values

The following principles shall guide the University of Saskatchewan Students' Union in all of its endeavours: innovation; integrity; mutual respect; professionalism; service; social, economic, and environmental responsibility; teamwork; and trust.

President's Message Max FineDay

As President of the University of Saskatchewan Students' Union, I'm very pleased to provide this report to our membership on behalf of the USSU Executive and University Students' Council.

I had the pleasure of serving undergraduate students, our members, during a time of significant growth and change for the USSU. Throughout this past year we have significantly expanded our capacity and ability to deliver services and programs designed to make student life at the University of Saskatchewan more affordable, more socially conscious, and more fun. We were able to do this while living within our means and acting responsibly with student dollars.

This was made possible through the work of our dedicated staff who look after the management and operations side of the Union. Their work has been exceptional and deserves recognition. Without their determination and hard work, it would be impossible to support the academic and non-academic needs of undergraduate students at the University of Saskatchewan.

This was an incredibly eventful year for the university. I will provide snapshots and highlights to this year, but these are by no means an exhaustive list of all that was undertaken and accomplished this past year.

“...I am confident in the direction of the university going forward.”

At the beginning of our time in office when the university was still deeply divided by TransformUS, the USSU provided a strong voice for students and urged administration to act in the best interests of our members. Through that process we lost a President and Provost – there is no doubt that this was a difficult year for our university. Yet, with the actions and course taken by our Interim President & Interim Provost, I am confident in the direction of the university going forward.

Late September saw the City of Saskatoon lock out transit workers, forcing students who rely on their USSU Universal Transit Pass (U-Pass) to find alternative ways to campus. We were adamant that students not be expected to pay for the loss of service during the lockout. Fortunately, the lockout was short lived and the USSU was able to secure a credit for students of \$37.16 (the cost of 1 Term) on their account.

“The USSU has become a nationally recognized leader for providing effective advocacy for our membership.”

The executive traveled to many off-campus colleges in early fall - to Melfort, Prince Albert, North Battleford, and Ronge - in an attempt at outreach and allowing ourselves to be held accountable to our off campus membership. In the past not enough attention has been paid to our distance members, but these students are engaged and received the USSU Executive extremely well. And because of a strong partnership, we have been able to achieve positive results. I know the current executive believes strongly in continuing to grow this partnership.

The USSU has become a nationally recognized leader for providing effective advocacy for our membership. The Executive was often contacted by our counterparts from across the country about how to effect change within other unions and universities. This reputation serves our membership well by delivering on campaign promises made, and being a well respected voice for students when speaking to governments, university administration, and external organizations.

Evidence of this can be seen across campus. In securing a new childcare centre and pressing the university to develop a long term vision about childcare at our university, participating in the day of giving which has allowed over \$50,000 to be raised for student scholarships and awards, the creation of a tuition waiver for youth exiting the foster care system, continuing to lobby for expanded access to post-secondary education, and more has been accomplished through USSU efforts.

The USSU also undertook a number of initiatives aimed to connect with and improve the daily lives of students. The most notable of these were the improvements to our online Campus Group Ratification, Funding Requests, and USSU Campus Group Advertising. These changes will add greatly to the creation and operation of Campus Groups at the University, and will support a greater diversity of groups in which students can participate.

I've often said that the only goal I wanted to accomplish during my tenure was to leave the USSU in a little better shape than it was when I first sat in the president's chair two years ago, I think we've done that.

I would be remiss if I didn't thank my executive colleagues, Elias Nelson, VP Operations and Finance; Desiree Steele, VP Academic; and Jack Saddleback, VP Student Affairs, for their tireless efforts and service to our union.

I am extremely optimistic about the future of our USSU, its role in improving the student experience, and the University of Saskatchewan as a whole. It has been an incredible honour to serve and to represent students for the past two years. The USSU and the University of Saskatchewan will always hold special places in my heart, along with the students who made my two years in office more rewarding and joined me in making our campus better.

The student movement is alive and well on our campus, and our greatest days are yet to come.

