Greetings,

Just for your information, both Quebec Rhodes Scholars selected for

2008 have attended American Universities; Andrew Sniderman

graduated from Swarthmore College in 2007 and Annick Routhier-Labadie

will graduate from Seton Hall in 2008. Mr. Sniderman is one of two Scholars selected

from Swarthmore this year, while Ms. Routhier is evidently the first Rhodes

Scholar ever to have been selected from Seton Hall. Further information

about the two scholars-elect can be found below.

William J. Buxton (Alberta and St. John's and the London School of Economics, 1971)

Secretary to Rhodes Scholarship Committee (Qu颥c)
Two Quebec students selected as Rhodes Scholars for 2008
Andrew Sniderman and Annick Routhier-Labadie were recently selected as the 2008 Rhodes Scholars for Quebec. 
Mr. Sniderman was born and raised in Montr顬, QC and attended Acad魩e Mich謥-Provost, Selwyn House School, and Dawson College. He graduated from Swarthmore College (Philadelphia, PA) with highest honours in philosophy and political science. His honlours while at Swarthmore include Phi Betta Kappa, the Brand Blanshard Prize in Philosophy and the Ivy Award for the outstanding graduating male student. 
He took a leave of absence from university to found the Washington-based Genocide Intervention Network (GI-Net). GI-Net aims to change the way the United States and the international community respond to genocide by creating an active and powerful political constituency. While working for GI-Net, Mr. Sniderman helped oversee a national lobbying, mobilization and fund-raising effort. The organization now boasts a multi-million dollar budget, 17 full-time paid staff, over a hundred chapters, and thousands of members.
In the fall of 2005, he interviewed executives of private military firms and researched the option of private intervention in Darfur. In the summer and fall of 2006, he worked for Michael Ignatieffs leadership campaign as a political organizer and policy associate. After receiving an endorsement from Senator Rom鯠Dallaire, Andrew was elected as a delegate for the Liberal leadership convention.
Mr. Sniderman now lives in Ottawa where he works as a fellow in the Parliamentary Internship Programme (www.pip-psp.org). He serves as an assistant for Bloc Qu颩cois MP Meili Faille and will join a Conservative MPs staff in the spring. He is also a 2007-2008 Action Canada (www.ActionCanada.ca) fellow. 
He is a two-time provincial badminton champion, an avid Argentinean tango dancer, and a balloon artist. 
At Oxford, Sniderman will pursue an MPhil in Political Theory with an eye to analyzing the private military industry. 
Ms. Routhier-Labadie earned a B.S. in physics and pre-medicine with a perfect GPA of 4.0 while on full athletic scholarship at Seton Hall University (and is the first Rhodes Scholar that the university has produced). Daughter of a sports director, and of Laval Universitys football-program founder, she grew up on the sidelines and in the stands, completely immersed in the universe of sports. The three-time National Championship All-Canadian in basketball always believed in balancing the demands of athletics with those of her education. Passionate teacher, she worked as a tutor in French, chemistry, physics, and mathematics at her university, as a head coach for a girls provincial basketball summer development program, and created and illustrated the coaching curriculum handbook for the Ste-Lawrence Lions summer camps. The General Governors Medal recipient also devised electronics laboratory-report references and guides for scanning tunnelling microscopes, and studied Boron doped Silicon wafers over the previous summer. Ms. Routhier-Labadie is a poet and short-story writer who enjoys connecting theoretical physics with everyday life, and has been an active member of the Setonian (the student newspaper at Seton Hall University), where she published weekly drawings and caricatures. 
Through her exchanges with American, Finnish, Polish, and Australian team-mates, she developed new understanding of struggle and human differences, and is committed to providing children with opportunities for growth through a balanced lifestyle. While studying next to Newark, New-Jersey, she visited various inner-city schools where she read stories to young students while advocating the need to develop passions, whichever they may be, participated in the St-Rose-de-Lima pen pal project, and served breakfast at the St-Johns soup kitchen. She is now pursuing a Graduate Diploma in applied ethics at Laval University, where she is researching the application of medical deontology to elite sports, specifically the problem of informed consent, patient autonomy, and confidentiality in sports medicine.
At Oxford, she hopes to earn a MSc. in biomedical engineering and do research in the orthopaedic division. She wishes to gain competence in the field to eventually develop prosthetics, and devise new techniques in injury rehabilitation. She is extremely excited about the prospect of rowing, Earl Grey tea, and will certainly extend her career on the basketball court. For now, she is focussing on helping the Rouge et Or in its quest for a first national championship, on filming and editing a bilingual instructional video on basketball techniques, and is working to add poverty education to the summer camp curriculum, while simultaneously raising funds for the Right to Play foundation. Formerly a competitive skier, Ms. Routhier-Labadie also enjoys tennis, rowing, white water canoeing, rollerblading, and running.
The Rhodes Scholarships, oldest of the international study awards available to Canadian students, were created in 1902 by the Will of Cecil Rhodes, British philanthropist and industrial magnate. The criteria are high academic achievement, integrity of character, a spirit of unselfishness, respect for others, potential for leadership, outstanding character, diversity of extracurricular activities and interests. and physical vigour. They provide two or three years of study at Oxford. Two of the eleven scholarships in Canada are designated for students from Quebec. Scholars Around eighty-five scholarships are awarded world-wide each year in the nineteen Rhodes Scholar jurisdictions around the world including Australia, New Zealand, Bangladesh, Bermuda, Hong Kong, India, and the United States. 
For more information please conrtact
William J. Buxton               
Secretary to Rhodes Scholarship Committee (Qu颥c)
Professor
Communication Studies
Concordia University
7141 Sherbrooke Street West
Montreal H4B 1R6
(514) 848-2424 (x 2547)
(418) 682-1257
FAX: (514) 848-4257
(418) 656-7807
	Seton Hall University Student Wins Rhodes Scholarship
Seton Hall > News & Events
Saturday, November 29, 2008
by: Jill Matthews
Annick Routhier-Labadie has been named a Rhodes Scholar. Routhier-Labadie is Seton Hall's first Rhodes Scholar.

