

TUUM EST

UUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

FALL CONGREGATION
2013

NOVEMBER 27-29

THE CHAN CENTRE FOR THE
PERFORMING ARTS

TUUM EST

TABLE OF CONTENTS

The Graduation Journey	2
Graduation Traditions	4
Chancellor's Welcome	6
President's Welcome	8
Musqueam Welcome	10
The Board of Governors & Senate	12
Honoring Significant Accomplishments & Contributions	14
Fall 2013 Scholarships, Medals & Prizes	16
Schedule of Fall 2013 Ceremonies	17
Lists of Fall 2013 Graduating Students	
Wednesday, November 27, 2013	
9:30am	20
12:30pm	23
3:00pm	28
Thursday, November 28, 2013	
9:30am	31
12:30pm	37
3:00pm	42
Friday, November 29, 2013	
9:00am	46
11:30am	51
Acknowledgements	56
O Canada	56
Alumni Welcome	57

A General Reception will follow each
Ceremony at the Flag Pole Plaza.

Graduand,

Your journey here began in your mind.
You alone forged your path to this day.

We are honoured to have given you a place to learn,
discover and be inspired along the way.

Remember as you journey forward, we will always
be that place for you.

Tuum Est.

A journey you have helped shape that will forever remain imprinted with your dedication and spirit.

1908

Provincial legislature passes a new "University Act" establishing The University of British Columbia.

1919

First Graduating class tree planting ceremony. Over time, 92 more trees would be planted on the Vancouver campus by graduating classes at UBC.

1925

UBC Point Grey campus opens.

1916

First Graduating class pictured here at the Fairview campus located near Vancouver General Hospital.

1922

1,200 UBC students march through the streets of downtown Vancouver to the Point Grey campus. This pilgrimage became known as the "Great Trek," which represents one of the greatest efforts of an undergraduate student body in support of its university and still reflects the spirit and pride of UBC students.

(background image, pages 2-3)

1940-1951

Students contribute to the construction of Brock Hall, the university's first student union building. Student initiative leads to construction of War Memorial Gymnasium, as a memorial to the British Columbians who died serving their country. Enrolment swells to 9,374.

1970–1979

Enrolment numbers reach 20,936 students. UBC awards its 100,000th degree.

2005

UBC opens UBC Okanagan campus in Kelowna.

2008

UBC celebrates the Centenary of the Signing of the University Act.

1990

UBC celebrates the 75th anniversary of its opening with a series of special events, including the largest Open House in its history.

2007

UBC awards its 200,000th degree.

2013

2,780 students become the Graduating class of Fall 2013.

Congratulations Graduating
class of 2013!

The University Mace is a symbol of the authority of the Chancellor. It is displayed on ceremonial occasions, most notably during the congregation ceremonies but also during the Installation of a President or Chancellor.

THE UNIVERSITY MACE

In the fall of 1957, the University commissioned Haida carver Bill Reid to undertake the project. Owing to Reid's heavy workload, he suggested that George Norris be asked to help design and carve the Mace. The planning of the Mace took some time and a final design was not approved until 1959.

Norris carved the Mace from a block of yew and it included a stylized thunderbird on the thick upper portion. The Mace also featured the use of copper that was prominent in Northwest Coast native art. This copper trimming was designed and prepared by Bill Reid. Norris completed the Mace in 1959 and it was first used at the Fall Congregation where the Director of Ceremonies, Malcolm McGregor, carried it for the first time.

Today the Mace is carried by the 'Macebearer' who leads the Platform Party, which includes the Chancellor, the President, and other dignitaries, onto the stage for the Congregation ceremonies.

THE PROCESSION

Chancellor Sarah Morgan-Silvester shakes the hand of every student that crosses the stage—that's over 8,000 students each year. This handshake signifies the transition between student and graduate.

REGALIA COLOURS

The hoods, gowns and hats worn by graduates are lined with colours to indicate the degree to be conferred, a tradition dating back to the Middle Ages when the first universities were founded.

YOUR LEGACY GROWS

Since 1919, the graduating class has held a Tree Planting Ceremony on Campus to serve as a reminder of the class in years to come. Many of the trees along East Mall were planted by a graduating class.

As triumphant as the day is for you and your families, it is not the end of a journey, but a mere viewpoint on the side of a road, a celebratory juncture within a lifelong continuum of learning and activity.

Graduation ceremonies are by far the most joyful occasions at UBC. I am truly honoured to take part in your celebration and to congratulate you on your achievements. It is my sincere hope that your academic experience has been both enjoyable and fulfilling, and that your transformation from UBC student to UBC graduate will instill confidence and enthusiasm for what lies ahead. I also hope that you do not view your graduation day as one upon which your relationship with your university comes to an end. On the contrary, graduation should not mean goodbye—farewell yes, but never goodbye.

As triumphant as the day is for you and your families, it is not the end of a journey, but a mere viewpoint on the side of a road, a celebratory juncture within a lifelong continuum of learning and activity. What you began on Imagine Day as members of a UBC student community will continue, albeit in a far less arduous manner, as members of a highly interconnected UBC alumni community. All that remains to be seen is how active you plan to be as members of that community.

Irrespective of where you live or how opportunity and circumstance define your future, I encourage you to take advantage of every opportunity to remain connected to your university and to other UBC alumni, who invariably can be found in almost every corner of the world.

Although the challenges of student life may have you anxious to move on to the next adventurous stretch on the road, you may be pleasantly surprised to discover how the commonality of your experiences as graduates of one of the world's great centres of learning and research will draw you together in the decades ahead, and back to this lovely campus.

To that end, I am pleased to tell you that UBC has engaged a great many of its graduates to begin construction of a long-awaited Alumni Centre. Located in the heart of the campus adjacent to the new Student Union Building, the Alumni Centre will represent a compelling symbol of UBC's commitment to strengthening our alumni community, and to fostering new forms of connectivity between current and former students.

In the meantime, my very best wishes to you and those who supported you along the way, and welcome to the community—we hope to see you often!

— SARAH MORGAN-SILVESTER

The game begins on a sand dune in the middle of what appears to be an endless desert. In the distance, a forbidding mountain looms, its peak split by a glowing crevice.

Wordlessly, heeding a call from deep within, your character moves toward the mountain, discovering remnants of lost civilizations along the way, coming upon benevolent guides, and traveling for a time with strangers who offer help and accept yours in return. Once safely at the base of the mountain, you and your companions begin to climb, fighting cold, deep snow, and high winds on your ascent. At one point, you sink to the ground, too weary to carry on. Death seems imminent. Then, as if by magic, an assemblage of guides appears and they fill you with pure life force energy. Renewed, you continue to the summit and walk fearlessly into the crevice. A shooting star arcs overhead, announcing your success to watchers below. Slowly, you descend, the star's trajectory marking your path, and as you make your way back to your tribe, prepared to share the inner strengths you've found in overcoming every obstacle, you pass other robed travelers on their way to the mountain's base. Home, you offer your gifts to anyone in need, until that irresistible call sounds and you set out once again.

Journey. An independent video game created by Thatgamecompany for Sony and released last year. Over three years in development and responsible for driving the developer nearly to bankruptcy. And then...the fastest selling PlayStation game ever in both North America and Europe. Critically and commercially successful worldwide. Winner of 23 international awards and nominated for 10 more, including the 2013 Grammy for Best Score Soundtrack for Visual Media.

Why?

Because they got it right. We recognize the metaphor of the journey as the story of our lives. The developers deliberately followed world mythologist Joseph Campbell's theory of narrative—known as the Hero's journey—in creating the story arc, and it's a pattern Campbell claimed is embedded in the collective unconscious of all of humanity. The game's profound appeal may even lie in the fact that they got it more right than we've managed as a species so far: Players can help each other, but not hinder another's progress. Connections are formed not through words or battles but by exploring the world in partnership. According to designer Jenova Chen, going beyond the "typical defeat/kill/win mentality" of most video games was *Journey's* foundational intention.

For the past number of years, you have played the character of Student. You have met many other travelers along the way, some of whom have become Friends, all of whom have altered the course of your *Journey*. With the help of your Guides, you have learned to turn your innate intelligence toward the beginnings of wisdom; your enormous energy toward discipline; your intellectual skills toward an independence of thought; your curiosity toward a deep respect for diversity; and your individuality toward the possibilities of interdependence.

You have come to embody the university's mission: learn/discover/contribute—a clear echo of the Hero's journey—and it is this mentality you carry out into the world today as Graduate.

When enough of you do so, it changes the Game.

— STEPHEN J. TOOPE

On behalf of the Musqueam Indian Band, the Musqueam Band Council welcomes the University of British Columbia's new graduates, their families and friends to the 2013 Annual Fall Congregation.

We are pleased to honour the graduates and extend our congratulations to each and every one of you. We are especially pleased to extend our welcome and congratulations to the increasing number of First Nations students who visit the university, and our traditional lands, for their education.

The accomplishments and contributions of each individual student build the foundation for their future as well as the future of the university and the larger community. These individual accomplishments reflect the talent and diversity among you. Today, the feeling of pride and accomplishment to accompany the completion of your course of study will add to each student's confidence in moving on to the next endeavour.

The University of British Columbia is situated within the heart of Musqueam Traditional Territory. These lands have always been a place for learning. In previous centuries, what is now the UBC campus was a centre for learning for Musqueam youth, who were instructed in culture, history, and tradition, and who in turn shared their knowledge with a new generation. Belief, knowledge, ritual, technological practices, were all handed down here from generation to generation —just as they are today to students from diverse communities and backgrounds.

Musqueam thanks the University of British Columbia and President Stephen Toope for continuing to recognize these lands and the tradition of learning associated with them as an integral part of the history and well being of the Musqueam community. We also thank UBC for continuing to seek a partnership with Musqueam as co-host for special initiatives and ceremonies.

We are pleased that our lands continue to be a place for learning and sharing. We are supportive of the university's many programs and initiatives to form partnerships with the Musqueam and other First Nations communities. Education brings us all together, and each of the students graduating today is an inspiration to us all. It is our hope that after graduation you will continue contributing to the university, to our communities, to the well being of society and in doing so you will bring about positive change.

Congratulations to all University of British Columbia 2013 Graduates. We wish you further success for your future.

THE PRESIDENT'S STOLE

The Salish people are well known for being beautiful weavers along the west coast. Their weavings were used for clothing, sitting mats, and gifts. It also indicates wealth; the more blankets and gifts you gave away shows everyone your wealth.

I decided to design and weave the stole for the sole purpose in sharing the importance and wealth of the Salish people here at Musqueam. It's now a gift for the President and the students at UBC to share with each other. I hope it also relays the significance of sharing amongst each other.

The white sheep wool shows the weaving techniques still used today and the black material shows the Salish form lines.

My name is Chrystal Sparrow and I come from the Musqueam Band. I'm a contemporary Salish artist. My art mediums are; wood carvings, prints, jewellery, clothing and weavings.

Presented November 2007

UBC's 21-member Board of Governors comprises the chancellor, the president, eleven persons appointed by the lieutenant-governor, three faculty members elected by faculty, three full-time students elected by students and two people elected by and from the full-time employees of the university who are not faculty members.

By legislation, the board is responsible for the management, administration and control of the property, revenue, business and affairs of the university including the appointment of senior officials and faculty on the recommendation of the president. The governors represent diverse backgrounds, which provide valuable input during board deliberations.

Ex-Officio

Chancellor

Sarah Morgan-Silvester, B.Com.(Br.Col)

President and Vice Chancellor

Stephen J. Toope, A.B., B.C.L./LL.B., Ph.D.

Elected by Faculty

Nassif Ghoussoub, Lic. Math., Doc. D'état, F.R.S.C.

Richard Johnston, Ph.D, (Stanford)

Michael Treschow, Ph.D., (Tor.)

Appointed by the Lieutenant Governor in Council

Theresa M. Arseneault (Chair), B.A.(Br.Col), LL.B.(Br.Col), Q.C.

Robert Fung, B.A.

Maureen Howe, Ph.D.(Br.Col)

Gerald W. Karr, Ph.D., M.D.

Alice Laberge, B.Sc., M.B.A. (Br.Col)

Jason D. D. McLean, B.A.(Br.Col), LL.B.(Br.Col)

Douglas H. Mitchell, LL.B.(Br.Col), Q.C.

John S. Montalbano, B.Com.(Br.Col)

Greg Peet, B.Com.(Br.Col)

Susan Yurkovich, B.A.(Br.Col), M.B.A.(Br.Col)

Elected by Students

Matt Parson

Mike Silley

Curtis Tse

Elected by and from full-time employees of the University who are not members of the Faculty

Shannon Dunn, B.Com.

Anne-Marie Fenger, B.A.(Br.Col), M.B.A.

The Chancellor

Sarah Morgan-Silvester, B.Com.(Br.Col)

The President, Chair

Stephen J. Toope, A.B., B.C.L./LL.B., Ph.D

Secretary, Associate Vice-President, Enrolment Services & Registrar

Kate Ross, B.A., M.A., Ed.D.

Vice President, Academic

David Farrar, B.Sc., M.Sc., Ph.D.

The Deans

Dean of Applied Science,

M. Parlange B.Sc., M.Sc., Ph.D.

Dean of Arts,

G. Averill, B.A., Ph.D. (U. Washington)

Dean of Commerce and Business

Administration, R. Helsley, B.S.(Ore), M.A., Ph.D. (Prin.)

Dean of Dentistry, C. Shuler, B.Sc. (Wisc.), D.M.D. (Harv.), Ph.D. (Chic.)

Dean of Education, B. Frank, B.A., B.Ed., M.Ed., Ph.D. (Br. Col)

Dean of Forestry,

J. Innes, B.A. (Hons), M.A., Ph.D.

Dean of Graduate and Postdoctoral Studies,

S. Porter (*pro tem*), B.Sc., Ph.D.(Br. Col)

Dean of Land and Food Systems,

M. Isman, B.Sc., M.Sc. (Br.Col), Ph.D. (Calif.)

Dean of Law,

M. A. Bobinski, B.A., LL.B., B.C.L., LL.M.

Dean of Medicine,

G. C. E. Stuart, M.D.

Dean of Pharmaceutical Sciences,

M. Coughtrie, B.Sc., Ph.D. (Dund.)

Dean of Science,

S. Peacock, B.S., M.S., Ph.D.

Principals of Colleges

Principal, College of Health Disciplines,

L. Nasmith, M.D.C.M., M.Ed., C.C.F.P., F.C.F.P

Principal, College of Interdisciplinary Studies,

H. Brock, B.Sc. (Br.Col.), D.Phil.

Elected by the Faculties**Applied Science**

W.G. Dunford, B.Sc. (Eng.), A.C.G.I., M.Sc.,
D.I.C. (Lond.), Ph.D. (Tor.), P.Eng., Sen.
Mem.I.E.E.E., Mem.I.E.E. and Mem.S.A.E.
A. Ivanov, B.Eng., M.Eng., Ph.D., P.Eng.

Arts

M. Vessey, B.A., D.Phil.
Vacancy

Commerce and Business Administration

J. Brander, B.A., M.A., Ph.D., B.A.(Br.Col.)
D. Simunic, B.S., M.B.A., Ph.D., FCGA (BC)

Dentistry

B. Craig, Dip.D.H., M.Ed., R.D.H.
L. Rucker, A.B., B.Sc.D., D.D.S.

Education

D. O'Donoghue, Ph.D. (Dublin, Ireland)
N. Perry, B.A., M.A. (S.Fraser),
Ph.D. (Mich.)

Forestry

S. Grayston, B.Sc.(Hons), Ph.D.
P. L. Marshall, B.Sc.F., M.Sc.F., Ph.D., R.P.F.

Graduate Studies

P. Loewen, B.Sc., M.Sc., Ph.D.
L. Walker, B.A.(Hons), M.A., Ph.D.

Land & Food Systems

G. Chapman, B.S.H.Ec., M.Sc., Ph.D.
A. Riseman, B.Sc., M.Sc., Ph.D.

Law

B. Goold, B.Ec., LL.B., B.C.L., D.Phil.
B. MacDougall, B.A., LL.B., B.C.L., M.A.

Medicine

K. Baimbridge, B.Sc., Ph.D.
P. Leung, B.Sc., M.Sc., PhD, FCAHS (Br.Col.)

Pharmaceutical Sciences

U. Kumar, B.Sc., B.Ed., M.Sc., Ph.D.
F. Marra, B.Sc., (Br.Col.) Pharm.D. (Br.Col.)

Science

S. Singh, B.Sc., M.Sc., Ph.D.
D. Witt, B.Sc., Ph.D.

**Faculty Representatives of the
College for Interdisciplinary Studies**

Vacancy
Vacancy

Elected by a Joint Meeting of the Faculties

R. Anstee, B.Math., Ph.D.
P. Choi, B.Sc. (Hons), (Br.Col.),
M.D. (Br.Col.), M.Sc., L.L.M.C., F.R.C.P.C.
W. Hall, B.N., M.S.N., Ph.D.
P. G. Harrison, B.Sc. (Hon.),
Ph.D. (Dalhousie)
W. McKee, B.A., M.A. (Br.Col.),
Ph.D. (L.S.U.)
K. Patterson, B.A., M.A., Ph.D.
R. Reid, B.S.P., Ph.D.
R. Sparks, B.A., M.A., Ph.D.
S. Thorne, R.N., B.S.N., M.S.N., Ph.D.
R. Windsor-Liscombe, B.A. (Hons.),
Ph.D., F.S.A.

Elected by the Professional Librarians

T. Rosseel, B.A., M.L.S.

Director of Continuing Education

J. Plessis, B.A., M.A., Ph.D. (Br.Col.)

Representatives of the Student Body

G. Beales, *Applied Science*
T. Shum, *Arts*
B. Caracheo, *College for Interdisciplinary
Studies*
C. Leonoff, *Commerce & Business Admin.
(Sauder School of Business)*
J. Lee, *Dentistry*
E. Kuo, *Education*
N. Yahya, *Forestry*
J. Jagdeo, *Graduate & Postdoctoral Studies*
M. Prescott, *Land & Food Systems*
T. MacLachlan, *Law*
C. Chan, *Medicine*
M. Patton, *Pharmaceutical Sciences*
M. Maleki, *Science*

Elected by the Students at-large

P. Edgcumbe, *Medicine*
N. Karimi, *Arts*
A. Kessler, *Arts*
K. Mahal, *Science*
N. Marshall, *Graduate & Postdoctoral
Studies*

Elected by Convocation

T. Ahmed, B.Eng., LL.B. (Br.Col.)
J. Belanger, B.A., (Ed), M.A., Ph.D.
E. Biddlecombe, B.Sc., M.Ed., B.Sc. (Br.Col.)
L. Burr, B.A.(Br.Col.), M.Sc.(Br.Col.),
M.D. (Br.Col.), FRCS(C)
D. Fernandez, M.Ed. (Br.Col.)
S. Haffey, B.A., M.A., M.B.A.
S. B. Knight, B.Ed., M.Ed., Ph.D.
B. S. Lalli, B.A. (Hons.), M.A., Ph.D.
W. B. McNulty, B.P.E., M.P.E., M.A.
S. Sterling, B.A., B.Ed.
M. Thom, B.A. (Br.Col.)
D. Verma, B.Sc. (Hons), M.Sc., M.Ed.

Representatives of Affiliated Colleges

R. Topping, B.A., M.A., Ph.D.,
Vancouver School of Theology

M. Hagemoen, D.Min., P.H.,
St. Mark's College

C. Godwin B.A, M.A., M.Div., Ph.D.,
Carey Theological College

R. Wilson, B.Sc., M.A., Ph.D., M.T.S.,
Regent College

Librarian

I. Parent, *University Librarian*

SIGNIFICANT ACCOMPLISHMENTS & CONTRIBUTIONS

PRESIDENT'S SERVICE AWARD FOR EXCELLENCE RECIPIENTS

The President's Service Award for Excellence is one of the highest honours a UBC staff member can receive. This award recognizes those individuals who go above and beyond the call of duty—whose efforts make a difference to both the University and campus life. Recipients of this prestigious award receive a gold medal and \$5,000.

Nelson Dinn

UBC Dairy Education & Research Centre

Rob Lloyd-Smith

Student Health Services

Lynn Macdonald

Office of Research Services

Dionne Pelan

Learning Exchange

Andrea Wink

Faculty of Applied Science

KILLAM TEACHING AWARD FOR EXCELLENCE IN MENTORING

This award is made possible by a generous endowment provided by Dorothy and Izaak Walton Killam; recipients of the award are chosen from faculty who have been nominated by their colleagues, students and alumni in recognition of outstanding service in the area of graduate student mentoring. These awards are presented during Spring and Fall Graduation.

Mark MacLachlan

Professor

Department of Chemistry

Laurel Schafer

Professor

Department of Chemistry

Rebab Ward

Professor

Department of Electrical and Computer Engineering

KILLAM TEACHING PRIZE

This award is made possible by a generous endowment provided by Dorothy and Izaak Walton Killam; recipients of the award are chosen from faculty who have been nominated by their colleagues, students and alumni in recognition of excellent teaching. These awards are presented during Spring and Fall Graduation.

Faculty of Applied Science

Perry Adebar

Department of Civil Engineering

Geertje Boschma

School of Nursing

Matthew Yedlin

Department of Electrical and Computer Engineering

Faculty of Arts

Stefania Burk

Department of Asian Studies

Max Cameron

Department of Political Science

Amy Hanser

Department of Sociology

Laura Moss

Department of English

Dory Nason

First Nations Studies Program and Department of English

Michael Souza

Department of Psychology

Christopher Stephens

Department of Philosophy

Faculty of Dentistry

Ian Matthew

Department of Oral Biological and Medical Sciences

Faculty of Dentistry

Maureen Kendrick

Department of Language and Literacy Education

Pierre Walter

Department of Educational Studies

Faculty of Medicine

Mieke Koehoorn

School of Population and Public Health

Savvas Nicolaou

Department of Radiology

Michael Nimmo

Department of Pathology and Laboratory Medicine

Wyeth Wasserman

Department of Medical Genetics

Faculty of Pharmaceutical Sciences

Tessa Nicholl

Department of Pharmaceutical Sciences

Sauder School of Business

Tamar Milne

Marketing Division

Faculty of Science

Joanne Fox

Michael Smith Laboratories and Department of Microbiology and Immunology

Dragos Ghioca

Department of Mathematics

Steven Hallam

Department of Microbiology and Immunology

Glenn Sammis

Department of Chemistry

The Graduation Class of 2013 is proud to present the following gifts to the University:

\$10,000

AMS to help create a UBC central exam database.

\$1,500

2013 Shinerama Cystic Fibrosis research campaign.

\$5,000

Irving K. Barber Learning Centre for a new Multimedia room.

\$750

New Science Undergraduate Society mascot.

\$5,000

Project Blue Terminal to fund Phase Two of a sustainability information aggregator website.

\$600

New sports Jerseys for the Science Undergraduate Society.

\$5,000

Sustainability Art Project in the New SUB Atrium.

\$150

Young Women in Business for a conference to be held at UBC.

\$2,000

Telescope for the Astronomy Club.

\$2,000

New artistic mural in the Gallery pub.

Recipients of medals are notified in writing by the Student Financial Assistance and Awards office concerning procedures for receipt of medals.

HEADS OF GRADUATING CLASSES

Dr. Brock Fahrni Prize in Occupational Therapy (head of the graduating class in the Department of Occupational Science and Occupational Therapy, MOT degree):
Rosemary Higgins

APPLIED SCIENCE

Ernest Peters Prize (graduating student in the fields of hydrometallurgy and materials processing):
Ajanthia Gunaratnam

DENTISTRY

British Columbia Society of Pediatric Dentists Prize (demonstrated a special interest and excellence in the field of Pediatric Dentistry):
Johnathan Paxon

EDUCATION

Tsutae and Hanako Sato Prize (graduating student to commemorate 100 years of immigration to Canada):
Karine Boily

Neville and Gladys Scarfe Memorial Prize (outstanding student intending to teach social studies):
Danielle Nichole Mashon

Alka Goel Prize in Business Education (highest standing in Business Education courses and practice teaching):
James Nevison

Bryan R Clarke Prize (best academic record with deaf and hard of hearing children):
Laura Getson

JOURNALISM

Stephen J.A. Ward Prize in Journalism Ethics (most outstanding graduate student in Journalism, M.J. program):
Keith Anthony Rozendal

LAND AND FOOD SYSTEMS

Dietitians of Canada Prize in Dietetics (high academic standing and potential for success in the dietetics major):
Kim Lucas

OCCUPATIONAL SCIENCE AND OCCUPATIONAL THERAPY

Lifemark Health Award in Leadership, Clinical Excellence & Innovation in Occupational Therapy (demonstrates exceptional leadership talent, a commitment to clinical excellence and best practice, and innovation in health care delivery):
Sylviane Rousseau

Canadian Association of Occupational Therapists Student Award (highest standing in theory of Occupational Therapy):
Aaryn Cleland

SCHOOL OF POPULATION AND PUBLIC HEALTH

R. E. McDermit Memorial Prize (best paper examining current issues in the planning, management or administration of health service programs):
Bethany Saunders

SOCIAL WORK

Max and Susie Dodek Social Work Prize (outstanding student in the graduating class for the degree of M.S.W.):
Deborah Marlene Prieur

J. H. T. Falk Memorial Prize (most outstanding student in M.S.W.):
William Craig Norris

SCHEDULE OF CEREMONIES

WEDNESDAY, NOVEMBER 27, 2013

9:30 am **Education** B.Ed.(Elementary)

President's Service Award for Excellence Recipient: Dionne Pelan

The Processions and Program of Ceremony (see page 20)

Graduating Students (see page 21)

12:30 pm **Graduate and Postdoctoral Studies; Education; Forestry; Kinesiology**

Ph.D., Ed.D., M.A., M.A.Sc.(Forestry), M.Ed., M.E.T., M.I.F., M.F., M.H.K., M.Kin., M.M.Ed., M.S.F.M.,
M.Sc. (Forestry, Kinesiology/Human Kinetics), B.Ed.(Middle Years), B.H.K., B.Kin., B.S.F., B.Sc.(Forest
Sciences), B.Sc.(Natural Resources Conservation), B.Sc.(Wood Products Processing)

Diplomas: Education

The Processions and Program of Ceremony (see page 23)

Graduating Students (see page 24)

3:00 pm **Education** B.Ed.(Secondary)

The Processions and Program of Ceremony (see page 28)

Graduating Students (see page 29)

SCHEDULE OF CEREMONIES

THURSDAY, NOVEMBER 28, 2013

- 9:30 am **Graduate and Postdoctoral Studies** [European Studies; Science and Technology Studies]; **Arts** [Archaeology & History of Greece, Rome & Near East; Myth & Literature of Greece, Rome & Near East; Art History; Asian Area Studies; Asian Languages & Cultures; Canadian Studies; Chinese; Classical Studies; Classics; Comparative Literature; Creative Writing; Critical and Curatorial Studies; Drama; English; Film Production; Film Studies; Fine Art; French; Gender, Race, Sexuality and Social Justice; German; History; Interdisciplinary Studies (B.A.'s only); Italian; Japanese; Latin American Studies; Medieval Studies; Modern European Studies; Music; Near Eastern Studies; Philosophy; Religion, Literature and the Arts; Religious Studies; Romance Studies; South Asian Languages; Spanish; Theatre; Visual Art]; **Commerce and Business Administration; Music**
- Ph.D., D.M.A., E.M.B.A., M.A., M.A. (Asia Pacific Policy Studies), I.M.B.A., M.B.A., M.F.A., M.M., M.Mus., M.Sc. (Bus. Admin.), B.A., B.B.R.E., B.F.A., B.Mus., B.Com.
- Diplomas:** Accounting, Applied Creative Non-Fiction, Art History, Film Production, Urban Land Economics
- The Processions and Program of Ceremony (see page 31)
- Graduating Students (see page 32)
- 12:30 pm **Graduate and Postdoctoral Studies; Arts** [Anthropology; Cognitive Systems; Computer Science; Economics; Family Studies; First Nations Studies; First Nations Languages & Linguistics, Geography; International Economics; International Relations; Linguistics; Mathematics; Political Science; Psychology; Sociology; Speech Sciences; United States Studies]; **Journalism; Library, Archival and Information Studies; Social Work**
- Ph.D., M.A., M.A. (Children's Literature), M.A.S., M.L.I.S., M.A.S./M.L.I.S., M.J., M.S.W., B.A., B.I.E., B.S.W.
- Diploma:** Linguistics
- President's Service Award for Excellence Recipient:** Rob Lloyd-Smith
- The Processions and Program of Ceremony (see page 37)
- Graduating Students (see page 38)
- 3:00 pm **Graduate and Postdoctoral Studies** [Software Systems]; **Applied Science** [Biomedical; Chemical and Biological; Civil; Clean Energy; Electrical and Computer; Engineering Physics; Environmental; Geological; Integrated; Materials; Mechanical; Mechatronics Design; Mining]; **Architecture and Landscape Architecture; Community and Regional Planning; Nursing**
- Ph.D., M.A. (Planning), M.A.Sc., M.Eng., M.Arch., M.A.S.A., M.A.S.L.A., M.L.A., M.N., M.Sc., M.Sc. (Planning), M.S.N., M.S.S., M.U.D., B.A.Sc., B.En.D., B.S.N.
- President's Service Award for Excellence Recipient:** Andrea Wink
- The Processions and Program of Ceremony (see page 42)
- Graduating Students (see page 43)

SCHEDULE OF CEREMONIES

FRIDAY, NOVEMBER 29, 2013

9:00 am **Graduate and Postdoctoral Studies** [Asia Pacific Policy Studies/Law; Biochemistry and Molecular Biology; Cell and Developmental Biology; Experimental; Genetics; Interdisciplinary Oncology; Interdisciplinary Studies; Medical Genetics; Neuroscience, Occupational and Environmental Hygiene; Pharmacology and Therapeutics; Pathology and Laboratory Medicine; Physiology]; **Audiology and Speech Sciences; Dentistry; Law; Medicine; Pharmaceutical Sciences**

Ph.D., M.D./Ph.D., Pharm.D., M.A., M.A.A.P.P.S./J.D., M.H.A., M.H.Sc., LL.M., LL.M (Common Law), M.O.T., M.P.T., M.P.H., M.R.Sc., M.Sc., M.Sc./(Combined Dentistry Diplomas), B.D.Sc., D.M.D., M.D., J.D./M.B.A., J.D., B.M.L.Sc., B.Mw., B.Sc.(Pharm)

President's Service Award for Excellence Recipient: Lynn Macdonald

The Processions and Program of Ceremony (see page 46)

Graduating Students (see page 47)

11:30 am **Graduate and Postdoctoral Studies** [Bioinformatics; Botany; Chemistry; Computer Science; Earth, Ocean and Atmospheric Sciences; Genome Science and Technology; Mathematics; Microbiology and Immunology; Physics and Astronomy; Resource Management and Environmental Studies; Statistics; Zoology]; **Land and Food Systems** [Agroecology; Applied Biology; Food, Nutritional and Health; Global Resource Systems]; **Science** [Astronomy; Atmospheric Science; Biochemistry; Biology, Biophysics; Biotechnology; Chemistry; Cognitive Systems; Combined Major in Science; Computer Science; Environmental Sciences; Earth, Ocean and Atmospheric Sciences; General Science; Geographical Biogeosciences; Geography; Geology; Geophysics; Integrated Sciences; Mathematics; Mathematical Sciences; Microbiology and Immunology; Oceanography; Pharmacology; Physics; Physiology, Psychology; Statistics]

Ph.D., M. A., M.F.R.E., M.F.S., M.Sc., B.C.S. (ICS), B.Sc., B.Sc.(Agro), B.Sc.(APBi), B.Sc.(FNH), B.Sc.(GRS)

Diplomas: Management of Aquaculture Systems, Meteorology

President's Service Award for Excellence Recipient: Nelson Dinn

The Processions and Program of Ceremony (see page 51)

Graduating Students (see page 52)

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, NOVEMBER 27, 2013

9:30 AM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Acting Senior Marshal
Keith McPherson, Ph.D.
Lecturer, Education

Marshals, Enrolment Services
Luke Dawson, B.Soc.Sc.