In solidarity / All my very best,

A handwritten signature in black ink, reading "Max FineDay". The signature is fluid and cursive, with a long horizontal stroke extending from the end of the name.

Max FineDay
USSU President 2013-2015

General Manager's Message

Caroline Cottrell

In the fiscal year beginning May 1, 2014, the USSU finally turned the financial corner from the upheavals created by the renovation of Place Riel, completed in 2011. Although budgeted for a deficit the organization saw black ink on the bottom line for the first time in a number of years. This financial turn around was due, in part, to having the rental spaces in Place Riel fully occupied and thus generating revenue, but the success of Louis' Loft and Louis' was also a factor, as was the general fiscal prudence of senior staff in managing their departments.

“the organization saw black ink on the bottom line for the first time in a number of years.”

Place Riel continues to be a very busy building with students moving through to access buses or as they come off buses to access classes, but it is also busy as a destination for students seeking a variety of services: computer sales; a hair salon; cellular phones; numerous food services; travel; health, mental health, dental, and pharmacological outlets; and USSU provided services such as a health and dental plan, U-Pass, Housing Registry, the Information Centre, campus group funding and insurance; as well as a other services designed to enhance the undergraduate experience. Place Riel also continues to be extensively used for student events including such things as the Undergraduate Symposium, Muslim Awareness Week, Stress-Less, Undergraduate Forum, Aboriginal Students' Week, the Red Cross, Anti-Bullying, Imaginus, and for the weekly Fresh Market, operated by the USSU's Food Centre.

“... a destination for students seeking a variety of services ...”

One very large bump in the road this year, however, was the Transit lock-out which occurred at the beginning of the fall term and lasted five weeks. This meant the U-Pass (Universal Bus Pass) program could not operate and the net result of this was two-fold. First, we arranged for refunds on fees so that students did not pay for any of the days where they did not receive service; and second, we worked with the University to create a subsidiary system for a brief time prior to the lockout being declared illegal and Transit resuming operations. Simultaneously, the USSU assumed responsibility for administering the Graduate Students' Association U-Pass, a new venture which went quite smoothly and which provides an additional source of revenue.

Once again, I want to extend my thanks to the staff and Executive of the USSU for their hard work, collegiality, commitment, and camaraderie, and I also want to express my gratitude to all students who sit on University Students' Council for their leadership and their willingness to serve.

Submitted with respect,

A handwritten signature in black ink, reading "Caroline Cottrell". The signature is fluid and cursive, with the first name "Caroline" written in a larger, more prominent script than the last name "Cottrell".

Caroline Cottrell
General Manager

USSU Operations

Louis'

The prime destination for University of Saskatchewan students and friends to eat, drink and see their favourite live acts perform. 2014-15 was a very successful year for Louis' with over 1.9 million in sales from May to April. The fall was highlighted by record attendance in the Bowl and busy Welcome Week concerts. Louis' continued the eventful year by hosting a sold out wedding season, catering to students through an extensive menu, nightly promotions, and a wide variety of entertainment.

Louis' continued to grow business outside the walls of the Memorial Union Building with numerous event catering orders across campus. Louis' also continued to provide food and beverage services at Griffiths Stadium for events ranging from Huskie Football games to track and field meets.

Louis' Loft

Considered one of the best spaces on campus, Louis' Loft has much to offer students, and the rest of the campus community. During the day it's a bustling coffee shop featuring Direct Trade coffee and teas, specialty beverages like caramel macchiatos, espressos, cappuccinos, lattes and mochas, and wine and liqueurs. The new menu also features a variety of premium panini's, sandwiches, and snacks. The Loft proudly serves local draught beer, as well as spirits from Lucky Bastard Distilleries.

Many student groups, campus departments, and other organizations booked the Loft space for their special events, banquets, and functions throughout the year.

XL Print & Design

XL Print & Design enjoyed continued success due to positive word of mouth and a welcoming location on the main floor of the Memorial Union Building. Revenues continued to grow and the outlook for XL is strong as the business continues to provide a valuable service that also turns a profit for the USSU.