Routhier-Labadie, a physics major, played womens varsity basketball for the Pirates before completing her undergraduate coursework in three years while maintaining a 4.0 grade point average. She completed her degree in August 2007 and will participate in the Universitys commencement ceremony in May 2008. Routhier-Labadie plans to use her time at Oxford University for an applied study of prosthetics and joint surgery.

I'm kind of speechless, and really overwhelmed right now, Routhier-Labadie, who was named a finalist in the rigorous competition two weeks ago, said. On November 23, she interviewed before the Canadian Rhodes Trust committee as part of the grueling final level of competition. She recently heard the good news: she was being honored as one of Canada's eleven Rhodes winners this year.

I have known Annick since her freshman year and have always seen her demonstrate academic excellence in all of her work, said Sedong Kim, chair of Seton Halls Physics Department. Annick is a role model not only for physics students but for all Seton Hall students.

James J. Kimble, Seton Hall's Fellowships Advisor, said that Routhier-Labadie was not only a star in the classroom, she was also active in tutoring her fellow students and participated in a number of campus honorary organizations. Her record shows an amazing level of accomplishment, both as a student and as a person, Kimble added.

Among a long list of accomplishments and service activities, Routhier-Labadie played roles in the campus chapters of the Chi Alpha Sigma Student Athlete Society, the Sigma Pi Sigma Physics Honor Society, the National Society of Collegiate Scholars and the National Society of Physics Students. She also spent time working with youth in basketball activities, where she has served as a trainer, a manager, and a coach. Finally, she was an active member of the Setonian staff.

About Rhodes Scholars

The Rhodes Trust was founded in 1902 as a bequest of Cecil Rhodes. The internationally prestigious competition allows elite students from across the globe to complete graduate coursework at Oxford University. Previous Rhodes Scholars have included former President Bill Clinton, astronomer Edwin Hubble, feminist social critic Naomi Wolf, U.S. Supreme Court Justice David Souter and Bill Bradley, former U.S. Senator from New Jersey.


	

	Andrew Sniderman '07 Named Rhodes Scholar
Andrew Sniderman '07 is the winner of a Rhodes Scholarship for 2008, becoming the second person from the College to receive the honor this year and thefifth since 2000. An honorspolitical science and philosophy graduate from Montr顬, Canada, Sniderman will study at Oxford University next fall with Rebecca Brubaker '06.
During his junior year, Sniderman co-founded the Genocide Intervention Network, ultimately delivering speeches across the U.S. and helping to oversee a national lobbying, mobilization, and fundraising effort to provide citizens with tools to prevent and stop genocide. Currently he is serving in Ottawa as a fellow in the Parlimentary Internship Programmeand as an Action Canada fellow.
Read an interview withAndrew in the Daily Gazette.


[image: image1]
	