Drew Senay

Chief Ushers
Donna Shultz, B.A., M.A.
Senior Instructor Emerita, Applied Science

Linda Dunbar, B.A., M.L.S.
Librarian Emerita

Procession of Faculty

Marshals
Gary Rupert, B.A., M.Ed.
Education

Bette Shippam, B.Ed., M.Ed.
Program Coordinator, Education

Chancellor's Procession and Chancellor's Party

Registrar
Kate Ross, B.A., M.A., Ed.D.
Associate Vice-President and Registrar

Macebearer and Marshal
Afton Cayford, M.A., Ph.D.
Associate Professor Emeritus, Mathematics

Alumni Representatives

Darrell Derban, B.Ed.
Maureen Clarke, B.Ed.

Ceremonies and Events

Director
Eilis Courtney

University Marshal
Nancy Hermiston
Professor, Music

Events Coordinator
Melissa Picher Kelly, B.A.

Events Clerk
Lian Tran

Enrolment Services

Associate Director
Jennifer Chin, M.Sc.

Graduation Coordinator
Brenda Rooke

THE PROGRAM

O Canada

Moment of Reflection

Welcome
Musqueam First Nation

Address
Sarah Morgan-Silvester
Chancellor

Remarks
Stephen J. Toope
President

Sandra Tice
Member, Graduating Class

**Presentation of the President's Service
Award for Excellence to:**
Dionne Pelan

Conferring of Degrees in Course
The Chancellor

Closing Remarks
The President and Vice-Chancellor

Reception Following the Ceremony

Graduation lists as shown this program were prepared two weeks before Graduation and may therefore not be completely correct—the names of some graduates may be missing.

LIST OF GRADUATING STUDENTS

WEDNESDAY, NOVEMBER 27, 2013

9:30 AM

THE DEGREE OF BACHELOR OF EDUCATION

Dean Blye Frank

Faculty of Education

Reader: Mr. Rod Brown, Program
Coordinator, Faculty of Education

ELEMENTARY EDUCATION

Abaquin, Jeffrey, B.Sc., Vancouver, BC
Abed Rabbo, Richard, B.F.A.,
Burnaby, BC
Ajaajaa, Hanane, B.A., Vancouver, BC
Ambrosio-Grigg, Tanya, B.A., Surrey, BC
Amini, Lisa, B.A., LL.B., Vancouver, BC
Anderson, Brennan, Vancouver, BC
Angeard, Alexandra, B.Kin., Surrey, BC
Armstrong, Gillian, B.A., Richmond, BC
Aryanpour, Apameh, B.A.,
North Vancouver, BC
Atkinson, Lauren, B.A., White Rock, BC
Aujlay, Manpreet, B.A.
Bagri, Devina, B.A., Richmond, BC
Bagshaw, Alisa, B.A., Vancouver, BC,
Haida Nation
Bailey, Talia, B.A., Vancouver, BC
Baldarelli, Deborah, B.A., Vancouver, BC
Bertrand, Julie, B.Sc., M.A.,
Vancouver, BC
Boily, Karine, M.B.A., Vancouver, BC
Boots, Anna Noelle, B.Ap.Mus.,
Surrey, BC
Bourgon, Danielle, B.A., Lethbridge, AB
Brabant, Christopher, Vancouver, BC
Brouwer, Celia, B.A., Cawston, BC
Brown, Fiona, B.A., Vernon, BC
Brown, Katherine, B.A., Calgary, AB
Bryant, Colleen, B.Sc., Victoria, BC
Bulsara, Angelee, B.A.,
North Vancouver, BC
Campbell, Caelen, B.A., Victoria, BC
Carboneau, Francesca
Carcha, Jeraldine, B.A., Vancouver, BC
Cater, Matthew, Vancouver, BC
Chang, Tony, B.H.K.,
New Westminster, BC
Charbonneau, Celine, B.Kin.
Chee, Angelica, North Vancouver, BC
Chen, Rita, B.A., Vancouver, BC
Chessa, Natalie Ann, B.A., Richmond, BC
Cheung, Angela, B.A., Calgary, AB
Cheung, Shirley, Burnaby, BC
Chiang, Chia En, B.A., Vancouver, BC
Chiu, Jacqueline, B.Sc., Burnaby, BC
Clarke, Brittany, B.A., Mission, BC
Conroy, Lisa, B.A., Vancouver, BC
Cope, Dale, B.A.
Coward, Devan, B.A, Victoria, BC
Crawford, Amanda, Delta, BC
Cross, Alison, B.A., Vancouver, BC

Dalgaard, Melissa, B.Sc., Nelson, BC
Dalzell, Sarah, B.A., Surrey, BC
Damji, Rahima, B.A., Richmond, BC
Danielson, Desiree, B.A., Bella Coola,
BC, Nuxalk
Dao, Ann, B.Sc., Vancouver, BC
Darwin, Veronique, B.A., Vancouver, BC
Davies, Rachel, B.A., Surrey, BC
Dhah, Khushdeep, B.A, Calgary, AB
Dhami, Gurjeet, B.A., Kelowna, BC
Dillon-Leitch, Sheila, B.A., B.Sc.,
Vancouver, BC
Dishart, James, Vancouver, BC
Doolan, Rosetta, Kincolith, BC,
Nisga'a Nation
Doyle, Elena, B.Sc., Vancouver, BC
Doyle, Meghan, B.A.,
North Vancouver, BC
Dreger, Quinten, B.A., Kelowna, BC
Durant, Danielle, B.A.
Dykman, Sarah, B.A., M.A.,
Vancouver, BC
Edgington, Sarah, B.A., Vancouver, BC
Eichhorn, Madeleine, B.A.,
Vancouver, BC
Esau, Michael, B.Kin., Delta, BC
Fei, Xi, B.Sc., Coquitlam, BC
Fenemore, Sharon, B.A., Surrey, BC
Findlay, Chad, B.F.A., Vancouver, BC
Fraser, Kristina, B.A., White Rock, BC
Fredenburg, Jennifer, B.F.A., Calgary, AB
Greig, Karen, B.Kin., Richmond, BC
Grewal, Inderjit, B.Sc., Abbotsford, BC
Hahn, Amanda, B.A., Vancouver, BC
Hall, Maggi, B.A., Abbotsford, BC
Hallman, Kimberley, B.A.,
New Westminster, BC
Hartmann, Kathleen, B.A.,
Vancouver, BC
Hartwell, Amanda, B.A.
Harvey, Andrea, B.A., Vancouver, BC
Hay, Shawna, B.H.K., Delta, BC
Heller, Cheyenne, B.A., Burnaby, BC
Hoang, Ly, M.A., Vancouver, BC
Hudson, Susan, B.Mus.(hons), M.A.,
Vancouver, BC
Huggett, Carolyn, B.A.
Hunt, Tanya, B.A., Port Hardy, BC,
Kwakiutl First Nation
Hunter, Sean, Vancouver, BC
Huston, Kara, Abbotsford, BC
Hutchison, Kristina Margarete, B.A.,
North Vancouver, BC
Ip, Vivian, B.A., Richmond, BC
Jacques, Stephanie, B.Sc.
Jaffer, Alicia, B.Sc., North Vancouver, BC
James, Katherine, B.A., Vancouver, BC
Jarvis, Alexis, B.A.
Johnson, Dorothy, Kamloops, BC,
Secwepemc/Dakelh
Jones, Taylor, B.A., North Vancouver, BC

Jung, Sait Byul, B.A., Vancouver, BC
Kalan, Amneet, B.A.
Kaminsky, Larissa, B.A., Nanaimo, BC
Karpiuk, Julie, B.A., Chilliwack, BC
Keith, Laura, B.Sc., Saskatoon, SK
Kennah, Stephanie, B.Sc.
Kerr, Janine, B.A., North Vancouver, BC
Kiloh, Allison, B.A., North Vancouver, BC
Kim, Hanna, B.A., Vancouver, BC
Kim, Inhee, B.A., Halifax, NS
Kim, Minji, B.A., Vancouver, BC
Kishi, Marissa, B.A., Richmond, BC
Klassen, Heather, B.A., Vancouver, BC
Kranabetter, Theresa
Kudo-Li, Brian, Vancouver, BC
Kwok, Benson, Pitt Meadows, BC
Kwok, Catherine, B.A., Vancouver, BC
Kwok, Stephanie, B.A., Vancouver, BC
La Brooy, Julian, B.A., Vancouver, BC
Lai, Lucy, B.A., Vancouver, BC
Lasanen, Sasha, Castlegar, BC
Lau, Danielle, B.A., Vancouver, BC
Lau, Michelle, B.Sc., Richmond, BC
Lau, Samantha, B.A., Vancouver, BC
Lee, Amy, B.Sc., Surrey, BC
Lee, Jeannie, Coquitlam, BC
Legayada, Maria, Coquitlam, BC
Leger, Jessica Ellen, B.A., Vancouver, BC
Leung, Christina, B.Sc., Vancouver, BC
Lievens, Ine, B.A., Vancouver, BC
Lincez, Jordan, B.A.H., Ottawa, ON
Loades, Jenny, B.A., Richmond, BC
Lonneberg, Melissa, B.A.
Lonsdale, Kathleen, B.Sc., Guelph, ON
Luo, Nancy, B.A., Vancouver, BC
Ma, Gloria, B.A., Vancouver, BC
Makalai, Alyssa, B.Sc., White Rock, BC
Mark, Michelle, B.G.S., Vancouver, BC
Mason, Patrice, B.Sc., Calgary, AB
McCord, Mary, B.A., Vancouver, BC
McDonald, Christina, B.A.,
Vancouver, BC
McGrath, Stephanie, B.A., Surrey, BC
McIver, Emily, B.A., Saskatoon, SK
McQueen, Sarah, B.H.K.
Mitchell, Jansen, Cranbrook, BC
Moghareh, Sanam, B.Sc., Vancouver, BC
Moll, Katherine, B.A., Langley, BC
Moon, Kylie, B.A., Langley, BC
Mortlock, Jocelynn, B.F.A.,
Richmond, BC
Munroe, Emmarin, B.F.A., Vancouver, BC
Murphy, Julina, B.A., White Rock, BC
Murray, Chelsea, B.A., Richmond, BC
Neil, Alexandra, B.A., Vancouver, BC
Neschki, Jessica, B.A., Richmond, BC
Nijjar, Subrina, B.A., Surrey, BC

Nilsson, Ashley, B.A., Surrey, BC
Nixon, Emma, B.A., Tsawwassen, BC
Norton, Stewart, Welland, ON
Nurani, Fatima, B.A.(Hons),
Coquitlam, BC
Oddleifson, Lauren, B.A.,
North Vancouver, BC
Pantaleo, Brian, B.A., Richmond, BC
Parker, Erich, B.A., North Vancouver, BC
Petite, Lori, B.A., Coaldale, AB
Popke, Stephanie, B.Sc., Surrey, BC
Pot, Marlise, B.A., Delta, BC
Privatt, Ashley, B.A., Vancouver, BC
Randhawa, Saranjit, Richmond, BC
Rasotto, Nicole, B.A., Vancouver, BC
Ratzburg, Barbara, B.A.,
North Vancouver, BC
Raunet, Stephanie, B.A., M.A.,
Vancouver, BC
Reddekopp, Brianne, B.A.,
West Kelowna, BC
Redden, Liron, B.A., Vancouver, BC
Redding, Christopher, B.H.K.,
Richmond, BC
Rodgers, Chelsey, B.Kin., Vancouver, BC
Roe, Kayoung, B.A., Surrey, BC
Roussos, Nicole, B.A., Vancouver, BC
Rowse, Sara, B.Sc., Prince Rupert, BC
Roy, Chantelle, B.A., Vancouver, BC
Sator, Jennifer Kathryn
Saunderson, Natalie, B.A., Winnipeg, MB
Schroeder, Kristin, B.A., Delta, BC
Sengara, Laura, B.A., Vancouver, BC
Seradilla, Manuel Alejandro, B.A.,
Richmond, BC
Seto, Kimberley, B.A., Vancouver, BC
Shakur, Nancy, B.A.,
New Westminster, BC
Shalaby, Desirie Rae, B.A.
Shirai, Hanami, B.A., Richmond, BC
Shoemaker, Brittany, B.Sc., Delta, BC
Sinelnik, Natalia, B.A., Surrey, BC
Small, Brenda, B.A., Vancouver, BC
Smith, Kerridwen, B.A., Vancouver, BC
Smith, Kristin, Creston, BC
Spring, Daniel, B.A., Winlaw, BC
Starzner, Matthias
Stefanucci, Celina, B.A., Vancouver, BC
Steski, Kerry, B.A., Richmond, BC
Stoik, Rhonda, Barrhead, AB
Stonehocker, Devon, B.A.
Sturgess, Sylvie, B.A., Vancouver, BC
Tang, Kenny, Delta, BC
Taylor, Tristan, West Vancouver, BC
Tham, Darryl, B.Sc., Vancouver, BC
Thorkelsson, Dustin, Moricetown, BC,
Wet'suwet'en
Tice, Sandra, B.Sc., Surrey, BC
Tizzard, Lindsay, B.A., Calgary, AB
Tokar, Ivana, B.A., Surrey, BC

LIST OF GRADUATING STUDENTS
WEDNESDAY, NOVEMBER 27, 2013
9:30 AM

Tomlin-Hood, Laura, B.A.,
North Vancouver, BC
Trieu, Lisa, Surrey, BC
Trinder, Carly, B.A., Vancouver, BC
Tsui, Elsome, B.A., Surrey, BC
Uraizee, Saniya, B.A., Burnaby, BC
Vuong, Jeffrey, B.Sc., Surrey, BC
Walker, Sarah, B.Sc., Stratford, ON
Vaugh, Leila, B.A., Ladner, BC
Weir, Shelley, B.A., Vancouver, BC
Wilson, Erika, B.A., M.A., Vancouver, BC
Wilson, Kathleen, B.F.A.(hons),
Vancouver, BC
Wong, Ashleigh, B.A., Surrey, BC
Wong, Ka Wai, B.A., Calgary, AB
Xu, Tiantian, B.Sc.
Ycasas, Joyce, B.A.
Yeung, Olivia Chi-Quan, B.A.,
Vancouver, BC
Yu, Serenade, Richmond, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, NOVEMBER 27, 2013

12:30 PM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

Iain E. P. Taylor, B.Sc., Ph.D.

Professor Emeritus, Botany

Marshal, Enrolment Services

Joshua Robertson, B.A.

Chief Ushers

Donna Shultz, B.A., M.A.

Senior Instructor Emerita, Applied Science

Linda Dunbar, B.A., M.L.S.

Librarian Emerita

Procession of Faculty

Marshals

Marilyn Chapman, B.Ed., M.Ed., Ph.D.

Professor, Language and Literacy Education

Peter Crocker, B.A., M.Sc., Ph.D.

Professor, Kinesiology

Chancellor's Procession and

Chancellor's Party

Acting Registrar

Maggie Hartley

Associate Registrar

Macebearer and Marshal

Joe Belanger, B.A. (Ed.), M.A., Ph.D.

Associate Professor Emeritus

Language and Literacy Education

Alumni Representative

Harald Mischke, B.S.F.

Ceremonies and Events

Director

Eilis Courtney

University Marshal

Nancy Hermiston

Professor, Music

Events Coordinator

Melissa Picher Kelly, B.A.

Events Clerk

Lian Tran

Enrolment Services

Associate Director

Jennifer Chin, M.Sc.

Graduation Coordinator

Brenda Rooke

THE PROGRAM

O Canada

Moment of Reflection

Address

Sarah Morgan-Silvester

Chancellor

Remarks

Stephen J. Toope

President and Vice-Chancellor

Melissa Wirsching

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

David Farrar

Provost and Vice-President Academic

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

Graduation lists as shown this program were prepared two weeks before Graduation and may therefore not be completely correct—the names of some graduates may be missing.

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean *pro tem* Susan Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Lawrence Walker, Faculty of Graduate and Postdoctoral Studies

Atwood, Trisha, B.A., M.Sc., Evanston, United States, In Forestry
Bowles, Ronald, B.Ed., M.E.T., Burnaby, BC, In Curriculum Studies
Churchland, Carolyn, B.Sc.H., Vancouver, BC, In Forestry
Collier, Diane, B.A.(Hons), B.Ed., M.Ed., St. John's, NL, In Language and Literacy Education
Dadson, Michael Robert, M.Div., M.A., BC, In Counselling Psychology
D'Amour, Lissa, B.Sc., B.Ed., M.Ed., Calgary, AB, In Curriculum Studies
Ebadian, Mahmood, B.Sc., M.Sc., Vancouver, BC, In Forestry
Gunnell, Katie Elizabeth, B.Kin., M.A., Russell, ON, In Kinesiology
Hunter, Carrie, B.Sc., B.Ed., M.Ed., Vancouver, BC, In Educational Studies
Hutchinson, Lynda, B.A.(Hons), M.A., London, ON, In Human Development, Learning and Culture
Kalcits, Lee, B.S.A., M.Sc., Edgeley, SK, In Forestry
Kim, Bo Sun, B.A., M.A., Vancouver, BC, In Curriculum Studies
Korehei, Reza, M.Sc., In Forestry
Lindgren, Pontus, B.Sc., M.Sc., Mission, BC, In Forestry
Liu, Xiaoqin, M.A.Sc., In Forestry
May, Heidi, H.B.A., M.F.A., In Curriculum Studies
Rostam, Hajera, M.A., Vancouver, BC, In Counselling Psychology
Russell, Lara, B.A., B.S.W., M.A., Vancouver, BC, In Measurement, Evaluation & Research Methodology
Thomson, Cynthia Jean, B.P.H.E., B.Sc., M.Sc., Ottawa, ON, In Kinesiology
Timmerman, Nora, B.I.S., Vancouver, BC, In Educational Studies
Varhola, Andres, Forest Engineer, Quito, Ecuador, In Forestry
Wang, Pei, B.Sc., M.Sc., In Kinesiology
Wernicke-Heinrichs, Meike, B.A., M.A., In Language and Literacy Education
Wiens, Sandra, B.S.R., M.A., Vancouver, BC, In Counselling Psychology
Williams, Tamara, H.B.Sc., M.A., Tansen, Nepal, In Counselling Psychology
Yoon, Ee-Seul, Vancouver, BC, In Educational Studies

THE DEGREE OF DOCTOR OF EDUCATION

Dean *pro tem* Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Walker, Faculty of Graduate and Postdoctoral Studies

Jones, William, B.M.A., B.Ed., M.Ed., Calgary, AB, In Educational Leadership & Policy
Weegar, Thomas, B.A., M.E.S., Port Alberni, BC, In Educational Leadership & Policy

THE DEGREE OF MASTER OF ARTS

Dean *pro tem* Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Walker, Faculty of Graduate and Postdoctoral Studies

Ashbourne, Dianne, B.A., B.Ed., Oakville, ON, In Society, Culture and Politics in Education
Bartel-Sawatzky, Melissa, B.A., Vancouver, BC, In Counselling Psychology
Boileau, Alana, B.A., Montreal, QC, In Society, Culture and Politics in Education
Bonham, Susan, B.A., Vancouver, BC, In Teaching English as a Second Language
Borhani, Maya Tracy, B.A., Nevada City, United States, In Literacy Education
Chinni, Mary, In Measurement, Eval and Research Methodology
Dares, Jasmine, B.A., In Society, Culture and Politics in Education
Deniz, Ozlem, B.A., North Vancouver, BC, In Mathematics Education
Dohl, Adriane, B.A., Vancouver, BC, In School Psychology
Espinoza-Magana, Nancy, B.Sc., M.Sc., M.A., Vancouver, BC, In Counselling Psychology
Forde, Shawn, B.H.K., B.Ed., Campbell River, BC, In Human Kinetics
Greflund, Sara, B.A., Vancouver, BC, In School Psychology
Halim, Peter, Vancouver, BC, In Technology Studies Education
Joyce, Roxanne, B.A., North Vancouver, BC, In Counselling Psychology
Khoja, Nazeeha, B.Ed., Jeddah, Saudi Arabia, In Early Childhood Education
Korwin-Kossakowski, Lucille, B.A., Pretoria, South Africa, In Art Education
Kwan, Hanah, B.A., New Westminster, BC, In Counselling Psychology
La Rochelle, Jason, B.A., North Vancouver, BC, Haida Gwaii, In Counselling Psychology
Leuty, Robyn, B.H.K., B.Ed., Toronto, ON, In Curriculum Studies

MacNeil, Kimberley, B.Ed., Vancouver, BC, In Special Education
Maharaj, Nandini, B.A., Vancouver, BC, In Counselling Psychology
Marshall, Candace, B.A., Vancouver, BC, In Counselling Psychology
Medina, Myron, B.Sc., Cayo, Belize, In Mathematics Education
Minami, Shiho, B.A., Vancouver, BC, In Modern Languages Education
Moniz, Christina, B.Sc., Victoria, BC, In School Psychology
Moule, Jennifer, B.A.(Hns), Hamilton, ON, In Early Childhood Education
Naraghi, Negin, B.A., Vancouver, BC, In Counselling Psychology
Olvera Astivia, Oscar Lorenzo, B.A., Vancouver, BC, In Measurement, Eval and Research Methodology
Roch, Douglas, B.A., B.Ed., Calgary, AB, In Educational Administration
Ruggier, Sarah, B.A., B.Ed., North Vancouver, BC, In Counselling Psychology
Taylor, Sarah, B.H.K., B.ED, Port Moody, BC, In Physical Education
Turner, Carolyn, B.A., B.Ed., Langley, BC, In Counselling Psychology
Ty, Sophie, B.A., Vancouver, BC, In School Psychology
Wang, Xiao, LL.M., In Curriculum Studies
Whitehead, Jenna, B.Sc., Burnaby, BC, In Human Development, Learning and Culture

THE DEGREE OF MASTER OF MUSEUM EDUCATION

Dean *pro tem* Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Blye Frank
Faculty of Education

Reader: Associate Dean Walker, Faculty of Graduate and Postdoctoral Studies

Bi, Hanwen, B.Sc., Harbin, China
Chen, Chen, B.Sc, Zhuhai, Guangdong, China
Chong, Stephanie, B.Sc.(Hns), Vancouver, BC
Fu, Xiaoli, B.A., Zhuhai, China
Jin, Shanshan, B.Sc., Inner Mongolia, China
Jones, Amy, B.F.A., Vancouver, BC
Li, Zhijie, B.Sc., Xiangtan, China
Petrusa, Kathryn, B.A., M.A., Vancouver, BC
Smith, Erika, B.A.(Hns), M.M.St., Bathurst, NB
Tan, Rui Qing, B.I.S., Singapore, Singapore
Wan, ZiHao, B.Sc., Luohe, China
Wang, Fan, B.L., Qinhuangdao, China
Wu, YaNan, B.A., Hengshui, China

Ye, Lijia, B.Sc., Vancouver, BC
Zhang, Xiaomin, B.Sc, Urumqi, China
Zhang, Xuejiao, B.A., Baotou, China

THE DEGREE OF MASTER OF SCIENCE

Dean *pro tem* Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Walker, Faculty of Graduate and Postdoctoral Studies

Asay, Amanda, B.Sc, Prince George, BC, In Forestry
Brown, Harrison James, B.Sc., Toronto, ON, In Kinesiology
Cleworth, Taylor, Markham, ON, In Kinesiology
Crombeen, Matthew, B.Sc., London, ON, In Kinesiology
Forgaard, Christopher James, B.H.K., Olympia, United States, In Kinesiology
Grace, Philip, B.B.A., Sept-Iles, QC, In Forestry
Larsen, Beverley, B.H.K., Surrey, BC, In Kinesiology
Liu, Jingshu, B.Env.S., Toronto, ON, In Forestry
Lobo, Nina, B.A., Vancouver, BC, In Forestry
Marcoux, Helene, B.Sc., In Forestry
Rickbeil, Greg, B.Sc., New Westminster, BC, In Forestry
Zhang, Li, B.Sc., Nanjing, China, In Forestry

THE DEGREE OF MASTER OF EDUCATION

Dean *pro tem* Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Frank
Faculty of Education

Reader: Associate Dean Walker, Faculty of Graduate and Postdoctoral Studies

Adirim, Lauren, B.Ed., B.A., Vancouver, BC, In Special Education
Alm, Laurie, B.Ed., Victoria, BC, In Special Education
Alnahhas, Nehad, Jeddah, Saudi Arabia, In Teaching English as a Second Language
Amiraslany, Mina, B.Sc.N., North Vancouver, BC, In Adult Learning and Global Change
Anderson, David, B.A., Vancouver, BC, In Cross-Faculty Inquiry in Education
Bahadin, Kamaludin, B.A.(Hns), Singapore, Singapore, In Social Studies Education
Bastarache, Kimberly, B.A., B.Ed., Nanaimo, BC, In Special Education
Bennett, Andrea, B.A.Hns, M.A, Surrey, BC, In Counselling Psychology

LIST OF GRADUATING STUDENTS

WEDNESDAY, NOVEMBER 27, 2013

12:30 PM

Bennett, Jessica, B.A., Delta, BC, In Educational Administration and Leadership
 Berton, Chiara, B.A., B.Ed., Prince Rupert, BC, In Special Education
 Bi, Sijia, B.E.Lit., Changchun, China, In Curriculum Studies
 Biehler, Jacqueline, B.A., Vancouver, BC, In Adult Learning and Education
 Birley, Sally, B.A., Fort St. John, BC, In Special Education
 Birnie, Angela, B.A.Sc., In Counselling Psychology
 Black, Robyn, B.A., B.Ed., Toronto, ON, In Special Education
 Bojarski, Scott, B.Sc., B.Ed, Vernon, BC, In Curriculum Studies
 Bourdon, Sarah, B.A., B.Ed., D.Edu., Vancouver, BC, In Counselling Psychology
 Braun, David, B.H.K., B.Ed, Vancouver, BC, In Social Studies Education
 Breaks, Kristina, B.A., Vancouver British Columbia, BC, In Counselling Psychology
 Brown, Jennifer, Calgary, AB, in Adult Learning and Global Change
 Bryden, Jill, B.Ed., In Early Childhood Education
 Butchart, Chelsea, B.A., Penticton, BC, in Adult Learning and Global Change
 Cassady, Jessica, B.Ed, Edmonton, AB, In Teaching English as a Second Language
 Chan, Irene, B.A., In Society, Culture and Politics in Education
 Chang, Cong, B.A., Changchun, Jilin, China, In Curriculum Studies
 Cheesmond, Tserin, B.Ed., B.F.A., Vancouver, BC, In Human Development, Learning and Culture
 Cheng, Yao, B.A., Changchun, Jilin, China, In Curriculum Studies
 Citton, Maria Elisa, B.A., B.Ed., West Vancouver, BC, In Curriculum Studies
 Clegg, Jamie, B.A., Victoria, BC, In Special Education
 Conchie, Galen, B.Ed., Kelowna, BC, In Special Education
 DeAbreu, Robert, B.A.H., B.Ed., Pickering, ON, In Mathematics Education
 Demitcheva, Larissa, B.Sc., B.Ed., Toronto, ON, In Adult Learning and Global Change
 DiFonzo, Sonia, B.A, Burnaby, BC, In Educational Administration and Leadership
 Diaz Diaz, Claudia Andrea, B.Psyc., Valparaiso, Chile, In Early Childhood Education
 Dietrich, Darryl, B.Eng., Stratford, ON, In Curriculum Studies & Educ Admin & Leadership
 Doerksen, Andrea, B.A., B.Ed., Chilliwack, BC, In Educational Administration and Leadership
 Dolente, Lauren, B.Com., In School Psychology

Dubuc, Melissa, Chateauguay, QC, in Adult Learning and Global Change
 Ellis, Darcy, B.A., B.Ed., Vancouver, BC, In Curriculum Studies
 Erickson, Jennifer, B.Ed., Vancouver, BC, In Human Development, Learning and Culture
 Evans, Kathaleen, B.A., B.Ed., Victoria, BC, In Special Education
 Foran, Patricia, B.A., B.A., Vancouver, BC, In Counselling Psychology
 Fournier, Angela, Ottawa, ON, in Adult Learning and Global Change
 Freston, Giovanna, B.A., B.Ed., Campinas, Brazil, In Early Childhood Education
 Fritzlan, Amanda, B.Sc., B.Ed., Vancouver, BC, In Curriculum Studies
 Gauthier, Sarah, in Adult Learning and Global Change
 Getson, Laura, B.A., B.Ed., Petite Riviere, NS, In Special Education
 Gill, Jaspreet, B.Ed., Vancouver, BC, In Literacy Education
 Gopaul, Hurrylall, B.A., B.Ed., In Curriculum and Instruction
 Graham, Marisa, B.A.B., Delta, BC, In Educational Administration and Leadership
 Grainger, Thomas, B.Com., B.Ed., Sooke, BC, In Special Education
 Gräve, Jeske, In Society, Culture and Politics in Education
 Guilllen Fabregas, Stel.la, Vancouver, BC, In Music Education
 Hamdi, Razan, Vancouver, BC, In Special Education
 Hochu, Joanne, B.A., B.P.H.E., Vancouver, BC, In Human Development, Learning and Culture
 Hoeppner, Michelle, B.A., Vancouver, BC, in Adult Learning and Global Change
 Homeniuk, Katrina Amy, B.A., B.Ed., Delta, BC, In Educational Administration and Leadership
 Howell, Beatrice, B.A., B.Ed., N Vancouver, BC, In Early Childhood Education
 Ioannou-Johnson, Michael, B.A., B. ED., North Vancouver, BC, In Curriculum Studies
 Jacobson, Tara, B.A., B.Ed., Regina, SK, In Special Education
 Jardine, Susan, B.A., In Human Development, Learning and Culture
 Joinville, Christine, Vancouver, BC, In Modern Languages Education
 Jorgensen, Dean, B.A., Mission, BC, In Teaching English as a Second Language
 Karr, David, B.A., B.Ed., North Vancouver, BC, In Curriculum Studies
 Kellner, Caitlin, B.A., B.Ed., Langley, BC, In Special Education
 Kim, Hyun Jung, In Teaching English as a Second Language
 Kneeland, Dayna Michelle, B.F.A., In Adult Education

Kneeland, Liesbeth Anne, B.A., Shawnigan Lake, BC, In Early Childhood Education
 Koga, Tsubasa, São Paulo, SP, Brazil, In Adult Education
 Krontira, Aikaterini, Athens, Greece, In Special Education
 Lai, Hong, B.Jour., LL.B., Pingxiang, China, In Society, Culture and Politics in Education
 Lan, Lisa, B.Mus., B.A., B.Ed., Vancouver, BC, In Music Education
 Law, Christopher, B.A., Sidney, BC, In Special Education
 Lewis, Heather, B.A., B.Ed., Brackendale, BC, In Curriculum Studies
 Li, Yuanpo, B.A., Beijing, China, In Music Education
 Lin, Tina, In Modern Languages Education
 Liu, Chen, B.A., Changchun, Jilin, China, In Curriculum Studies
 Liu, Min, B.L., In Curriculum Studies
 Lo, Pui Lam Belinda, B.Sc.(FNH), Toronto, ON, in Adult Learning and Global Change
 Loodu, Ranjeet, B.Ed., Delta, BC, In Educational Administration and Leadership
 Lukasik, Peter, Springfield, United States, In Higher Education
 Lung, Fung, B.A., North Delta, BC, In Counselling Psychology
 Ma, Jocelyn, B.A., San Jose, United States, in Adult Learning and Global Change
 MacDonald, Roberta, B.A., Victoria, BC, In Special Education
 MacLellan, Laura, Victoria, BC, In Special Education
 Mallay, Nadia, B.A.H., Vancouver, BC, In Curriculum and Leadership
 Mallet, Catherine, Yellowknife, NT, In Adult Learning and Education
 Martinez, Kimberly, B.A., B.Ed., Winnipeg, MB, In Special Education
 Mattock, Kristin, Vancouver, BC, In Counselling Psychology
 Mazzei-Carter, Eva, B.Sc., B.Ed., Vancouver, BC, In Educational Administration and Leadership
 McKay, Heather, B.Mus., B.Ed., In Educational Administration and Leadership
 Mijares Chan, Illiana Catalina, B.A., M.Sc., Mexicali, Mexico, In Adult Education
 Millar, Lee, B.A., B.ED., North Vancouver, BC, In Teaching English as a Second Language
 Miller, Katelin, B.A., B.Ed., Courtenay, BC, In Special Education
 More, Mandeep, B.Ed., Terrace, BC, In Educational Administration and Leadership
 Muirhead, Clare, B.Sc., B.Ed., Vancouver, BC, In Science Education