This year, XL purchased new equipment that will allow for laminating and binding in an effort to meet customers' needs. XL Print & Design specializes in wide format printing, colour copying, and graphic design. XL offers wide format colour printing of up to 5 feet and carries various types of media such as matte paper, photo gloss, vinyl, canvas, and sticker paper. XL can also print black and white wide format of up to 3 feet for the budget conscious, and can provide design for event posters, invitations, business cards, research posters, and many other products.

Information Centre

Whether it is for transit information or directions, the first stop for many students and visitors to campus is the Information Centre located in Upper Place Riel. The Information Centre is an integral part of the University of Saskatchewan Students' Union and is a highly utilized service that attracts thousands of customers per year.

The Information Centre offers U-Pass (universal transit pass) for both undergraduate and graduate students, table and kiosk rentals, campus directory, faxing, lost and found, Notary and Commissioner of Oaths services, locker rentals, printing credit, evening parking passes, Ticketmaster, and general information.

The Information Centre continues to be a service valued by the campus community.

USSU Centres

The University of Saskatchewan Students' Union operates a number of centres aimed at enhancing the student experience. These centres include the Women's Centre, Pride Centre, Help Centre, and Food Centre. The USSU centres are open to all students, and provide resources, support and services in a warm, positive atmosphere.

Food Centre

The Food Centre provides emergency food hampers to students in need, and the CHEP Good Food Box to the campus community. Emergency food hampers are provided to students from the Saskatoon Food Bank. Students simply need a valid Saskatchewan health card and university student card. On average 6 hampers are given out each month. The CHEP Good Food Box provides top-quality, fresh, nutritious food at an affordable price. Subscribers place their orders every second Monday for pick up on Wednesdays.

The Food Centre runs a weekly Fresh Market, where fresh fruit, vegetables, and snacks, are sold to students in a central location at reduced prices. This program helps students make smart, healthy, eating decisions at a price they can afford. The centre also organizes Trick or Eat, which takes place on Halloween night. The event collects non-perishable food items for the Saskatoon Food Bank. The event was a success this year with over 2300 kilograms of food collected by over some 150 student volunteers.

Help Centre

The Help Centre is a warm, friendly positive space that is open to everyone and offers many other services to help students on a daily basis. They offer an Exam File, free condoms, candy, a kitchenette, maps, transit info, friendly faces, a positive space, and provide support and community to students.

The Help Centre is committed to providing information, referrals, and personal support to students. The Help Centre Peer Support program offers support and referrals regarding sexual health, queer issues, academic issues, suicide, pregnancy, and other student issues. They are available by appointment and on a walk in basis during centre hours.

The Help Centre hosts/participates in major events throughout the year: Applied Suicide Intervention Skills Training, Mood Disorder Support Group, Eating Disorder Support Group, Mental Health Awareness Week.

Pride Centre

The Pride Centre is a welcoming and celebratory campus community. The centre provides a friendly environment with a diverse group of people of all sexual orientations and gender identities in an open and progressive environment that advocates, celebrates, and affirms sexual and gender diversity.

The Pride Centre supplies information on safe sex, as well as free condoms, latex gloves, dental dams, and female condoms. The centre also organizes and offers information on local and national Queer news, community organizations, and LBGTT2IQ events. Some of the key events planned by the centre include, Queerapalooza, Ally Week, Transgender Day of Remembrance, and Carnival of Sex.

Women's Centre

The Women's Centre is a safe, dynamic, comfortable, positive space to organize around feminism and activism. It serves as a resource and information centre, with a large library of feminist titles. There's a lounge to hang out in and meet like-minded people. It is a place of inspiration, enlightenment, and encouragement. We are a pro-choice organization and recognize the strengths of the diverse and vibrant community at the U of S and in Saskatoon.

The USSU Women's Centre takes a vibrant and proactive approach to educating and informing the campus community about issues affecting women. We strive to provide a safe and positive environment to promote equality while recognizing and celebrating differences within our diverse and dynamic community.

