

TABLE OF CONTENTS

		WEDNESDAY, MAY 23, 2012	
Chancellor's Message & President's Message	1	8:30 AM	AUDIOLOGY AND SPEECH SCIENCES, GRADUATE STUDIES (Biochemistry, Genetic Counselling, Health Care and Epidemiology, Medical Genetics, Pharmacology and Therapeutics, Physiology), LAW, MEDICINE, POPULATION AND PUBLIC HEALTH <i>Ph.D., LL.B./M.B.A., J.D./M.B.A., LL.M., LL.M.C.L., M.A.A./LL.B., M.A.A./J.D., M.H.A., M.H.Sc., M.O.T., M.P.T., M.P.H., M.R.Sc., M.Sc., B.M.L.Sc., B.Mw., J.D., LL.B.</i> The Processions and Programme of Ceremony 15 Graduating Students 16-17
Musqueam Welcome	2		
The Board of Governors & Senate	3		
UBC Traditions	5		
Acknowledgements	6		
UBC's Important Historical Moments	7	11:00 AM	GRADUATE STUDIES, MEDICINE <i>M.D./Ph.D., M.D.</i> The Processions and Programme of Ceremony 18 Graduating Students 19-20
Parting Words to UBC Grads	9	1:30 PM	ARTS (Canadian Studies, English, Music), GRADUATE STUDIES, MUSIC <i>Ph.D., D.M.A., M.A., M.Mus., B.A., B.Mus.</i> <i>Diplomas – Collaborative Piano Studies, Music Performance Studies, Voice</i> The Processions and Programme of Ceremony 21 Graduating Students 22-23
Significant Accomplishments & Contributions	10		
Scholarships, Medals and Prizes	11	4:00 PM	ARTS (Art History, Asian Area Studies, Asian languages & Cultures, Chinese, Comparative Literature, Critical and Curatorial Studies, Creative Writing, Drama, Film Production, Film Studies, First Nations Languages and Linguistics, First Nations Studies, French, Italian, Japanese, Latin American Studies, Linguistics, Modern European Studies, Romance Studies and Languages, South Asian Languages, Spanish, Speech Sciences, Theatre, Theatre (Acting), Theatre (Design/Technical), Visual Arts), GRADUATE STUDIES, JOURNALISM <i>Ph.D., M.A., M.F.A., M.J., B.A., B.F.A.</i> <i>Diplomas – Applied Creative Non-Fiction, Applied Linguistics, Art History, Film Production, Film Studies, Linguistics</i> Honorary Degree Recipient: Buffy Sainte-Marie The Processions and Programme of Ceremony 24 Graduating Students 25-27
<i>All Ceremonies to take place in the Chan Centre for the Performing Arts.</i>			
<i>A General Reception will follow each ceremony at the Buchanan Courtyard</i>		THURSDAY, MAY 24, 2012	
		8:30 AM	EDUCATION, GRADUATE STUDIES <i>Ph.D., Ed.D., M.A., M.Ed., M.E.T., B.Ed.(Elementary Program), B.Ed.(Middle Years), B.Ed.(Secondary Program)</i> <i>Diploma in Education</i> The Processions and Programme of Ceremony 28 Graduating Students 29-31
		11:00 AM	EDUCATION: KINESIOLOGY, FORESTRY, GRADUATE STUDIES <i>Ph.D., M.A., M.A.Sc.(Forestry), M.H.K., M.Kin., M.Sc., M.F., B.H.K., B.Kin., B.Sc.(Forest Sciences), B.Sc.(Natural Resources Conservation), B.Sc.(Wood Products Processing), B.S.F.</i> <i>Diploma in Forestry (Advanced Silviculture), Forest Engineering</i> The Processions and Programme of Ceremony 32 Graduating Students 33-34
		1:30 PM	ARTS (International Relations, Political Science, United States Studies), GRADUATE STUDIES <i>Ph.D., M.A., B.A.</i> Honorary Degree Recipient: The Right Hon. Charles Joseph Clark The Processions and Programme of Ceremony 35 Graduating Students 36-37
		4:00 PM	ARTS (Ancient Culture, Religion & Ethnicity, Anthropology, Classical Archaeology, Classical, Near Eastern & Religious Studies, Classical Studies, Classics, Geography, Germanic Studies, History, Medieval Studies, Religion Literature and the Arts, Religious Studies), GRADUATE STUDIES <i>Ph.D., M.A., B.A.</i> The Processions and Programme of Ceremony 38 Graduating Students 39-41

TABLE OF CONTENTS

FRIDAY, MAY 25, 2012

8:30 AM	ARTS (Psychology), GRADUATE STUDIES <i>Ph.D., M.A., B.A.</i> The Processions and Programme of Ceremony 42 Graduating Students 43-44
11:00 AM	ARTS (Cognitive Systems, Computer Science, Family Studies, Interdisciplinary Studies (B.A.'s only), Mathematics (B.A.'s and M.A.'s only), Psychology, Sociology), GRADUATE STUDIES, LIBRARY, ARCHIVAL & INFORMATION STUDIES <i>Ph.D., M.A., M.A. (Children's Literature), M.A.S., M.L.I.S., M.A.S./M.L.I.S., B.A.</i> PSAE Recipient – Rose Harper The Processions and Programme of Ceremony 45 Graduating Students 46-48
1:30 PM	ARTS (Economics, Philosophy, Women's and Gender Studies (B.A.'s only)), GRADUATE STUDIES, SOCIAL WORK <i>Ph.D., M.A., M.S.W., B.A., B.S.W.</i> Honorary Degree Recipient: Chief Sophie Pierre The Processions and Programme of Ceremony 49 Graduating Students 50-51
4:00 PM	LAND AND FOOD SYSTEMS, COLLEGE FOR INTERDISCIPLINARY STUDIES (Asia Pacific Policy Studies, Bioinformatics, Cell and Developmental Biology, European Studies, Genetics, Interdisciplinary Oncology, Neuroscience, Occupational and Environmental Hygiene, Resources Management and Environmental Studies, Women's and Gender Studies), GRADUATE STUDIES (Interdisciplinary Studies), ENVIRONMENTAL HEALTH <i>Ph.D., M.A., M.A.(APPS), M.A.A./J.D., M.F.R.E., M.F.S., M.Sc., M.S.S., B.Sc. (Agroecology), B.Sc. (Applied Biology), B.Sc. (Food, Nutrition & Health), B.Sc. (Global Resource Systems)</i> The Processions and Programme of Ceremony 52 Graduating Students 53-54

MONDAY, MAY 28, 2012

8:30 AM	GRADUATE STUDIES, SCIENCE (Biology Options (B.Sc. only: Cell Biology, Cell Biology and Genetics, Cognitive Systems, Computer Science, Genetics, General Biology) <i>Ph.D., M.Sc., B.C.S., B.Sc.</i> <i>Diploma in Computer Science</i> The Processions and Programme of Ceremony 55 Graduating Students 56-58
11:00 AM	SCIENCE (Biology Options (Animal, Conservation, Ecology, Evolutionary, Marine, Plant), Botany, Zoology; General Science (Life Science or concentrations in any of the above)), GRADUATE STUDIES <i>Ph.D., M.Sc., B.Sc.</i> Honorary Degree Recipients: Memory Elvin-Lewis and Walter Lewis PSAE Recipient – Jarnail Mehroke The Processions and Programme of Ceremony 59 Graduating Students 60-61
1:30 PM	SCIENCE (Biochemistry (B.Sc. only), Biotechnology, Integrated Sciences, Microbiology & Immunology, Pharmacology (B.Sc. only), Physiology, Psychology), GRADUATE STUDIES <i>Ph.D., M.Sc., B.Sc.</i> Honorary Degree Recipient: Robert Hung Ngai Ho The Processions and Programme of Ceremony 62 Graduating Students 63-64
4:00 PM	SCIENCE (Astronomy, Atmospheric Science, Biophysics, Chemistry, Climatology, Earth and Ocean Sciences, Environmental Sciences, Geographical Biogeosciences, Geology, Geophysics, Hydrology and Soil, Mathematics, Mathematical Sciences, Oceanography, Physical Geography, Physics, Statistics; General Science (with concentrations in any of the above)), GRADUATE STUDIES <i>Ph.D., M.Sc., B.Sc.</i> <i>Diploma in Meteorology</i> The Processions and Programme of Ceremony 65 Graduating Students 66-67