Murray, Alison, Delta, BC, In Educational Administration and Leadership
 Niemar, Christine, B.A., B.Ed., Vancouver, BC, In Educational Administration and Leadership
 Nott, Lisa, B.A., Victoria, BC, In Special Education
 Park, Romina, B.A., B.Ed., Vancouver, BC, In Early Childhood Education
 Parmar, Susan, B.A., B.Ed., Delta, BC, In Educational Administration and Leadership
 Parsons, Andrea, B.Ed., Delta, BC, In Special Education
 Plumstead Mcleod, Margaret, Delta, BC, In Educational Administration and Leadership
 Prins, Susan, B.A., Vancouver, BC, In Adult Education
 Riddell, Tiffany, B.A., Calgary, AB, in Adult Learning and Global Change
 Rideout, Julia, B.Mus., B.Mus.Ed., Mount Pearl, NL, In Music Education
 Robinson, Erin, B.B.A., West Vancouver, BC, in Adult Learning and Global Change
 Robinson, June, B.A., B.Ed., Victoria, BC, In Special Education
 Rooksby, Erin, B.A., B.Ed., Vancouver, BC, In Curriculum Studies & Educ Admin & Leadership
 Santos, Laurence, Vancouver, BC, In Music Education
 Schulkowsky, Amanda, B.Sc., B.Ed., Ladysmith, BC, In Special Education
 Shan, Shuangshuang, Shenyang, China, In Curriculum Studies
 Shanmugha, Vijayalakshmi, B.A., M.Teach., In Educational Administration and Leadership
 Sheehan, Jennifer, B.Sc., Maple Ridge, BC, In Counselling Psychology
 Sheehan, Karen Marie, B.S.N., M.S.N., Vancouver, BC, In Adult Learning and Education
 Shen, Lina, B.Mgt., Jiangsu, China, In Adult Education
 Shofu, Keiko, B.A., Osaka, Japan, In Special Education
 Sipl, Michelle, B.A., California, United States, In Human Development, Learning and Culture
 Snow, Joanna, B.A., B.Ed., Victoria, BC, In Special Education
 Sohal, Gurpaul Singh, B.A., B.Ed., North Delta, BC, In Educational Administration and Leadership
 Stewart, Anne, B.A., B.Ed., Brentwood Bay, BC, In Special Education
 Suen, Katie, B.Ed., M.Ed., Coquitlam, BC, In Modern Languages Education
 Sun, Jiyao, B.Admin., Changchun, China, In Curriculum Studies
 Sutton, Aaron, B.Sc., Yorba Linda, United States, in Adult Learning and Global Change
 Svekla, Richard, B.Ed., In Special Education

Swift, Donalda, B.Ed., In Adult Education
 Thoms, Andrea Eleanor, B.A., B.Ed.,
 In Adult Learning and Education
 Timothy, Kim, B.G.S., B.Ed., Burnaby, BC,
 In Early Childhood Education
 Treitz, Nicole, B.Sc., B.Ed., In Society,
 Culture and Politics in Education
 Triggs, Erica, B.A., Vancouver, BC,
 In Adult Learning and Global Change
 Turner, Katherine, B.Sc., Ladysmith, BC,
 In Special Education
 Varasteh, Valerie, B.A., Vancouver, BC,
 In Special Education
 Vickers, Starr, B.A., B.Ed., North
 Vancouver, BC, In Special Education
 Vlasic, Katarina, B.Ed, Vancouver, BC,
 In Art Education
 Walt, Dana, B.Comm, B.Ed, Victoria, BC,
 In Special Education
 Wang, Xinyi, Fushun, Liaoning, China,
 In Curriculum Studies
 Weaver, Stephanie, Brampton, ON,
 In Special Education
 Whippler, Shane, B.A., In Counselling
 Psychology
 Wideen, Krysty, B.B.A., Vancouver, BC,
 In Adult Learning and Global Change
 Wiebe, Jena, B.A., B.Ed., In Curriculum
 Studies
 Wilson, Alexandra, B.A., Vancouver, BC,
 In Human Development, Learning and
 Culture
 Wong, Christopher, B.Sc., B.Ed.,
 Vancouver, BC, In Educational
 Administration and Leadership
 Wood, Shannon, B.A., B.Ed., Delta,
 BC, In Educational Administration and
 Leadership
 Wu, Ye, B.Sc., Beijing, China,
 In Curriculum Studies
 Yakiwchuk, Erin, B.Com., B.Ed.,
 Vancouver, BC, in Adult Learning and
 Global Change
 Yang, Xin, B.A., Wuhan, China, In Higher
 Education
 Ye, Qun, Wenzhou, Zhejiang, China,
 In Curriculum Studies
 Zhang, Ning, B.A., Vancouver, BC,
 In Curriculum Studies
 Zhang, Ping, B.A, Burnaby, BC, in Adult
 Learning and Global Change
 Zhang, Yiyan, B.Sc., Changchun, Jilin,
 China, In Curriculum Studies
 Zwart, Maya, B.A., B.Ed., North
 Vancouver, BC, In Curriculum Studies

THE DEGREE OF MASTER OF EDUCATIONAL TECHNOLOGY

Dean pro tem Porter
 Faculty of Graduate and
 Postdoctoral Studies

Dean Frank
 Faculty of Education

**Reader: Associate Dean Walker, Faculty
 of Graduate and Postdoctoral Studies**

Aitken, Chris, B.A., B.Ed., Calgary, AB
 Armstrong, Martin, Harrison Hot
 Springs, BC
 Barker, Jennifer, B.Ed., B.A., Ladner, BC
 Bernier, Stacey, B.Ed., B.A., Langley, BC
 Brooks, Patason Colliston, B.Sc.
 Chen, James, Vancouver, BC
 Cooperman, Benjamin, B.A.
 Cunlian, John, B.Sc., B.Ed., Nanaimo, BC
 Dubien, Danielle, B.Ed., B.Sc., M.Sc.
 Earle, Lynnette, B.Ed., Chilliwack, BC
 Forward-Houriet, Donna, B.Mus, B.Ed.,
 100 Mile House, BC
 Francis, Kymberly, B.Ed., Edmonton, AB
 Greyell, Leslie, B.A., Vancouver, BC
 Hall, Jessica, West Vancouver, BC
 Hemsing, Kenton, B.Ed., Edmonton, AB
 Kam, Colin, B.Sc., B.Ed., Vancouver, BC
 Sweeney, Julie Louise, B.Ed., Surrey, BC
 Lacima Cacin, Natalia, Vancouver, BC
 Lopez Bucio Fabian, Patricia
 Loyla, Manpreet, Surrey, BC
 Mauricio, Alexis, B.A., B.Ed.,
 Vancouver, BC
 McFarlane, Camille, B.A., B.Ed.,
 Victoria, BC
 McKenzie, Christopher, B.A., B.Ed.,
 Burnaby, BC
 Myers, Stephanie, B.A. B.Ed., M.A.,
 Vancouver, BC
 Nelles, Samuel, B.Ed., Prince George, BC
 Ng, Diana, B.Sc.(Hns), M.L.I.S.,
 Saskatoon, SK
 Penner, Joy, B.A., B.Ed., Hong Kong
 Pichette, Patrick, B.Sc., B.Ed.,
 Orleans, ON
 Ranson, Catherine, B.H.A., Nobleton, ON
 Stefanyshyn, Deanna, B.Hkin, B.Ed.,
 White Rock, BC
 Sudlow, Gillian, B.A., B.Ed., New
 Westminster, BC
 Woods, Chelsea, B.Ed, B.A.

THE DEGREE OF MASTER OF KINESIOLOGY

Dean pro tem Porter
 Faculty of Graduate and
 Postdoctoral Studies

Dean Frank
 Faculty of Education

**Reader: Associate Dean Walker, Faculty
 of Graduate and Postdoctoral Studies**

Higgins, Erin-Marie, B.H.K., B.Ed,
 Surrey, BC
 Kehler, Ainslie, B.Sc., North
 Vancouver, BC
 Malabuyoc, Joseph, B.Sc.Kin.,
 Vancouver, BC
 Sampaga, Charly, B.Sc., Mililani,
 United States

THE DEGREE OF MASTER OF APPLIED SCIENCE

Dean pro tem Porter
 Faculty of Graduate and
 Postdoctoral Studies

Dean John Innes
 Faculty of Forestry

**Reader: Associate Dean Walker, Faculty
 of Graduate and Postdoctoral Studies**

Burkhardt, Sabrina, B.Sc., Snohomish,
 United States, In Forestry

THE DEGREE OF MASTER OF FORESTRY

Dean pro tem Porter
 Faculty of Graduate and
 Postdoctoral Studies

Dean Innes
 Faculty of Forestry

**Reader: Associate Dean Walker, Faculty
 of Graduate and Postdoctoral Studies**

Berglund, Emma, B.Sc., Uppsala, Sweden
 Gemmel, Anders, B.Sc., Sundsvall,
 Vasternor, Sweden

THE DEGREE OF MASTER OF SUSTAINABLE FOREST MANAGEMENT

Dean pro tem Porter
 Faculty of Graduate and
 Postdoctoral Studies

Dean Innes
 Faculty of Forestry

**Reader: Associate Dean Walker, Faculty
 of Graduate and Postdoctoral Studies**

Macdonald, Madelyn

THE DEGREE OF BACHELOR OF SCIENCE IN FORESTRY

Dean Innes
 Faculty of Forestry

**Reader: Associate Dean Cindy Prescott,
 Faculty of Forestry**

Cai, Qinyu, Wuxi, China
 Chen, Wan Hui Allison
 Connors, Bridget, Glastonbury,
 United States
 Heath, Earl John Franklin
 Jobber, Shane, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE NATURAL RESOURCES CONSERVATION

Dean Innes
 Faculty of Forestry

**Reader: Associate Dean Prescott,
 Faculty of Forestry**

DeRoy, Bryant Chase
 Derksen, Eryn
 Patrizio, Alec, Vancouver, BC
 Sarin, Hellene
 Smolen, Samantha Julianna,
 Vancouver, BC
 Zhou, Xiao Cheng

THE DEGREE OF BACHELOR OF SCIENCE IN WOOD PRODUCTS PROCESSING

Dean Innes
 Faculty of Forestry

**Reader: Associate Dean Prescott,
 Faculty of Forestry**

Yuan, Lin

THE DEGREE OF BACHELOR OF EDUCATION

Dean Frank
 Faculty of Education

**Reader: Mr. Rod Brown, Program
 Coordinator, Faculty of Education**

MIDDLE YEARS EDUCATION

Ferguson, Leonard, B.A., Vancouver, BC
 Galuska, Denise, B.Sc., Burnaby, BC
 Healy, Brian, B.A., Vancouver, BC
 Henderson, Rebecca, B.A.,
 Salmon Arm, BC
 Lau, Anne, Amherstburg, ON
 Lint, Kelly, B.Sc., Abbotsford, BC
 Luke, Asia, B.Sc., Comox, BC
 Mandoli, Cherie
 Masson, Kathryn, B.A.
 Ng, Martha, B.A., Coquitlam, BC
 Riley, Erinn, B.A., Langley, BC

LIST OF GRADUATING STUDENTS

WEDNESDAY, NOVEMBER 27, 2013

12:30 PM

Sacre, Lelia, B.A., Delta, BC
Samper, Paula, B.Sc., Surrey, BC
Sharma, Grace, B.A.
Simpson, Ian, B.A.
Speirs, Adam, B.A., Vancouver, BC
Sun, Matthew, Vancouver, BC

THE DEGREE OF BACHELOR OF HUMAN KINETICS

Dean Frank

Faculty of Education

.....
Reader: Dr. Robert Sparks, Director,
School of Kinesiology

Benson, Jessica, Vancouver, BC
Ahmadi, Pouyan, Port Moody, BC
Aikenhead, Jay, Vancouver, BC
Brown, Dylan, Vancouver, BC
Brown, Joshua, Vancouver, BC
Case, Sean, Vancouver, BC
Chong, Marilyn, Port Coquitlam, BC
De Vries, Courtney, Kelowna, BC
Djopa, Marija, Bar, Montenegro
Dunlop, Heather, Duncan, BC
Lee, Jaelim, Burnaby, BC
Maron, Ryan
McGurk, Michael
Ng, Tobias, Vancouver, BC
Reynoldson, Lindsay, Merritt, BC
Severson, Sharon, Surrey, BC
Tagseth, Cassie, Saskatoon, SK
Virk, Paul, Vancouver, BC
Wirsching, Melissa, Delta, BC
Zai, Alex, Richmond, BC

MINOR IN ARTS

Schaalo, Christopher, Victoria, BC
Yeung, Jacky Ho Ting

THE DIPLOMA IN EDUCATION

Dean Frank

Faculty of Education

.....
Reader: Mr. Brown, Program
Coordinator, Faculty of Education

Abate, Jessica, B.A., B.Ed., Kamloops, BC, Early Years Education
Adams, Barbara, B.A., B.Ed., North Vancouver, BC, Early Years Education
Allen, Ann Elizabeth, Sechelt, BC, Home Economics Education
Anaquod, Jennifer, B.Ed., Surrey, BC, Muscowpetung Sauteaux First Nation, Early Years Education
Appler, Kristin, B.A., Home Economics Education
Barisoff, Christina, B.G.S., Nakusp, BC, Home Economics Education
Bergsma, Andra, B.Sc., Victoria, BC, Home Economics Education

Bertrand, Michelle, B.A., B.Ed., Surrey, BC, Library Education
Birch, Monica, B.Ed., Ladysmith, BC, Early Years Education
Booth, Lorelei, Special Education
Brett, Allison, Vancouver, BC, Library Education
Bruce, Laura, B.Ed., Maple Ridge, BC, Special Education
Buddingh, Darlene, Guidance Studies
Coleman, Kimberley, B.Ed, Tsawwassen, BC, Early Years Education
Compton, Katelyn, B.Ed., Sechelt, BC, Special Education
Cooper, Gillian, Wynndel, BC, Curriculum and Instructional Studies
Corduneanu, Marius, B.A., M.A., Abbotsford, BC, Curriculum and Instructional Studies
Douglas, Aaron, English as a Second Language
Eichendorf, Colleen, B.Ed., B.P.E., Coquitlam, BC, Language and Literacy Education
Evans, Robyn, B.A., B.Ed., North Vancouver, BC, Library Education
Fast, Carrie, B.A., B.Ed., Langley, BC, Home Economics Education
Foisy, Astra, B.Sc., B.Ed., Cherryville, BC, Early Years Education
Gagne, Nadine Traci-Lee, Peachland, BC, Métis, Infant Development/Supported Child Care
Griggs, Elizabeth, B.H.K., B.Ed., Dresden, ON, Guidance Studies
Hollett, Heather, English as a Second Language
Hoskins, Karen Elaine, Early Years Education
Hunter, Sophia, B.A., B.Ed., North Vancouver, BC, Library Education
Hurley, Erica Leona, B.H.K., B.Ed., Prince George, BC, Home Economics Education
Jang, Jennifer, B.Sc., M.Ed., Vancouver, BC, Special Education
Johnston, Winona Marlyce, B.A., Home Economics Education
Jones, Courtney, B.A., Early Years Education
Kahlon, Hermanjit, B.Ed., Early Years Education
Kanhai, Vanessa Angela, B.Sc.(FNH), B.Ed., Home Economics Education
Keng, Diana J. J., B.Ed., B.A., Vancouver, BC, Special Education
Kenward, Patricia, B.G.S., B.Ed., Vernon, BC, Home Economics Education
Kirmis, Karla, B.Ed, B.Geog., Burnaby, BC, Guidance Studies
Lai, Jenny, B.Ed., Coquitlam, BC, Early Years Education
Le Noble, Michele, Vancouver, BC, Guidance Studies
Lee, Anita, Home Economics Education
Liao, Diana, B.A., B.Ed., Vancouver, BC, Library Education

Lloyd, David, B.A., Victoria, BC, Home Economics Education
Malonzo, Edith, B.S.E., M.A.Sc. Ed., Vancouver, BC, Curriculum and Instructional Studies
Manuel, Lana Anne, B.A., Home Economics Education
Marier, Kimberly, B.A., Victoria, BC, Home Economics Education
Mason, Julie, B.Ed., Vancouver, BC, Language and Literacy Education
McRae, Sonya, B.F.A, B.Ed, Victoria, BC, Home Economics Education
Nassar, Yasmin, B.Sc., M.Sc., Ph.D., Vancouver, BC, Art Education
Newman, Jennifer, West Kelowna, BC, Home Economics Education
Ogura, Tami, B.Ed., North Vancouver, BC, Early Years Education
Parker, Janice, Prince George, BC, Library Education
Qasim, Wasan, Vancouver, BC, English as a Second Language
Rauter-Driessen, Charlotte, Infant Development/Supported Child Care
Robertson, Alodie, Nanaimo, BC, Home Economics Education
Rose Harriott, Charmaine, Markham, ON, Infant Development/Supported Child Care
Sakuma, Hideaki, B.A., Chiba, Japan, English as a Second Language
Sherbaniuk, Donald, B.A., B.Ed., North Vancouver, BC, Language and Literacy Education
Shlakoff, Trisha Ann Louise, B.Ed., North Delta, BC, English as a Second Language
Shrieves, Whitney, B.A., B.Ed., North Vancouver, BC, Home Economics Education
Skarsgard, Maria, B.H.E., B.Ed., Vancouver, BC, Special Education
Sproule, Kaija, B.Ed., Library Education
Steudler, Karla, B.Sc., B.Ed., Outdoor Environmental Education
Thompson, Kate Elyse, B.Ed., B.Sc., Victoria, BC, Home Economics Education
Uzelac, Nadine, Vancouver, BC, Early Years Education
Vyas Blajberg, Neesha Anita, B.A., North Vancouver, BC, Special Education
Wang, Selena, B.A, B.Ed., Vancouver, BC, Special Education
Wright, Dana, Vancouver, BC, Home Economics Education
Yamagishi, Jennifer Koto, B.Sc.(2002), B.Sc.(2005), B.Ed., Special Education
Yip, Yuyan, B.A., B.Ed., New Westminster, BC, Guidance Studies

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, NOVEMBER 27, 2013

3:00 PM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

Iain E. P. Taylor, B.Sc., Ph.D.

Professor Emeritus, Botany

Marshal, Enrolment Services

Joshua Robertson, B.A.

Chief Ushers

Donna Shultz, B.A., M.A.

Senior Instructor Emerita, Applied Science

Linda Dunbar, B.A., M.L.S.

Librarian Emerita

Procession of Faculty

Marshals

Gary Rupert, B.A., M.Ed.

Education

Bette Shippam, B.Ed., M.Ed.

Program Coordinator, Education

Chancellor's Procession and Chancellor's Party

Acting Registrar

Andrew Arida, B.A.

Associate Registrar

Macebearer and Marshal

Joe Belanger, B.A. (Ed.), M.A., Ph.D.

Associate Professor Emeritus

Language and Literacy Education

Alumni Representatives

Beverly Barnes, BPE, M.Ed.

Margaret Murphy, B.H.E.

Ceremonies and Events

Director

Eilis Courtney

University Marshal

Nancy Hermiston

Professor, Music

Events Coordinator

Melissa Picher Kelly, B.A.

Events Clerk

Lian Tran

Enrolment Services

Associate Director

Jennifer Chin, M.Sc.

Graduation Coordinator

Brenda Rooke

THE PROGRAM

O Canada

Moment of Reflection

Address

Sarah Morgan-Silvester

Chancellor

Remarks

Stephen J. Toope

President and Vice-Chancellor

Travis Mendgen

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

Graduation lists as shown this program were prepared two weeks before Graduation and may therefore not be completely correct—the names of some graduates may be missing.

LIST OF GRADUATING STUDENTS

WEDNESDAY, NOVEMBER 27, 2013

3:00 PM

THE DEGREE OF BACHELOR OF EDUCATION

Dean Blye Frank

Faculty of Education

.....
**Reader: Mr. John Yamamoto, Program
Coordinator, Faculty of Education**

SECONDARY EDUCATION

Alcantara, Jose, B.A., Burnaby, BC

Ali, Fatima, B.A., Surrey, BC

An, Steve, B.Mus., Surrey, BC

Archacka, Natalia, B.A.

Aujlay, Kiran Deep, B.A., Vita, MB

Avery, Jeremy, B.A.

Babcock, Scott, Campbell River, BC

Bailey, Colin, B.A., Surrey, BC

Bandy, Laura, B.Sc., M.Sc.

Beemster, Johanna, B.A.,
Nanose Bay, BC

Bekhit, Ragai, B.Com., Surrey, BC

Bella, Miranda, B.A., Trail, BC

Bentzen, Karen, B.Sc., Vancouver, BC

Bevis, Christopher, B.Mus.,
Coquitlam, BC

Bihis, Samantha, B.A., Vancouver, BC

Blake, Michael, B.F.A., Cincinnati,
United States

Boehringer, Justin, Langley, BC,
Skeetchestn Band

Bosello, Leah, B.Kin., Burnaby, BC

Bowen, Alexander, Victoria, BC

Brandt, Anika, Vancouver, BC

Brar, Arinder, Calgary, AB

Brar, Rivjot, B.Sc., Abbotsford, BC

Brett, Cary, Port Coquitlam, BC

Brevner, Megan, B.Sc., Delta, BC

Brown, Andrew, B.Mus., Coquitlam, BC

Bruder, Pamela, B.Sc.(FNH)

Burnett, Christen, B.F.A., Vancouver, BC

Carrasco, Erin, B.A., Vancouver, BC

Cassidy, Stacey, B.A., Langley, BC

Chan, Albert, B.Mus., Burnaby, BC

Chan, Cathy, B.Sc.(FNH), Vancouver, BC

Chan, Kathy, B.Sc., Vancouver, BC

Chan, Louise, B.A.

Chang, Benson, B.Sc., Coquitlam, BC

Chang, Ju-Chun, B.Mus. M.Mus.,
Vancouver, BC

Chau, Bronson, B.Sc., Burnaby, BC

Cheng, Shing-Yan Ruth, B.Sc.,
Richmond, BC

Cheung, Jessica, B.A., Vancouver, BC

Christie, Jennifer, B.A., Richmond, BC

Chun, Hee-Soo, B.Sc., Vancouver, BC

Clark, Heather, Vancouver, BC

Cleaver, Robyn, B.A., Vancouver, BC

Coletta, Vittorio, Vancouver, BC

Collier, Curtis, Vancouver, BC

Corbett, Jennifer, B.Sc., M.Sc.,
Fort St John, BC

Creelman, Colin, Langley, BC

Cretu, Raluca, B.A., Vancouver, BC

Cross, Danielle, B.Kin., Chilliwack, BC

Dawe, Shane

Derbitsky, Andrew, Richmond, BC

Dhaliwal, Jalem, Delta, BC

Dhillon, Rajpreet, B.A. Surrey, BC

Dixon, Allison DalPre, B.A.

Dokhani, Veis, B.F.A.,
North Vancouver, BC

Douglas, Alana, B.Sc.(FNH),
Belcarra, BC

Dry, Melissa, Surrey, BC

Dunn, Janine, B.Sc.,
North Vancouver, BC

Dwernychuk, Kathleen, B.A.,
Vancouver, BC

Edwards, Simon, Surrey, BC

England, Gregory, Delta, BC

Faedo, Rheanna, Coquitlam, BC

Fahlman, Michelle, Port Moody, BC

Finkleman, Ilana, B.A. M.A., Kelowna, BC

Firkser, Brent, B.A.

Foote, Kelsey, B.A., Brentwood Bay, BC

Ford, Stefanie, B.F.A. M.F.A.

Fox, Alexa, B.F.A.

Friesen, Nicole, B.A., Langley, BC

Furutani, Nicole, B.Sc.,
North Vancouver, BC

Ghahremani, Farhan, B.A.,
Vancouver, BC

Gill, Harmanpal, B.Sc. Surrey, BC

Glendinning, Aaron, Abbotsford, BC

Gough, Adam, B.Mus., Surrey, BC

Grazier, Kelsie Rhianne, B.F.A.

Grover, Ayktah, B.Sc., Surrey, BC

Gruetznier, Kaitlyn, B.A.,
Swift Current, SK

Guerrero, Andrea, B.A., Burnaby, BC

Guimond, Andre, B.Com., Vancouver, BC

Gullane, John, B.A.(Hons), Toronto, ON

Haitner, Justyna, B.Sc.

Hansen, Tyler, B.A., Vernon, BC

Hanson, Deborah Ruth, B.A., Surrey, BC

Harder, Perry, B.A., White Rock, BC

Harper, Jamie, Squamish, BC

Harris, Julie, B.Sc., Campbell River, BC

Hayman, Ellis, B.A.

Heaven, Marissa, B.Mus.,
North Vancouver, BC

Heer, Kiranjoth, B.A., Surrey, BC

Hicks, Jane, B.A., Nelson, BC

Hicks, Joseph, B.A., Vancouver, BC

Ho, Derek, B.Mus., Vancouver, BC

Holcapek, Susan, B.A., Richmond, BC

Hollick-Kenyon, Ian, B.Sc.,
Vancouver, BC

Howey, Jackie, B.A., Calgary, AB

Hsueh, Kai Ling, B.F.A., Vancouver, BC

Hu, Wendy, B.Sc.(FNH), Vancouver, BC

Huang, Man-Ting, B.A., Surrey, BC

Hutchinson, Kristine, B.Mus., Surrey, BC

Init, Hersie-Nina, B.H.K., B.A.,
Port Coquitlam, BC

Inouye, Dana, B.A., M.A., Vancouver, BC

Ismay, Jacey, B.A.

Jackson, Valerie, B.Mus., M.A.,
Vancouver, BC

Jones, Gabriel, B.Sc., Vancouver, BC

Josue, Jana, B.A.

Kaur, Deep, B.Sc., M.Sc., Surrey, BC

Khan, Anjum, B.Sc., M.B.A.,
Vancouver, BC

Kim, Irene, B.A., Vancouver, BC

Kim, So Ree, B.A., Surrey, BC

Kingstone, Sarah, B.A.,
Shawnigan Lake, BC

Klassen, Lisa, B.A., Surrey, BC

Knapp-D'Annessa, Christopher, B.A.,
North Vancouver, BC

Knorr, Andrew, B.A., Saskatoon, SK

Kozuki, Troy, B.F.A., Langley, BC,
Métis Nation of BC

Kraft, Kevin, B.A., Kelowna, BC

Kurtzrock Belyea, D'Arcy, Ottawa, ON

Laubman, Kent, B.H.K., Vancouver, BC

Lee, Christina, B.A., Coquitlam, BC

Lee, Dominic, B.A., Vancouver, BC

Leung, Stacey, B.F.A.

Lew, Rachael, B.F.A., Vancouver, BC

Lindblom, Lance, B.F.A.

Llewellyn, Katie, Calgary

Lo, Frank, Vancouver, BC

Lo, Katrina, B.A., M.A., Burnaby, BC

Lo, Veronica, Burnaby, BC

Lord, Jaime, B.A., Nelson, BC

Lui, Wing Lam, B.Mus., Richmond, BC

Ma, Gary, B.Sc., Coquitlam, BC

Madsen, Jared, Hinton, AB

Mah, Gessica, B.A., Vancouver, BC

Marte, Noreen, B.M.,
New Westminster, BC

Mashon, Danielle Nichole, B.A., M.A.,
Vancouver, BC

Mathie, Andrew, B.Sc., Vancouver, BC

McInnes, Erin, Delta, BC

McKenna, Melanie, Maple Ridge, BC,
Canoe Creek Indian Band

McKillop, Alexander, Burnaby, BC

McLeod, Campbell, B.Mus.,
Richmond, BC

McMillan, Sarra, B.A., Prince George, BC

McClellan, Travis, B.Sc., Richmond, BC

Medeiros, David, 100 Mile House, BC

Melnik, Ada, B.A., Richmond Hill, ON

Mendgen, Travis, New Westminster, BC

Mervyn, Stephanie, B.Kin., Fruitvale, BC

Milbradt, Sonia, B.Sc., M.Sc.

Missellbrook, Gillian, B.Sc.,
Prince George, BC

Mityok, Michael, B.A.

Mollica, Clayton, B.A., Coquitlam, BC

Molson, Michael, B.A., LL.B.,
Vancouver, BC

Moore, Reed, B.Sc., Powell River, BC

Moreno, Stephanie, Burnaby, BC

Morgan, Jeffrey, Richmond, BC

Morgan, Paul, B.A., Portland,
United States

Morris, Caitlin, Vancouver, BC

Mullen, Roslyn, B.Sc., Vancouver, BC

Murdoch, Jennifer, B.A., Richmond, BC

Naylor, Hannah, B.A., Vancouver, BC

Nettleton, Corinna, B.A., Vancouver, BC

Nevison, James, B.Com(Hns), M.A.,
Vancouver, BC

Norris, Alexandra, B.F.A., Vancouver, BC

Nute, Thomas, B.Eng., Victoria, BC

Olak, Kiran, B.A., Richmond, BC

Ouellet, Anne Lena, Vancouver, BC

Petrucchi, Ashlee Ann, B.A.,
Vancouver, BC

Pietak, Betty, B.F.A., M.A., Vancouver, BC

Porritt, Janine, B.A., Langley, BC

Provan, Duncan, B.Sc.,
North Vancouver, BC

Pruden, Blair, B.A.

Quiring, Adam, B.A.Sc., Squamish, BC

Qumsieh, Jane, B.Sc.

Radomirova, Zlatina, B.A.,
Vancouver, BC

Randhawa, Natasha, B.A., Burnaby, BC

Randle, Trevor, Aldergrove, BC

Regan, Jessica, B.A., Ladner, BC

Relkov, Cristina, B.A., Kamloops, BC

Rodrigue, Andre, Toronto, ON

Rosenberg, Aron, B.A., Vancouver, BC

Roufflange, Nicolas, Campbell River, BC

Sahota, Jivan, B.A., Richmond, BC

Sanders, Maya Medea, B.A., M.L.I.S.,
Métis

Sangster, Brendan, B.A.,
Richmond Hill, ON

Schoen, Jessica, B.Sc., Kamloops, BC

Schoenfelder, Stefanie, Vancouver, BC

Shahi, Rita, B.A.

Shapiro, Mahla, B.F.A., Vancouver, BC

Sharpe, Natasha, B.F.A., M.A.,
Ladysmith, BC

Shu, Xin, B.A., Richmond, BC

Shugg, Samantha, Abbotsford, BC

Simpkin, Lisa, B.A.(Hons), M.A., Ph.D.,
Surrey, BC

Simpson, Jacqueline, B.A.,
Vancouver, BC

Situ, Zoey, B.A.