The Women's Centre hosts/participates in major events throughout the year: Take Back the Night, Sexual Assault Awareness Week, Who Needs Feminism?, The National Day of Remembrance and Action on Violence Against Women, V-Day, and International Women's Day.

2014-15

Experience in Excellence Awards

Teaching Excellence Awards

Selected by students, the Teaching Excellence Awards recognize those who have demonstrated enthusiasm, organization and fairness in evaluation, providing exceptional commitment and support to their classrooms. The 2014-15 winners are:

- Cheryl Besse (Nursing)
- Vince Bruni-Bossio (Management/Marketing)
- Tracie Risling (Nursing)
- Bruce Wobeser (Veterinary Pathology)
- Zachary Yuzwa (St. Thomas More College)
- Brenda Kelly (Educational Curriculum)
- Jacob Semko (Art and Art History)
- Jennifer Chlan (Anatomy and Cell Biology)
- Janeen Loehr (Psychology)
- Brandy Mackintosh (Accounting)
- Scott Johnston (Instructional Support – Computer Science)

USSU Centre Awards

The USSU Centre Awards recognize those among the University of Saskatchewan faculty, staff, students, and alumni who have demonstrated leadership and courage in advancing the quality of life in support of those experiencing outstanding struggles. The 2014-15 winners are:

- Kendra Starling: Pride Centre Doug Wilson Award
- Shiney Choudhary: Help Centre Award
- Ashley Clouthier: Women's Centre Award
- Alexa McEwen: Food Centre Award
- Benjamin Schwab: Safewalk Award

Walter Murray Leadership Award

This award is presented to a student who has provided leadership beyond the call of duty in enhancing the student experience at the University of Saskatchewan. The 2013-14 winner is:

- David Ogunkanmi

Doug Favell U of S Staff Spirit Award & Freda Salikin USSU Staff Spirit Award

These awards recognize non-academic staff members who are responsible for enhancing the student experience. The 2014-15 winners are:

- **Jeff Dumba: U of S Staff Member**
- **Dan Smolinski: USSU Staff Member**

Vera Pezer Awards for Student Enhancement

This award is presented to U of S student volunteers who have given their time and energy to ensure that non-academic facets of the student experience are enhanced. The 2014-15 winners are:

- **Jamie Labrecque: Member of Student Council**
- **Christie McGregor: USSU Centres**
- **Shannon McAvoy: Volunteerism**
- **What's Your Cap?: Campus Group of the Year**

Academic Advising Award

This award honors outstanding delivery of Academic Advising at the University of Saskatchewan and serves to recognize the importance Academic Advising has on enhancing the student experience. The 2014-15 winner is:

- **Adil Afzal – College of Arts and Science**

Engaged Young Alumni Award

The Engaged Alumni Excellence Award is given to an alumnus who is actively engaged in their community and has maintained a strong connection to the alumni of the university, who has graduated in the past five years, and is 35 years of age or younger. The 2014-15 winner is:

- **John Desjarlais Jr.**

Financial Statements of University of Saskatchewan Students' Union

Year ended April 30, 2015

KPMG LLP

Chartered Accountants

600 - 128 Fourth Avenue South
Saskatoon SK S7K 1M8

Telephone (306) 934-6200

Fax (306) 934-6233

Internet www.kpmg.ca

INDEPENDENT AUDITORS' REPORT

To the Members of University of Saskatchewan Students' Union

We have audited the accompanying financial statements of University of Saskatchewan Students' Union, which comprise the statement of financial position as at April 30, 2015, the statements of operations, deficiency and cash flows for the year then ended, and notes, comprising a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Canadian accounting standards for not-for-profit organizations, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Canadian generally accepted auditing standards. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on our judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, we consider internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of University of Saskatchewan Students' Union as at April 30, 2015, and its results of operations and its cash flows for the year then ended in accordance with Canadian accounting standards for not-forprofit organizations.