TABLE OF CONTENTS

TUESDAY, MAY 29, 2012

8:30 AM	DENTISTRY, GRADUATE STUDIES, PHARMACEUTICAL SCIENCES <i>Ph.D., Pharm.D., M.Sc., D.M.D., B.D.Sc., B.Sc.(Pharm.)</i> <i>Diploma in Periodontics</i> The Processions and Programme of Ceremony 68 Graduating Students 69-70
11:00 AM	APPLIED SCIENCE (Bio-Medical, Clean Energy, Clinical, Computer, Electrical, Engineering Physics, Geological, Mining), GRADUATE STUDIES <i>Ph.D., M.A.Sc., M.Eng., M.Sc., B.A.Sc.</i> The Processions and Programme of Ceremony 71 Graduating Students 72-73
1:30 PM	APPLIED SCIENCE (Civil, Environmental, Mechanical, Mechatronics), GRADUATE STUDIES <i>Ph.D., M.A.Sc., M.Eng., M.Sc., B.A.Sc.</i> The Processions and Programme of Ceremony 74 Graduating Students 75-76
4:00 PM	APPLIED SCIENCE (Chemical and Biological, Integrated, Materials), ARCHITECTURE and LANDSCAPE ARCHITECTURE, COMMUNITY and REGIONAL PLANNING, GRADUATE STUDIES, NURSING <i>Ph.D., M.A.S.A., M.A.S.L.A., M.Arch., M.L.A., M.A.Sc., M.A.(Plan), M.Eng., M.N., M.S.N., M.Sc., M.Sc.(Plan), B.A.Sc., B.En.D., B.S.N</i> The Processions and Programme of Ceremony 77 Graduating Students 78-80

WEDNESDAY, MAY 30, 2012

8:30 AM	COMMERCE & BUSINESS ADMINISTRATION (Combined Business & Computer Science, Commerce & Economics, General Business Management, Human Resources, International Business Management, Management Information Systems, Organizational Behaviour, Real Estate, Transportation and Logistics), GRADUATE STUDIES <i>Ph.D., M.Sc.(Bus.Admin.), E.M.B.A., I.M.B.A., M.B.A., M.M., B.Com.</i> Honorary Degree Recipient: Dominic Barton The Processions and Programme of Ceremony 81 Graduating Students 82-84
11:00 AM	COMMERCE AND BUSINESS ADMINISTRATION (Accounting) <i>B.Com.</i> <i>Diploma in Accounting</i> The Processions and Programme of Ceremony 85 Graduating Students 86-87
1:30 PM	COMMERCE AND BUSINESS ADMINISTRATION (Finance, Marketing) <i>B.B.R.E., B.Com.</i> <i>Diploma in Urban Land Economics</i> The Processions and Programme of Ceremony 88 Graduating Students 89-90
4:00 PM	HONORARY DEGREE CEREMONY for Japanese Canadian Students of 1942 91-93 For more information, please visit: http://japanese-canadian-student-tribute.ubc.ca/the-ceremony

Many congratulations on your achievement! Your graduation today from The University of British Columbia signals an important milestone in your personal lives and the lives of those who have supported you in your educational efforts. In achieving this significant goal, you have demonstrated the commitment, creativity, and talent you will need to succeed in your chosen career. The entire UBC community applauds you on your accomplishments and celebrates with you the importance of this momentous occasion.

You are the leaders of tomorrow — you will chart the course for the next generation of writers, artists, business and health professionals, engineers, lawyers, humanists, scientists and teachers. Wherever you choose to make your contribution, you will shape society's actions and exert a powerful influence on the coming generations. As you prepare to assume these roles, I hope you will remember the critical role that The University of British Columbia has played in your preparation...that you will remember how much you have learned at your alma mater. You will use that knowledge to find solutions to some of our most pressing problems. And by so doing, you will ensure that the values we cherish as Canadians are preserved and advanced.

Higher education today is as much about collaboration as it is about individual learning, and over the course of your studies here you will have discovered the value of working collaboratively, of being part of a "team." Whether in sports or in a profession, teamwork directs individual abilities towards meeting objectives successfully by pooling everyone's knowledge and skills. This principle will be key to your success in your chosen career; as you move from the classroom into the workplace, you will take with you an understanding of the power of teamwork to overcome all obstacles and achieve any goal.

MESSAGE FROM THE PRESIDENT AND VICE-CHANCELLOR — STEPHEN J. TOOPE

In the aftermath of the bombing of Pearl Harbour, 22,000 Japanese-Canadians were forcibly removed from their homes and communities and interned in prison camps for the duration of World War II. Seventy-six of them were UBC students. Their studies were cut short and their graduation day taken from them by a University that bowed to racism and fear, and failed to live up to its own vision.

The internment irrevocably altered the course of these students' lives, and because of family or financial circumstances, few of them were able to complete their studies, even after the end of the war. Seventy years later, these students and their family members stand side by side with the Class of 2012. On May 30, they receive their UBC degrees.

I consider it an honour to share the stage with each graduating student. Although I do it thousands of times each year, each time is unique. That moment is my opportunity to acknowledge the critical tools and professional skills the student has acquired at UBC, the ability he or she has developed to communicate ideas and understanding of other communities and cultures, and the capacity he or she has built for leadership, for change, and for seeking solutions to the worst of the world's problems.

This year, I will also be acknowledging 76 students' courage in the face of enormous hardship and loss; their willingness to give of their innate intelligence and wisdom to a community and a country

If this seems an overly optimistic prospect, think about how far you have already come, how much you have grown, and what you are part of. As students, and now as graduates, you are valued members of our vibrant UBC community. I invite you to maintain your relationship with the university to which you have already dedicated so much time, hard work, and energy. With 260,000 graduates spread over 120 countries, the Alumni Association is an invaluable resource for you as you embark on your career. I urge you to take advantage of and contribute to this extraordinary community of alumni who began their professional lives at UBC, and who form a network that stretches around the world and crosses all disciplines.

Graduation day is an opportunity for you to reflect on the past and look ahead to the future. This event may well signal a significant change of direction in your life. Whatever direction you choose to take, the knowledge and skills that you have developed here will stand you in good stead, not only in your professional life but also as a contributing member of society. Wherever you may find yourself in the years to come, I hope you will remember your time at UBC with pleasure, and that you will be proud of your association with one of the world's great universities.

Finally, I wish to extend warmest congratulations to the 76 Japanese Canadian students who suffered through blind injustice in the dark days of World War Two. We take inordinate pleasure and pride in celebrating your contributions as citizens of Canada and in officially welcoming you as alumni. It is my sincere hope that your long overdue graduation day is a particularly joyous occasion for you and your families and that, like all alumni, you will cherish the knowledge that UBC is, and will forever be, your university.

Tuum est.

that denied them a formal university education; and the triumph of their essential decency over injustice—their leadership, in other words—their capacity to effect change, and their gracious responses to one of the world's worst problems. Those qualities were exemplified in the exhortation of one Japanese-Canadian woman to her children after their UBC education was cut short and their beloved father was taken away: *Shoganai*¹ she said. *Proceed*.

One of Western culture's most cherished ideas is that it's never too late. "It's never too late to be what you might have been," said George Eliot. "It is never too late to give up our prejudices," said Henry David Thoreau. "The time for action is now," said Antoine de Saint-Exupéry: "It's never too late." I hold firm to the hopefulness of this idea, even as I recognize that for some things, the time has passed. UBC's current leadership cannot right all the wrongs committed in the past, but it is not too late to redress them. In addition to the awarding of degrees, UBC's Faculty of Arts will establish an Asian-Canadian Studies Program, and UBC Library will create an archive of materials relating to this period in the University's history.

Stephen Toope

¹ *Shoganai* translates as "it can't be helped." It is a common Japanese phrase used to express the need for acceptance in the face of insurmountable difficulties. This detail is taken from the documentary *A Degree of Justice*.

MUSQUEAM WELCOME

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 2012 Annual Spring 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 convocating 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 2012 Graduates. We wish you further success for your future.

DESCRIPTION OF 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 BOARD OF GOVERNORS

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.

R. Johnston, Ph.D. (Stanford)

M. Treschow, Ph.D., (University of Toronto)

Appointed by the Lieutenant-Governor in Council

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

Robert Fung, B.A.