Smart, Shannon, B.A., Vancouver, BC

Smid, Travis, B.A., Delta, BC

Smith, James, B. Kin., Vancouver, BC

Smith, Josephine, B.Sc., Vancouver, BC

Soares, Maggie, B.H.K., Burnaby, BC

LIST OF GRADUATING STUDENTS

WEDNESDAY, NOVEMBER 27, 2013

3:00 PM

Sparkman, Christopher, B.Sc.,
Ukiah, United States

Spencer, Lindsay, B.A., Vancouver, BC

Spilsted, Katherine, B.A.,
Prince Rupert, BC

St. Pierre, Nicole, B.A.(Hons),
Eagle Lake, ON

Stan, Mariana, B.A., Burnaby, BC

Steeves, Sean, B.A., Langley, BC

Stevenson, Ashley, B.Sc.,
White Rock, BC

Sumpton, Melissa, B.Mus., Burnaby, BC

Sy, Jonathan, M.Sc., B.Sc., Richmond, BC

Tam, Vanessa, B.Sc., Richmond, BC

Tamok, Jasmine, B.Sc., Maple Ridge, BC

Tarnowsky, Sarah, B.Sc., Calgary, AB

Third, Andrew, Coquitlam, BC

Thorne, Rachel, B.A., Sussex, NB

Tran, Vy, B.A., Vancouver, BC

Twa, Nicola, B.A., Edmonton, AB

Ummard, Robyn, Kelowna, BC

Vandergaag, Andrea, B.A., Smithers, BC

Vaziri Monfared, Anahita,
North Vancouver, BC

Venkataya, Edlynn, B.B.A., Surrey, BC

Vernier, Sarah, B.A., Richmond, BC

Vial, Claire, B.Sc., Victoria, BC

Walker, Kimberley, B.A., Vancouver, BC

Wang, Christine, B.Sc., Richmond, BC

Wasik, Adam, B.Sc., Kitchener, ON

Wauthy, Remi, B.A.Sc., Abbotsford, BC

Wegner, Dayonne, B.A., Victoria, BC

Wheeler, Daniel, Surrey, BC

Wilkie, Brian, B.Sc., M.Sc.,
Edmonton, AB

Windhorst, Ryan Lucas, B.A.

Wolbers, Christa, B.A.,
Campbell River, BC

Wong, Darren, B.A.,
North Vancouver, BC

Wu, Sarah, B.A., Coquitlam, BC

Wu, Wan-Hsiu, B.Sc., Surrey, BC

Yendall, Christopher, Surrey, BC

Young, Heather, B.F.A., Vancouver, BC

Yu, Elaine, B.A., Richmond, BC

Zeman, Chelsea, B.Com., Kelowna, BC

Zhang, Henry, B.Sc., Vancouver, BC

Zhao, Yili, B.Sc.(Hons), Burnaby, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, NOVEMBER 28, 2013

9:30 AM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

Iain E. P. Taylor, B.Sc., Ph.D.
Professor Emeritus, Botany

Marshals, Enrolment Services

Luke Dawson, B.Soc.Sc.

Kristen Elder

Chief Ushers

Donna Shultz, B.A., M.A.
Senior Instructor Emerita, Applied Science

Linda Dunbar, B.A., M.L.S.
Librarian Emerita

Procession of Faculty

Marshals

Ning Nan, B.A., M.A., Ph.D.
*Assistant Professor, Sauder School
of Business*

Ross King, B.A., M.A., Ph.D.
Professor, Asian Studies

Chancellor's Procession and Chancellor's Party

Registrar

Kate Ross, B.A., M.A., Ed.D.
Associate Vice-President and Registrar

Macebearer and Marshal

Kin Lo, B.Comm., M.S., Ph.D.
*Associate Professor, Sauder School
of Business*

Alumni Representatives

George Firican, M.Sc., M.M.

Dave Mullen. B.Com.

Ceremonies and Events

Director

Eilis Courtney

University Marshal

Nancy Hermiston
Professor, Music

Events Coordinator

Melissa Picher Kelly, B.A.

Events Clerk

Lian Tran

Enrolment Services

Associate Director

Jennifer Chin, M.Sc.

Graduation Coordinator

Brenda Rooke

THE PROGRAM

O Canada

Moment of Reflection

Address

Sarah Morgan-Silvester
Chancellor

Remarks

Stephen J. Toope
President and Vice-Chancellor

Alison Sinkewicz
Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

Angela Redish
*Vice-Provost and Associate Vice-President
Enrolment and Academic Facilities*

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

Graduation lists as shown this program were prepared two weeks before Graduation and may therefore not be completely correct—the names of some graduates may be missing.

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

9:30 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Lawrence
Walker, Faculty of Graduate and
Postdoctoral Studies

Brooks, Ian, B.E.Sc., B.A., M.E.Sc., M.A.,
In Philosophy

Banerjee, Somaditya, B.Sc., M.Sc., M.S.,
M.A., Calcutta, India, In History

Clerici, Nathan, In Asian Studies

Deery, Oisín, B.A., M.A., In Philosophy

Falangola, Chiara, Rome, Italy, In French

Gregoire, Vincent, B.Ing., M.Sc.,
Quebec, QC, In Business Administration,
In Finance

Grillo Arbulu, Maria Teresa, M.A.,
In Hispanic Studies

Han, Mei, master, Vancouver, BC,
In Ethnomusicology

Hermel, Dror, In Business
Administration, In Management Science

Hiebert, Matthew, B.A.(Hons), M.A.,
In English

Horton, Chelsea, B.A.(Hons), M.A.,
Victoria, BC, In History

Isenberg, Jillian, B.A., M.A., In Philosophy

Joo, Jeong Hwan, B.B.A., M.B.A.,
Hong Kong, Hong Kong, In Business
Administration, In Accounting

L'Abbe, Sonnet Lynn, B.F.A., M.A.,
Waterloo, ON, In English

Limonad, Lior, B.Sc., M.Sc., In Business
Administration, In Management
Information Systems

Moran-Villar, Pablo, B.Sc., M.Sc., Chile,
In Business Administration, In Finance

Nielsen, Emilia, B.F.A., M.A., Victoria,
BC, In Gender, Race, Sexuality and Social
Justice

O'Reilly, Deborah, B.Com., M.Sc.,
Ottawa, ON, In Business Administration,
In Organizational Behaviour

Romero, Alberto, B.Sc., M.Math., Mexico
City, Mexico, In Business Administration,
In Finance

Shilliday, Molleen, B.A., M.A.,
Vancouver, BC, In French

Van Huizen, Philip, B.A., M.A.,
Vancouver, BC, In History

Wan, Yulai, B.B.A., M.Phil., Shanghai,
China, In Business Administration,
In Transportation

Weiss, Max Morgan, B.A., In Philosophy

THE DEGREE OF DOCTOR OF MUSICAL ARTS

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Walker, Faculty
of Graduate and Postdoctoral Studies

Roark, Timothy, B.M., B.A., M.Mus.,
In Composition

Trew, Ryan, B.Mus., M.Mus.,
Vancouver, BC, In Composition

THE DEGREE OF MASTER OF ARTS

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Walker, Faculty
of Graduate and Postdoctoral Studies

Beckett, Amanda, B.A, Vancouver, BC,
In Science and Technology Studies

Birks, Chelsea, B.A.Hons., Calgary, AB,
In Film Studies

Bridenstine, Stephen, B.A., Farmington
Hills, United States, In History

Burnett, Joel, B.A., Kansas City,
United States, In Philosophy

Byrne, Adriana, B.A., Vancouver, BC,
In English

Chan, Vincent, B. A., Coquitlam, BC,
In Asian Studies

Choate, Evan, B.A., Calgary, AB,
In English

Crawford, Katherine, B.A., Blaine,
United States, In Classical Archaeology

Dikmelik, Ediz, B.A., M.A., In Philosophy

Duke, Thomas, Atlanta, United States,
In Music, Emphasis Theory

Eden, Sarah, B.A., Portland,
United States, In English

Forsyth, Justin, B.A., In Asian Studies

Gardner, Rachael, B.Hums., Ottawa, ON,
In English

Hasanain, Fatima, In Gender, Race,
Sexuality and Social Justice

Ickert, Stefanie, B.A., Vancouver, BC,
In History

Jackson, Rebecca, B.A., Victoria, BC,
In English

Keay, Aimee, B.A.(Hons), East Sussex,
United Kingdom, In English

Kirchmeier, Glynnis, B.A., History,
University of Puget Sound, In History

Kroener, Oliver, Magister Artium,
Hattersheim, Germany, In Film Studies

Lee, Nicolette, B.A., New Providence,
United States, In Asian Studies

Lemire, Chantal, B.Mus., M.Mus.,
Langley, BC, In Music, Emphasis Theory

Martin, Alexander, B.Mus., Toronto, ON,
In Music, Emphasis Theory

Martin, Anna, Vancouver, BC, In Music,
Emphasis Ethnomusicology

McCarvill, Martin, B.A., English, Victoria,
BC, In English

Meade-Clift, Brenna, B.A., Edmonton,
AB, In Gender, Race, Sexuality and Social
Justice

Nakajima, Ayako, B.Mus., Delta, BC,
In Music, Emphasis Theory

Patterson, David, B.A., Vancouver, BC,
In History

Qiu, Huiyong, B.A., Vancouver, BC,
In Asian Studies

Qiu, Yanting, B.A., In Asian Studies

Rajani, Shahana, B.A., In Art History
(Critical Curatorial Studies)

Ransom, Madeleine, B.A., West
Vancouver, BC, In Philosophy

Schroeder, Katherine, B.A., In Art History
(Critical Curatorial Studies)

Stalner, Eva Sofia, B.A., In Art History
(Critical Curatorial Studies)

Swain, Felix, B.A., International Studies,
Mississippi, United States, In Gender,
Race, Sexuality and Social Justice

Turner, Christina, B.A., Vancouver, BC,
In English

Uroni, Cristina, Monselice (Padova),
Italy, In French

Warje, Anna, B.A., Vancouver, BC,
In Gender, Race, Sexuality and Social
Justice

Whitford, Robert, B.A.Hons., Elkford, BC,
In English

Zheng, Siqing, B.A., In Germanic Studies

THE DEGREE OF MASTER OF ARTS (ASIA PACIFIC POLICY STUDIES)

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Walker, Faculty
of Graduate and Postdoctoral Studies

Do, Sung Soo, Vancouver, BC

Hamburg, Glen, B.A.

Lin, Yuehao, Shanghai, China

Oeckel, Michael, B.A., Rockaway,
United States

Rudolph, Joshua, Nashua, United States

THE DEGREE OF MASTER OF FINE ARTS

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Walker, Faculty
of Graduate and Postdoctoral Studies

Barlizo, Marie Leofeli, B.F.A., Montreal,
QC, In Creative Writing

Colin Moreno, Carlos Antonio, B.F.A.,
M.F.A., Mexico City, Mexico, In Fine Arts
(Studio Art)

Daniell, Ruth, B.A.Hons., Prince George,
BC, In Creative Writing

Elsharkawi, Karim, B.Sc., M.Sc.,
In Creative Writing

Green, Caroline (Cari), B.A., Vancouver,
BC, In Film Production

Harris, Tamar, B.A., M.A., Vancouver, BC,
In Creative Writing

Henderson, Kate, BFA, Vancouver, BC,
In Fine Arts (Studio Art)

Horlick, Leah, B.A., University
of Saskatchewan, Saskatoon, SK,
In Creative Writing

Hozar, Nazanin, B.A., English Literature,
Vancouver, BC, In Creative Writing

Krajca, Lucie, BA, Vancouver, BC,
In Creative Writing

Martin, Richard, Van, BC, In Film
Production

Morrill, Natalie, B.A., B.Sc., Ottawa, ON,
In Creative Writing

Mount, William, B.A. Hon., M.A.J.D.,
Vancouver, BC, In Creative Writing

Mullan, Arthur, B.F.A., Vancouver, BC,
In Creative Writing

Oke, Christopher, B.Com., In Creative
Writing

Ortner, Ines, B.A., Bowen Island, BC,
In Theatre

Pope, Stephanie, B.F.A., Lethbridge, AB,
In Creative Writing

Sober-Blodgett, Tristan, B.F.A., Santa
Barbara, United States, In Fine Arts
(Studio Art)

Wang, Michael, B.F.A., Singapore,
In Creative Writing

Wichuk, Stephen, B.M.A., Vancouver, BC,
In Fine Arts (Studio Art)

THE DEGREE OF MASTER OF MUSIC

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Professor John Roeder, Acting
Director, School of Music

Reekie, Robyn, B.Mus., Calgary, AB,
In Orchestral Instrument

THE DEGREE OF MASTER OF SCIENCE IN BUSINESS ADMINISTRATION

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Robert Helsley

Faculty of Commerce & Business
Administration (Sauder School of
Business)

Reader: Associate Dean Walker, Faculty
of Graduate and Postdoctoral Studies

Bolandnazar, Mohammadreza, B.Sc.,
B.Sc., Esfahan, Iran, In Transportation
and Logistics

Lau, Colleen, B.A., Vancouver, BC,
In Organizational Behavior

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

9:30 AM

Slofstra, Anyu, B.Math., In Management Science

Xu, Mengting, B.Eng., Shanghai, China, In Management Information Systems

THE DEGREE OF EXECUTIVE MASTER OF BUSINESS ADMINISTRATION

Dean Helsley

Faculty of Commerce & Business Administration (Sauder School of Business)

Reader: Associate Dean Murali Chandrashekar, Faculty of Commerce & Business Administration (Sauder School of Business)

Alexiadis, Alexandros, B.Sc., M.D., Vancouver, BC

Boutet, Raymond, B.S.N., Vancouver, BC

Caron, Laura, B.Sc., Langley, BC

Gano, Catriona, B.H.Admn.

Heckman, Kristine, M.Sc., B.Sc., Vancouver, BC

Heitland, Christopher, B.Sc.(Pharm), Calgary, AB

Jacob, John, B.A., Coquitlam, BC

Martinson, Michelle, B.S.N.

Medland, Michelle, B.Kin., B.Sc.N., North Vancouver, BC

Murzello, Elena, B.Sc.N.

Saari, Carol-Ann, M.D., B. Sc., Surrey, BC

Saeri, Maryam, B.Sc.

Salken, Joanna

Sharifi, Nader, B.A.Sc, Vancouver, BC

Sponton, Sharon, B.Sc., Telkwa, BC

Taylor, Marianne Jane, B.Sc., M.D.

THE DEGREE OF INTERNATIONAL MASTER OF BUSINESS ADMINISTRATION

Dean Helsley

Faculty of Commerce & Business Administration (Sauder School of Business)

Reader: Associate Dean Chandrashekar, Faculty of Commerce & Business Administration (Sauder School of Business)

Gu, Guohong, B.Mgt., Shanghai, China

Qian, Shenghua, B.A.

THE DEGREE OF MASTER OF MANAGEMENT

Dean Helsley

Faculty of Commerce & Business Administration (Sauder School of Business)

Reader: Associate Dean Chandrashekar, Faculty of Commerce & Business Administration (Sauder School of Business)

An, Jingsi, B.A., Richmond, BC, Early Career Masters - International Business

Bohme, Bethany, Vancouver, BC, Early Career Masters

Browne, James, B.A., Toronto, ON, Early Career Masters

Chan, Victor, B.A., West Vancouver, BC, Early Career Masters

Chatha, Taronvir, B.Sc., Coquitlam, BC, Early Career Masters

Chen, Allan, B.Sc., Vancouver, BC, Early Career Masters

Chong, Jacqueline, B.F.A., Burnaby, BC, Early Career Masters

Clarke, Jenna, B.Sc., Powell River, BC, Early Career Masters

Clarke, John, B.Sc., Seattle, United States, Early Career Masters

Cowie, Jason, BA, Economics, Vancouver, BC, Early Career Masters

Cumming, Shannon, B.Sc.(Hons), Johannesburg, South Africa, Early Career Masters

Devlin, Patrick, B.A., Calgary, AB, Early Career Masters

El Ayoubi El Idrissi, Saladin, B.A., Casablanca, Morocco, Early Career Masters

Feng, Ya Yu, B.A., Vancouver, BC, Early Career Masters - International Business

Garcha, Amreeta, B.A., B.Ed., Early Career Masters

Gorczyński, Krzysztof, B.A., Vancouver, BC, Early Career Masters

Hignell, Nicholas, B.A., Waterloo, ON, Early Career Masters

Jang, Hye Mi, B.A., Vancouver, BC, Early Career Masters - International Business

Joubert, Nereus Adriaan, B.Sc., Calgary, AB, Early Career Masters

Kshirsagar, Rutuja, B.E., Pune, Maharashtra, India, Early Career Masters

Kumar, Animesh, B.Tech., Mumbai, India, Early Career Masters

Kuo, Hsuan-Wen, B.A., Vancouver, BC, Early Career Masters - International Business

Lee, Chen-Han, B.A., Vancouver, BC, Early Career Masters

Lee, Ching Yu, B.Sc., Vancouver, BC, Early Career Masters

Lee, Hang Baek, B.Sc., Abbotsford, BC, Early Career Masters

Lin, Alice, B.H.K., Bangkok, Thailand, Early Career Masters

Lin, Jerry Chia Wei, B.Sc., Vancouver, BC, Early Career Masters - International Business

Liu, Jason, B.A.Sc., Vancouver, BC, Early Career Masters

Loveday, Carson, B.A., Early Career Masters

Mahmoodi, Shahin, B.Sc., Early Career Masters

Meng, Christina, B.Sc., Richmond, BC, Early Career Masters

Mitchell, Kevin Jordan, B.A., Victoria, BC, Early Career Masters

Moss, Matthew, B.A.&Sc., Owen Sound, ON, Early Career Masters

Mukai, Maki, B.Sc.Hon., Vancouver, BC, Early Career Masters

Mullen, Jacqueline, B.A., Vancouver, BC, Early Career Masters

Najafi, Mehran, Vancouver, BC, Early Career Masters

O'Callaghan, Liam, Vancouver, BC, Early Career Masters

Olynyk, Zelenka, B.Sc., Vancouver, BC, Early Career Masters

Pai, Andrew, B.Sc., Taichung, Taiwan, Early Career Masters

Peer, Reshub, B.E., Early Career Masters

Prabhudesai, Anay, B.E., Pune, Maharashtra, India, Early Career Masters

Purewal, Harpreet, B.A., Richmond, BC, Early Career Masters - International Business

Robinson, Andrew, B.A., Vancouver, BC, Early Career Masters - International Business

Sane, Siddharth, B.E., Pune, India, Early Career Masters

Simons, Mark, B.A., North Vancouver, BC, Early Career Masters

Simpson-Porco, Anne Deirdre, B.Sc. Hons, Toronto, ON, Early Career Masters

Tang, Bingzhi, Dalian, China, Early Career Masters - International Business

Tay, Ivan, B.Comm., Vancouver, BC, Early Career Masters

Tibbles, Paige, B.A., Vancouver, BC, Early Career Masters

Tiwana, Divyajeet, B.Sc., Agra, India, Early Career Masters

Tso, Gloria Po Man, B.Sc., Calgary, AB, Early Career Masters

Wang, Anran, B.A.Hons, Vancouver, BC, Early Career Masters

Wang, Hongyi, Vancouver, BC, Early Career Masters

Wicht, Leopold, B.A., B.Sc., Toronto, ON, Early Career Masters

Wong, Maureen, B.Sc., Early Career Masters

Xue, Yingying, M.Sc, Qingdao, China, Early Career Masters - International Business

Zhang, Tingting, B.Sc., Vancouver, BC, Early Career Masters

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill

Faculty of Arts

Reader: Mr. Fred Cutler, Academic Chair, Faculty of Arts

MAJOR ARCHAEOLOGY & HISTORY OF GREECE, ROME & NEAR EAST

Liu, Ming Hsuan, Vancouver, BC

MAJOR ART HISTORY

Guo, Yue, Vancouver, BC

Pappajohn, Ann, North Vancouver, BC

Yu, Sukyung, Seoul, Korea, South

MAJOR ART HISTORY MINOR ANTHROPOLOGY

Hamanaka, Itsuko

MAJOR ART HISTORY MINOR NINETEENTH CENTURY STUDIES

Sinkewicz, Alison

MAJOR FINE ARTS (ART HISTORY)

Cann, Melissa, Delta, BC

Elstone, Daniel, North Vancouver, BC

McKenna, William, East Aurora, United States

MAJOR FINE ARTS (ART HISTORY) MINOR ENGLISH, EMPHASIS LITERATURE

Birt, Allison, Vancouver, BC

MAJOR ASIAN AREA STUDIES MINOR ECONOMICS

Wu, Wen Chieh, Vancouver, BC

MAJOR ASIAN LANGUAGE AND CULTURE

Dawson, Kimberly, North Vancouver, BC

Lee, Mercury, Vancouver, BC

MAJOR ASIAN LANGUAGE AND CULTURE (CHINA)

Gu, Lu Xi, Vancouver, BC

MAJOR ASIAN LANGUAGE AND CULTURE (JAPAN)

Lee, Peggy Pei-chi, Vancouver, BC

MAJOR ASIAN LANGUAGE AND CULTURE (JAPAN) MINOR PSYCHOLOGY

Chan, Denise, Richmond, BC

MAJOR CLASSICAL ARCHEOLOGY AND ANCIENT HISTORY

Magee, Janet, Vancouver, BC

MAJOR CLASSICAL STUDIES

Anos, Maria Alexandra

MAJOR CLASSICAL STUDIES MINOR PSYCHOLOGY

Sawicki, Bart

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

9:30 AM

HONOURS ENGLISH

Rogers, Laurel

HONOURS ENGLISH MINOR PSYCHOLOGY

Shayan, Sara Alexandra, Vancouver, BC

MAJOR ENGLISH

Miller, Craig, La Plata, United States

MAJOR ENGLISH, EMPHASIS LANGUAGE

Andrews, Jason, Calgary, AB

Ashe, Robin, Vancouver, BC

Chen, Di

Douglas, Mark, Abbotsford, BC

Hashimoto, Hikaru, Vancouver, BC

Lee, Soyeong, Korea, South

Mansaray, Sydney, Toronto, ON

Panet-Raymond, Christianne Renee,
Edmonton, AB

Pena, Katrina Kaira

Pinto, Laura Amy, Oakville, ON

Shams, Ryan, Richmond, BC

Shek, Michelle Man Wai

MAJOR ENGLISH, EMPHASIS LANGUAGE MINOR SOCIOLOGY

Imai, Kaitlin, Coquitlam, BC

MAJOR ENGLISH, EMPHASIS LITERATURE

Burn, Rosamund Lilian Mary, B.A., M.Ed.

Carey, Graeme, Hamilton, ON

Franklin, Georgia, Vancouver, BC

Gordon, Max

Howard, Katherine, Vancouver, BC

Humphreys, Chloe, North Vancouver, BC

Kazemi, Farshid, Coquitlam, BC

Korotva, Justin Nicholas,
Maple Ridge, BC

Lee, Gahyang, Edmonton, AB

Lei, Ying Hsuan, Vancouver, BC

Levine, David, Vancouver, BC

McCavour, Adrian, Duncan, BC

Reimer, Erin, Vancouver, BC

Shuen, Stephanie, West Vancouver, BC

Tsan, Kimberly Ming, Coquitlam, BC

MAJOR ENGLISH, EMPHASIS LITERATURE MAJOR HISTORY

Matheuszik, Ryan, Burnaby, BC

MAJOR ENGLISH, EMPHASIS LITERATURE MINOR COMMERCE

Chuahioc, Jenica KimYu

MAJOR ENGLISH, EMPHASIS LITERATURE MINOR FAMILY STUDIES

Baikie-Pedneault, Sacha,
Vaudreuil-Dorion, QC

MAJOR ENGLISH, EMPHASIS LITERATURE MINOR FRENCH

Neagu, Adriana, Eureka, United States

MAJOR ENGLISH, EMPHASIS LITERATURE MINOR NINETEENTH CENTURY STUDIES

Lyons-Stevenson, Chantal, Lions Bay, BC

MAJOR ENGLISH, EMPHASIS LITERATURE MINOR PHILOSOPHY

Rahemtulla, Aliya, Burnaby, BC

MAJOR ENGLISH, EMPHASIS LITERATURE MINOR PSYCHOLOGY

Chan, Hiu Ching, Vancouver, BC

Chern, Yow, Anmore, BC

Yiu, Jenny, Richmond, BC

MAJOR FILM STUDIES

Mesen, Jose, San Jose, Costa Rica

MAJOR FRENCH

Anza, Timothy, Vancouver, BC

Lin, Lydia

Poulain, Marcelle, Victoria, BC

MAJOR FRENCH MINOR ENGLISH, EMPHASIS LANGUAGE

Jamieson, Anne, Vancouver, BC

MAJOR FRENCH MINOR POLITICAL SCIENCE

Carvajal, Jessica

MAJOR GERMAN

Kelly, Catherine, Vancouver, BC

MAJOR HISTORY

Anjomani, Gilava, North Vancouver, BC

Dwi, Jason Ibrahim

Egger, Leonard, Vancouver, BC

Farina, Krystal, Vancouver, BC

Firth, William, North Vancouver, BC

Gerry, Scott, Langley, BC

Greiche, Georges, Mont-Royal, QC

Maclean, Matthew, Vancouver, BC

McGregor, Ryan, Vancouver, BC

Moore, Emmett, Orange, United States

Smith, Lyndsay, Vancouver, BC

Sung, Adrian

Thornton, Nicholas, Victoria, BC

Wong, Gina, Tsawwassen, BC

MAJOR HISTORY MAJOR POLITICAL SCIENCE

Bazovsky, Christopher, Vancouver, BC

Chen, David, Surrey, BC

MAJOR HISTORY MINOR ART HISTORY

Reid, Sonya, Burnaby, BC

MAJOR HISTORY MINOR PHILOSOPHY

Wilson, Cory, Cheltenham, ON

MAJOR HISTORY MINOR POLITICAL SCIENCE

Walker-Lane, William, Roberts Creek, BC

INTERDISCIPLINARY STUDIES

Carl, Ian, Toronto, ON

Chiang, Tsung-Han, Kaohsiung City,
Taiwan

Cole-McElroy, Hailey, Vancouver, BC

Ebisu, Matthew Wong, Cupertino, CA

Elabd, Lina, Giza, Egypt

Jen, Chih Wei, Vancouver, BC

Lee, Jee Hyun, Burnaby, BC

Leung, John Wan Jung

Li, Min Ying, Vancouver, BC

Luo, Yu

Parchani, Tanya

Sang, Esme, Morton Grove,
United States

Speed, Tatiana, North Vancouver, BC

Wang, Mingzhe, Wuxi, China

Zhang, Qian, Nanjing, China

MAJOR MODERN EUROPEAN STUDIES

Edwards, David, Vancouver, BC

MAJOR PHILOSOPHY

Bergcouths, Jeffrey Roy

Chen, Jia, Vancouver, BC

Kuiper, Rhonda, Vancouver, BC

Lewis, Delbert Darby, Edmonton, AB

Ong, Patricia, Richmond, BC

MAJOR PHILOSOPHY MAJOR ENGLISH, EMPHASIS LITERATURE

Clark, Tyler, Vancouver, BC

MAJOR PHILOSOPHY MINOR SOCIOLOGY

Hernandez, Jonathon, Osoyoos, BC

MAJOR RELIGIOUS STUDIES

Watt, Heather Anne, Vancouver, BC

MAJOR SPANISH MINOR INTERNATIONAL RELATIONS

Craigmyle, Rachael, Quesnel, BC

MAJOR THEATRE MINOR HISTORY

Turner, Corey, Abbotsford, BC

MAJOR VISUAL ARTS MINOR ART HISTORY

Campbell, Marissa, Surrey, BC

Giesbrecht, Meighan, Calgary, AB,
Kwak-wakw-wakw

MAJOR WOMEN'S AND GENDER STUDIES

Hubbard, Tanya, Vancouver, BC

MAJOR WOMEN'S AND GENDER STUDIES MINOR ENGLISH, EMPHASIS LITERATURE

Vining, Eirian, Vancouver, BC

THE DEGREE OF BACHELOR OF FINE ARTS

Dean Averill

Faculty of Arts

Reader: Mr. Cutler, Academic Chair,
Faculty of Arts

MAJOR CREATIVE WRITING

Monaco, Ginette Lisa, Aurora, ON

Vanderwoud, Nicholas Jon

MAJOR FILM PRODUCTION

Dagher, Sophia, Alpharetta,
United States

MAJOR VISUAL ARTS

Jung, Christopher, Edmonton, AB

Yi, Xin, Burnaby, BC

THE DEGREE OF BACHELOR OF MUSIC

Dean Averill

Faculty of Arts

Reader: Professor John Roeder, Acting
Director, School of Music

Golinsky, Cameron, North
Vancouver, BC

Kwan, Herbert, Coquitlam, BC

Meyer, Nickolas, Courtenay, BC

Owusu, Rosalind, Surrey, BC

Schreyer, Rachel, Vancouver, BC

Sedlmair, Teresa, Langley, BC

Thomson, Holly, Vancouver, BC

Ulanowicz, Boris, Vancouver, BC

Wilkerson, Emily, Burnaby, BC

Wong, Gary, Vancouver, BC

THE DEGREE OF BACHELOR OF BUSINESS REAL ESTATE

Dean Helsley

Faculty of Commerce & Business
Administration (Sauder School of
Business)

Reader: Associate Dean
Chandrashekar, Faculty of Commerce
& Business Administration (Sauder
School of Business)

Nakaska, Morgan, Dip.U.L.E.

Uy, Alexander, Vancouver, BC

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

9:30 AM

THE DEGREE OF BACHELOR OF COMMERCE

Dean Helsley

Faculty of Commerce & Business
Administration (Sauder School
of Business)

Reader: Associate Dean
Chandrashekar, Faculty of Commerce
& Business Administration (Sauder
School of Business)

ACCOUNTING OPTION

Boles, Cory, Victoria, BC
Chan, Patrick, Vancouver, BC
Chen, Si, Vancouver, BC
Cheng, Anne, Richmond, BC
Cheng, Boris Ho Yeung, Richmond, BC
Cheung, Mandy, Richmond, BC
Hole, Michael, Vancouver, BC
Hsieh, Lilian, Port Coquitlam, BC
Huang, Jane, Burnaby, BC
Kong, Andy, Vancouver, BC
Kooner, Amber, Abbotsford, BC
Salam, Daniel, Vancouver, BC
Sun, Chao
Tam, Sylvia, Richmond, BC
Wu, Louie, Vancouver, BC
Yang, Peter, Richmond, BC
Zheng, Kimberly, Vancouver, BC

ACCOUNTING AND INTERNATIONAL BUSINESS OPTION

Zhang, Ya Ni
Zhou, Lisa, Calgary, AB

BUSINESS TECHNOLOGY MANAGEMENT

Crowe, Travis, North Vancouver, BC

COMMERCE AND ECONOMICS OPTION

Kimura, Fumiya, B.Com., Singapore
Song, Heiju, Vancouver, BC

FINANCE OPTION

Andruschak, Jeremy, Vancouver, BC
Chen, David, Burnaby, BC
Gonzalez Montaner, Camila,
Vancouver, BC
Hanson, Ryan, Delta, BC
Kim, Michael
Kong, Victor, Burnaby, BC
Kutev, Kristy, Burnaby, BC
Lee, Jeeman, Vancouver, BC
Li, Yuanmeng
Ma, Lina, Vancouver, BC
Macey, Nicholas, Vancouver, BC
Mendez Silva, Jorge, Vancouver, BC
Qian, Kangcheng, Vancouver, BC
Qiao, Yining, Vancouver, BC
Ratvik, Helge Jystad, Høvik, Norway
Sha, Qiang, China

Shen, Wei Yi, Beijing, China
Shepherd, April, Vancouver, BC
Shestak, Irina
Shin, Chang Hyuk Charles
Sunner, Patrick, Duncan, BC
Tsang, Curtis, Vancouver, BC
Tyab, Imran, West Vancouver, BC
Wang, Hao, Vancouver, BC
Wang, Shengchao
Wang, Yue
Yang, Li-Ting, Vancouver, BC

FINANCE AND INTERNATIONAL BUSINESS OPTION

Popovski, Daniel, Vancouver, BC
Talebian, Kimia, West Vancouver, BC

MARKETING OPTION

Bhangoo, Jason, Vancouver, BC
Goyel, Terence, Vancouver, BC
Kos, Aleksandar, White Rock, BC
Li, Hao Yuan
Lukman, Philene, Jakarta, Indonesia
Oh, Jinjoo, Cheongju, Korea, South
Salter, Adrienne, Vancouver, BC
Wong, Samantha, Richmond, BC

MARKETING AND INTERNATIONAL BUSINESS OPTION

Chow, Mandy, Vancouver, BC
Tam, Betty, Vancouver, BC
Tancredi, Brian Spencer, North
Vancouver, BC

ORGANIZATIONAL BEHAVIOUR & HUMAN RESOURCES OPTION

Parekh, Ishita, Mumbai, India
Ryu, Jae Hee, Vancouver, BC
So, Clarence, Hong Kong, Hong Kong
Wang, Xi, Vancouver, BC

REAL ESTATE OPTION

Curteanu, Jordan, Whitehorse, YT
Fast, Liam, Delta, BC
Grewal, Manjot, Surrey, BC
Wilson, Derek, Calgary, AB
Wynn, Joshua, Toronto, ON
Xue, Yunqing, Nanjing, China

TRANSPORTATION & LOGISTICS OPT. & INTERNATIONAL BUS.