A handwritten signature in black ink that reads "KPMG LLP". The signature is written in a cursive, stylized font. Below the signature is a horizontal line that starts under the "K" and ends under the "P", with a small upward tick at the end.

Chartered Accountants
August 27, 2015
Saskatoon, Canada

2014-15 Statement of Financial Position

April 30, 2015, with comparative information for 2014

Assets	2015	2014
Cash and cash equivalents	\$ 2,053,001	\$ 718,784
Accounts receivable	82,543	41,124
Inventories	85,973	99,232
Prepaid expenses	8,926	5,280
Short-term investments	2,401,452	2,807,202
Due from University of Saskatchewan	-	39,567
	4,631,895	3,711,189
Property and equipment	22,842,744	23,893,552
Trust fund	2,000	2,000
	27,476,639	27,606,741

Liabilities and Deficiency	2015	2014
Accounts payable and accrued liabilities	\$ 879,938	\$ 693,188
Deferred revenue	181,436	215,548
Due to University of Saskatchewan	68,473	-
Current portion of long-term debt	279,970	265,111
Current portion of obligations under capital lease	19,590	17,585
	1,429,407	1,191,432
Long-term debt	16,923,570	17,203,540
Capital lease obligation	13,936	35,214
Deferred capital contributions	10,376,348	10,169,378
Trust liability	2,000	2,000
Total liabilities	28,745,261	28,601,564
Deficiency	(1,268,622)	(994,823)
	\$ 27,476,639	\$ 27,606,741

On behalf of the Board:

Caroline Cottrell, General Manager

Director

Jack Saddleback, USSU President

Director

2014-15 Statement of Operations

Year ended April 30, 2015, with comparative information for 2014

Revenue:	2015	2014
Sales	\$ 2,098,082	\$ 1,915,948
Amortization of deferred capital contributions	1,519,421	1,688,365
Student fees	1,224,779	1,176,403
Facilities	1,014,975	988,112
Marketing and media	135,284	161,780
Entertainment	104,122	73,912
Investment income and changes in fair value	43,871	48,213
Student services	45,389	39,476
Other	22,076	18,203
Ratification revenue	14,429	14,624
	6,222,428	6,125,036

Expenses:	2015	2014
Business operations	\$ 2,005,366	\$ 2,025,468
Amortization	1,278,253	1,334,884
Financing costs	943,878	1,120,632
Administrative	918,009	891,857
Building maintenance	776,228	752,403
Student services	228,366	214,757
Student governance	208,295	200,162
Entertainment	93,309	69,818
Marketing and media	39,794	39,815
	6,491,498	6,649,796
Loss before the undernoted item	(269,070)	(524,760)
Loss on disposal of property and equipment	4,729	18,247
Deficiency of revenue over expenses	\$ (273,799)	\$ (543,007)

Note: A full version of the financial statements will be made available at the office of the University of Saskatchewan Students' Union

2014-15 USSU Fees

USSU fees are used to fund a variety of Students' Union initiatives and services. For more details about the USSU's governing structure and services, please visit the USSU website at www.ussu.ca. The type of fees, including the amount contributed by each student per year, are listed below:

Full-Time On Campus Undergraduate Students

Students' Union.....	\$ 75.30
Health and Dental Plan	\$ 247.69
Student Infrastructure Fee	\$ 115.64
U-Pass	\$ 152.66 (\$76.33 per term)

Part-Time On Campus Undergraduate Students

Students' Union.....	\$ 37.65
Student Infrastructure Fee	\$ 57.83
U-Pass	\$ 152.66 (\$76.33 per term)

Off-Campus and Audit Only Students

Students' Union.....	\$ 37.65
Student Infrastructure Fee	\$ 57.83

USSU Student Fee Details

Students' Union

The Student' Union fee is used to fund advocacy work and services.

Health and Dental Plan

The USSU Health & Dental Plan provides a comprehensive package of health, dental, vision and travel benefits to fill the gaps left by provincial Medicare and a parent or spouse's plan.