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

Bill Levine (Chair), B.A. (Br.Col), M.B.A

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

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

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

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

Janet Pau, B.A.

Ross. S. Smith, F.C.A.

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

Elected by Students

Tim Krupa

Sumedha Sharma

Mike Silley

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

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

Shannon Dunn, B.Com.

SENATE – UBC VANCOUVER

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: James Ridge, M.A. (Man.), M. Public Admin. (Ont.)

Vice President, Academic: David Farrar, B.Sc., M.Sc., Ph.D.

The Deans

Dean of Applied Science, E. Hall, B.Sc., M.Sc., Ph.D (McMaster)

Dean of Arts, G. Averill, B.A., Ph.D. (University of Washington)

Dean of Commerce and Business Administration, D. Muzyka, B.A., M.B.A., D.B.A.

Dean of Dentistry, C. Shuler, B.Sc., D.M.D., Ph.D.

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

Dean of Forestry, J. Inness, B.A. (Hons), M.A., Ph.D.

Dean of Graduate 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. (California)

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, R. D. Sindelar, B.A., M.S., Ph.D.

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

D. Lehman, B.A., Ph.D.

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

Commerce and Business Administration

D. Simunic, B.S., M.B.A., Ph.D., FCGA(BC)
R. Winter, B.Sc. (Br.Col.), M.A., Ph.D.

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., Ph.D., F.C.A.H.S. (Br.Col.)

Pharmaceutical Sciences

L. Eccott, B.Sc., M.Sc. (Br.Col.)
U. Kumar, B.Sc., B.Ed., M.Sc., Ph.D.

Science

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

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)
R. Reid, B.S.P., Ph.D.
W. McKee, B.A., M.A. (Br.Col.), Ph.D. (L.S.U.)
K. Patterson, B.A., M.A., 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

T. Jefferson, Applied Science
M. Leong, Arts
B. Caracheo, College for Interdisciplinary Studies
E. Woo, Commerce & Business Admin. (Sauder School of Business)
P. Lee, Dentistry
C. Dickson, Education
R. Parhar, Forestry
C. Roach, Graduate Studies
L. Zhu, Land & Food Systems
B. Craig, Law
P. Edgcumbe, Medicine
A. Sihota, Pharmaceutical Sciences
N. Liu, Science

Elected by the Students at-large

B. Caro, Arts
M. Hunter, Arts
K. Tyson, Arts
J. Yang, Science
K. Mahal, Science

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

S. Farris, B.A, T.h.M., D.Min., Ph.D., Vancouver School of Theology
M. Hagemoen, D.Min., P.H., St. Mark's College
B. Stelck, B.Ed., M.Ed., 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

UBC TRADITIONS

ACADEMIC REGALIA

The wearing of academic costume is a tradition that has persisted from the Middle Ages, when the first Universities were founded. The regalia vary slightly from one University to another, and within a University, according to the status of the wearer. The colours for the degrees are as follows:

Doctoral Degrees

Ph.D.	Gown - Maroon with front panel & sleeves of university blue with gold piping Hood - Blue silk outside with gold lining Hat - Decanel bonnet of maroon silk with gold cord and tassel
Ed.D.	Gown - Black with front panel and sleeves of university blue with gold piping Hood - Light blue, with chevron of university blue, white and gold Hat - Decanel bonnet of black with gold cord and tassel
Pharm D.	Gown - Black with front panel and sleeves of olive green with gold piping Hood - University blue with chevron of university blue and gold Hat - Decanel bonnet of black with gold cord and tassel
D.M.A	Gown - Black with front panel and sleeves of university blue with gold piping Hood - Pink with chevron of university blue and gold Hat - Decanel bonnet of black with gold cord and tassel

At the University of British Columbia, the undergraduate's and Master's gown are black. The Bachelor's hood is edged with the distinctive colour. The Master's hood is the same as the Bachelor's, except that it is lined with the distinctive colour.

Graduate Degrees

M.A.S.A.	Fully lined scarlet with white and grey cord
M.A.S.L.A.	Fully lined maize with white and grey cord
M.A.Sc.	Fully lined scarlet
M.Arch.	Fully lined scarlet with white cord
M.A.S./M.L.I.S.	Fully lined yellow with blue and silver cord
M.A.S.	Fully lined university blue with silver and yellow cord
M.A.	Fully lined university blue
M.A.(A.P.P.S.)	Fully lined university blue
M.A.(Child Lit.)	Fully lined university blue with yellow cord
M.A.(Plan.)	Fully lined university blue with green and grey cord
M.B.A.	Fully lined grey with black and grey cord
E.M.B.A.	Fully lined grey with black and red cord
I.M.B.A.	Fully lined grey with red cord
M.Ed.	Fully lined white with university blue cord
M.E.T.	Fully lined white with university blue and yellow cord
M.Eng.	Fully lined scarlet with dark blue cord
M.F.A.	Fully lined university blue with magenta cord
M.F.R.E.	Fully lined maize with gold and red cord
M.F.S.	Fully lined maize with gold and red cord
M.F.	Fully lined brown with green cord

M.H.A.	Fully lined scarlet with blue cord
M.H.Sc.	Fully lined scarlet with grey cord
M.H.K.	Fully lined malachite green
M.J.	Fully lined university blue with black and white cord
M.Kin.	Fully lined malachite green
M.L.A.	Fully lined maize with scarlet cord
LL.M.	Fully lined amethyst violet
LL.M.(Com. Law)	Fully lined amethyst violet with white cord
M.L.I.S.	Fully lined cadium yellow
M.M.	Fully lined grey with black and gold cord
M.Mus.	Fully lined university blue with light pink cord
M.N.	Fully lined scarlet with blue and white cord
M.O.T.	Fully lined royal blue with scarlet and white cord
M.P.T.	Fully lined royal blue with scarlet and white cord
M.P.H.	Fully lined scarlet with blue cord
M.R.Sc.	Fully lined royal blue with scarlet and white cord
M.Sc.	Fully lined light blue
M.Sc.(Bus.)	Fully lined grey with black and grey cord on light blue
M.S.N.	Fully lined scarlet with blue and white cord
M.Sc.(Plan.)	Fully lined university blue with dark green and white cord
M.S.W.	Fully lined magenta
M.S.S.	Fully lined light blue with grey and green cord

Undergraduate Degrees

B.A.Sc.	Scarlet
B.A.	University blue
B.B.R.E.	Light grey with black and red cord
B.Com.	Light grey with black and grey cord
B.C.S.	Light blue with grey and green cord
B.D.Sc.	White with lilac and red cord
B.Ed.	White with university blue cord
B.En.D.	Old Gold
B.F.A.	University blue with magenta cord
B.H.K.	Malachite green
B.Kin.	Malachite green
LL.B.	Amethyst violet
J.D.	Amethyst violet
B.M.L.Sc.	White with scarlet and blue cord
B.Mw.	Maroon with emerald green cord
B.Mus.	University blue with light pink cord
B.Sc.	Light blue
B.Sc.(Agro.)	Maize with gold and green cord
B.Sc.(Ap.Bi.)	Maize with gold and green cord
B.Sc.(F.N.H.)	Maize with gold and white cord
B.Sc.(For.)	Brown with light blue cord
B.S.F.	Brown with green cord
B.Sc.(G.R.S.)	Maize with gold and blue cord
B.Sc.(N.R.C.)	Brown with red cord
B.S.N.	Scarlet with blue and white cord
B.Sc.(Pharm.)	Dark green with scarlet cord
B.Sc.(W.P.P.)	Brown with yellow cord
B.S.W.	Magenta
D.M.D.	Lilac and red
M.D.	Scarlet and royal blue

The hood for the honorary degree Doctor of Laws (LL.D.) is of scarlet broadcloth lined in dark blue velvet; for the Doctor of Science (D.Sc.) it is lined in dark purple and for the Doctor of Letters (D.Litt) it is lined in cream. The Hood for the Special Honorary Degree (D.hc) is a red shell, royal satin lining with a old gold satin chevron, old gold satin trim, with a white soutache along the shell.

THE UNIVERSITY MACE

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.

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.

GRAD CLASS 2012 GIFT

The Graduation Class of 2012 have decided to contribute the following gifts to the university.