Das, Rajib, Dhaka, Bangladesh

TRANSPORTATION AND LOGISTICS OPTION

Cang, Jian, Vancouver, BC
Castillo, Daniel, Vancouver, BC
Taniwangsa, Rienaldy, Indonesia

THE DIPLOMA ACCOUNTING

Dean Helsley

Faculty of Commerce & Business
Administration (Sauder School
of Business)

Reader: Associate Dean
Chandrashekar, Faculty of Commerce
& Business Administration (Sauder
School of Business)

Alsamaraie, Mohamad, Coquitlam, BC
Alvernaz, Ashley, B.A.
Barr, Sarah, B.Com., Burnaby, BC
Bhimani, Imran, B.A.,
North Vancouver, BC
Bosenberg, Andrea, B.Kin., Victoria, BC
Brown, Adam, B.A., Paradise, NL
Chatha, Harraj, B.A., Coquitlam, BC
Chen, YanLin, B.A., Vancouver, BC
Cheng, Yu Wei, B.B.A.
Cho, Eric, B.A., Burnaby, BC
Choi, Ji Won, Vancouver, BC
Choy, Nicholas, B.Sc., M.Sc.,
Richmond, BC
Chua, Adrian, B.Sc., Manila, Philippines
Clarke, Lesley, B.A., West Vancouver, BC
Conyers, Allison, B.H.K., Vancouver, BC
Crompton, Alex, Surrey, BC
Dawson, Jared, Port Coquitlam, BC
Dharni, Vimaljeet, B.Sc., Surrey, BC
DiZazzo, Tara, B.Sc., Vancouver, BC
Donnelly, Andrew, Ottawa, ON
Eng, Brenda, B.A, Vancouver, BC
Eng, Sarah, B.Sc., Vancouver, BC
Eshleman, Alexandra, B.A.,
Okanagan Falls, BC
Farquharson, Julia, Vancouver, BC
Gao, Ruo Yu, B.A.Sc., Richmond, BC
Gobeil, Maxime
Golestani, Pedrum, Vancouver, BC
Grewall, Mundeep, B.B.A.,
New Westminster, BC
Gu, Jie, B.A.Sc., Vancouver, BC
Haberl, Anton, B.Sc., Vancouver, BC
Hall, Erik, B.Sc., Rock Creek, BC
Heit, Heather, B.Sc., Vancouver, BC
Ho Yuen, Krystal, B.A., Vancouver, BC
Hudec, Allison, B.A., Vancouver, BC
wang, Kye Seo, B.Sc.(Hons), Surrey, BC
Ivkovic, Maja, B.Sc.,
New Westminster, BC
Kassamali, Aaqil, B.A, Burnaby, BC
Kelly, Liam, B.A., Vancouver, BC
Keys, Spencer, B.A., Abbotsford, BC
Khoshroo, Sina, Vancouver, BC
Kim, Anastasia, Richmond, BC
Kullar, Pavandeep, B.Sc., Surrey, BC
Kwon, Sang Hyuk
Lam, Luis, B.Sc., Vancouver, BC

Lau, Helen, B.Sc., Richmond, BC
Lee, Donald Kar Ho, B.A., Vancouver, BC
Lee, Terence, Vancouver, BC
Lee, Tony, B.Sc., Burnaby, BC
Leung, Nim, Vancouver, BC
Li, Haizhen, B.Eng.
Li, Siqu, B.B.A., China
Lin, Tina, B.Sc., Vancouver, BC
Loomis, Neil
Lui, Jonathan, B.A.
Lun, Leon, Richmond, BC
Magrath, Curtis, B.B.A., Kelowna, BC
Malkin, Eytan, B.Sc., Vancouver, BC
Mehrgan, Shirin, B.A.,
West Vancouver, BC
Michel, Gregory, B.A., Langley, BC
Na, Young Ho, B.A.
Neil, Ashleigh, B.Sc., Vancouver, BC
Ng, Wilfred, B.A., Vancouver, BC
Nozaki, Rinko, Vancouver, BC
Olabiyi, Habeeb, B.Sc., Lagos, Nigeria
Oram, Katherine, B.A., Coquitlam, BC
Pan, Yi Hsuang, B.Sc.(FNH)
Parker, Ross, B.A., South Surrey, BC
Schluter, Cayetana, B.Sc., MSc
Shen, Qing, B.Com.
Shum, Jeffery, Vancouver, BC
Sodhi, Simranjit, B.Sc., Burnaby, BC
Staffleu, Chrisna, B.Com.,
North Vancouver, BC
Sultana, Farzana, Dhaka, Bangladesh
Sung, Stephen, B.A., Vancouver, BC
Tokunari, Satoko, Vancouver, BC
Tong, Ling, B.Sc., M.Sc.
Tse, Pui Sze, B.A., Hong Kong,
Hong Kong
Verbeek, Bradley, B.B.A., Surrey, BC
Voyer, Reece, B.A.H., Vancouver, BC
Wong, Calvin, Vancouver, BC
Wong, Elsa, B.Sc., Vancouver, BC
Wong, Jeremy, B.A., Vancouver, BC
Wong, Johnson, B.Sc., Richmond, BC
Wong, Journey
Wong, Leanne, B.Sc., Vancouver, BC
Wu, Kenneth, B.A., Vancouver, BC
Wu, Wei
Yang, Wenting, B.A., Burnaby, BC
Yu, Man Yiu, B.Sc., Vancouver, BC
Yuen, Bill, B.A.
Yusuf, Rosanna, B.Sc., Vancouver, BC
Zhang, Pengbo, B.A.
Zhang, Weikai, Burnaby, BC
Zhang, Ye
Zhou, Yu Scott, B.Sc.
Zhuang, Wan Ting, Vancouver, BC

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

9:30 AM

THE DIPLOMA URBAN LAND ECONOMICS

Dean Helsley

Faculty of Commerce & Business
Administration (Sauder School
of Business)

.....
Reader: Associate Dean
Chandrashekar, Faculty of Commerce
& Business Administration (Sauder
School of Business)

Allen, Micheal, Vancouver, BC
Andresen, Joel, St. Albert, AB
Beatty, Tyler Allan, B.A
Foty, George Paul, B.Com., Calgary, AB
Fudge, Paula, Fort McMurray, AB
Gillett, Nicole, B.S.W., Vancouver, BC
Grandbois, Dale
Ha, Grace, B.Ed., Edmonton, AB
Handel, Peggy, Bridgewater, NS,
Acadia First Nations
Hendrata, Anthony, B.Mgt.
Howard, Justin, B.A., Victoria, BC
Hyde, Scott, Edmonton, AB
Jolly, Ross, Vernon, BC
Kata, Ewa, Mississauga, ON
Kim, Daejung, Waterloo, ON
Krysinski, Mark
Martens, Jennifer, Winnipeg, MB
Martin, Peter Gordon, Creston
McIver, Steven
McKay, Melanie, Lethbridge, AB
Norton, Robert Thomas, Hon.B.A.,
Streetsville, ON
O'Donnell, Mark, B.A., Kelowna, BC
Rankel, Nicole, Vancouver, BC
Rantucci, Patricia, Kelowna, BC
Richardson, Meghan, Sherwood Park, AB
Rossel, Beauregard A
Taylor, Jessica, Prince George, BC
Taylor, Michael, B.F.A, Winnipeg, MB,
Real Property Assessment Option
Walker, June
Wong, Wylen, B.B.A., Coquitlam, BC
Zu, Allen, Burnaby, BC

THE DIPLOMA ART HISTORY

Dean Averill

Faculty of Arts

.....
Reader: Mr. Cutler, Academic Chair,
Faculty of Arts

Caedo, Donna, B.A.

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, NOVEMBER 28, 2013

12:30 PM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

Iain E. P. Taylor, B.Sc., Ph.D.
Professor Emeritus, Botany

Marshal, Enrolment Services

Freda Moraes

Chief Ushers

Donna Shultz, B.A., M.A.
Senior Instructor Emerita, Applied Science

Linda Dunbar, B.A., M.L.S.
Librarian Emerita

Procession of Faculty

Marshal

Peter Dauvergne, Ph.D.
Professor, Political Science

Chancellor's Procession and Chancellor's Party

Registrar

Kate Ross, B.A., M.A., Ed.D.
Associate Vice-President and Registrar

Macebearer and Marshal

Jing Zhi-Chun, B.Sc., M.A., Ph.D.
Associate Professor, Anthropology

Alumni Representative

Cate Morrison, B.A.

Ceremonies and Events

Director

Eilis Courtney

University Marshal

Nancy Hermiston
Professor, Music

Events Coordinator

Melissa Picher Kelly, B.A.

Events Clerk

Lian Tran

Enrolment Services

Associate Director

Jennifer Chin, M.Sc.

Graduation Coordinator

Brenda Rooke

THE PROGRAM

O Canada

Moment of Reflection

Remarks

Her Honour, The Honourable
Judith Guichon, O.B.C.
Lieutenant Governor of British Columbia

Sarah Morgan-Silvester
Chancellor

Stephen J. Toope
President and Vice-Chancellor

Allie Entwistle
Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

Angela Redish
*Vice-Provost and Associate Vice-President
Enrolment and Academic Facilities*

Presentation of the President's Service Award for Excellence to:

Rob Lloyd-Smith

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

Graduation lists as shown this program were prepared two weeks before Graduation and may therefore not be completely correct—the names of some graduates may be missing.

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

12:30 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Lawrence
Walker, Faculty of Graduate and
Postdoctoral Studies

Abbott, Brant, Victoria, BC,
In Economics

Brcic, Jelena, B.Sc., M.A., Toronto, ON,
In Psychology

Calvert, Aubin, B.A.(Hons), Calgary, AB,
In Political Science

Cheng, Joey, B.Sc., M.A., Toronto, ON,
In Psychology

Chudek, Matthew, B.A., M.A.,
In Psychology

Dai, Guang, B.Eng., M.A., Anyi, China,
In Economics

Drugge, Oskar, Vasteras, Sweden,
In Political Science

Dunlop, William, B.A.Hons, M.A.,
London, ON, In Psychology

Feir, Donna, B.A., M.A., In Economics

Freeman, David John, B.A., M.A.,
Toronto, ON, In Economics

Gao, Xiaodan, B.A., M.A., In Economics

Hill, Andrew John, B.Sc., B.Com.,
M.Com., M.A., In Economics

Human, Jacqueline, B.A., M.A.,
North Vancouver, BC, In Psychology

Hwang, Monica, B.A., M.A., Toronto,
ON, In Sociology

Kabaca, Serdar, B.A., In Economics

Kenyon, Kristi, B.A., M.A., Coquitlam,
BC, In Political Science

King, David, B.Sc., M.Sc., In Psychology

Kneeland, Terri, B.A., M.A., In Economics

Kniazeva, Olga, Vancouver, BC,
In Political Science

Lynch, Nicholas, B.A.H., M.A.,
In Geography

Mackenzie, Michael, B.A.(Hns), M.A.,
Winnipeg, MB, In Political Science

McKendry, Jean, M.L.S., Surrey, BC,
In Library, Archival and Information
Studies

Murray, Damian, B.A., M.A., Kelowna,
BC, In Psychology

Nagamatsu, Lindsay, B.A., M.A.,
Vancouver, BC, In Psychology

Penner, Erin Margaret, B.A.Hns.(2002),
B.A.Hns.(2004), M.A., In Political
Science

Pottie-Sherman, Yolande, B.A., M.A.,
In Geography

Regambal, Marci, B.Sc., M.A.,
In Psychology

Sandstrom, Gillian, B.Math., M.A.,
In Psychology

Siemiatycki, Elliot, B.A., M.A, Toronto,
ON, In Geography

Torres, Javier, M.A., Lima, Peru,
In Economics

Trew, Jennifer, B.A.Hns., M.A., Calgary,
AB, In Psychology

Troncoso-Valverde, Cristian, B.Sc., M.A.,
Linares, Chile, In Economics

Uban, Kristina, B.Sc., M.A., Los Angeles,
United States, In Psychology

Watson, Marcus, B.Hum., M.Phil.,
Vancouver, BC, In Psychology

Weaver, Sydney Michelle, B.S.G., B.S.W.,
M.S.W., In Social Work

Zwicker, Amy, B.Sc.H., M.A.,
Lunenburg, NS, In Psychology

THE DEGREE OF MASTER OF ARTS

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Walker, Faculty
of Graduate and Postdoctoral Studies

Abe, Keita, Nishinomiya, Japan,
In Economics

Ali, Haseeb, M.Sc., Islamabad, Pakistan,
In Economics

Atkinson, Emily, B.A., Ottawa, ON,
In Political Science

Barrick, Leigh, B.A., Portland,
United States, In Geography

Beck-MacNeil, Ross, Ottawa, ON,
In Economics

Cai, Yueran, B.Com., Beijing, China,
In Economics

Chen, Yunnan, B.A., In Political Science

Chuang, Jenny, B.Sc., B.A., Vancouver,
BC, In Psychology

Collard, Julianne, B.A., Sooke, BC,
In Geography

Cooper, Catherine, B.Sc., Providence,
United States, In Anthropology

Crease, Michelle, B.A.Hons, Winnipeg,
MB, In Psychology

D'Souza, Natasha, B.A., Ottawa, ON,
In Economics

Dawson, Ashley, Montague, PE,
In Political Science

DiGiacomo, Alessandra, H.B.Sc.,
Toronto, ON, In Psychology

Ding, Shuyi, Vancouver, BC,
In Economics

Doan, Molly, B.Soc.Sc, Toronto, ON,
In Economics

Donegan, Connor, B.A., Minneapolis,
United States, In Geography

Forestell, Patrick, B.Soc.Sc.,
In Economics

Fu, Xiao, B.Sc., B.E.S., In Geography

Gao, Fei, B.A.Hns., In Economics

Gochberg, William, B.A., M.A.T., Saint
Paul, United States, In Political Science

Good, Danielle, B.A., Katy, United
States, In Anthropology

Greene, Hannah, B.A., Helena,
United States, In Linguistics

Gregory, Caroline, B.A., In Geography

Halderman, Frank, B.Sc., B.A.,
Vancouver, BC, In Political Science

Hao, Tongtong, B.A., Guangzhou, China,
In Economics

Heinrichs, Caroline, B.Sc., Wuppertal,
Germany, In Economics

Horrocks-Denis, Emilie, B.A., Montreal,
QC, In Political Science

Huang, Anqi, B.A., China, In Economics

Jo, Ara, B.Sc., Vancouver, BC,
In Economics

Johns, Samuel, B.A., Bletchingley,
United Kingdom, In Geography

Kellman-McFarlane, Kirstie, B.A.,
Montreal, QC, In Psychology

Khatami, Richie, Hon.B.A., Vancouver,
BC, In Political Science

Kinkartz, Lionel, B.A.(Hons), Edmonton,
AB, In Economics

Lane, Lorenzo, B.A.(Hons),
Abertillery, Gwent, United Kingdom,
In Anthropology

Le, Tam, B.Sc., In Psychology

Leung, Amasiah Ki Yan, B.A., Calgary,
AB, In Economics

Levesque, Gabrielle, Le Gardeur, QC,
In Political Science

Li, Xin, B.Econ., Yangquan, China,
In Economics

Liu, Jiayi, B.Econ., In Economics

Livernois, Rebecca, B.A.H., Guelph, ON,
In Economics

Mahar, Jordan, B.Com., In Economics

Manson, Daniel, B.A.(Hons), Calgary,
AB, In Anthropology

McKay, Spencer, B.Soc.Sc., In Political
Science

McLeod, Kevin, B.A., Peterborough, ON,
In Political Science

Meier, Kimberly, B.A., In Psychology

Meredith, Katherine, B.A., Hamilton,
ON, In Political Science

Miettinen, Adam, B.A., Woodstock, ON,
In Economics

Monzur, Rumana, B.S.S., M.S.S., Dhaka,
Bangladesh, In Political Science

Moore, Lorinda, B.A., Vancouver, BC,
In Sociology

Pan, Ting, Richmond, BC, In Economics

Pestonji, Natasha, B.A.Hons.,
Mississauga, ON, In Psychology

Piantadosi, Patrick, B.A., Bethesda,
United States, In Psychology

Reed, Samuel, B.A., Vista, United States,
In Political Science

Roes, Meighen, B.Sc., Barthel, SK,
In Psychology

Shkolnik, Dmitry, B.A., In Economics

Simard-Duplain, Gaëlle Alexandra, B.A.,
Montreal, QC, In Economics

Slota-Newson, Samuel, B.Eng.,
Buckinghamshire, United Kingdom,
In Political Science

Slovin, Larissa, B.A., In Sociology

Steckler, Conor, B.A., In Psychology

Thivierge, Vincent, B.B.A., Montreal, QC,
In Economics

Tiahnybok, Andriy, B.A., M.A.,
Lviv, Ukraine, In Economics

Ton, Tien, Viet Nam, In Economics

Tremblay, Mélanie, B.A.(Hons),
Montreal, QC, In Psychology

Truong, Grace, B.Sc., Aldergrove, BC,
In Psychology

Tuebbicke, Stefan Achim, B.Sc.,
In Economics

Walker, Samuel, B.A., Pittsburgh,
United States, In Geography

Wang, Zhe, Shanghai, China,
In Economics

Wang, Zixian, B.A., Zibo, China,
In Economics

Weidman, Aaron, B.A., Pittsburgh, PA,
United States, In Psychology

Whelan, Colin, B.A., Vancouver, BC,
In Political Science

Williamson, David, B.A., Calgary, AB,
In Psychology

Wong, Queenie, B.A., In Family Studies

Xu, Tianyun, B.A., Hefei, China,
In Economics

You, Yufeng, B.A., New Westminster, BC,
In Economics

Yu, Yang, B.A., Calgary, AB,
In Economics

Zhang, Nan, B.A., Jinan, China,
In Economics

Zhong, Wencai, Richmond, BC,
In Economics

THE DEGREE OF MASTER OF ARTS (CHILDREN'S LITERATURE)

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Gage Averill

Faculty of Arts

Reader: Dr. Caroline Haythornthwaite,
Director, School of Library, Archival and
Information Studies

George, Claire, B.A., B.Ed., In Children's
Literature

Li, Yan Ling, B.A., Hong Kong, China,
In Children's Literature

Wilson-Scorgie, Dorothea, B.A., B.Ed.,
Victoria, BC, In Children's Literature

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

12:30 PM

THE DEGREE OF MASTER OF ARCHIVAL STUDIES

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Averill

Faculty of Arts

Reader: Dr. Haythornthwaite, Director,
School of Library, Archival and
Information Studies

Andaur Gomez, Gabriela, Santiago, Chile

Collins, Daniel, B.A., M.A., Roscommon,
Ireland, Republic of (EIRE)

Heard, Jennifer, Merritt, BC

MacKinnon, Brianna, M.A., Embro, ON

Mancuso, Lara, Sao Paulo, Brazil

Rowe, Joy, B.A., M.Phil., United States,
Concentration First Nations

THE DEGREE OF MASTER OF LIBRARY AND INFORMATION STUDIES

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Averill

Faculty of Arts

Reader: Dr. Haythornthwaite, Director,
School of Library, Archival and
Information Studies

Barnes, Christine, B.A., Vancouver, BC

Baxter, Carley, B.A., Chilliwack, BC

Bell, Elizabeth, Duarte, United States

Cardenas Garcia, Jorge Eduardo,
Vancouver, BC

Castagne, Michel, B.A., South River, NL

Dodd, Alison, B.A., Vancouver, BC

Feir, Alyssa, B.J.(Hons), Halifax, NS

Image, Larissa

Jago, Christina, B.A.(Hns),
North Vancouver, BC

Kessler, Kristof, B.A., M.Sc.

Killington, Victoria, B.A.Hons, M.A.,
Concentration First Nations

Korff, Jason, B.A., Vancouver, BC

Kudzia, Helena, Vancouver, BC

Larriavee, Regis, Vancouver, BC

Magnus, Ebony, B.A., M.A., Penticton, BC

McKnight, Julia, B.A., Vancouver, BC

McLeod, Shannon, B.A.

Neufeld, Elyse, B.Sc., Vancouver, BC

Ramos, Michele, B.A.

Ray, Daniel, B.A., Missoula, United States

Stennes-Spidahl, Nadia, B.A., Cashton,
United States

Tang, Bixia, M.A., Vancouver, BC

Tokhtarova, Mariya, B.A., Vancouver, BC

THE DEGREE OF MASTER OF ARCHIVAL STUDIES & LIBRARY INFO STUDIES

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Averill

Faculty of Arts

Reader: Dr. Haythornthwaite, Director,
School of Library, Archival and
Information Studies

Brown, Helen, H.B.A., M.A.,
Vancouver, BC

Gilleen, Daniel, B.A.(Hon),
Vancouver, BC

Grazley, Jana, B.A., Vancouver, BC

McCarthy, Jamie, B.A., Coquitlam, BC

THE DEGREE OF MASTER OF SOCIAL WORK

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Averill

Faculty of Arts

Reader: Dr. Timothy Stainton, Director,
School of Social Work

Alam, Sana, B.A., B.S.W., Vancouver, BC

Bors, Amanda Tanisha, B.S.W.,
Vancouver, BC

Bowles, Terri, B.S.W., Vancouver, BC

Cheng, Vera, B.A., Vancouver, BC

Comeau, Rhonda, Surrey, BC, Eastern
Woodlands Métis Nation Nova Scotia

Crudgington, Melanie, B.S.W.,
North Vancouver, BC

Drozda, Christopher, Vancouver, BC

Fendick, Sally, B.S.W., Nanaimo, BC

Ficke, Melissa Victoria, B.A., B.S.W.,
Kelowna, BC

Gontarek, Klaudia, B.A., B.S.W.,
Vancouver, BC

Harvey, Laura, Vancouver, BC

Henderson, Christina, B.S.W.,
Abbotsford, BC

Janke, Rebecca, B.S.W., Vancouver, BC

Johnstone, Crystal, B.A.,
New Westminster, BC

Lee, Michelle, B.A., B.S.W.,
Port Coquitlam, BC

Lee, Sze Ming, B.Sc., Richmond, BC

Max, Jody, B.S.W., Vancouver, BC

Mcintyre, Catherine, B.Sc.,
Vancouver, BC

Nijjar, Banpreen, B.S.W.
Norris, William, B.A.

Olson, Bradley, B.S.W., Vancouver, BC

Ouspenski, Andrei, B.S.W.,
Port Moody, BC

Pennykid, Kathleen, B.A., Vancouver, BC

Poonian, Amanjit, B.S.W., Abbotsford, BC

Pop, Beatrix, B.A., B.S.W.

Prieur, Deborah, B.S.W., M.A.,
Vancouver, BC

Prociuk, Christina, B.S.W., Richmond, BC

Rejouis, Olivia, B.S.W., Vancouver, BC

Rogers, Sandra, B.S.W., Missoula,
United States

Singh-Waraich, Sonia, B.S.W., B. Ed.,
Vancouver, BC

Sumner, Darren, B.S.W., Vancouver, BC

Von Dehn, Marion, B.S.W., B.A.,
Squamish, BC

Wiebe, Shalom, B.A., Salmon Arm, BC

Williams, Ditte, B.S.W., Vancouver, BC

THE DEGREE OF MASTER OF JOURNALISM

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Averill

Faculty of Arts

Reader: Associate Dean Walker, Faculty
of Graduate and Postdoctoral Studies

Ahearne, Suzanne, B.A., Vancouver, BC

Ansari, Sadiya, B.A., M.P.A., Toronto, ON

Mendoza, Alberto, Vancouver, BC

Nursall, Kimberly, B.A., Calgary, AB

Rozendal, Keith, B.A., Ph.D.

Sedunova, Irina, B.J., Klin,
Russian Federation

Vermette, Clifford, B.Sc., Vancouver, BC

THE DEGREE OF BACHELOR OF ARTS

Dean Averill

Faculty of Arts

Reader: Associate Dean Mary Lynn
Young, Faculty of Arts

HONOURS IN ANTHROPOLOGY

Giaque, Gabriel

MAJOR IN ANTHROPOLOGY

Jackson, Suzanne, Burnaby, BC

Martin, Ian, Nassau, Bahamas

Mings, Jana, Vancouver, BC

Mistry, Rushad, Bombay, India

Paquin, Bethan, Mississauga, ON

Watts, Bryce Mathew

MAJOR IN ANTHROPOLOGY MAJOR IN BIOLOGY

Funck, Juliette Marie, Washington, DC,
United States

MAJOR IN ANTHROPOLOGY MINOR IN ENGLISH, EMPHASIS LITERATURE

Massey, Candace

MAJOR IN ANTHROPOLOGY MINOR IN FIRST NATIONS STUDIES

McFarlane, Brooke, Kelowna, BC

MAJOR IN ANTHROPOLOGY MINOR IN HISTORY

Zelmer, Jennifer, Snohomish,
United States

MAJOR IN ANTHROPOLOGY MINOR IN POLITICAL SCIENCE

Lashmar, Garret, Red Deer, AB

MAJOR IN COGNITIVE SYSTEMS, COGNITION AND THE BRAIN

Oh, Jinseok, Suncheon, Jeollanamdo,
Korea, South

Puertolas, Mara Lucia, Bethesda,
United States

HONOURS IN ECONOMICS

Du, Hai Yun, Surrey, BC

HONOURS IN ECONOMICS MAJOR IN SOCIOLOGY

Ma, Joseph, M.B.A.

MAJOR IN ECONOMICS

An, Jongho

Chen, Han

Chou, Chia-Chu

Jia, Xin Yi

Kang, Moonju

Kim, YooJung, Vancouver, BC

Lauren, Jason, Vancouver, BC

Lin, Jenny, Vancouver, BC

Liu, Meng

Patrick, Rebecca, Toronto, ON

Wang, Jin Yi, Burnaby, BC

Yu, Jiyun

Zheng, Yadan, Maoming, China

Zhao, Na, Richmond, BC

MAJOR IN ECONOMICS MAJOR IN ENGLISH, EMPHASIS LANGUAGE

Tat, Roxana

MAJOR IN ECONOMICS MAJOR IN MATHEMATICS

Farzaneh, Nima, B.Sc., Delta, BC

Yakashiro, Kyle

MAJOR IN ECONOMICS MINOR IN ASIAN LANGUAGE AND CULTURE

Liu, Wei Ying

MAJOR IN ECONOMICS MINOR IN COMMERCE

Habib, Imran, Vancouver, BC

Hassun, Jihany, West Vancouver, BC

Vukman, Vojin, Burnaby, BC

MAJOR IN ECONOMICS MINOR IN PSYCHOLOGY

Ng, Manica Man Ka, Richmond, BC

Peng, KaiTing, Vancouver, BC

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

12:30 PM

COMBINED MAJOR IN ECONOMICS AND MATHEMATICS

Huang, Shan, Bachelor of Engineering,

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY)

Jones, Madelyn, North Vancouver, BC

Kuan, Lawrence, Vancouver, BC

Wang, Yuru, Coquitlam, BC

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY) MINOR IN POLITICAL SCIENCE

Chan, Derrick, Hong Kong, Hong Kong

Runkle, Quinn, Halfmoon Bay, BC

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Chao, Dennis, Vancouver, BC

Ho, Vincent, Vancouver, BC

McNeil, Jenna, Tsawwassen, BC

Meisner, Thomas, Toronto, ON

Ong, Mary, Vancouver, BC

Spencer-Tam, Kendra

Wakweika, Anthony, Nairobi, Kenya

Wong, Amy, Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS

Apaloo, Marie, Antigonish, NS

Chang, So Young, Seoul, South Korea

Cowan, Maegan, Oakland, United States

Feenstra, April, Salmon Arm, BC

Fergie, Dexter, Vancouver, BC

Golston, Daniel

Lindsay-Baugh, Anna, Kamloops, BC

Mohyeddin, Pedram, Vancouver, BC

Oki, Nanami, Chiba, Japan

Park, Jeongmin, Burnaby, BC

Ruhr, Gabriela, Be'er Sheba, Israel

Toma, Kazue, Japan

MAJOR IN INTERNATIONAL RELATIONS

MAJOR IN ART HISTORY

Fox, Sarah-Jane

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN COMMERCE

Ting, Chao Chu, Surrey, BC

MAJOR IN INTERNATIONAL RELATIONS MINOR IN ECONOMICS

Sabet, Shayda, Richmond, BC

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN HISTORY

Levit, Gall, Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS MINOR IN POLITICAL SCIENCE

Parvani, Sasha, Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS MINOR IN VISUAL ARTS

Mann, Emily, Toronto, ON

HONOURS IN LINGUISTICS

Entwistle, Allie, Kelowna, BC

MAJOR IN LINGUISTICS

Amon, Irwyn, Coquitlam, BC

Leung, Ka Yan, Hong Kong, China

Ma, Jamie

MAJOR IN MATHEMATICS

Lee, Yeo Ur, Korea, South

Park, Ye Seul, Seoul, Korea, South

MAJOR IN POLITICAL SCIENCE

Ahmed, Isma, B.A., Toronto, ON

Baillie, Yvonne, Nanaimo, BC

Burrows, Krista, Calgary, AB

Clymer, Preston, Berkeley, United States

Fahlman, Karli, Vancouver, BC

Gracey, Gregory, West Vancouver, BC

Grewal, Hasneet, Vancouver, BC

Halcro, Joel, Langley, BC, Métis Nation

Hamari, Jozsef, Vancouver, BC

Hosseinzadeh, Nick,

North Vancouver, BC

Hsu, James, Vancouver, BC

King, Anthony, Taipei, Taiwan

Ko, Shirley Sze Hung, Hong Kong

Lam, Laura, Hong Kong, Hong Kong

Ma, Fiona Wing Shuen, Hong Kong,
Hong Kong

Powar, Inderjot, Vancouver, BC

Rutherford, Zoe

Shin, Minjeong, Vancouver, BC

Soni, Jamie, Vancouver, BC

White, Craig, Vancouver, BC

Wilson, Cameron, West Vancouver, BC

MAJOR IN POLITICAL SCIENCE MAJOR IN ASIAN AREA STUDIES

Mauger, AJ, Abbotsford, BC

MAJOR IN POLITICAL SCIENCE MAJOR IN PSYCHOLOGY

Skinner, Sally, Courtenay, BC

MAJOR IN POLITICAL SCIENCE MINOR IN COMMERCE

Virani, Alizeh, Richmond, BC

MAJOR IN POLITICAL SCIENCE MINOR IN ECONOMICS

Chow, Emily, Delta, BC

Hazarat, Rana, Vancouver, BC

Lekhak, Birat

MAJOR IN POLITICAL SCIENCE MINOR IN FRENCH

Paslar, Lida, North Vancouver, BC

MAJOR IN POLITICAL SCIENCE MINOR IN INTERNATIONAL RELATIONS

Tanner, Kathleen, Burnaby, BC

Wheeler, Jamie, Campbell River, BC

Wu, Hermosa, Vancouver, BC

MAJOR IN POLITICAL SCIENCE MINOR IN PHILOSOPHY

McGowan, Jennifer, Vancouver, BC

MAJOR IN PSYCHOLOGY

Aizawa, Sae Anglesia, Delta, BC

Angustia, Katherine, Richmond, BC

Benjathikul, Joanne, Bangkok, Thailand

Bourak, Anna, Richmond, BC

Boyd, Kimberley, Vancouver, BC

Brugger, Nicole, Vancouver, BC

CHI, PI JUN, West Vancouver, BC

Chan, Steven, Port Moody, BC

Chang, Jessica, Hong Kong

Chau, Marita, Vancouver, BC

Chen, Tian Wa, Vancouver, BC

Cheng, Janice Yan Kiu, Vancouver, BC

Cheng, Pao Lin, Vancouver, BC

Cheong, Yoon Young

Cheung, Ka Man

Claudio, Joseph, Vancouver, BC

Cohen, Sabrina, Vancouver, BC

Cottrell, Joann, Vernon, BC

De Guzman, Amiel Leandro, Manila,

Philippines

Fazio, Hanna, Santa Monica,
United States

Flock, Alexander

Fozoneemayeh, Donya, Vancouver, BC

Frank, Kelsey, Medicine Hat, AB

Frenette, Alexandra, Surrey, BC

Friesen, Justin

Geffen, Joshua Paul

Gerryts, Gwen, West Vancouver, BC

Gordon, Brettney, Vancouver, BC,

Kahnawake

Gornall, Ainsley, Vancouver, BC

Gu, Qian Ru, Vancouver, BC

Ha, Philip, Hong Kong

Hay, Patrick, Vancouver, BC

Hoe, Shui Loong

Houston, Steven

Huang, Baoying

Huang, Tai-Heng, Vancouver, BC

Hunziker, Nicole

Jacobsen, Rosemary, Darien,
United States

Jade, Chandra, Vancouver, BC

Kaida, Eiko, Vancouver, BC

Kim, Sean, Vancouver, BC

Lareu, Alicia

Lee, Dahae, Seoul, Korea, South

Lee, June, Vancouver, BC

Lehman, Rachel, Vancouver, BC

Li, Bo Zhi, Vancouver, BC

Liu, Lin Yin, Richmond, BC

Liu, Po

Liu, Yuehua, Vancouver, BC

Lobban, Carleigh, Vancouver, BC

Luk, Abbie

Luk, Chi-Ling, Richmond, BC

Ma, Tiffany, Richmond, BC

Macinnis, Chantelle, Vancouver, BC

McGroarty, Eleanor, Toronto, ON

Menini, Rebeca, Sao Paulo, Brazil

Miles, David, Toronto, ON

Nelson, Sean, Vancouver, BC

Neufeld, Dorothy Marie Marshall

Nijjar, Manvir, Vancouver, BC

Ordogh, Dorothy, Toronto, ON

Otobor, Jolanda, Vancouver, BC

Otsuka, Aguri, Vancouver, BC

Park, Chan Mi, Seoul, Korea, South

Post-Bautista, Taryn, Vancouver, BC

Radbourne, Morgan, Toronto, ON

Ranasinghe, Shiyara, Colombo, Sri Lanka

Raymer, Evan

Rizvi, Samar, Vancouver, BC

Robinson, Haley

Rybalka, Victoria, Vancouver, BC

Sakakibara, Rina, North Vancouver, BC

Saleh-Jaibat, Laura,

North Vancouver, BC

Samra, Gurneet, Delta, BC

Sheehan, Amanda, Sacramento,
United States

Solyom, Stefanie, Langley, BC

Stewart, Kimberly, Vancouver, BC

Sun, Anqi, Jinan, China

Wilkinson, Geoffrey, Vancouver, BC

Wu, Annie, Richmond, BC

Wu, Wen, KaiFeng, China

Yang, Chih-Lin, Taiwan

Yong, Jennifer, Burnaby, BC

Young, Lola, Vancouver, BC

Youtz, Margaret, Seattle, WA

Zhang, DanChen, Dalian, China

Zhou, Zengyao, Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR IN ART HISTORY