Student Infrastructure Fee

In March 2003 students voted to implement the Student Infrastructure Fee for the purpose of constructing and sustaining student buildings. Primarily this fee will repay the loan acquired for a 22 million dollar renovation and expansion of Place Riel Student Centre.

U-PASS

Undergraduate students (some exemptions apply) are assessed a mandatory fee of \$76.33 per academic term providing transit coverage from September through December for Term 1, and January through April for Term 2. U-PASS does not include the summer period of May through August. U-PASS allows students unfettered access to Saskatoon Transit services and it is a significant part of the USSU's commitment to sustainability.

2014-15 Executive Committee

President: Max FineDay
VP Operations & Finance: Elias Nelson
VP Academic Affairs: Desirée Steele
VP Student Affairs: Jack Saddleback

University Students' Council

Chair: Scott Hitchings
Agriculture and Bioresources: Stacy Pritchard
Arts & Science: Emilie Chan
Arts & Science: Kristen Daniels
Arts & Science: Gabe Senecal
Education: Wendy Li
Education: Michael Prebble
Engineering: Jamie Labrecque
Engineering: Kamil Rogowski
Edwards School of Business: Jordan Robertson
Edwards School of Business: Jessie Munro
Indigenous Students: Kierra FineDay
International Students: Marian Nwabuniwe
Kinesiology: Kirsten Jones
Law: Taylor Andreas
Medicine: Jaylynn Arcand
Nursing: Dillan Radomske
Pharmacy & Nutrition: Aleina Haines
St. Thomas More: Monica Iron
St. Thomas More: Benjamin Schwab
Veterinary Medicine: Katrina Barth

USSU Administration

General Manager: Caroline Cottrell
Business & Services Manager: Jason Kovitch
Communications & Marketing Manager: Jason Ventnor
Controller: Amanda Mitchell
Facilities Manager: Stefanie Ewen
Graphic & Media Designer: Olivia Swerhone-Wick
Accounting Assistant: Peggy Pfeil
Administrative Secretary: Barb Yanko
Administrative Secretary: Desiree Moody
Academic & Governance Assistant: Felipe Del Campo Donoso

USSU Operations

Louis' Loft: Crystal McMullen
Information Centre: Adam Nobel
Louis': James Haywood, Kelly Oliver, Dan Smolinski, Jesse Carlson
XL Print & Design: Luke Warman

USSU Centres

Food Centre: Taletha Bennett

Help Centre: Jesse Windels

Pride Centre: Craig Friesen

Safewalk / Student Crew: Ata Merat

Women's Centre: Dylan Lambi-Raine

Affiliated Clubs and Associations

5 Days for the Homeless, U of S

Aboriginal Law Students Association (ALSA)

African Student Association (AFSA)

Ahmadiyya Muslim Students' Association

AIESEC Saskatoon

Ambassadors

Anatomy and Cell Biology Club (ACBC)

Arab Nation Students' Association

Archaeology Students' Association (APALA) ("Dirt Diggers")

Association for Exchange and International Students (U of S AXIS)

Association of Korean Canadian Scientists and Engineers U of S (AKCSE)

Association of Student Musicians

Bangladesh Undergraduate Student Federation (BUSF) U of S

Biochemistry Students' Association

Canadian Association of Pharmacy Students and Interns (CAPSI)

Canadian Lawyers Abroad U of S Chapter

Canadian Mining Games

Catholic Christian Outreach Saskatoon

Chemical Engineering Students' Society (ChESS)

Chemistry Students' Society

Chinese Students' & Scholars' Association (CSSA)

CIM Saskatoon Student Chapter

Comitatus: Classical, Medieval, and Renaissance Study Student Group (CMRSSU)

Corporate Law Clubf

CSCE Saskatoon Student Chapter - U of S Civil Club

Cycling Club, U of S

Do Something – U of S

Drama Students' Association, U of S

Economics Student Society (EcSS)

Enactus University of Saskatchewan

Engineering Students in the Community

Engineers Without Borders U of S Chapter

English Undergraduate Society

Environmental and Bioresources Student Association (EBSA)