- \$20,000 for the "Blue Terminal," a Clinton Global Initiative founded at UBC by two graduating students whose focus will be to aggregate information on research, policy, business, and international affairs with regards to renewable energy, enabling UBC to become a leader in this field.
- \$5,000 to the Engineering Student Centre
- \$9,520 for the purchase of two Waterfillz stations
- \$550 to AMS SafeWalk for umbrellas
- \$5,000 for renovations to the Meekison Arts Student Space
- \$1,600 to AMS FoodBank for a new fridge, food, and volunteer materials
- \$1,000 to the AUS for a historical project
- \$4,000 for UBC Votes
- \$900 to the AMS VP Academic Office for mental health initiatives

O CANADA

Our home and native land!
True patriot love in 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.

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:

Alumni Affairs

Bookstore

Campus Security

Ceremonies Office

Chan Centre for the Performing Arts

Enrolment Services

Catering by Wescadia

Graduate Student Society

ITServices / Creative Media

Building Operations

Parking and Access Control Services

Public Affairs

School of Music

Student Recruitment, Admissions and Awards

"STEPS" FORWARD supports young adults with intellectual disabilities in auditing courses and participating in campus activities at colleges and universities in British Columbia.

Over a 4-5 year period these young adults are supported in the educational, athletic, social and other life-defining challenges of student life in the same post-secondary environment as their non-disabled peers. (see www.STEPS-Forward.org)

UBC'S IMPORTANT HISTORICAL MOMENTS

The following list reflects
23 important historical
moments in UBC's history:

1908

- Provincial legislature passes a new "University Act" establishing The University of British Columbia. It provides for a Chancellor, a Convocation, a President, and a Board of Governors to manage the university's administration, property and business affairs, and a Senate to administer academic matters.

1910

- After a province-wide survey, Point Grey is selected as the site of UBC's new campus.

1913

- Dr. Frank Fairchild Wesbrook appointed first President of UBC.

1915

- The University of British Columbia opens in temporary headquarters at the former MUCBC facilities (nicknamed the "Fairview Shacks" after the surrounding neighbourhood) adjacent to Vancouver General Hospital. There are three faculties: Arts and Science, Applied Science and Agriculture. Student enrolment in September is 379 and total number of full- and part-time faculty is 34.

1922

- Tired of over-crowded conditions and inadequate facilities, UBC students launch a campaign known as "Build the University" to resume construction at the Point Grey campus. With 56,000 names on a petition for the government, 1,200 students with floats, bands and banners march through the streets of downtown Vancouver to the Point Grey campus. This pilgrimage became known as the "Great Trek," as it successfully convinced the Government of BC to resume work on the Point Grey site. The "Great Trek" 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.

UBC students march through
the streets of Vancouver in the
"Great Trek" of 1922.

Aerial view of UBC's campus in 1925.

Recent aerial view of the UBC campus.

1925

- UBC moves to Point Grey campus.

1940

- Students contribute to the construction of Brock Hall, the university's first student union building.

1951

- Student initiative leads to construction of War Memorial Gymnasium, as a memorial to the British Columbians who died serving their country.

1979

- UBC awards its 100,000th degree.

1989

- UBC launches the "World of Opportunity" fund-raising campaign. By the time it ends in 1993, this overwhelmingly successful campaign raises a total of \$262 million.

1993

- U.S. President Bill Clinton and Russian President Boris Yeltsin meet at UBC during the "Vancouver Summit."

1997

- Dr. Martha C. Piper becomes UBC's new President.
- The Asia-Pacific Economic Cooperation (APEC) Leaders' Meeting brings the heads of the 18 leading economies around the Pacific Rim to Vancouver.

2000

- UBC celebrates 75 years at the Point Grey campus—which has changed considerably over the years—as it confers close to 6,000 degrees to graduating UBC students.

2001

- UBC opens its new downtown campus, UBC at Robson Square.

2004

- 3 Nobel Peace Prize Laureates, His Holiness the Dalai Lama, Archbishop Desmond Tutu and Dr. Shirin Ebadi, are given honorary degrees at a special ceremony.

2005

- UBC opens UBC Okanagan campus in Kelowna.

2006

- Professor Stephen J. Toope becomes UBC's 12th President and Vice-Chancellor.

2007

- UBC awards its 200,000th degree.

2008

- UBC celebrates the Centenary of the Signing of the University Act.
- Sarah Morgan-Silvester is elected as the 17th Chancellor of UBC, only the second woman in the history of the University to hold this position.

2010

- UBC is a venue for the 2010 Olympic and Paralympic Games

2011

- Dr. Amartya Sen Nobel Prize Laureate receives an honorary degree at a special ceremony

GOODBYE STUDENTS. HELLO ALUMNI!

"When one door closes in life, another one opens." – *Andre*

Graduation is not the end, but rather the continuation of your life-long relationship with UBC. As you walk across the stage today to receive your degree certificate, you are following in the footsteps of over 280,000 students who have gone before you.

At the same time you become a member of UBC's Alumni Association - a worldwide alumni community. UBC alumni are invited to make the most of these existing networks and enjoy the benefits of membership in the alumni community:

- Network with your wider UBC alumni community by visiting facebook.co/ubcalumni, twitter.com/ubcalumni, or by joining our alumni groups on LinkedIn.
- Sign up for *Trek Magazine* and *Trek Online* to keep up with the latest research and campus news.
- Attend year-round *Next Step* events which help our newest alumni to network and to make the transition to the working world, and attend our UBC Dialogues to keep on learning.
- The exclusive *UBC Alumni A-Card* will give you continued access to UBC's libraries as well as many discounted services.

For all things alumni, please go to alumni.ubc.ca or to get involved in a range of other opportunities available at UBC, go to startanevolution.ca

To connect with our Alumni Affairs office directly, please call (604) 822-3313
(Toll Free Tel: 800-883-3088) or email alumni.association@ubc.ca

Congratulations on your remarkable achievements here at UBC and please stay connected with UBC and your alumni community!

Jeff Todd,
Associate Vice President, Alumni, The University of British Columbia and Executive Director of the UBC Alumni Association.

START AN EVOLUTION

UBC generates ideas that start evolutions. Ideas that change the way people think and the way the world works. We see this change as an evolution, one that improves upon what has come before and inspires the generations that follow.

In Fall 2011, UBC launched the most ambitious alumni engagement and fundraising campaign in Canadian history. The aim of the campaign is to actively engage 50,000 alumni annually in the life of the university and to raise \$1.5 billion by 2015.

You can help start an evolution through involvement and investment. This can be as simple as reconnecting with UBC or as generous as making a donation.

We invite you to get involved and combine your energy with ours. Together with UBC, you can help create solutions for the issues you care about. This is your opportunity to make a contribution with long lasting effects. This is your chance to help start an evolution and support thinking that can change the world.

To find out more about how you can get involved, please go to startanevolution.ca

A Japanese Canadian Students Fund was created to honour the students on the 70th anniversary of their forced removal from BC. The fund will be used to support educational programs at UBC to insure that what happened to them will never be forgotten.
www.startanevolution.ca/1942Fund

SIGNIFICANT ACCOMPLISHMENTS & CONTRIBUTIONS

HONORARY DEGREE RECIPIENTS

Prominent in the professions and the community, honorary degree recipients are recognized for their distinguished achievements in their respective endeavours and for the contributions their accomplishments make to the life of the university and the betterment of society. These degrees will be awarded during Spring Congregation.

Dominic Barton The Right Honorable Charles Joseph Clark, P.C., C.C.	Robert Hung Ngai Ho Memory Elvin-Lewis and Walter Lewis	Chief Sophie Pierre, O.B.C. Buffy Sainte-Marie, O.C.
--	--	--

Please see page 92 for the list of Honorary Degree Recipients for Japanese Canadian Students of 1942.

PRESIDENT'S SERVICE AWARD FOR EXCELLENCE RECIPIENTS

The President's Service Award for Excellence is one of the highest honours a UBC staff or faculty member can receive. This award recognizes those individuals who go above and beyond the call 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. These awards will be presented during Spring and Fall Congregation.

Rose Harper Arts One and Coordinated Arts Program	Maureen Lisle Creative and Critical Studies (Okanagan)	Jarnail Mehroke Department of Botany	Peter Milroy UBC Press
--	---	--	----------------------------------

THE KILLAM TEACHING AWARD FOR EXCELLENCE IN MENTORING

This award is made from 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. This award will be presented during Spring Congregation.

Brian McIlroy
Department of Theatre and Film
Faculty of Arts

KILLAM TEACHING PRIZE

This award is made from 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 will be presented during Spring Congregation.