Schmidt, Ava, Regina, SK

MAJOR IN PSYCHOLOGY MAJOR IN ECONOMICS

Au-Yeung, Wai Yin Vivian, Hong Kong,
Hong Kong

Cheng, Tingna, Burnaby, BC

MAJOR IN PSYCHOLOGY MINOR IN ASIAN AREA STUDIES

Chu, Kim, Burnaby, BC

MAJOR IN PSYCHOLOGY MINOR IN COMMERCE

Chow, Eric Tsz Chung, Burnaby, BC

You, Xinyue, Vancouver, BC

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

12:30 PM

MAJOR IN PSYCHOLOGY MINOR IN ECONOMICS

Bae, Jihoon

Chen, Yen-Fu, West Vancouver, BC

De Guzman, Angelino, Quezon City,
Philippines

Lee, Calvin, Richmond, BC

Liu, Yu-Chen, Taipei, Taiwan

Sheng, Yung-Jui, West Vancouver, BC

Vasquez, GianMarco, Mclean,
United States

MAJOR IN PSYCHOLOGY MINOR IN ENGLISH, EMPHASIS LANGUAGE

Dadswell, Nigel

MAJOR IN PSYCHOLOGY MINOR IN GERMAN

Kotlarczyk, Agnieszka, Kraków, Poland

MAJOR IN PSYCHOLOGY MINOR IN HEALTH & SOCIETY

Phelan, Lauren, Oshawa, ON

MAJOR IN PSYCHOLOGY MINOR IN HISTORY

Tsang, Jasmine, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN POLITICAL SCIENCE

Mehtadi, Yasmine, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN SOCIOLOGY

Aulak, Ravinjeet, Vancouver, BC

Burton, Carlene, Little Fort, BC

MAJOR IN PSYCHOLOGY MINOR IN WOMEN'S AND GENDER STUDIES

Williams, Anna, Vancouver, BC

MAJOR IN SOCIOLOGY

Brown, Paul, North Vancouver, BC

Cabrera, Karla, Delta, BC

Cheung, Katy

Cheung, Matthew, Jakarta, Indonesia

Chung, Juyun, Vancouver, BC

Clamp, Braden, North Vancouver, BC

Dhinsa, Manpreet, Surrey, BC

Fox, Andrea-Anna, A.A. Sociology,
Victoria, BC

Gardiner, Jennifer, Vancouver, BC

Gfeller, Kathryn, Montreal, QC

Hon, Jeff, Vancouver, BC

Huang, Yi-Hsuan

Lee, Stephanie, Vancouver, BC

Lim, Sean, Vancouver, BC

Lin, Elaine, Vancouver, BC

Miu, Phoebe, Hong Kong, Hong Kong

Ng, Karen, Richmond, BC

Nie, Ying, B.Com., Vancouver West, BC

Olaivar, Gabriela, Vancouver, BC

Robinson-Exo, Galen, Portland,
United States

Ryane, Jenafor, Vancouver, BC

Seo, Jay Junyoung, Vancouver, BC

Swartz, Sarah

Tam, Kenny, Vancouver, BC

Yao, Michelle Q H, Vancouver, BC

MAJOR IN SOCIOLOGY MINOR IN ECONOMICS

Chance, Douglas, Vancouver, BC

Szeto, Bowie

MAJOR IN SOCIOLOGY MINOR IN FAMILY STUDIES

Han, Sehee, Seoul, Korea, South

Mabathoana, Mamoruti Lucy,
Maseru, Lesotho

MAJOR IN SOCIOLOGY MINOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Zhao, Changqing, Dalian, China

MAJOR IN SOCIOLOGY MINOR IN LAW AND SOCIETY

Mekkaoui, Chafic, Vancouver, BC

MAJOR IN SOCIOLOGY MINOR IN PHILOSOPHY

Panthakee, Natasha, Singapore,
Singapore

MAJOR IN SOCIOLOGY MINOR IN PSYCHOLOGY

Chu, Katelyn, North Vancouver, BC

Lau, Yan Hay

Sillers, Kristin, Langley, BC

MAJOR IN SOCIOLOGY MINOR IN SPANISH

Fang, Sunnie, Richmond, BC

Katz, Nurit

MAJOR IN SPEECH SCIENCES

Ferdinands, Emma, Delta, BC

MAJOR IN UNITED STATES STUDIES

Mo, Kim Fung, Vancouver, BC

BACHELOR OF SOCIAL WORK

Dean Averill

Faculty of Arts

Reader: Dr. Stainton, Director,
School of Social Work

Fleming, Kim, Vancouver, BC

Koble, Jennifer-Lee, Vancouver, BC,
Métis

Paterson, Spencer

Quan, Rebecca, Vancouver, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, NOVEMBER 28, 2013

3:00 PM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

Iain E. P. Taylor, B.Sc., Ph.D.
Professor Emeritus, Botany

Marshals, Enrolment Services

Joel Kobyłka, B.A.

Christine Williams

Chief Ushers

Donna Shultz, B.A., M.A.
Senior Instructor Emerita, Applied Science

Linda Dunbar, B.A., M.L.S.
Librarian Emerita

Procession of Faculty

Marshals

Michael Hitch, B.Sc., M.Sc., Ph.D.
Assistant Professor, Mining

Maged Senbel, B.Arch, M.Arch,
M.Sc., Ph.D.
*Assistant Professor, Community and
Regional Planning*

Chancellor's Procession and Chancellor's Party

Acting Registrar

Anne Dewolfe, B.Com., M.B.A.
Associate Registrar

Macebearer and Marshal

John Madden, B.Sc., M.Eng., Ph.D.
*Professor, Electrical and Computer
Engineering*

Alumni Representatives

Andrew Carne, B.A.Sc., M.Eng.

Jeff Holm, B.A.Sc.

Ceremonies and Events

Director

Eilis Courtney

University Marshal

Nancy Hermiston
Professor, Music

Events Coordinator

Melissa Picher Kelly, B.A.

Events Clerk

Lian Tran

Enrolment Services

Associate Director

Jennifer Chin, M.Sc.

Graduation Coordinator

Brenda Rooke

THE PROGRAM

O Canada

Moment of Reflection

Address

Sarah Morgan-Silvester
Chancellor

Remarks

Stephen J. Toope
President and Vice-Chancellor

Shalaleh Rismani
Member, Graduating Class

Presentation of the University of British Columbia Killam Award for Excellence in Mentoring

Angela Redish
*Vice-Provost and Associate Vice-President
Enrolment and Academic Facilities*

Presentation of the President's Service Award for Excellence to:

Andrea Wink

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

Graduation lists as shown this program were prepared two weeks before Graduation and may therefore not be completely correct—the names of some graduates may be missing.

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

3:00 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Wendy Hall,
Faculty of Graduate and Postdoctoral
Studies

Ahmadlouydarab, Majid, Tabriz, Iran,
In Chemical and Biological Engineering

Al Kiswany, Samer, B.Sc., M.A.Sc.,
Vancouver, BC, In Electrical & Computer
Engineering

Alba, Kamran, B.Sc., M.Sc., Ph.D.,
Tehran, Iran, In Mechanical Engineering

An, Yuntao, M.A.Sc., In Mechanical
Engineering

Arinaitwe, Esau, B.Sc., M.A.Sc.,
Vancouver, BC, In Mining Engineering

Atighechi, Hamid, M.Sc., Vancouver, BC,
In Electrical & Computer Engineering

Baradaran Shoraka, Majid, M.Sc.,
Vancouver, BC, In Civil Engineering

Cheng, Xingxing, B.Eng., M.A.Sc.,
Nanjing, Jiangsu, China, In Chemical and
Biological Engineering

Church, Sarah P., M.U.P., Moscow,
United States, In Planning

Dahlke, Sherry, B.S.N., B.V.E.D., M.S.N.,
Nanaimo, BC, In Nursing

d'Entremont, Agnes, B.Eng., M.A.Sc.,
Vancouver, BC, In Mechanical
Engineering

Diamant, Roei, B.Sc., M.Sc., Holon,
Israel, In Electrical & Computer
Engineering

Emami Forooshani, Arghavan, B.Sc.,
M.Sc., Vancouver, BC, In Electrical &
Computer Engineering

Erfan, Aftab, B.Sc., M.U.P, In Planning

Guha, Anirban, M.A.Sc., B.E., Kolkata,
India, In Civil Engineering

Guha, Tanaya, B.E., M.A.Sc, Calcutta,
India, In Electrical & Computer
Engineering

Hawkins, Margery, B.S.N., M.S.N.,
Vancouver, BC, In Nursing

Huft, Jens, Dipl.-Ing., In Electrical &
Computer Engineering

Jalalinejad, Farzaneh, M.Sc., Tehran,
Iran, In Chemical and Biological
Engineering

Kamal, Noreen, B.Sc., M.A.Sc.,
Calgary, AB, In Electrical & Computer
Engineering

Kulakov, Mykola, B.Sc., M.Sc.,
Vancouver, BC, In Materials Engineering

Law, Mohit, B.E., M.Sc., In Mechanical
Engineering

Li, Haoming, B.Eng., M.A.Sc.,
Vancouver, BC, In Electrical & Computer
Engineering

Lodha, Rahul, B.Tech., M.Tech.,
In Materials Engineering

Malek Esmaeili, Mani, M.Sc.,
Vancouver, BC, In Electrical & Computer
Engineering

Molavi, Behnam, B.Sc., M.Sc.,
Vancouver, BC, In Electrical & Computer
Engineering

Molavi, Reza, M.A.Sc., Tehran, Iran,
In Electrical & Computer Engineering

Monroy-Concha, Omar, B.Sc., M.Sc.,
In Civil Engineering

Moore, Jennie Lynn, B.A., M.A.(Plan),
West Vancouver, BC, In Planning

Nickchi, Tirdad, B.Sc., M.Sc.,
In Materials Engineering

Noroozi, Nader, M.Sc., Tehran, Iran,
In Mechanical Engineering

Noroozi, Nazbanoo, B.Sc, M.Sc.,
Tehran, Iran, In Chemical and Biological
Engineering

Pandey, Bishnu, B.E., M.E., Syangja,
Nepal, In Civil Engineering

Parreira, Juliana, B.Sc., Vancouver, BC,
In Mining Engineering

Panjwani, Dilnoor, B.A.(Hons.), M.Sc.,
Toronto, ON, In Planning

Pawliuk, Peter, B.A.Sc., Gibsons, BC,
In Electrical & Computer Engineering

Rashtian, Hooman, B.A.Sc., M.A.Sc.,
Isfahan, Iran, In Electrical & Computer
Engineering

Reaume, Stephen John, M.A.Sc.,
In Chemical and Biological Engineering

Rezaei, Hooman, B.Sc., M.Sc.,
Vancouver, BC, In Chemical and
Biological Engineering

Roy, Matthew, B.E.Sc., M.E.Sc.,
In Materials Engineering

Sahebjavaher, Ramin, B.A.Sc.,
M.A.Sc., Vancouver, BC, In Biomedical
Engineering

Salem, Hayder, B.Sc., M.Sc.(1997), M.Sc.
(2006), In Mechanical Engineering

Sarraf, Elie, DUT, M.Sc., M.Sc., Miniara,
Lebanon, Phoenician, In Electrical &
Computer Engineering

Shahandeh, Sina, M.Sc., In Materials
Engineering

Sharma, Mrigank, M.A.Sc., B.E.,
Burnaby, BC, In Electrical & Computer
Engineering

Tomlinson, Philip, B.E.Sc., M.E.Sc.,
In Materials Engineering

Toyserkani, Zahra, M.Sc., In Chemical
and Biological Engineering

Vahedi, Ehsan, M.Sc., In Electrical &
Computer Engineering

Valizadeh, Amir, B.Sc., M.Sc.,
In Electrical & Computer Engineering

Whiffen, Victoria, B.Eng., Sydney, NS,
In Chemical and Biological Engineering

Xu, Wanjing, M.Sc., Vancouver, BC,
In Chemical and Biological Engineering

Yazdanpanah, Fahimeh, B.Sc., M.A.Sc.,
Vancouver, BC, In Chemical and
Biological Engineering

Zangeneh, Neda, B.Sc., M.Sc.,
Vancouver, BC, In Geological
Engineering

Zargarani Yazd, Arash, B.Sc., M.A.Sc.,
Vancouver, BC, In Electrical & Computer
Engineering

THE DEGREE OF MASTER OF ARTS (PLANNING)

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Dr. Penny Gurstein, Director,
School of Community and Regional
Planning

Bennett, Zachary, B.A. Planning

Bohle, Sean, B.A., Terrace, BC

Campbell, Lesley, B.A., Stephenville, NL

Campbell, Rupert

Chand, Manjit, B.S.W., Port Alberni, BC

Kittredge, Kate, B.A., Saanichton, BC

Mazur, Johanna, B.F.A., Vancouver, BC

Merritt, Annie, B.A.&Sc., London, ON

Phares, Maysa, B.A.

Stuart, Jessica, B.Env.D., Revelstoke, BC

Taylor, Josh, B.A.(Hons), Elora, ON

Williams, Jessica, B.A., Ottawa, ON

THE DEGREE OF MASTER OF SCIENCE (PLANNING)

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Dr. Gurstein, Director, School of
Community and Regional Planning

Babalos, Krystie, B.Sc., Vancouver, BC

Chernaya, Mariya, Brooklyn,
United States

Dunn, William, Richmond, BC

Grochowich, Amanda, B.Com.,
Maple Ridge, BC

Redmond, Gordon, B.Sc., M.Tech,
Vancouver, BC, Mohawk

THE DEGREE OF MASTER OF APPLIED SCIENCE

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Marc Parlange
Faculty of Applied Science

Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies

Ahmed, Mohamed, B.Sc., M.Sc.,
Cairo, Egypt, In Electrical & Computer
Engineering

Ashkani Zadeh, Kianosh, B.Sc.,
In Civil Engineering

Au, Daniel, B.A.Sc., North Vancouver,
BC, In Electrical & Computer
Engineering

Bagherieh, Omid, In Mechanical
Engineering

Barriga Vilca, Abraham, B.Sc., Vancouver,
BC, In Materials Engineering

Beattie, William, B.Sc.E, Toronto, ON,
In Mechanical Engineering

Bhat, Pooja, B.Tech., In Civil Engineering

Biswas, Anupam, B.Tech., Vancouver, BC,
In Mechanical Engineering

Blaskovich, Randy, B.Sc., Rossland, BC,
In Mining Engineering

Chen, Xiao Jie, B.A.Sc., Burnaby, BC,
In Civil Engineering

Clapauch, Jaques, B.A.Sc., Vancouver,
BC, In Electrical & Computer
Engineering

Dick, Graham, B.Sc., Anola, MB,
In Geological Engineering

Duan, Suyang, B.Eng., Xian, China,
In Electrical & Computer Engineering

Dueck, Stuart, B.A.Sc., Chilliwack, BC,
In Electrical & Computer Engineering

Dunbrack, Geoffrey, B.A.Sc., Nanaimo,
BC, In Mechanical Engineering

Faghani, Pedram, B.Sc., In Civil
Engineering

Fauvel, Simon, B.Eng., Rosemere, QC,
In Electrical & Computer Engineering

Fraino, Miguel, B.Sc., Valencia,
Carabobo, Venezuela, In Civil
Engineering

Galiano Zurbruggen, Ignacio, Ing.,
San Francisco, Argentina, In Electrical &
Computer Engineering

Gong, XuDong, B.A.Sc, Vancouver, BC,
In Civil Engineering

Gong, Xun, B.Eng, Meihokou, China,
In Mechanical Engineering

Gonzalez, Marco, B.Sc., Vancouver, BC,
In Electrical & Computer Engineering

Hashemi, Seyedeh Zahra, B.A.Sc.,
In Chemical and Biological Engineering

Hassan, Parssa, B.Sc.Eng., Vancouver,
BC, In Civil Engineering

Jafari, Hani, B.Sc., Vancouver, BC,
In Mechanical Engineering

Jooobar, Mohammad Hadi, B.Sc,
Tehran, Iran, In Electrical & Computer
Engineering

Kenarsari Anhari, Amir, B.Sc.,
In Electrical & Computer Engineering

Knight, Andrew, B.A.Sc., Toronto, ON,
In Chemical and Biological Engineering

Kooyman, Jeremy, B.Sc., Calgary, AB,
In Biomedical Engineering

Koreshev, Iliya, B.A., Vancouver, BC,
In Electrical & Computer Engineering

Kotowick, Kyle, B.Sc.(Hons.), Bridge
Lake, BC, In Electrical & Computer
Engineering

Kuan, David, B.A.Sc., Vancouver, BC,
In Chemical and Biological Engineering

Lam, Cameron, B.A.Sc, Vancouver, BC,
In Biomedical Engineering

Lee, Joon Won, B.A.Sc., Surrey, BC,
In Materials Engineering

Lewis, Daniel, B.A.Sc., Waterloo, ON,
In Biomedical Engineering

Li, Sam, B.A.Sc., Richmond, BC,
In Chemical and Biological Engineering

Li, Simon, Vancouver, BC, In Civil
Engineering

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

3:00 PM

Mahapatra, Chinmaya, B.Tech.,
Puri, India, In Electrical & Computer
Engineering

McClure, Kenneth, Vancouver, BC,
In Chemical and Biological Engineering

Nivarti, Girish, B.Tech., Hyderabad,
India, In Mechanical Engineering

Reyes Ramirez, Paula, B.Sc.,
Bucaramanga, Colombia, In Chemical
and Biological Engineering

Robazza, Brook, B.A.Sc., Vancouver, BC,
In Civil Engineering

Roworth, Megan, B.A.Sc., Toronto, ON,
In Mining Engineering

Sekhon, Gurbachan, B.A.Sc., Surrey, BC,
In Mechanical Engineering

Shirshekar, Hossna, B.Sc., M.Sc.,
In Electrical & Computer Engineering

Shirzad, Navid, B.Sc., Tehran, Tehran,
Iran, In Mechanical Engineering

Shuster, Riley, B.A.Sc., Burnaby, BC,
In Materials Engineering

Singh, Inderpreet, B.A.Sc., In Electrical &
Computer Engineering

Sivertsen, Kyle, B.A.Sc., Langley, BC,
In Electrical & Computer Engineering

Sotil Jimenez, Antonio, B.Sc., Lima, Peru,
In Civil Engineering

Thomas, Anna, B.Tech., Toronto, ON,
In Electrical & Computer Engineering

Van Espen, Adinda, B.A.Sc., LaSalle, ON,
In Civil Engineering

Wilson, Connor, B.A.Sc., Penticton, BC,
In Civil Engineering

Yeh, Han, B.A.Sc., In Biomedical
Engineering

Yoo, Youngjin, Vancouver, BC,
In Biomedical Engineering

Yu, Jiali, M.Sc., Burnaby, BC, In Electrical
& Computer Engineering

Yuen, Alexander, B.A.Sc., Richmond, BC,
In Mechanical Engineering

Yun, Han, B.A.Sc., Beijing, China,
In Electrical & Computer Engineering

Zhang, Hui, B.Sc.(Hons.), Ottawa, ON,
In Civil Engineering

Zhao, Zhan, B.Eng., Weifang, China,
In Civil Engineering

THE DEGREE OF MASTER OF ADVANCED STUDIES IN ARCHITECTURE

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Marc Parlange
Faculty of Applied Science

Reader: Professor Leslie Van Duzer,
Director, School of Architecture and
Landscape Architecture

Al-Sallal, Iman, B.A.Sc., Sana'a, Yemen

THE DEGREE OF MASTER OF ADVANCED STUDIES LANDSCAPE ARCHITECTURE

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

Reader: Professor Leslie Van Duzer,
Director, School of Architecture and
Landscape Architecture

Orellana Lazo, Miguel, B.Arch.,
Málaga, Spain

THE DEGREE OF MASTER OF ARCHITECTURE

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

Reader: Professor Van Duzer, Director,
School of Architecture and Landscape
Architecture

Bapty, Kelly, B.Des., Tahlitan
Kuptsov, Ivan, B.Arch., Sp.Arch.,
Moscow, Russian Federation
Zonouzi, Sara, B.Sc., Tehran, Iran

THE DEGREE OF MASTER OF LANDSCAPE ARCHITECTURE

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

Reader: Professor Van Duzer, Director,
School of Architecture and Landscape
Architecture

Lin, Yen-Hsiao, M.L.A., Taichung, Taiwan

THE DEGREE OF MASTER OF SCIENCE IN NURSING

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

Reader: Dr. Lynda Balneaves, Assistant
Professor, School of Nursing

Abulaban, Hiam, B.S.N., Burnaby, BC

Cinel, Julie, B.S.N., Kamloops, BC

Forman, Jacqueline, B.Sc.N.,
North Vancouver, BC

Hamaguchi, Christina, B.S.N.,
Kamloops, BC

Heywood, Crystal, B.S.N.,
Abbotsford, BC

Hunter, Heather, BSN, Langley, BC

Keane, Merry-Ann, B.S.N.

McDuff, Jennifer, B.Sc., White Rock, BC

McKinley, Kimberly, B.S.N.,
Penticton, BC

McNamee-Clark, Catherine, B.S.N.,
Vancouver, BC

Slawson, Gregory, B.A., B.S.N.,
Vancouver, BC

Switzer, Jennifer, B.S.N., North Delta, BC

Varghese, Sinu, B.S.N., Surrey, BC

White, Joelle, B.S.N., Vancouver, BC

Wong, Jennifer, B.S.N., Vancouver, BC

THE DEGREE OF MASTER OF ENGINEERING

Dean Parlange
Faculty of Applied Science

Reader: Dr. Sheldon Green, Head of
Mechanical Engineering, Faculty of
Applied Science

Beskaravayni, Alexey, B.Sc., In Electrical
& Computer Engineering

Chehrazai, Aida, B.Sc., North Vancouver,
BC, In Biomedical Engineering

Choudhary, Swati, B.Eng., Vancouver,
BC, In Biomedical Engineering

Dandiprolu, Naveen Kumar,
B.Tech(Hons), Kakinada, India, In Mining
Engineering

Danzig, Ilana, B.Sc., Vancouver, BC,
In Civil Engineering

Guem, Stefan, Pfunds, Austria,
In Biomedical Engineering

Hakki, Yalda, B.A.Sc., In Electrical &
Computer Engineering

Ibhahebhomen, Anthony, B.A.Sc.,
Vancouver, BC, In Chemical and
Biological Engineering

Impey, Guy, B.Eng., M.B.A., Delta, BC,
In Clean Energy Engineering

Lam, Lok Hei, B.Eng., Hong Kong, China,
In Geological Engineering

Meysami Fard, Amir Mohammad,
B.Eng(Hons), Vancouver, BC, In
Chemical and Biological Engineering

Mirsaeidi, Aidin, B.A.Sc., North
Vancouver, BC, In Mechanical
Engineering

Peng, JiaYi, B.Eng, In Clean Energy
Engineering

Rahman, Md Mujibur, B.Sc., Surrey, BC,
NA, In Civil Engineering

Samimi, Mina, B.A.Sc., Vancouver, BC,
In Mechanical Engineering

Singleton-Polster, Benjamin, B.A.Sc.,
Vancouver, BC, In Civil Engineering

Sun, Yuyang, B.A.Sc., Jinan, China,
In Electrical & Computer Engineering

Wong, Bertin, B.A.Sc., Vancouver, BC,
In Electrical & Computer Engineering

Zhao, Kevin, B.A.Sc., Vancouver, BC,
In Civil Engineering

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

Dean Parlange
Faculty of Applied Science

Reader: Dr. Green, Head of Mechanical
Engineering, Faculty of Applied Science

IN CHEMICAL ENGINEERING

Wilson, Bryce, Victoria, BC

IN CHEMICAL ENGINEERING, PROCESSING OPTION

Islam, Shariful, Vancouver, BC

IN CIVIL ENGINEERING

Ching, Ho Pong, Richmond, BC

Kim, Jason, Richmond, BC

Mohaghegh Zadeh, Sepehr

Moore, Brenden, Calgary, BC

Saber, Hamza

Stuart, Conor, Richmond, BC

Trivodic, Lauren, Vancouver, BC

Wong, Yui-Chung, Port Coquitlam, BC

Woo, James, White Rock, BC

IN COMPUTER ENGINEERING

Chiu, Chi Chung, Vancouver, BC

Davis, Jake, Portland, United States

Kong, Edmond

Lan, Leonard, Burnaby, BC

Lee, Keith, Coquitlam, BC

Li, Kevin

Liu, Min Xiang, Shanghai, China

Liu, Po

Sham, Nathaniel, Burnaby, BC

Vandergrindt, Joel, Surrey, BC

Vorapattanapong, Athikom,
Bangkok, Thailand

Zhou, Jihua, Richmond, BC

IN ELECTRICAL ENG, ELECTRICAL ENERGY SYSTEMS OPT

Zhang, Fan, Vancouver, BC

IN ELECTRICAL ENG, NANOTECHNOLOGY & MICROSYSTEMS

Tsai, Larry

IN ELECTRICAL ENGINEERING

Alyward, Steven, Nanaimo, BC

Amedu-Ode, Adama

Bridwell, Ian

Chow, Yan Yee Julianna, Burnaby, BC

Gong, Han Ning, Burnaby, BC

Grewal, Harpinder, Richmond, BC

Houshmand, Nazanin, Burnaby, BC

Keshvara, Vimal

Pallone, Matthew Gregory,
North Vancouver, BC

Pan, He Xi, Edmonton, AB

Thompson, David, Abbotsford, BC

Wang, Yu Chen

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 28, 2013

3:00 PM

Wu, Di, Richmond, BC

Wu, Ling Jui

Zhang, Chi, Vancouver, BC

Zhi, Li, Vancouver, BC

IN ENGINEERING PHYSICS, MECHANICAL OPTION

Norman, Paul, New Westminster, BC

IN GEOLOGICAL ENGINEERING

Borch, Andrew

IN INTEGRATED ENGINEERING

Down, William, Victoria, BC

Tsai, Patrick Gar-Yinn, Vancouver, BC

IN MATERIALS ENGINEERING

Obodovski, Ivan, White Rock, BC

IN MECHANICAL ENGINEERING

Palmer, Natasha, Vancouver, BC

IN MECHANICAL ENGINEERING, MECHATRONICS OPTION

La, An, Regina, SK

Rismani, Shalaleh, Port Moody, BC

IN MINING ENGINEERING

Ding, Fang, Richmond, BC

Jun, Sang Yup, Surrey, BC

Panozzo, David, Maple Ridge, BC

Rae, Johnson, Brighton, ON

THE DEGREE OF BACHELOR OF ENVIRONMENTAL DESIGN

Dean Parlange

Faculty of Applied Science

.....
Reader: Professor Van Duzer, Director,
School of Architecture and Landscape
Architecture

HONOURS PROGRAM

Leong, Laura, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN NURSING

Dean Parlange

Faculty of Applied Science

.....
Reader: Dr. Balneaves, Assistant
Professor, School of Nursing

Hill, Damien

Morissette, Melanie

THE PROCESSIONS & THE PROGRAM OF CEREMONY

FRIDAY, NOVEMBER 29, 2013

9:00 AM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

Iain E. P. Taylor, B.Sc., Ph.D.
Professor Emeritus, Botany

Marshals, Enrolment Services

Nicki Baker

Holly Ma

Chief Ushers

Donna Shultz, B.A., M.A.
Senior Instructor Emerita, Applied Science

Linda Dunbar, B.A., M.L.S.
Librarian Emerita

Procession of Faculty

Marshals

Alison Greig, B.H.K., B.Sc. (PT), Ph.D.
Instructor, Physical Therapy

Charles E. Slonecker, D.D.S., Ph.D.,
F.A.C.D.
Professor Emeritus, Anatomy

Chancellor's Procession and Chancellor's Party

Acting Registrar

Chris Eaton, B.A.
Associate Registrar

Macebearer and Marshal

Doug Harris, B.A., LL.B., LL.M., Ph.D.
Associate Dean, Law

Alumni Representative

Anna Feglarska, LL.B.
Kate Wishart, M.Sc.

Ceremonies and Events

Director

Eilis Courtney

University Marshal

Nancy Hermiston
Professor, Music

Events Coordinator

Melissa Picher Kelly, B.A.

Events Clerk

Lian Tran

Enrolment Services

Associate Director

Jennifer Chin, M.Sc.

Graduation Coordinator

Brenda Rooke

THE PROGRAM

O Canada

Moment of Reflection

Address

Sarah Morgan-Silvester
Chancellor

Remarks

Stephen J. Toope
President and Vice-Chancellor

Eric Marriott

Member, Graduating Class

Presentation of the President's Service

Award for Excellence to:

Lynn Macdonald

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

Graduation lists as shown this program were prepared two weeks before Graduation and may therefore not be completely correct—the names of some graduates may be missing.