Environmental Studies Students Association (ESSA)

Geological Engineering Student Society

Global Peace Alliance of University of Saskatchewan

Global Vets

Golden Key International Honour Society

Grace Fellowship Campus Group

Green Legal

Greystone Scholars Society (GSS)

Health Science Students' Association (HSSA)

Hillel Saskatoon
 Huskie Athletics Council
 IEEE Student Branch
 India Students' Association
 Indigenous Student Council
 Inter-varsity Christian Fellowship (IVCF) U of S
 International Studies Students' Association (ISSA)
 International Women's Movement
 ITEP Student Executive Council
 Just Rights
 Linguistics Students' Association
 Lutheran Student Movement
 Malaysian Students' Association (MASA)
 Management Students' Association
 MCC Sask on Campus
 Mechanical Engineering Students' Association (MESA)
 Microbiology and Immunology Students Association (MISA)
 Multiple Sclerosis Awareness and Fundraising Club
 Muslim Students' Association (MSA)
 National Conference on Women in Engineering 2014
 National Mining Competition Organizing Committee
 Northern Administration Students' Association (NASA)
 One Health Club
 Ore Gange
 Oxfam Campus Club
 Peer Health Mentors
 Physiology and Pharmacology Students' Society (PPSS)
 Planning Students' Association (PSA)
 Power to Change
 Red Cross Student Association
 Saskatchewan 4-H Alumni
 Saskatchewan Nursing Student's Association Regina Chapter (SNSA(R))
 Saskatchewan Party Campus Club
 Saskatchewan Young Liberal Club
 Saskatoon Psychology Students' Society (SPSS)
 Saskatoon Student Wellness Initiative Towards Community Health (SWITCH)
 SaskInvent
 Sikh Student Association U of S
 Socialist Students Association
 Society of Petroleum Engineers U of S Chapter
 Students for Free Palestine
 Sundogs Aero Design Team U of S
 SUNTEP Student Representative Council
 U OF S ADR CLUB
 U of S AniManga
 U of S Kin Club
 U of S New Democrats
 U of S Pre-Vet Club
 U of S Stockman's Club
 Ukrainian Students' Association, U of S

Undergraduate Chinese Cultural Club (UCCC)
 University of Saskatchewan Biology Club
 University of Saskatchewan Debate Society
 University of Saskatchewan Gamers' Club
 University of Saskatchewan Horticulture Club
 University of Saskatchewan Innovative Energy Team
 University of Saskatchewan Pre-Medical Club
 University of Saskatchewan Space Design Team
 University of Saskatchewan Sri Lankan Student Association
 University of Saskatchewan Student Advocates for Mental Health (USSAMH)
 University of Saskatchewan Students for Life (USSL)
 University of Saskatchewan Women in Law
 uSask Filipino Students' Association
 USask Improv
 uSask Model United Nations
 uSask Student Leadership Conference Committee
 Visual Arts Student Union (VASU)
 WCVN Equine Club: Student Chapter of the AAEP
 We the Artists, Association of Students in the Fine Arts
 What's Your Cap?
 Women in the Legislature (WiL)
 WUSC: U of S
 Law Students' Association
 Saskatchewan Pharmacy and Nutrition Students' Society (SPNSS)
 Student Medical Society of Saskatchewan
 Western Canadian Veterinary Students' Association (WCVSA)
 Arts & Science Students' Union (ASSU)
 Education Students' Society (ESS)
 Edwards Business Students' Society (EBSS)
 Saskatoon Engineering Students' Society (SESS)
 Saskatoon Nursing Student Association (SNSA)
 Agricultural Students' Association (ASA)
 Huskie Motorsports
 Pandora Women
 Saskatoon Historical Fencing
 U of S Cheer Team
 U of S Men's Ultimate
 U of S Rugby Club

University of Saskatchewan Students' Union

Room 110, Place Riel Student Centre
1 Campus Drive
Saskatoon, Saskatchewan
S7N 5A3