Faculty of Applied Science

Peter Crompton
Department of Mechanical
Engineering

Leo Stocco
Department of Electrical and
Computer Engineering

Marcello Veiga
Department of Mining
Engineering

Faculty of Arts

Glenn Deer
Department of English

Kirsty Johnston
Department of Theatre and Film

Angelika Struch
Department of Central, Eastern
and Northern European
Studies

Faculty of Education

Cay Holbrook
Department of Educational and
Counselling Psychology, and
Special Education

Bruno Zumbo
Department of Educational and
Counselling Psychology and
Special Education

Faculty of Forestry

Suzie Lavallee
Department of Forest Sciences

Faculty of Law

David Duff

Faculty of Medicine

Karen Bartlett
School of Population and
Public Health

Gary Brayer

Department of Biochemistry
and Molecular Biology

Steven Jones
Department of Medical
Genetics

Faculty of Science

Gregory Dake
Department of Chemistry

Javed Iqbal
Department of Physics and
Astronomy

Celeste Leander
Department of Botany

Fok-Shuen Leung
Department of Mathematics

Mark Van Raamsdonk
Department of Physics and
Astronomy

Sauder School of Business

Marc-David Seidel
Organizational Behaviour and
Human Resources Division

SCHOLARSHIPS, MEDALS AND PRIZES

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

GOVERNOR-GENERAL'S Gold Medal (head of the graduating class in the Faculty of Graduate Studies, M.Sc. Programs):

Jennifer Burt

GOVERNOR-GENERAL'S Gold Medal (head of the graduating class in the Faculty of Graduate Studies, Ph.D. Programs):

Peter Eirew

GOVERNOR-General's Silver Medal (head of the graduating class in the Faculty of Applied Science):

Alexey Pazukha

GOVERNOR-GENERAL'S Silver Medal in Arts (head of the graduating class in the Faculty of Arts, B.A. degree):

Matthew Ho Chang Lee

GOVERNOR-GENERAL'S Silver Medal in Science (head of the graduating class in the Faculty of Science, B.Sc. Degree):

Connor Meehan

ASSOCIATION of Professional Engineers and Geoscientists Gold Medal in Engineering (most outstanding record in the graduating class of Applied Science, B.A.Sc. degree):

YuJing Fan

COLLEGE of Dental Hygienists of B.C. Gold Medal (highest academic standing in the B.D.Sc. Program):

Jelena Prelec

COLLEGE of Dental Surgeons of British Columbia Gold Medal (head of the graduating class in Dentistry, D.M.D. degree):

Ersilia Cocco

Dan MUZYKA Head of the Class Award in Commerce (head of the graduating class in the Bachelor of Commerce degree):

Michelle Chiu

Dr. John Wesley NEILL Prize (head of the graduating class in Landscape Architecture):

Mary Wong

George KENNEDY Medal in Global Resource Systems (head of the graduating class in the B.Sc. (Global Resource Systems) degree):

Jeffrey Liebert

H. Peter OBERLANDER Medal and Prize (head of the graduating class in the School of Community and Regional Planning):

Maggie Baynham

H. R. MACMILLAN Prize in Forestry (head of the graduating class in Forestry, B.S.F. or B.Sc. Forestry degree):

Michael Kofoed

Hal STRAIGHT Gold Medal and Prize in Journalism (most outstanding graduate student in Journalism, M.J. program):

Elena Smirnova

HAMBER Medal (head of the graduating class in Medicine, M.D. degree, best cumulative record in all years of course):

Steven Moore

LAW Society Gold Medal and Prize (head of the graduating class in Law, JD degree):

Emily MacKinnon

M. B. A. Graduation Prize (top graduating student in the full-time M.B.A. Program):

Michael Amadori

M. B. A. Graduation Prize (top graduating student in the International M.B.A. Program):

William Chao

M. B. A. Graduation Prize (top graduating student in the part-time M.B.A. Program):

Reid Wuntke

Marjorie Ellis TOPPING Memorial Medal (head of the graduating class in Social Work, B.S.W. degree):

Emma Lee

Professor C. F. A. CULLING Bachelor of Medical Laboratory Science Prize (greatest overall academic excellence in the graduating class of the B.M.L.Sc. Degree):

Tina Hsin-Yu Chiang

Robert W. SCHUTZ Faculty Prize in Kinesiology (head of the graduating class in the Kinesiology program, B.Kin. Degree):

Alvin Ip

Roy STOKES Medal in Archival Studies (most outstanding graduating student in M.A.S. program):

Thomas Jackman

ROYAL Architectural Institute of Canada Student Medal (graduating student with the highest standing in the School of Architecture, M.Arch. Degree):

Andrew Neuman

Ruth CAMERON Medal for Librarianship (student whose record in the course for the degree of M.L.I.S. is most outstanding.):

Leah Hopton

UNIVERSITY of B.C. Medal (in Fine Arts) (head of the graduating class in Fine Arts, B.F.A. degree):

Kathryn Alder

University of B.C. Medal in Applied Biology (head of the graduating class in the B.Sc. (Applied Biology) degree):

Hillary Topps

UNIVERSITY of British Columbia Medal in Food, Nutrition and Health (head of the graduating class in B.Sc (Food, Nutrition and Health)):

Yeiji Jang

Wilfrid SADLER Memorial Gold Medal (head of the graduating class in Agroecology, B.Sc.Ag. Degree):

Kirsten Bevandick

APPLIED SCIENCE

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Engineering (promise in Integrated Engineering):

Amir Reza Azimi Tabrizi

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Engineering (promise in Mechanical Engineering):

Cole Crocker

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Engineering (promise in Engineering Physics):

Daniel Da Costa

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Engineering (promise in Geological Engineering):

Murray Helmer

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Engineering (promise in Computer Engineering):

David King

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Engineering (promise in Materials Engineering):

Sauna Litke

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Engineering (promise in Electrical Engineering):
Leaminn Ma

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Engineering (promise in Mining Engineering):
Ian Morrison

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Engineering (promise in Civil Engineering):
Megan Fiona Pate

ELDRIDGE Memorial Prize (graduating student with the highest standing in Mining and Mineral Process Engineering):
Ian Morrison

Faculty of APPLIED Science Prize for Academic Excellence (academic excellence in the Faculty of Applied Science):
Rosey Rasoda

Jake TURNBULL Memorial Prize (best graduating thesis/report for MMPE 493):
Jaylem Manhas

Jake TURNBULL Memorial Prize (best graduating thesis/report for MMPE 493):
Bradley St. Pierre

K. B. MATHUR Prize (best oral presentation in undergraduate thesis, CHML 492):
Irina Monosov

LEFEVRE Medal and Prize in Chemical Engineering (highest standing in general proficiency and research ability in Chemical Engineering):
Jing Hang Kwok

Merrill PRINDLE Book Prize in Engineering (academic standing and contribution to Engineering Undergraduate Society):
Robert Heisler

SOCIETY of Chemical Industry Merit Prize (highest standing in the field of Biochemistry):
Kenneth Lee

SOCIETY of Chemical Industry Merit Prize (highest standing in the field of Biochemistry):
Elina Liu

ARCHITECTURE AND LANDSCAPE ARCHITECTURE

Abraham ROGATNICK Book Prize (creative and poetic talent in design):
Carey van der Zalm

ALPHA Rho Chi Medal (graduating student in Architecture who has shown leadership and promise of professional merit):
Samuel Ostrow

AMERICAN Institute of Architects Henry Adams Medal and Certificates (outstanding graduating student in Architecture):
Arthur Leung

ARCHITECTURAL Institute of British Columbia Medal (outstanding student who holds the promise of making a contribution to the profession of architecture):
Esteban Matheus

CANADIAN Society of Landscape Architects Award of Merit (innovation in developing the field of Landscape Architecture):
Jason Gow

DURANTE Kreuk Prize in Landscape Architecture (design excellence in the graduating project):
Chloe Bennett

MERRICK Architecture Graduating Prize (student in Master of Architecture Program or Master of Advanced Studies in Architecture, based on achievements in architectural studies):
Kali Gordon

Vaughn BERG Memorial Prize in Architecture (thesis project expands beyond the realm of the discipline of architecture and embraces allied disciplines and related practices in arts in a forward-looking, innovative, and constructive manner):
Tyler Brown