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 29, 2013

9:00 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate and
Postdoctoral Studies

**Reader: Associate Dean Wendy Hall,
Faculty of Graduate and Postdoctoral
Studies**

Al-Bannay, Hana, B.A., B.A., M.A., Qatif,
Saudi Arabia, In Rehabilitation Sciences

Baradaran Heravi, Alireza, Vancouver, BC,
In Medical Genetics

Berg, Shannon, B.Sc.O.T., M.Sc.,
Vancouver, BC, In Health Care and
Epidemiology

Berube, Daniel Lucien, M.Sc.S.,
Winnipeg, MB, In Audiology and Speech
Sciences

Bond, David, B.Sc., M.D., Vancouver, BC,
In Neuroscience

Bowden, Kristin, B.Sc., M.Sc., Kanata,
ON, In Experimental Medicine

Boyda, Heidi, B.Sc.P., Edmonton, AB,
In Pharmacology and Therapeutics

Casey, Regina, M.A., Vancouver, BC,
N/A, In Rehabilitation Sciences

Chao, Tzu-Cheng, B.Sc., Vancouver, BC,
In Cell and Developmental Biology

Cheng, Wing-ki, B.Sc.(Hns), Vancouver,
BC, In Experimental Medicine

Choi, Jennifer, B.Sc.Hon., Vancouver, BC,
In Biochemistry and Molecular Biology

Chow, Sarah, B.Sc., Vancouver, BC,
In Physiology

Cochran, Patricia, B.A., M.A., LL.B., LL.M.,
Port Moody, BC, In Law

Cochrane, Christopher, B.Sc., Kelowna,
BC, In Experimental Medicine

de Leeuw, Charles, B.Sc.(Hon),
Vancouver, BC, In Medical Genetics

Donohue, Elizabeth, B.Sc.Hon., New
Jersey, United States, In Biochemistry
and Molecular Biology

Du, Xin, B.Sc, In Biochemistry and
Molecular Biology

Durgan, Edward Lee, B.A., M.A.,
Ketchikan, United States, Aleut,
In Interdisciplinary Studies

Erratico, Claudio, Vancouver, BC,
In Pharmaceutical Sciences

Fast, Danya, B.A., M.A., Vancouver, BC,
In Interdisciplinary Studies

Gill, Rajdeep, B.A., M.A., Salt Spring
Island, BC, In Interdisciplinary Studies

Hayashi, Kanna, B.A., M.I.A., M.P.H.,
Vancouver, BC, In Interdisciplinary
Studies

Hendel, Alon, B.Med.Sc., Haifa, Israel,
In Pathology and Laboratory Medicine

Hystad, Perry, B.Sc., M.Sc., Vancouver,
BC, In Health Care and Epidemiology

Kozicky, Jan-Marie, B.Sc.(Hns),
Elk Point, AB, In Neuroscience

Kristensen, Anders, B.Sc., M.Sc., Nyborg,
Denmark, In Biochemistry and Molecular
Biology

Lander, Bryn, B.Sc, M.Sc., Seattle, United
States, In Interdisciplinary Studies

Lee, Cathy, M.Sc., Vancouver, BC,
In Experimental Medicine

Lee, Justin, B.Sc.(Hns), Calgary, AB,
In Biochemistry and Molecular Biology

MacIsaac, Julia, B.Sc., M.Sc.,
In Medical Genetics

Makarem, Maisam, B.Sc., Toronto, ON,
In Genetics

Marsden, Sarah, B.A, LL.B, LL.M,
Vancouver, BC, In Law

Mazarei, Gelareh, M.Sc., Vancouver, BC,
In Medical Genetics

McNeil, Ryan, B.Phil., M.Phil., Aroostook,
NB, In Interdisciplinary Studies

Mitchell-Foster, Kendra Lynn, B.Sc.(Hon),
M.Sc., In Interdisciplinary Studies

Phillips, Aaron, B.Sc., M.Sc., Grassie, ON,
In Experimental Medicine

Reipas, Kristen, H.B.Sc., Whitby, ON,
In Experimental Medicine

Ruzzini, Antonio, B.Sc., Peterborough,
ON, In Biochemistry and Molecular
Biology

Sakakibara, Brodie, B.Sc., Vancouver, BC,
In Rehabilitation Sciences

Schrader, Kasmintan Alexandra, M.B.B.S.,
In Pathology and Laboratory Medicine

Scott, Christopher, B.A., M.A., Stanford,
United States, In Interdisciplinary
Studies

Sham, Ho Pan, B.Sc, Vancouver, BC,
In Experimental Medicine

Stojicic, Sonja, D.D.S., M.Sc., Vancouver,
BC, In Craniofacial Science

St-Pierre, Pascal, B.Sc., In Anatomy and
Cell Biology

Thain, Katherine, B.Sc.Hns., Port
Coquitlam, BC, In Experimental Medicine

Thair, Simone, B.Sc., In Experimental
Medicine

Thomas, Dylan, B.M.L.Sc.,
In Pharmaceutical Sciences

Thu, Kelsie, B.Sc., Maple Ridge, BC,
In Interdisciplinary Oncology

Vidal, Bertha Carolina, M.D., M.Sc., San
Salvador, El Salvador, In Interdisciplinary
Studies

Viveiros, Ryan, B.Sc., M.Sc., Terrace, BC,
In Cell and Developmental Biology

War, Sajad, B.Pharm., M.Pharm.,
Vancouver, BC, In Pharmaceutical
Sciences

Weisser, Shelley, B.Sc., M.Sc., Surrey, BC,
In Experimental Medicine

Werb, Daniel, M.Sc., Vancouver, BC,
In Health Care and Epidemiology

Whitehead, Ryan, B.Sc.Hon., Vancouver,
BC, In Pharmacology and Therapeutics

Whitman, Jennifer, B.A., M.A.,
In Neuroscience

Wiegand, Kimberly, B.Sc., Penticton, BC,
In Pathology and Laboratory Medicine

Wong, Shirley, B.Sc., M.Sc., Markham,
ON, In Experimental Medicine

Zhang, Shuting, M.D., M.Sc., Chengdu,
China, In Neuroscience

Zhang, Tingting, B.Sc., M.Sc., Burnaby,
BC, In Pharmaceutical Sciences

Zhang, Wei, B.A., M.M., M.A., Coquitlam,
BC, In Health Care and Epidemiology

THE DEGREE OF MASTER OF ARTS

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Schrewe, Brett Michael, B.A., M.D.,
In Interdisciplinary Studies

THE DEGREES OF MASTER OF ARTS (ASIA PACIFIC POLICY STUDIES)/JURIS DOCTOR

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Mary Anne Bobinski

Faculty of Law

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Bautista, Marco, B.A.Hons.,
Richmond, BC

THE DEGREE OF MASTER OF LAWS

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Bobinski

Faculty of Law

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Dyck, Jennifer, B.A., L.L.B., Vancouver, BC

Hilland, Andrea, B.A., LL.B., Bella Coola,
BC, Nuxalk Nation

Ponomarenko, Iryna, Kyiv, Ukraine

Pudovskis, Matthew, B.Sc.(Env)Hns,
LL.B.(Hons), Perth, Australia

Wriley, Jennifer, B.Sc., J.D.,
Vancouver, BC

THE DEGREE OF MASTER OF LAWS (COMMON LAW)

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Bobinski

Faculty of Law

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Black, Jessie, B.A., LL.B., Edmonton, AB

Coward, Laura, B.M.O.S., LL.B.,
Thornhill, ON

Hallan, Tyson, B.A., LL.B.,
Mulhurst Bay, AB

Liechti, Margot, B.Sc., B.Ed., LL.B.

Lim, Andrew, B.Com., LL.B., Calgary, AB

Nambiar, Laxmy, B.A., LL.B.(Hons),
Vancouver, BC

Naumis, Jaime, (Hns)B.A., LL.B.,
Mississauga, ON

Parsonage, Natalie, Vancouver, BC

Saad, Christine, H.B.A., Mississauga, ON

THE DEGREE OF MASTER OF OCCUPATIONAL THERAPY

Dean pro tem Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Gavin Stuart

Faculty of Medicine

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Abrahamson, Kylee, B.A.

Aiga, Mytyl, Burnaby, BC

Benedik, Katryna, B.Sc., Vernon, BC

Boyd, Amanda, Toronto, ON

Bradley, James, B.Sc., Vancouver, BC

Brown, Bethany, B.A., Vancouver, BC

Brown, Marie-Elizabeth, B.Sc.

Burnes, Stacey, B.Kin.

Cavazzon, Chantelle, B.H.Sc., Trail, BC

Chew, Carolyn, B.A., Vancouver, BC

Chieh, Kai Men, B.Sc., Vancouver, BC

Cleland, Aaryn, B.Sc, Vancouver, BC

Davidson, Stephanie, B.Sc., Nanaimo, BC

Erickson, Sarah, B.Sc.Kin., Victoria, BC

Espadero, John, B.A., Armstrong, BC

Faulkner, Kristina, B.Sc., Edmonton, AB

Fortin, Chantelle, B.A., Agassiz, BC

Foster, Chad, B.A., Kelowna, BC

Gill, Babita, B.H.K., Vancouver, BC

Gray, Kristin, B.Kin., Ladner, BC

Gregson, Matthew, B.A.,
Summerland, BC

Higgins, Rosemary, B.Sc., Vancouver, BC

Hoag, Emily, B.Sc., Fort Langley, BC

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 29, 2013

9:00 AM

Husson, Meghan, B.A.Kin., Guelph, ON
Izen, Rebecca, B.H.K., Vancouver, BC
Jong, Krista, B.H.K., Vancouver, BC
Koraitem, Ida, Jeddah, Saudi Arabia
Kwak, Kiley, B.Sc.Kin., Vancouver, BC
Lund, Catherine, B.Sc., Kelowna, BC
Lundberg, Jocelyn, B.H.K.,
Honeymoon Bay, BC
Lyons, Heather, B.A.Hns.,
Mississauga, ON
McCloy, Lindsey, B.Sc., Coquitlam, BC
Nalewajek, Mara, B.A., Vancouver, BC
Parsons, Holly, B.Des(hon),
Vancouver, BC
Rehal, Harpreet, B.A.
Rousseau, Sylviane, B.A., Vancouver, BC
Roy, Flannery, B.Kin., Chilliwack, BC
Sauerteig, Breanne
Smyl, Jilian, B.Sc., Vancouver, BC
Sodhi, Sharanjit, B.H.Sc., Burnaby, BC
Stone, Robert Joshua, B.H.K.
Tang, Carmina, B.H.K., Richmond, BC
Teper, Amy, B.Sc.H, Vancouver, BC
Thomas, Owen, B.Sc., Vancouver, BC
White, Sabrina, B.A.,
North Vancouver, BC
Wilson, Sara, B.A.,
New Westminster, BC

THE DEGREE OF MASTER OF PHYSICAL THERAPY

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Stuart
Faculty of Medicine

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Arnold, Jeremiah, B.H.K., Toronto, ON
Ball, Heather, B.B.A.
Barr, Alison, B.F.A., Vancouver, BC
Bates, Bethlena, B.H.K., M.Sc.,
New Westminster, BC
Berson, Ayla, B.H.K., Vancouver, BC
Biegler, Jennifer, B.Sc.,
Campbell River, BC
Brady, Lara, B.Sc.
Brautigam, Pieter, B.Sc., Victoria, BC
Brown, Jeffrey, B.Sc., Abbotsford, BC
Brown, Jenna, B.H.K., Abbotsford, BC
Carter, David, Vancouver, BC
Chan, Gary, B.Sc., Richmond, BC
Clark, Krista, B.Sc, Rosetown, SK
Cochrane, Brianna, B.Sc.Kin.,
Victoria, BC
Coffey, Alison, B.Sc., Delta, BC
Crowell, Shaun, B.H.K., Kelowna, BC
Daoust, Regan, B.Sc., Prince George, BC
Davidson, Hanan, B.H.K., Vancouver, BC

Dawson, Lynn, B.Sc.K., Nanton, AB
Doria, Silvana, B.Sc., B.H.K., Burnaby, BC
Elliott, Robyn, B.Sc., Sidney, BC
Farr, Lindsay, B.Sc.Kin., Kelowna, BC
Forsman, Karen Linda Michelle, B.Sc.
Kin., Burnaby, BC
Francis, Peter, B.K.P.E., Maple Ridge, BC
Friesen, Sharaya, B.Kin., Abbotsford, BC
Fuchko, Keri, B.Sc.Kin., Vancouver, BC
Grubb, Kelsey, Vancouver, BC
Hakeem, Hussam, B.Sc.
Hall, Shayla, B.A., Vancouver, BC
Hamanishi, Sarah, B.Sc., Delta, BC
Hannela, Brooke, B.H.K.,
New Westminster, BC
Harrington, Kristyn, B.H.K.,
West Vancouver, BC
Hart, Heather, B.Sc., Williams Lake, BC
Hartwell, Jamie, B.H.K., Vancouver, BC
Havey, Joshua, B.Sc.Kin., Vancouver, BC
Jury, Sarah, B.Sc., Kamloops, BC
Kalan, Kulwinder, B.Sc., Terrace, BC
Keep, Heather, B.Sc.(Kin),
Vancouver, BC
LeGear, Mark, B.Sc.Kin., Victoria, BC
LeGear, Tyler, B.Ed., Victoria, BC
Lee, Kang Yun, M.Sc., Vancouver, BC
Lochbaum, Carly, B.H.K., Delta, BC
Logan, Nicole, B.Sc.Kin., Victoria, BC
Lowry, Sarah, B.Sc., Calgary, AB
Luu, Levana, B.Sc., Vancouver, BC
MacGillivray, Brooke, B.Sc.,
Vancouver, BC
MacHattie, Emily, B.Sc., Trail, BC
Mah, Charlotte, North Vancouver, BC
Marriott, Eric, Richmond, BC
Martens, Amy, B.P.E., Vanderhoof, BC
Massong, Erika Danielle, B.Sc.Kin.,
Burnaby, BC
Monkman, Derek, B.H.K., Chilliwack, BC
Moriarty, Susan, B.Sc.Kin.,
White Rock, BC
Neufeld, Andrea, B.H.K., Vancouver, BC
Nicholls, Warren, B.Sc,
Prince Rupert, BC
Overin, Sean, B.H.K., Vancouver, BC
Park, Gilbert, B.Sc.Kin., Vancouver, BC
Pauhl, Katherine, B.Sc., M.Sc.,
Vancouver, BC
Perry, Fraser, B.H.K., Abbotsford, BC
Pontus, Danielle, B.Sc.Kin.
Preradovic, Dejan, B.H.K., Burnaby, BC
Rieu, Chelsea, B.Sc., Port Coquitlam, BC
Sagle, Natalie, B.A., Vancouver, BC
Sanghera, Vickrant, B.Sc.,
Williams Lake, BC
Scott, Jennifer, B.Sc., Vancouver, BC
Secrest, Ashley, B.Sc.Kin., Delta, BC
Sevier, Scott, B.Sc, Dawson Creek, BC
Sutherland, Karly, B.Kin.,
North Vancouver, BC

Weatherall, Katelyn, B.B.A., Surrey, BC
Willemse, Jessica, B.Sc.Kin.,
Woodville, ON
Willing, Leo, B.Sc, B.Ed., Vancouver, BC
Wilson, Geoffrey, B.Sc, Victoria, BC
Woo, Jennifer, B.Sc.(Hns),
Vancouver, BC
Yeung, Kelvin, B.Sc.Kin., Burnaby, BC
Zhuang, Shiyun, B.Sc, Vancouver, BC

THE DEGREE OF MASTER OF REHABILITATION SCIENCE

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Stuart
Faculty of Medicine

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Boucher, Jodi, B.Sc.(PT), Calgary, AB
Durlacher, Kim, B.P.E., B.Sc.O.T.,
Vancouver, BC
Hayes, Abigail, B.Sc.(Hons)OT,
Worthing, United Kingdom
Makepeace, Elizabeth, B.Sc.O.T.,
Edmonton, AB
Orsi Riggs, Nora, B.Sc.(Kin),
Toronto, ON
Robertson, Heather, B.Sc.(PT),
Courtenay, BC
Vidal, Caroline, B.Sc.PT, Ottawa, ON
Werther, Karin, B.Sc.O.T., Edmonton, AB

THE DEGREE OF MASTER OF SCIENCE

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Abraham, Karen, B.A., Penticton, BC,
In Audiology and Speech Sciences
Aleliunas, Rika, B.Sc., In Pathology and
Laboratory Medicine
Allard, Matthew, Vancouver, BC,
In Pathology and Laboratory Medicine
Alsabbab, Abdulrahman, M.B.B.S.,
Jeddah, Saudi Arabia, In Surgery
Armstrong, Bryson, B.Sc, Vancouver, BC,
In Neuroscience
Badran, Mohammad, B.Sc.P.,
In Pharmacology and Therapeutics
Bahar, Mohammadreza, Vancouver, BC,
In Rehabilitation Sciences
Best, Lia, B.Sc., Victoria, BC,
In Audiology and Speech Sciences
Blair, John, B.Sc, Vancouver, BC,
In Medical Genetics
Brown, Katlyn, B.Sc., Dorchester, ON,
In Rehabilitation Sciences
Bull, Andrea, In Audiology and
Speech Sciences
Chapman, Andrew, B.Sc(Hons),
Meagher's Grant, NS, In Medical
Genetics
Cheung, Katharine, B.Sc.H., Belleville,
ON, In Neuroscience
Cheung, Sze Yan Grace, B.Sc.(FNH),
In Audiology and Speech Sciences
Cho, Patricia, B.Sc., Vancouver, BC,
In Experimental Medicine
Choi, Go Eun, B.Sc., North Vancouver,
BC, In Pathology and Laboratory
Medicine
Chu, Tony, B.Sc., Vancouver, BC,
In Experimental Medicine
Dale, Laura, B.A.(Hns), Calgary, AB,
In Population and Public Health
Dau, Alejandro, B.Sc.(Hns), Vancouver,
BC, In Neuroscience
Dauter, Jasmine, B.Sc., Calgary, AB,
In Audiology and Speech Sciences
Decock, Jennifer Rae, B.A.,
Port Coquitlam, BC, In Audiology and
Speech Sciences
Ding, Rick, B.Sc., Vancouver, BC,
In Pathology and Laboratory Medicine
Elliott, Reghan, B.A., Cobourg, ON,
In Audiology and Speech Sciences
Ferris, Lynsey, B.A., Calgary, AB,
In Audiology and Speech Sciences
Frew, Kira, B.H.K., Vancouver, BC,
In Experimental Medicine
Frey, Jennifer, B.F.A., Burnaby, BC,
In Audiology and Speech Sciences
Gelinas, Laura, B.Sc.(Hns),
In Experimental Medicine
Gilibili, Ravindranath Reddy, B.Sc.,
M.Pharm, Kurnool, India,
In Pharmaceutical Sciences
Grevstad, Gillian, B.A., Mississauga, ON,
In Audiology and Speech Sciences
Grewal, Navdeep, B.Sc., Surrey, BC,
In Experimental Medicine
Hall, William, B.Sc., North Vancouver,
BC, In Population and Public Health
Hoffart, Nathan, B.A., Courtenay, BC,
In Audiology and Speech Sciences
Holmes, Scott, B.Sc., In Craniofacial
Science
Howes, Sarah, B.A., Ottawa, ON,
In Audiology and Speech Sciences
Jacob, Karen, B.Sc., Richmond, BC,
In Medical Genetics
Jefferies, Thomas, Mars, United States,
In Biochemistry and Molecular Biology
Jones, Paul, Victoria, BC,
In Neuroscience
Kelsey, Angela, B.Sc., Sheffield, United
Kingdom, In Medical Genetics
Kennedy, Lisa, B.A., Vancouver, BC,
In Audiology and Speech Sciences
Khan, Rabia, H.B.Sc., H.B.A., Toronto,
ON, In Population and Public Health
Kim, Diana, B.Sc., Victoria, BC,
In Neuroscience
Kim, Jae Gak, B.Sc., White Rock, BC,
In Cell and Developmental Biology

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 29, 2013

9:00 AM

Kowalenko, Rebecca, B.A.Hns,
Vancouver, BC, In Audiology and Speech
Sciences

Lavigne, Katie, B.A., Montreal, QC,
In Neuroscience

Lebeter, Janine, B.Sc., Salmon Arm, BC,
In Audiology and Speech Sciences

Leonhardt, Lisa, M.A., Neunkirchen,
Germany, In Audiology and Speech
Sciences

Li, Bo Wen, B.Sc., Vancouver, BC,
In Pharmacology and Therapeutics

Liow, Eric Kang-Yan, B.Sc.,
In Pharmaceutical Sciences

Ly-Tong, Marguerite, B.Sc., Vancouver,
BC, In Audiology and Speech Sciences

MacLellan, Sara, B.Sc., Antigonish, NS,
In Interdisciplinary Oncology

MacRae, Cassie, B.Sc., Calgary, AB,
In Neuroscience

Macri, Erin, B.Sc., M.P.T., Vancouver, BC,
In Experimental Medicine

McCarthy, Alexandra, Cobourg, ON,
In Audiology and Speech Sciences

McPhail, Cory, B.Sc., Winnipeg, MB,
In Population and Public Health

Mcconnachie, Devon, Vancouver, BC,
In Audiology and Speech Sciences

Mendelson, Asher, M.D.C.M., Montreal,
QC, In Experimental Medicine

Mills, Allan, B.Sc., Nanaimo, BC,
In Biochemistry and Molecular Biology

Mohazab, Leila, B.Sc., In Craniofacial
Science

More, Jennifer, B.Sc., Bragg Creek, AB,
In Audiology and Speech Sciences

Moussa, Abdulla, H.B.K., Kitchener, ON,
In Population and Public Health

Neil, Sarah, B.Sc., Oakville, ON,
In Pathology and Laboratory Medicine

Pambid, Mary, B.Sc., Surrey, BC,
In Experimental Medicine

Penfield, Jonathan, B.Sc., Truckee,
United States, In Biochemistry and
Molecular Biology

Peter, Keshia, B.A.Hns, Emerald Park, SK,
In Audiology and Speech Sciences

Pozer, Aubree, B.Sc., Victoria, BC,
In Audiology and Speech Sciences

Resendes, Alan, B.Sc.Hon., Mississauga,
ON, In Audiology and Speech Sciences

Robb, Elissa, B.A., Burnaby, BC,
In Audiology and Speech Sciences

Roy, Lilla, B.Sc.N., Fort Ellis, NS,
In Pharmaceutical Sciences

Schretlen, Christine, B.A., Vancouver, BC,
In Audiology and Speech Sciences

Shevchuk, Olena, B.Sc.,
In Interdisciplinary Oncology

Sjoestroem, Anna Cecilia, B.Sc.,
Vancouver, BC, In Experimental Medicine

Smith Anonuevo, Adam, B.Sc.,
In Neuroscience

Smith, Sarah, B.Sc., Victoria, BC,
In Audiology and Speech Sciences

Smyth, Aisling, B.A., Tsawwassen, BC,
In Audiology and Speech Sciences

So, Lilian Hau Ming, Burnaby, BC,
In Audiology and Speech Sciences

Stepien, Katarzyna, B.Sc.,
In Medical Genetics

Takimoto, Shinako, B.Sc., Yokohama,
Japan, In Biochemistry and Molecular
Biology

Tam, Christine, B.A., Toronto, ON,
In Audiology and Speech Sciences

Trivedi, Arjun, H.B.Sc., Brampton, ON,
In Experimental Medicine

Van Der Zwan, Savanna, B.A., Ladner,
BC, In Audiology and Speech Sciences

Wall, Lindsay, B.Sc.(Hns), Vancouver, BC,
In Experimental Medicine

Wat, Jovian, Burnaby, BC,
In Experimental Medicine

Weigel, Tamra, B.A., Pitt Meadows, BC,
In Audiology and Speech Sciences

White, Sarah, B.M.Sc., Brantford, ON,
In Cell and Developmental Biology

Wong, Jacqueline, B.Sc., Richmond, BC,
In Audiology and Speech Sciences

Yoo, Ji Young Janice, B.Sc., Richmond, BC,
In Medical Genetics

Zanet, DeAnna, B.Sc., Trail, BC,
In Pathology and Laboratory Medicine

Zhang, Ling, B.Sc, In Neuroscience

THE DEGREE OF MASTER OF SCIENCE IN CRANIOFACIAL SCIENCE/ THE DIPLOMA IN ENDODONTICS

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Associate Dean Edward Putnins
Faculty of Dentistry

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Braniste, Marina, D.M.D., Montreal, QC

Campbell, Les, B.Sc. D.D.S

Davis, Shannon, D.M.D., M.B.A.,
Calgary, AB

THE DEGREE OF MASTER OF SCIENCE IN CRANIOFACIAL SCIENCE/ THE DIPLOMA IN ORTHODONTIC

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Associate Dean Putnins
Faculty of Dentistry

**Reader: Associate Dean Hall, Faculty
of Graduate and Postdoctoral Studies**

Aran, Reza, D.M.D.

Karim, Asef, B.Sc., M.P.H., Vancouver, BC

Mattson, Melanie, B.Sc., D.D.S.,
Vancouver, BC

THE DEGREE OF MASTER OF SCIENCE IN CRANIOFACIAL SCIENCE/ THE DIPLOMA IN PEDIATRIC DENTISTRY

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Associate Dean Putnins
Faculty of Dentistry

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Ng, Carter, B.Sc., D.D.S., Vancouver, BC

Vertel, Nancy, Vancouver, BC

Zhao, Ming, B.Sc.(Chem), D.M.D.,
Vancouver, BC

THE DEGREE OF MASTER OF SCIENCE IN CRANIOFACIAL SCIENCE/DIPLOMA IN PERIODONTICS

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Associate Dean Putnins
Faculty of Dentistry

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Ghannad, Farzan, D.D.S., Vancouver, BC

Joslin, Breanne Elizabeth, B.Sc., D.M.D.,
Winnipeg, MB

THE DEGREE OF MASTER OF SCIENCE IN CRANIOFACIAL SCIENCE/DIPLOMA IN PROSTHODONTICS

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Associate Dean Putnins
Faculty of Dentistry

**Reader: Associate Dean Hall, Faculty
of Graduate and Postdoctoral Studies**

Alfaro, David Patricio, B.Sc.

Ng, Jonathan, B.M.Sc., D.D.S.,
Calgary, AB

Wong, Angela, D.M.D., Vancouver, BC

THE DEGREE OF MASTER OF HEALTH ADMINISTRATION

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Stuart
Faculty of Medicine

**Reader: Dr. Martin Schechter, Professor,
School of Population and Public Health**

Autio, Roger, B.S.N., Surrey, BC

Barber, James, B.B.A., Vancouver, BC

Bowen, Raffick, B.Sc., Ph.D., Palo Alto,
United States

Chi, Eric, B.Sc., White Rock, BC

Cunningham, Lona, B.Sc.N.,
Vancouver, BC

Harvey, Amanda, B.S.N., Vancouver, BC

Heath, Allison, B.H.K., Victoria, BC

Howard Jovanovic, Dacia, Vancouver, BC

Idle, Suzanne, B.Sc., Vancouver, BC

Kirkwood, Allison, B.Sc.(Pharm),
Vancouver, BC

Kosick, Ryane, H.B.Sc., Vancouver, BC

Lalani, Jehan, B.Sc., Calgary, AB

Lee, Angie, B.Sc.N., Oakville, ON

Lo, Clifford, B.Sc.(Pharm), Pharm.D,
Surrey, BC

Mamut, Monica, B.Sc., B.HK, London, ON

Mymko, Devon, B.A., Vancouver, BC

O'Hara, Nathan, B.Com., Vancouver, BC

Punnett, Larissa, B.A.

Saunders, Bethany, B.H.Kin., Toronto, ON

Shergill, Meher, B.Sc., Vancouver, BC

Tedesco, Eyrin, B.A., B.S.N., Nanaimo, BC

Tsao, Dora, B.Sc.

Tung, Andrew, B.S.W., Burnaby, BC

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 29, 2013

9:00 AM

THE DEGREE OF MASTER OF HEALTH SCIENCE

Dean *pro tem* Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Stuart
Faculty of Medicine

**Reader: Dr. Schechter, Professor, School
of Population and Public Health**

AlGhamdi, Saeed Ahmed, Vancouver, BC

Butler, Myra Virginia Cottle, B.Sc.M.D.,
Vancouver, BC

Chen, Becky, M.D., B.Sc., Vancouver, BC

Cheng, Julianna, B.Sc., M.Sc., M.D.,
Vancouver, BC

Duncan, Dallas, Kelowna, BC

Eppinga, Peter, B.A., M.D., Masset, BC,
Haida

Grewal, Karan, B.Sc., M.D.

Hakobyan, Syune, M.D., Vancouver, BC

Ivkov, Vesna, M.D.

Khachatryan, Davit, M.D.

Li, Xu Fen, M.D., Ph.D., Vancouver, BC

Lin, Yiqun, M.D.

MacPherson, Cailan, M.D.,
Vancouver, BC

Nguyen, David, Hon. B.Sc., M.D.

Thamboo, Andrew, B.Sc., M.D.,
Burnaby, BC

Yang, Qun, M.D., Vancouver, BC

Zheng, Gina, M.D., Vancouver, BC

THE DEGREE OF MASTER OF PUBLIC HEALTH

Dean *pro tem* Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Stuart
Faculty of Medicine

**Reader: Dr. Schechter, Professor, School
of Population and Public Health**

Chettiar, Jill, Vancouver, BC

Huang, Alan, M.Sc.

McLeod, Katherine Elizabeth, B.A.Sc.

Rivers, Melanie, B.A., West Vancouver,
BC, Squamish Nation

Shamsian, Arash, B.Sc., Los Angeles,
United States

Smith, Rebecca, B.Sc.N., Vancouver, BC

THE DEGREE OF BACHELOR OF DENTAL SCIENCES (DENTAL HYGIENE)

Associate Dean Putnins
Faculty of Dentistry

**Reader: Ms. Bonnie Craig, Director,
Dental Hygiene Degree, Faculty of
Dentistry**

Hendriks, Laura, Coquitlam, BC

Janda, Dalvir, Surrey, BC

THE DEGREE OF JURIS DOCTOR

Dean Bobinski
Faculty of Law

**Reader: Associate Dean Benjamin J.
Goold, Faculty of Law**

Hicks, Jennifer, B.A. Hons.,
Vancouver, BC

Lin, Simon, B.Sc., Vancouver, BC

Liu, Wen, Wuhan, China

Rudensky, Adriana, B.Sc., Toronto, ON

Schechter, Rachel, Vancouver, BC

Siu, Colin, B.Com., Oakville, ON

Sroka, Robert, B.A.(Hon),
White Rock, BC

Taghizadeh, Mehrnoosh, B.A.,
Vancouver, BC

Tedham, Glen, B.A., M.F.A.,
Wanderingyspie

THE DEGREE OF BACHELOR OF SCIENCE IN PHARMACY

Dean Michael Coughtrie
Faculty of Pharmaceutical
Sciences

**Reader: Associate Dean Wayne Riggs,
Faculty of Pharmaceutical Sciences**

Gagne, April, Kamloops, BC

Lalani, Zaahira, Maple Ridge, BC

Li, Christopher

THE PROCESSIONS & THE PROGRAM OF CEREMONY

FRIDAY, NOVEMBER 29, 2013

11:30 AM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

Iain E. P. Taylor, B.Sc., Ph.D.
Professor Emeritus, Botany

Marshal, Enrolment Services

Jeff Hum

Chief Ushers

Donna Shultz, B.A., M.A.
Senior Instructor Emerita, Applied Science

Linda Dunbar, B.A., M.L.S.
Librarian Emerita

Procession of Faculty

Marshals

Leila Harris, B.A., M.A., Ph.D.
Associate Professor, IRES and GRSJ

Warren Williams, B.Sc., Ph.D.
*Instructor, Biochemistry and
Molecular Biology*

Chancellor's Procession and Chancellor's Party

Registrar

Chris Eaton, B.A.
Associate Registrar

Macebearer and Marshal

James Berger, A.B., A.M., Ph.D.
Professor, Zoology

Alumni Representatives

Dan Davies, B.Sc.

Anton Kuipers, B.Sc.

Ceremonies and Events

Director

Eilis Courtney

University Marshal

Nancy Hermiston
Professor, Music

Events Coordinator

Melissa Picher Kelly, B.A.