ARTS

BRITISH Columbia Psychological Association Graduate Medal in Psychology (outstanding achievement of a Master's or Doctoral student in the study of Psychology):
Jeremy Frimer

CANADIAN Association of Geographers' Undergraduate Prize (greatest proficiency in Geography):
Sarah Hansen

David BOLOCAN Memorial Prize (outstanding student in the Department of Philosophy):
Kelsey Laity-D'Agostino

David E. HIGHNAM Memorial Prize (highest overall standing in third and fourth year courses in French, Literature option):
Aurelie Marguerite

ENGLISH Honours Medal (outstanding graduate in English Honours):
Chelsea Pratt

ENGLISH Honours Prize (outstanding graduate in English Honours):
Chelsea Pratt

Gerald N. SAVORY Prize in International Relations (outstanding graduating major in the International Relations program):
Genevieve Barrons

Janet NAROD Memorial Scholarship (outstanding graduating student in English Honours, who intends to continue study at the graduate level at this university):
Carmel Ohman

Jean BOLOCAN Memorial Prize (outstanding graduating student in the Department of Psychology):
Hayley Altman

Joan LIVESEY Prize in French-Canadian Literature (outstanding work in French-Canadian Literature):
Olena Strutyńska

Joseph A. CRUMB Prize (best graduating essay in Honours Economics):
Duo Xu

Lee Johnson Honours Essay Prize (best Honours English Graduating Essay (English 499, 3 or 6-credits)):
Genevieve Barrons

POLITICAL Science Gold Medal (most outstanding graduating student in the Political Sciences B.A. program):
Mieka Buckley-Pearson

POLITICAL Science Gold Medal (most outstanding graduating student in the Political Sciences B.A. program):
Sarah McLeod

POLITICAL Science Gold Medal (most outstanding graduating student in the Political Sciences B.A. program):
Byron Taylor-Conboy

PSYCHOLOGY Students Association Award (involvement in the PSA and volunteer/paid experience in the field of psychology within/outside the department):
Kaitlyn Goldsmith

PSYCHOLOGY Students Association Award (involvement in the PSA and volunteer/paid experience in the field of psychology within/outside the department):
Ashley Whillans

EDUCATION

Alice V. BORDEN Memorial Prize (chief interest in early childhood education and excellence in teaching practice):
Jennifer Galloway

Bert MCKAY Memorial Award (graduating NITEP student who has demonstrated commitment to the growth of First Nations education and has combined good academic standing with participation in university and community activities):
Karina Harry

SHARP Family NITEP Graduation Prize (head of the N.I.T.E.P. graduating class for the B.Ed. Elementary degree):
Karina Harry

FORESTRY

ASSOCIATION of BC Forest Professionals Graduating Prize in Forestry (best graduating thesis/essay in the Faculty of Forestry):

Collin Middleton

Charles LARRE Memorial Graduating Prize (most outstanding graduating student in the Wood Products Processing Program):

Michael Kofoed

H. R. MACMILLAN Prize in Forest Harvesting (highest standing in the Forest Operations option):

Benjamin Langley

JOURNALISM

Rafe MAIR Prize in Journalism (best published work of public service journalism during the degree program):

Aleksandra Sagan

Stephen J.A. WARD Prize in Journalism Ethics (best final essay in the Journalism Ethics course):

Chantelle Belrichard

LAND AND FOOD SYSTEMS

A. F. BARSS Prize in Horticulture (highest standing in Horticulture):

Hillary Topps

BRITISH Columbia Food Technologists Prize (high level of academic achievement, leadership ability and commitment to the ideals of the food sciences profession):

Keely Johnston

D. G. LAIRD Prize in Soil Science (highest standing in Soil Science):

Trevor Baker

Dean Blythe EAGLES Medal (good academic standing and outstanding contribution to student or community affairs):

Angela Willock

F. E. BUCK Prize in Ornamental Horticulture (highest standing in Ornamental Horticulture):

Jeffrey Liebert

G. G. MOE Prize in Agronomy (highest standing in Plant/Soil Science with special interests in field of Agronomy):

Jessica Dennis

H. M. KING Prize in Animal Science (highest aggregate standing in 3rd and 4th year Animal Science):

Qiu Di Zheng

Mary MACAREE Prize in Agricultural Sciences (best undergraduate essay/thesis demonstrating excellence in writing, bibliographic research, and mastery in subject):

Leigh Gaffney

P. A. BOVING Prize in Agriculture (highest aggregate standing with special interest in Sustainable Agriculture):

Jessica Dennis

Wilfrid SADLER Prize in Dairying (outstanding student in Food Science):

Keely Johnston

LIBRARY, ARCHIVAL AND INFORMATIONAL STUDIES

ARCHIVES Association of British Columbia Mary Ann Pylypchuk Memorial Prize (outstanding graduating student in Archival Studies):

Andrew Berger

C. K. MORISON Memorial Prize (specialization in some aspect of public library work):

James Fong

Ken HAYCOCK Award in Library and Information Studies (good academic standing and demonstrates leadership skills):

Myron Groover

Neal HARLOW Prize (outstanding graduating student in the School of Library, Archival and Information Studies):

Naomi Schemm

Stanley and Rose ARKLEY Memorial Prize (outstanding contribution to the field of Children's Literature):

Rachel Balko

MEDICINE

Andrew SEAL Award in the Arts and Humanities in Medicine (significant contributions made during their undergraduate medical training in the arts and humanities):

Brianne Bentzon

Andrew SEAL Award in the Arts and Humanities in Medicine (significant contributions made during their undergraduate medical training in the arts and humanities):

Wayne Choi

Andrew SEAL Award in the Arts and Humanities in Medicine (significant contributions made during their undergraduate medical training in the arts and humanities):

Cyrus McEachern

B.C. Association of Laboratory Physicians Prize in Pathology (demonstrated proficiency and continuing interest in the study of Pathology):

Lawrence Lee

Dean M. M. WEAVER Medal and Prize (outstanding record through the four years of Medicine):

Gavin Tansley

Dr. A. M. AGNEW Memorial Prize (most proficient in Obstetrics and Gynaecology):

Karina Ho

Dr. Peter H. SPOHN Memorial Prize (outstanding graduating student in paediatrics):

Alysha Dedhar

Eugenie Phyllis and Philip Edward REID Memorial Prize in Morphological Sciences (highest overall academic standing in Morphological Sciences courses (in BMLSc program)):

Deborah Chen

F. P. PATTERSON Orthopaedic Prize (meritorious performance in the Department of Orthopaedics):

Chad Johnson

FROSST Medical Scholarship (most distinguished in the field of therapeutics):

David Urquhart

HAMBER Scholarship in Medicine (top-ranking student in the graduating class):

Alexandra Otto

Hamish Heney MCINTOSH Memorial Prize (graduating student highly qualified in every aspect of Medicine):

Ami Brosseau

Jack FOUKS Memorial Prize (most outstanding record in cardiology):

Steven Moore

Kurt HENZE Memorial Prize (outstanding work in Honours Physiology laboratory courses):

Whitney Quong

Max and Susie DODEK Medical Prize (outstanding student in graduating class):

Ai Van Mark

Susan Matties NADEL Memorial Prize (graduating medical student who has shown the greatest interest and excellence in hematological neoplasia):

Reza Faraji

Y. S. HSIEH Prize (highest standing in Obstetrics & Gynecology):

Brandon Galm

NURSING

Meg HICKLING Prize in Sexual Health Education and Development (high standing in at least three courses in community health and education):

Melecio Estoque

Meg HICKLING Prize in Sexual Health Education and Development (high standing in at least three courses in community health and education):

Dawn Waters

PHARMACEUTICAL SCIENCES

BRISTOL-MYERS Squibb Prize in Pharmacy (outstanding student in Pharmaceutical Sciences):

Su Fei Yue

Dean E. L. WOODS Memorial Prize (most outstanding record during the entire course of degree):

Winnie Man Yee Ng

Gibb G. HENDERSON Memorial Prize in Pharmaceutical Sciences (highest standing in Pharmacology course):
Vinson Liu

Marcel ST. JEAN Award in Pharmaceutical Sciences (exceptional professionalism and high academic standing):
Lawrence Huan

Marcel ST. JEAN Award in Pharmaceutical Sciences (exceptional professionalism and high academic standing):
Gloria Su

PFIZER Canada Prize for Excellence in Pharmaceutical Sciences (best research-oriented undergraduate thesis):
Muffadal Shamsbuddin

PFIZER Consumer Healthcare Leadership Award in Pharmacy (graduating student showing academic merit, leadership skills, involvement in student affairs and/or commitment to community service):
Karen Hoang

TEVA Canada Limited Prize in Pharmacy (scholastic achievement & participation in undergraduate activities within Pharmaceutical Sciences):
Elissa Aeng

SAUDER SCHOOL OF BUSINESS

Colin C. GOURLAY Medal and Prize (second in the graduating class, B. Com. Degree):
Yuan Zhe Geng

Dorothy Anne DILWORTH Memorial Prize (most outstanding female student in the graduating class, Faculty of Commerce):
Michelle Chiu

Dorothy Anne DILWORTH Memorial Shield (most outstanding female student in the graduating class):
Michelle Chiu

Matthew H. HENDERSON Memorial Prize (most outstanding male student in the graduating class of the Faculty of Commerce):
Yuan Zhe Geng

Matthew H. HENDERSON Memorial Shield (most outstanding male student in the graduating class):
Yuan Zhe Geng

Ralph LOFFMARK Medal (third in the graduating class, B. Com. degree):
Jason Sunaryo

SCIENCE

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Geoscience (promise in Geophysics):
Erin Crockett

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Geoscience (promise in Geophysics):
Dominique Fournier

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Geoscience (promise in Geophysics):
Noah Phillips

ASSOCIATION of Professional Engineers and Geoscientists Achievement Award in Geoscience (promise in Geophysics):
Gareth Wolff

ASSOCIATION of Professional Engineers and Geoscientists Gold Medal in Geoscience (highest standing in B.Sc. with courses leading to registration as professional geoscientist):
Nicholas Bueckert

Chan and Peggy GUNN Prize (top student in fourth year Honours Neurophysiology):
Brenda Bingham

Chan and Peggy GUNN Prize (top student in fourth year Honours Neurophysiology):
Dmytro Pelipecyenko

DOLMAN Prize in Microbiology and Immunology (highest standing in Majors or Honours Microbiology):
Cameron Strachan

Dr. R. D. JAMES Medal in Mathematics (most outstanding record in Mathematics):
Connor Meehan

Edgar C. BLACK Memorial Prize in Honours Physiology (most outstanding student in Honours Physiology):
Ka Hong Chan

Esther R. ANDERSON Memorial Prize (outstanding graduating student in Honours Pharmacology):
Kai-Lin Lin

Faculty of SCIENCE Graduate Prize (top student in the graduating class for a Doctoral degree):
Erika Eliason Parsons

Faculty of SCIENCE Graduate Prize (top student in the graduating class for a Doctoral degree):
Ron Maharik

Lorraine SCHWARTZ Prize in Statistics and Probability (distinction in the field of statistics and probability):
Lei Hua

Martin FRAUENDORF Memorial Prize in Computer Science (leadership and contributions to student activities in Computer Sciences):
Joyce Cheung

PHYSIOLOGY Prize (best oral and written presentation of the graduating essay in Physiology):
Clarus Leung

Prakash GILL Memorial Prize in Pharmacology and Therapeutics (outstanding student majoring in Pharmacology & Therapeutics):
Qing Yang Gao

Rudi HAERING Medal in Physics (most outstanding student in Physics):
Derek Inman

Stanley W. NASH Medal in Statistics (most outstanding graduating student in the B.Sc. Program in Statistics):
Jonathan Baik

Violet and Blythe EAGLES Undergraduate Prize in Biochemistry (best graduating essay in Biochemistry):
Ada Kim

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Wednesday, May 23rd

8:30 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 of Botany

Marshal, Enrolment Services

LY DICH

B.Sc., B.Ed., Undergraduate
Admissions

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshals

LEONARD J. FOSTER

Ph.D, Associate Professor,
Centre for High-throughput
Biology (CHiBi), Department
of Biochemistry and Molecular
Biology

HANH KIM HUYNH

B.Sc., M.Sc., Interdisciplinary
Ph.D., Senior Instructor of
Medicine

Chancellor's Procession and Chancellor's Party

Acting Registrar

MAGGIE HARTLEY

Director and Associate
Registrar, Enrolment Services

Macebearer and Marshal

LIZ EDINGER

B.A. (Br.Col.), LL.B. (Br.Col.)
Associate Professor, Law

Alumni Representative

ROD URQUHART

LL.B.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON

Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Welcome

Musqueam Indian Band

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

EMILY MCKINNON
Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

ANNA KINDLER
Vice-Provost and Associate
Vice-President Academic
Affairs

Conferring of Degrees in Course

THE CHANCELLOR

Closing Remarks

THE PRESIDENT

Reception Following the Ceremony

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

WEDNESDAY, MAY 23RD
8:30 am

THE DEGREE DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

Reader: Associate Dean Wendy Hall, Faculty of Graduate Studies

Alfaro, Leslie Ann So, B.Sc., Richmond, BC, Experimental Medicine

Bai, Ni, M.Sc., Vancouver, BC, Pharmacology and Therapeutics

Capyk, Jenna, B.Sc., Vancouver, BC, Biochemistry and Molecular Biology

Carthy, Jon, B.Sc., Vancouver, BC, Pathology and Laboratory Medicine

Chang, Alex, B.Sc., Taipei, Taiwan, Experimental Medicine

Chung, Brian, B.Sc. Surrey, BC, Pathology and Laboratory Medicine

Cotton, Allison, B.Sc., Ottawa, ON, Medical Genetics

Dalal, Kush, B.Sc., M.Sc., Vancouver, BC, Biochemistry and Molecular Biology

Dempsey, Alison, B.A.(Hon), LL.B., LL.M, Vancouver, BC, Law

Deo, Mugdha Anand, B.Sc., M.Sc., Medical Genetics

Hamilton, Melisa, B.Sc., Abbotsford, BC, Experimental Medicine

Henderson, Alexander Harper Hewitt, B.Sc., Vancouver, BC, Experimental Medicine

Hiatt, Michael, B.Sc, Maple Ridge, BC, Experimental Medicine

Jassem, Agatha, B.Sc., Toronto, ON, Pathology and Laboratory Medicine

Johns, Kevin, B.Sc., Vancouver, BC, Experimental Medicine

Kam, Grace, B.Sc., M.Sc., Experimental Medicine

Kirkham, Tracy Lea, B.M.L.Sc., M.Sc., Salmon Arm, BC, Occupational and Environmental Hygiene

Lai, Amy, B.Sc.(Hon), M.Sc., Experimental Medicine

Lau, Man Tat, B.Sc., M.Phil, Hong Kong, China, Reproductive and Developmental Sciences

Lehman, Melanie, B.Sc., Vancouver, BC, Experimental Medicine

Leung, Chi Yeu, B.Sc., M.Sc., Vancouver, BC, Medical Genetics

Lo, Blanche, B.Sc., Vancouver, BC, Experimental Medicine

McDonough, John Edward, B.Sc., M.Sc., Coquitlam, BC, Experimental Medicine

Milloy, Michael-John, B.Sc.(Hons), M.Sc., Health Care and Epidemiology

Ming-Lum, Andrew, B.Sc.(Hons), Vancouver, BC, Experimental Medicine

Peters, Christian, B.Sc.(Kin), San Francisco, United States, Physiology

Sallam, Nada, M.Sc., Giza, Egypt, Pharmacology and Therapeutics

So, Wai Kin, B.Sc., M.Phil., Hong Kong, China, Reproductive and Developmental Sciences

Sun, Jim, B.Sc., Richmond, BC, Experimental Medicine

Tadavarty, Ramakrishna, B.Pharmacy, Pharmacology and Therapeutics

Velapatio Cochachi, Rossi Billie, B.Sc., M.Sc., Lima, Peru, Pathology and Laboratory Medicine

Warren, Benjamin, B.Comm., J.D., LL.M., Vancouver, BC, Health Care and Epidemiology