Events Clerk

Lian Tran

Enrolment Services

Associate Director

Jennifer Chin, M.Sc.

Graduation Coordinator

Brenda Rooke

THE PROGRAM

O Canada

Moment of Reflection

Address

Sarah Morgan-Silvester
Chancellor

Remarks

Stephen J. Toope
President and Vice-Chancellor

Olga Peña Serrato
Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes and Killam Award for Excellence in Mentoring

David Farrar
Provost and Vice-President Academic

Presentation of the President's Service Award for Excellence to:

Nelson Dinn

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

Graduation lists as shown this program were prepared two weeks before Graduation and may therefore not be completely correct—the names of some graduates may be missing.

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 29, 2013

11:30 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean *pro tem* Susan Porter

Faculty of Graduate and
Postdoctoral Studies

**Reader: Associate Dean Wendy Hall,
Faculty of Graduate and Postdoctoral
Studies**

Bauerschmidt, Roland, B.Sc., M.Sc.,
Bremen, Germany, In Mathematics
Bejaei, Masoumeh, B.Sc., M.Sc., M.Sc.,
Vancouver, BC, In Animal Science
Benjamin, Jonathan, In Astronomy
Berkhout, Thomas William, B.A.Hns.,
M.E.S., Victoria, BC, In Resource
Management and Environmental Studies
Blackburn, Gwylim, B.Sc., M.Sc.,
Kenora, ON, In Zoology
Bourdin, Dominique, B.Sc., Vancouver,
BC, In Atmospheric Science
Buckner, Michelle, B.Sc., Calgary, AB,
In Microbiology and Immunology
Cadieux, Brigitte, B.Sc., M.Sc.,
Casselton, ON, In Microbiology and
Immunology
Chen, Si, B.Sc., Beijing, China, In Physics
Chen, Yu-Ting, B.A., M.Sc., Taipei,
Taiwan, In Mathematics
Dauth, Alexander, M.Sc., Linz, Austria,
In Chemistry
Dzikowski, Tashia, B.Sc., M.Sc.,
Swan River, MB, In Geological Sciences
Edwards, Mclean, B.Sc., M.Sc., Guelph,
ON, In Mathematics
Fazli, Pooyan, B.Sc., M.Sc.,
In Computer Science
Folz, Matthew, B.Sc., M.Sc.,
Vancouver, BC, In Mathematics
Griffiths, Jonathan, B.Sc.H., M.Sc.,
Toronto, ON, In Botany
Gutierrez, Benjamin, B.Sc., Mexico City,
Mexico, In Physics
Haga, Donna, B.Sc.H., Fredericton, NB,
In Chemistry
Halcovitch, Nathan, B.Sc., Moncton, NB,
In Chemistry
Heumann, Jay, B.A., M.A., New York,
United States, In Mathematics
Iles, William, B.Sc., Peterborough, ON,
In Botany
Ingram, Stephen, B.Sc., M.Sc., Atlanta,
United States, In Computer Science
Janouskovec, Jan, In Botany
Jongkees, Seino, B.A, B.Sc.(Hns),
Whangarei, New Zealand, In Chemistry
Kamal, Humaira, B.Sc.(Eng), M.Sc.,
Lahore, Pakistan, In Computer Science
Kharouba, Heather, B.Sc., M.Sc., Ottawa,
ON, In Zoology
Kohler, David-Emmanuel, M.Sc.,
Landiswil, Switzerland, In Mathematics
Kotaska, Janalyn, B.Sc.(Hns),
M.E.Des., Vancouver, BC, In Resource
Management and Environmental Studies
Kotur, Zorica, B.Sc., M.Sc., Belgrade,
In Botany

Labonte, Jessica, B.Sc, M.Sc,
In Microbiology and Immunology
Lang, Eva Kathrin, M.Sc., Konstanz,
Germany, In Chemistry
Lauzon, Jean Michel, B.Sc.(Hns),
Orléans, ON, In Chemistry
Lawler, Samantha, B.S., M.A., La
Crescenta, United States, In Astronomy
Liu, Jianan, B.Ag., M.Sc., Hohhot, China,
In Applied Animal Biology
Lucido, Joseph, B.S.E., M.Sc., Denver,
United States, In Physics
Magzul, Lorenzo, B.A, B.Sc., M.Sc.,
Victoria, BC, In Integrated Studies in
Land and Food Systems
Majewski, Marek Bartholomew, B.Sc.
(Hns), Saskatoon, SK, In Chemistry
McCulloch, Ross, B.Sc., M.Sc.,
In Chemistry
Meger, David, B.Sc., M.Sc., Montreal,
QC, In Computer Science
Miller, Nicole, B.Arch, M.A.S.A.,
St. Louis, United States, In Resource
Management and Environmental Studies
Mohazab, Ali, B.A.Sc., M.Sc.,
Vancouver, BC, In Physics
Morrison, Jonathan, H.B.Sc., Sparta, ON,
In Chemistry
Muja, Marius, B.Sc., M.Sc., North
Vancouver, BC, In Computer Science
Musgrove, Amanda, B.Sc., M.Sc.,
Duchess, AB, In Chemistry
Pang, Chao, B.Sc, M.Sc., Kalgan, China,
In Mathematics
Pedroso Esteveam de Souza, Camila,
B.Sc., M.Sc., Hortolândia, Brazil,
In Statistics
Peña Serrato, Olga Mercedes, B.Sc.,
Colombia, In Microbiology and
Immunology
Poon, Grace, B.Sc., Port Moody, BC,
In Microbiology and Immunology
Proudfoot, Kathryn, B.Sc., M.Sc.,
San Diego, United States, In Applied
Animal Biology
Raju Menon, Deepa, B.V.Sc&A.H.,
M.V.Sc., M.B.A., Thrissur, Kerala, India,
In Applied Animal Biology
Rastkar, Sarah, B.Sc., M.Sc.,
In Computer Science
Razique, Abdul, Vancouver, BC,
In Geological Sciences
Reyes, Catalina, B.Sc., M.Sc.,
Bogota D.C., Colombia, In Zoology
Samadian, Soroush, B.Sc., M.Sc.,
Vancouver, BC, In Bioinformatics
Smithyman, Brendan, B.Sc., Kingston,
ON, In Geophysics
Southey, Tristram, M.Sc., Guelph, ON,
In Computer Science
Spoonier, Jeffrey, B.A., M.A., Ottawa, ON,
In Animal Science
Srisakandakumar, Thamayanthy, B.Sc.,
M.Sc., Vancouver, BC, In Chemistry
Talhouk, Aline, B.A., M.Sc., Vancouver,
BC, In Statistics
Tomal, Javed, M.Sc., Dhaka, Bangladesh,
In Statistics

Tommasi, Desiree, B.Sc., M.Sc.,
In Oceanography
Vaughan, Jeremy, B.Sc, M.Sc.,
United States, In Geological Sciences
Whyte, Kevin, B.A.Sc., B.Math,
In Physics
Winslow, Peter, B.Sc.Hns, M.Sc.,
Vancouver, BC, In Physics
Wright, Jody, B.Sc., St. Andrews, NB,
In Microbiology and Immunology
Xia, Chaoxiong, B.Sc., B.Econ., M.Sc.,
Vancouver, BC, In Statistics
Yang, Zhengzheng, B.Sc., M.Sc.,
In Mathematics
Yu, In-Sun, B.Sc, M.Sc., Vancouver, BC,
In Chemistry
Zhu, Hai, B.Sc., In Chemistry
Zhu, Zhihuai, M.Sc., Hunan, China,
In Physics

THE DEGREE OF MASTER OF ARTS

Dean *pro tem* Porter
Faculty of Graduate and
Postdoctoral Studies

**Reader: Associate Dean Hall, Faculty
of Graduate and Postdoctoral Studies**

Callahan, Megan, B.A., Seattle,
United States, In Resource Management
and Environmental Studies
Lau, Kim, B.A., In Resource Management
and Environmental Studies
Rodina, Lyudmila, B.A., Kelowna,
BC, In Resource Management and
Environmental Studies
Rodman, Lauren, B.A., Spokane,
United States, In Resource Management
and Environmental Studies

THE DEGREE OF MASTER OF SCIENCE

Dean *pro tem* Porter
Faculty of Graduate and
Postdoctoral Studies

**Reader: Associate Dean Hall, Faculty
of Graduate and Postdoctoral Studies**

Abalharth, Mahdi, B.Sc., Najran,
Saudi Arabia, In Geography
Agarwal, Shailendra, B.Sc.,
In Computer Science
Ahmadi, Naseam, B.Sc., Vancouver, BC,
In Human Nutrition
Arney, Bianca Danielle, B.Sc.Hns.,
Westminster, United States, In Applied
Animal Biology
Avery-Gomm, Stephanie, B.Sc.,
Coquitlam, BC, In Zoology
Ayoubi Pourtafti, Hossein, B.A.Sc., M.Sc.,
Tehran, Iran, In Agricultural Economics
Babanezhad Harikandeh, Reza, B.Sc,
Tehran, Iran, In Computer Science
Bakker, Melinda, B.Sc., B.Sc., Abbotsford,
BC, In Human Nutrition
Baladeh, Shadi, B.Sc., In Physics

Beamish, Alison, B.Sc., Toronto, ON,
In Geography
Beckman, Lee, B.Sc., Salmo, BC,
In Computer Science
Bose, Tanay, B.Sc.(Hns), M.Sc.,
Kolkata, W. Bengal, India, In Botany
Cairns, Andrew, B.Sc., West Vancouver,
BC, In Mathematics
Cant, Meghann, B.Sc., New
Westminster, BC, In Animal Science
Chen, Hao, B.Sc., Beijing, China,
In Statistics
Chen, Nancy, B.Sc., Vancouver, BC,
In Human Nutrition
Ch'ng, Carolyn, B.Sc., In Bioinformatics
Clark, Haley Dean, B.Sc., St. Albert, AB,
In Physics
Clark, Trisha, B.Sc., B.Ed., Vancouver, BC,
In Zoology
Cox, David, B.Sc., New Ross, Ireland,
Republic of (EIRE), In Geological
Sciences
Dalsin, Mallory, B.Sc., Vancouver, BC,
In Geological Sciences
Davoodi, Alireza, B.Sc., M.Sc., M.Sc.,
In Computer Science
Delepine, Marc, B.S.Ag.&Env.,
Châteauneuf, France, In Zoology
Doran, Crawford, B.S.E., Waterloo, ON,
In Computer Science
Doyle, Jessica, B.Sc., Roberts Creek, BC,
In Geological Sciences
Eshragh, Roya, B.S., Grand Rapids,
United States, In Zoology
Eskelinen, Mareija, B.Sc., North
Vancouver, BC, In Computer Science
Fan, Ye, B.Eng., Shanghai, China,
In Computer Science
Ferris, Elizabeth, B.Sc., Victoria,
BC, In Resource Management and
Environmental Studies
Ferstay, Joel, B.Sc., B.Sc., North
Vancouver, BC, In Computer Science
Gagne, Ronald, B.Sc., Edmonton, AB,
In Astronomy
Gerlinsky, Carling, B.Sc., Lethbridge, AB,
In Zoology
Ghademarzy, Navid, B.Sc., Vancouver,
BC, In Mathematics
Govender, Rhona, B.Sc., Vancouver, BC,
In Zoology
Haddad, Shathel, B.A., Amman, Jordan,
In Computer Science
Hammel, Alexander, B.Sc., In Botany
Han, Baipeng, B.Eng., In Computer
Science
Harwood, Gyan, B.A., North Vancouver,
BC, In Zoology
Ho, Laura, B.Sc., Ottawa, ON,
In Microbiology and Immunology
Hormozi, Sarah, B.Sc., M.Sc., Ph.D.,
Tehran, Iran, In Mathematics
Jansen, Hailey, B.Sc., Burnaby, BC,
In Zoology
Johnson, Michael David, Winnipeg, MB,
In Atmospheric Science

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 29, 2013

11:30 AM

Jun, Seong-Hwan, B.Math, Langley, BC,
In Statistics
Karan, Tania, B.Sc., Vancouver, BC,
In Physics
Kuo, Chia-Li, B.Sc., Taipei, Taiwan,
In Computer Science
Le Souef, Kate, B.E., B.Sc., Perth,
Australia, In Oceanography
Lepore, William, Denman Island, BC,
In Geological Sciences
Li, Meng, B.Biot., Vancouver, BC,
In Botany
Li, Taosui, B.Sc., Burnaby, BC, In Zoology
Liao, Laura, B.Sc., Toronto, ON,
In Mathematics
Liu, Wenbo, B.Sc, In Chemistry
Lu, Jessica, B.Sc., In Botany
Luo, Yuwen, Chongqing, China,
In Mathematics
Madsen, Erik, B.Sc., Vancouver, BC,
In Astronomy
Manning, Alan, B.Sc., Victoria, BC,
In Physics
McParland, Daniel, B.Sc., Perth, ON,
In Geography
Mohyedin Kermani, Ehsan, B.Sc.,
In Mathematics
Mukherjee, Suman, B.Tech(H), IIT
Kharagpur, India, In Computer Science
Mun, Byeongju, B.Sc., New Westminster,
BC, In Mathematics
Muradov, Orkhan, B.Sc., Baku,
Azerbaijan, In Computer Science
Natrasany, Sarah, B.Sc., B.A., Regina, SK,
In Genome Science and Technology
Neave, Heather Whittaker, B.Sc.,
Kamloops, BC, In Applied Animal
Biology
Nie, Yunlong, B.Sc, In Statistics
Noble, Virginia, B.Sc.H., Lakefield, ON,
In Zoology
Novak, Colin, B.Sc., Nanaimo, BC,
In Animal Science
Pan, Yiyang, B.Sc., In Statistics
Paul-Limoges, Eugenie, B.Sc.,
Sherbrooke, QC, In Geography
Pelzom, Dorji, B.Sc., In Statistics
Pillay, Samara, B.Sc., B.Sc.Hns., M.Sc.,
Johannesburg, South Africa, In Physics
Qin, Tong, B.Sc., Hefei, China,
In Mathematics
Rasmussen, Betina, B.Sc.(FNH),
Nykoebing F, Denmark, In Human
Nutrition
Sargent, Pamela, B.Sc., Salmon Arm, BC,
In Mathematics
Scheifele, Benjamin, B.Sc., Powell River,
BC, In Oceanography
Selby, Peter, B.Sc., Winnipeg, MB,
In Computer Science
Shi, Junhao, B.Eng., In Computer Science
Sibilia, Ariel, B.Sc., Toronto, ON,
In Physics
Singh, Tejmayee, B.Sc., M.B.A.,
Vancouver, BC, In Genome Science and
Technology

Sio, Alexander, B.Sc., Vancouver, BC,
In Microbiology and Immunology
Stafl, Natalie, B.Sc.(NRC), Revelstoke,
BC, In Zoology
Stegeman, Amelia, B.Sc., In Zoology
Tam, Cindy, B.Sc., M.Sc., Victoria, BC,
In Physics
Tavafi, Maryam, B.Sc., Tehran, Iran,
In Computer Science
Thomas, Elisabeth, B.A., In Soil Science
Toker, Dereck, Vancouver, BC,
In Computer Science
Totolici, Alexandru, B.Sc.,
In Computer Science
Tsuzuku, Shie, B.Sc.Agr., Japan, In
Integrated Studies in Land and Food
Systems
van Caspel, Moos, B.Sc., Amsterdam,
Netherlands, In Physics
von Flotow, Claudia, B.Sc., Geography,
In Geography
Wei, Lan, B.Comp.Sc., In Computer
Science
Wong, Devina, B.Sc., Vancouver, BC,
In Applied Animal Biology
Wood, Jayde, B.Sc., In Food Science
Wrighton, Timothy, B.Sc., M.Sc.,
Leicester, United Kingdom, In Geological
Sciences
Yang, Guang, Vancouver, BC,
In Statistics
Yu, Rong, B.Sc., Vancouver, BC,
In Human Nutrition
Yu, Tingting, B.Sc., Wenzhou, China,
In Statistics
Zhao, Tingting, B.Sc., Changchun, China,
In Statistics
Zheng, Chen, B.Mgmt, Shanghai, China,
In Agricultural Economics
Zhong, Wei, B.Sc., Wuhan, China,
In Physics
Zou, Chenglong, B.Sc., Kirkland, QC,
In Mathematics

THE DEGREE OF MASTER OF FOOD AND RESOURCE ECONOMICS

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Murray B. Isman
Faculty of Land and Food
Systems

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Bae, Su Kyung, B.Sc.(FNH),
North Vancouver, BC
Cai, Ruiyang, Dongtai, China
Daribayeva, Gulsana, Zhambyl Oblast,
Kazakhstan
Gadhok, Ishrat, B.Sc., Vancouver, BC
Guo, Zhanyan
Han, Xueyu, B.Finc., Tangshan, China
Irwin, Brady, Enumclaw, United States

Jang, Munjeong, Vancouver, BC
Jin, Yushan, ChangSha, China
Liew, Mark
Liu, Chang
Luo, Lishan, B.Sc., Richmond, BC
Mardare, Mihaela,, Vancouver, BC
Menard, Gabrielle, B.A., Montreal, QC
Niu, Yanbo
Pangilinan, Andrew, B.A., Richmond, BC
Ramirez, Carmelo Luis, Richmond, BC
Raza, Ahmed, Surrey, BC
Shu, Ruoran, B.A., Vancouver, BC
Smith, Lauren, B.A., Shelburne, ON
Wu, Vicky, B.Sc., Burnaby, BC
Yow, Victoria, Vancouver, BC
Zhang, Xie, B.Ag.Ec., Wuxi, China
Zhang, Ye, Vancouver, BC
Zhang, Yichi, Yibin, China
Zhu, Shimeng, B.A.

THE DEGREE OF MASTER OF FOOD SCIENCE

Dean pro tem Porter
Faculty of Graduate and
Postdoctoral Studies

Dean Isman
Faculty of Land and Food
Systems

**Reader: Associate Dean Hall, Faculty of
Graduate and Postdoctoral Studies**

Bezabih, Dereje Ashebir, B.Sc., M.Sc.,
Ph.D., Burnaby, BC
Chen, Yi-Fu, B.Sc., Taichung, Taiwan
D'Rozario, Renita
Han, Jialin, B.Sc., Chongqing, China
Karimibiuki, Nazila, West Vancouver, BC
Khan, Bilal, Surrey, BC
Lawrence, Karine, Diplôme d'Ingénieur
agro-alimentaire, Kelowna, BC
Li, Li, B.Sc., Fujian, China
Liu, Chongqian, B.Sc., Chongqing, China
Ngo, Judy, BASc., Toronto, ON
Niesing, Angela, B.Sc.
Setiowati, Liedia, B.Sc.(FNH), Indonesia
Shi, Wen, B.Sc., Shanghai, China
Taghavi, Hanieh, B.Sc.Tech.,
North Vancouver, BC
Tan, Shi Ning, B.Sc.(FNH),
Coquitlam, BC
Wang, Guan Han, B.Sc., Coquitlam, BC
Xia, Binbin, B.Eng., Nanjing, China
Yang, Hao, B.Sc.
Zhang, Mengxu, B.Sc., Vancouver, BC
Zou, Hanghang, B.Sc

THE DEGREE OF BACHELOR OF SCIENCE IN APPLIED BIOLOGY

Dean Isman
Faculty of Land and Food
Systems

**Reader: Associate Dean Gwen
Chapman, Faculty of Land and Food
Systems**

De Souza, Michael, Surrey, BC
Egli, Lauren, Stroudsburg, United States
Kubeck, Kevin, Vancouver, BC
Radley, Michelle, Surrey, BC
Sharma, Hala, Richmond, BC
Sousa, Caitlin, Surrey, BC

THE DEGREE OF BACHELOR OF SCIENCE IN FOOD NUTRITION AND HEALTH

Dean Isman
Faculty of Land and Food
Systems

**Reader: Associate Dean Chapman,
Faculty of Land and Food Systems**

Alam, Shelagh, B.A., Vancouver, BC
Arqueza, Jerique, Burnaby, BC
Baker, Melissa, 100 Mile House, BC
Berry, Carolyn, Richmond, BC
Bloudoff, Marianne, B.Sc., Vancouver, BC
Bui, Phuong, Nanaimo, BC
Carter, Jessica, B.Sc.,
North Vancouver, BC
Chan, Gloria, Burnaby, BC
Chen, Jie Ni, Vancouver, BC
Chen, Pin Yu, North Vancouver, BC
Cheng, Anna, Vancouver, BC
Cheng, Jing, Delta, BC
Chui, Cindy, B.Sc., Vancouver, BC
Chui, Joanne, B.Com., West
Vancouver, BC
Ciawan, Olivia, Vancouver, BC
Connerton, Lauren, Calgary, AB
Cretu, Mioara
De Vries, Selena, Kelowna, BC
Grozier, Kathryn, Langley, BC
Guo, Ziya
Ho, Eric, Vancouver, BC
Hsiang, Alice Hsuan, Richmond, BC
Hundhammer, Leslie, Portland,
United States
Kamakas, Stephanie, Portsmouth, NH,
United States
Knill, Jonathan, Vancouver, BC
Koroleva, Anna, Vancouver, BC
Kwok, Yee Kay, Burnaby, BC
Lai, Andrea, Vancouver, BC
Lo, Cherice, Burnaby, BC
Lucas, Kim, Victoria, BC
Mathews, Angela, B.Sc.

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 29, 2013

11:30 AM

McLay, Jennifer, Langley, BC
Narayan, Pamela, B.Sc.(FNH), B.Sc.,
Vancouver, BC
O'Connor, Kristina Sophia Beringer,
Victoria, BC
Peng, Yanfei, Vancouver, BC
Peters, April, B.Sc., Langley, BC
Phan, Tam, Delta, BC
Schock, Lauren Christine, Cochrane, AB
Shaw, Kristen, North Vancouver, BC
Stevenson, Destyni Joy, Surrey, BC
Stringer, Eleah, Victoria, BC
Tahaei, Hana, West Vancouver, BC
Tran, Pamela, Vancouver, BC
Urbanski, Monika, B.A., B.Sc., M.A.
Wardle, Justine
Yiu, Camilla, Richmond, BC
Zheng, Jie, Burnaby, BC

THE DEGREE OF BACHELOR OF COMPUTER SCIENCE

Dean Simon Peacock

Faculty of Science

Reader: Associate Dean Ian Cavers,
Faculty of Science

Hou, Fu-Yuan, Bachelor of Business
Administration, Vancouver, BC

Sosa Lar, Barbara, Bachelors in
International Relations, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE

Dean Peacock

Faculty of Science

Reader: Associate Dean Cavers,
Faculty of Science

COMBINED HONOURS MATH AND COMPUTER SCIENCE, SOFTWARE ENGINEERING

Johnson, Jeremy, Victoria, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND STATISTICS

Chan, Christina Ho Yi, Vancouver, BC

COMBINED MAJOR IN MATHEMATICS AND ECONOMICS

Cheng, Tsz Wai Cathy, Richmond, BC

Goh, Bih Shin Vanessa, Vancouver, BC

COMBINED MAJOR IN SCIENCE

Cui, Chen, Vancouver, BC

Gibson, Alexander, Victoria, BC

Gilbert, Chanelle, Surrey, BC

Haji, Irfan, Dar Es Salaam,
Tanzania, United Republic of

Kang, Te Hsuan, Vancouver, BC

Kim, Ji Cheal, Calgary, AB

Lee, Rachel, Richmond, BC

Song, MinKyong, Burnaby, BC

Soquila, Janelle, Maple Ridge, BC

GENERAL SCIENCE IN LIFE SCIENCE

Lee, Michael, Surrey, BC

Low, Kimberly, Richmond, BC

Nanda, Arjun, Vancouver, BC

Narwal, Dalvin, Vancouver, BC

Shokati, Sahand, Burnaby, BC

Yan, Jennifer, Vancouver, BC

Yang, Na Lae, Surrey, BC

Yang, You Ying, Surrey, BC

GENERAL SCIENCE IN LIFE SCIENCE AND CHEMISTRY

Anderson, Rebecca

Chen, Kimberly, Burnaby, BC

GENERAL SCIENCE IN LIFE SCIENCE AND EARTH SCIENCE

Avelino, Isabel

GENERAL SCIENCE IN LIFE SCIENCE AND EARTH SCIENCE MINOR IN ENGLISH

Jalal, Jawairiya, Vancouver, BC

HONOURS IN BIOCHEMISTRY

Huang, Yung-Hsing, Vancouver, BC

HONOURS IN MATHEMATICS

Enns, John, Richmond, BC

MAJOR COGNITIVE SYSTEMS, COMPUTATIONAL INTELLIGENCE & DESIGN

Ying, Kylie

MAJOR IN ATMOSPHERIC SCIENCE

Holder, Travis, Kelowna, BC

MAJOR IN BIOCHEMISTRY

Chew, Ryan, Vancouver, BC

Emery, Matthew, Calgary, AB

Kim, Hyoung Jun, North Vancouver, BC

MAJOR IN BIOLOGY

Clegg, Catherine, Calgary, AB

Cuenant, Lauren, Victoria, BC

Eun, Narae, Burnaby, BC

Wong, Jack, Vancouver, BC

MAJOR IN BIOLOGY, ANIMAL BIOLOGY OPTION

Genereaux, Cory, Duncan, BC

Prier, Leah, Nanose Bay, BC

MAJOR IN BIOLOGY, CELL BIOLOGY AND GENETICS OPTION

Gill, Hergugun

Kong, Ryan, Richmond, BC

Liu, Delia, Coquitlam, BC

Samiei, Arash, Vancouver, BC

Sin, Kevin, Surrey, BC

MAJOR IN BIOLOGY, ECOLOGY OPTION

Tiechko, Courtney, Chilliwack, BC

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION

Anner, Leore, North Vancouver, BC

Boyeva, Veronika

Casal Ribeiro, Carolina

Chaeichi, Yasaman, North
Vancouver, BC

Chen, Grace, Vancouver, BC

Medley, Michael John,
North Vancouver, BC

Piotrowski, Katherine, Abbotsford, BC,
Ojibwe

Richards, Danielle, Shawnigan Lake, BC

Wang, Tianyu, Vancouver, BC

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION MINOR IN COMMERCE

Nayyar, Neeraj, Vancouver, BC

MAJOR IN BIOLOGY, MARINE BIOLOGY OPTION

Kozlowski, Janessa, Regina, SK

Murray, Dayle, Parksville, BC

MAJOR IN CHEMISTRY

Cho, Ah Ram

Choy, Tiffany, Richmond, BC

Xu, Li

Yuan, Mingji, Coquitlam, BC

MAJOR IN CHEMISTRY MINOR IN ARTS

Wong, Annabelle, Vancouver, BC

MAJOR IN CHEMISTRY MINOR IN SPANISH

Schmitt, Stephanie, Mcleary,
United States

MAJOR IN COGNITIVE SYSTEMS, COGNITION AND BRAIN OPTION

Ko, Georgina, Richmond, BC

Quinn, Chad

Sigarchy, Ramyar, Vancouver, BC

Yip, Collin, Coquitlam, BC

MAJOR IN COMPUTER SCIENCE

Chen, Liyang

Evans, Shaun, Vancouver, BC

Fung, Willis, Richmond, BC

Hall, Michael, Coquitlam, BC

Ho, Candy, Coquitlam, BC

Lu, Zhenjian, Richmond, BC

Ng, Cheuk Yan, Richmond, BC

Waldern, Jennifer, Calgary, AB

MAJOR IN COMPUTER SCIENCE, SOFTWARE ENGINEERING OPTION

Wan, Kenny, Burnaby, BC

MAJOR IN EARTH & OCEAN SCIENCES

Al-Omari, Sulaiman, Dhahran,
Saudi Arabia

De Witt, Hayley, Vancouver, BC

Perry, Dustin Lippman

StAubin, Gregory, Little Compton,
United States

MAJOR IN ENVIRONMENTAL SCIENCES

Martin, Shelby, Vancouver, BC

Yip, Li-Mei, Vancouver, BC

MAJOR IN GEOGRAPHICAL BIOGEOSCIENCES

Doolin, Jesse, Errington, BC

MAJOR IN GEOLOGY

Eriks, Nicole

MAJOR IN INTEGRATED SCIENCES

Ah-Seng, Michelle, Cochrane, AB

Chung, Chia-An, Vancouver, BC

Gill, Savreet, Abbotsford, BC

Ho, Joe (Chou Hou), Vancouver, BC

Markovic, Igor, Vancouver, BC

MAJOR IN MATHEMATICS

Guliker, Jonathon, Chilliwack, BC

Li, Chengzhi, Burnaby, BC

Liu, Meng Chieh, Richmond, BC

Solymosi, David, Vancouver, BC

Zhang, Hui Li, Vancouver, BC

Zhu, Zeting, Vancouver, BC

MAJOR IN MATHEMATICS MINOR IN COMPUTER SCIENCE

Anthonypillai, Chamila

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY

Chan, Serena, Vancouver, BC

Guo, Xiacong, Vancouver, BC

Meyer, Samuel, Vancouver, BC

Murray, Marie Elysee, Makati, Philippines

Qazi, Usman, Maple Ridge, BC

Wang, Yu Sophie, Kaohsiung, Taiwan

Xiong, Colin

MAJOR IN PHYSICS

Marcellin, James, Surrey, BC

MAJOR IN PSYCHOLOGY

Kim, Soomi

Wong, Kaelan, Vancouver, BC

ACKNOWLEDGEMENTS

Chancellor Sarah Morgan-Silvester and President Stephen Toope would like to thank the numerous faculty and staff volunteers who contribute to the success of the Congregation Ceremonies, as well as the following departments:

Access and Diversity
Alumni UBC
Bookstore
Building Operations
Campus Security
Catering by Westcadia
Ceremonies Office
Chan Centre for the Performing Arts
Communications and Marketing
Enrolment Services
Graduate Student Society
IT/Creative Media Services
IT/Lecture Capture and Webcast Event Services
Parking and Access Control Services
Public Affairs
School of Music
Student Recruitment, Admissions and Awards

O CANADA

O Canada
Our home and native land!
True patriot love all thy sons command.
With glowing hearts we see thee rise,
The True North strong and free!
From far and wide,
O Canada, we stand on guard for thee.
God keep our land glorious and free!
O Canada, we stand on guard for thee.
O Canada, we stand on guard for thee.

ALUMNI WELCOME

"The journey of a thousand miles starts from beneath your feet."

—Lao Tzu

As you walk across the stage today, you are continuing a journey that began when you first came to UBC. As you take those few short steps you are joining a worldwide community of over 290,000 UBC alumni who have come before you and a network of which you are now a part.

alumni UBC is a member-driven association that helps alumni stay connected to each other and to UBC, and supports their professional and personal journey. Our vision is to build a mutually beneficial relationship with UBC based on a shared ambition for a better world and an exceptional university.

I invite you to make the most of your alumni colleagues and start enjoying the benefits of membership as you continue your journey through life:

- Network with your wider *alumni UBC* community across the world on LinkedIn, Facebook and Twitter.
- Read *Trek* magazine and *Trek Online* and stay connected with UBC and each other.
- Use your *alumni UBC A-Card* for continuing access to UBC's libraries as well as many other discounted services on and off campus.
- Attend year-round programs such as *The Next Step* for new alumni or *UBC Dialogues* to keep abreast of key issues facing our world and can also be accessed online.

As part of UBC's *start an evolution* campaign of involvement and investment, the University and the UBC Alumni Association '*alumni UBC*' have joined forces to build a new home for alumni for life at the heart of the Vancouver campus opening in 2015—the Centennial year of UBC's first class. To learn more about how you can start an evolution with UBC, please go to alumni.ubc.ca.

Tuum est—it's yours!

— JEFF TODD

Associate Vice President, Alumni, The University of British Columbia and Executive Director of the UBC Alumni Association.

To connect with the *alumni UBC* office directly, please call (604) 822-3313 (Toll Free Tel: 800-883-3088) or email alumni.ubc.ca

zero

100%
carbon
neutral

by Hemlock Printers
www.hemlock.com/zero

TUUM EST

TUUM EST

T

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA
Vancouver Campus

www.graduation.ubc.ca
#UBCgrad2013

TUUM EST