Zardan, Anousheh, Vancouver, BC, Experimental Medicine

THE DEGREE OF MASTER OF SCIENCE

Dean pro tem Porter

Faculty of Graduate Studies

Reader: Associate Dean Hall, Faculty of Graduate Studies

Asseri, Khalid, B.Sc.(Pharm), Abha, Saudi Arabia, Pharmacology and Therapeutics

Bosaghzadeh, Vahideh, B.Sc, Thornhill, ON, Audiology and Speech Sciences

Breitkopf, Trisia, B.S., Vancouver, BC, Experimental Medicine

Burnell, Lindsay, B.Sc., Victoria, BC, Genetic Counselling

Byrnes, Aaron, B.A.(Hon), Calgary, AB, Audiology and Speech Sciences

Chan, Man Yi, B.Sc., Richmond, BC, Biochemistry and Molecular Biology

Chowdhury, Md. Miraj, Comilla, Bangladesh, Medical Genetics

Clarke, Stephanie, B.Sc., Peterborough, ON, Genetic Counselling

Cumming, Alessandra, B.Sc., St. John's, NL, Genetic Counselling

Davis, Wendy, B.Sc., Vancouver, BC, Health Care and Epidemiology

Elliott, Miranda, B.Sc., Toronto, ON, Health Care and Epidemiology

Geldman, Alexander, B.Sc., Vancouver, BC, Experimental Medicine

Kalef, Ryan, B.Sc., Thornhill, ON, Audiology and Speech Sciences

Kam, Sarah, B.M.L.Sc., Burnaby, BC, Experimental Medicine

Kitano, Naoki, B.M.L.Sc., Vancouver, BC, Experimental Medicine

Kotjan, Hannah, B.A., Black Creek, BC, Audiology and Speech Sciences

Lee, Jee Young, B.Sc, Vancouver, BC, Experimental Medicine

Lepage, Sarah, B.Sc., Guelph, ON, Medical Genetics

Lohn, Zoe, B.Sc., M.Sc., West Vancouver, BC, Genetic Counselling

Maio, Melissa, B.Sc., Thornhill, ON, Genetic Counselling

Mathur, Sumeet, B.Sc, Markham, ON, Experimental Medicine

Morris, Emily, B.Sc, Genetic Counselling

Nho, Boram, Vancouver, BC, Biochemistry and Molecular Biology

Ogloff, Nadya, B.Sc., Vancouver, BC, Experimental Medicine

Pussegoda, Kusala, B.Sc., Vancouver, BC, Medical Genetics

Quirt, Jill, B.Sc., Vancouver, BC, Experimental Medicine

Saran, Varun, B.Sc., Vancouver, BC, Pathology and Laboratory Medicine

Werry, Daniel, B.Sc., Vancouver, BC, Pharmacology and Therapeutics

Yu, Richard Wenfei, B.M.L.Sc., Vancouver, BC, Experimental Medicine

Zhang, Xiao Xiao, B.Sc., Vancouver, BC, Biochemistry and Molecular Biology

THE DEGREES OF MASTER OF ARTS (ASIA PACIFIC) AND JURIS DOCTOR

Dean pro tem Porter

Faculty of Graduate Studies

Reader: Associate Dean Hall, Faculty of Graduate Studies

Etmanski, Theresa, B.A., Vancouver, BC

THE DEGREE OF MASTER OF LAWS

Dean pro tem Porter

Faculty of Graduate Studies

Dean Mary Anne Bobinski

Faculty of Law

Reader: Associate Dean Hall, Faculty of Graduate Studies

Archer, Jennifer, B.A., LL.B., Vancouver, BC

Donega, Raul, J.D.

Fixter, Brian, B.A., J.D.

Kleefstra, Zelius, B.Com., LL.B., Vancouver, BC

Maharaj, Krishneel, B.COM., LL.B., Auckland, New Zealand

Walter, Kerstin, LL.B., Essingen, Germany

Woolias, David, B.Com., LL.B., Canberra, ACT, Australia

THE DEGREE OF MASTER OF LAWS (COMMON LAW)

Dean pro tem Porter

Faculty of Graduate Studies

Dean Bobinski

Faculty of Law

Reader: Associate Dean Hall, Faculty of Graduate Studies

Akinnuoye, Francis, B.A., LL.B., Calgary, AB

Badre, Daniel, Ottawa, ON

Feng, Jing, LL.B., LL.M., Vancouver, BC

Lau, Benjamin, B.A., J.D., Vancouver, BC

Lin, Jiechao, LL.B.

Movassaghi, Bobak, Vancouver, BC

Okuno, Nobuyuki, Tokyo, Japan

Song, Shuang, LL.B.

THE DEGREE OF MASTER OF PHYSICAL THERAPY

Dean pro tem Porter

Faculty of Graduate Studies

Dean Gavin C.E. Stuart

Faculty of Medicine

Reader: Associate Dean Hall, Faculty of Graduate Studies

Beattie, Colin, B.Sc. Kinesiology, Saint John, NB

THE DEGREE OF MASTER OF REHABILITATION SCIENCE

Dean pro tem Porter

Faculty of Graduate Studies

Dean Stuart

Faculty of Medicine

Reader: Associate Dean Hall, Faculty of Graduate Studies

Li, Sabrina Wai Ting, Hong Kong, China

Shook, Rebecca, B.Sc.(PT), Vancouver, BC

Strickey, Sarah, B.Sc.(PT), Ottawa, ON

THE DEGREE OF MASTER OF HEALTH ADMINISTRATION

Dean pro tem Porter

Faculty of Graduate Studies

Dean Stuart

Faculty of Medicine

Reader: Dr. David Patrick, Director, School of Population and Public Health

Bernard, Matthew, B.Sc., M.D., Vancouver, BC

Kucharski, Anna, Vancouver, BC

Ng, Dionne Kah Yee, B.S.N., Vancouver, BC

THE DEGREE OF MASTER OF PUBLIC HEALTH

Dean pro tem Porter

Faculty of Graduate Studies

Dean Stuart

Faculty of Medicine

Reader: Dr. Patrick, Director, School of Population and Public Health

Bergman, Joshua, B.Sc., Edmonton, AB

Brondani, Mario, D.D.S., M.Sc., Ph.D., Vancouver, BC

Fakih, Sana, B.Sc, B.Ed., Calgary, AB

Fumerton, Raina, B.A., B.S.N., MD, Vancouver, BC

Gill, Sandra Balraj, B.Sc., B.Tech., Surrey, BC

Goldt, Erika, B.Sc., Vancouver, BC

Kim, Jaemin, Ph.D.
Klammer, Megan, B.Sc.N., Penticton, BC
Kunz, Michelle, B.A., Winnipeg, MB
Lau, Joshua, B.Sc.(Hons), Calgary, AB
Lawson, Danika, Victoria, BC
Link, Rachel, B.Sc., Langley, BC
Liu, Jin Feng, B.C.Med., Vancouver, BC
Lourenco, Lillian, H.B.Sc., Mississauga, ON
O’Gorman, Claire, B.Sc.N., Calgary, AB
Quinn, Emily, B.A.H., Victoria, BC
Rempel, Shirley, Vancouver, BC
Richmond, Ellison, B.Sc., Edmonton, AB
Sallay, Yasmin, H.B.Sc., Toronto, ON
Shakeraneh, Shayan, B.M.L.Sc., Port Moody, BC
Strain, Keri-Lynn, B.H.Sc., Calgary, AB
Tessera, Eyerusalem, B.Sc., Addis Ababa, Ethiopia
Zhang, Mei, Vancouver, BC

THE DEGREES OF
JURIS DOCTOR/
MASTER OF
BUSINESS
ADMINISTRATION

Dean Mary Anne Bobinski

Faculty of Law

Reader: Associate Dean David G. Duff,
Faculty of Law

Phillips, David Ross, B.Sc.

THE DEGREE OF
JURIS DOCTOR

Dean Bobinski

Faculty of Law

Reader: Associate Dean Duff, Faculty of
Law

Aftergood, Rebecca, B.A., Vancouver, BC
Aldosky, Veen, B.A., Vancouver, BC
Allen, Katy, B.Sc.
Andrews, David, B.A., Vancouver, BC
Ansari, Sasan, B.Sc., B.Ed.
Bachynski, Jared, B.Com., Edmonton, AB
Barsky, Rachel, B.Journ.
Bartsch, Murray, B.A., Vanderhoof, BC
Bastien, Jeffrey, B.Sc., Coquitlam, BC
Bath, Liam, B.A., North Vancouver, BC
Bear Robe, Kennedy, B.A., Siksika Nation, AB, Siksika
Behan, Gordon, B.A.(Hns), Powell River, BC
Beitel, Jeremie, B.A., Vancouver, BC
Bell, Alisa, B.A., Vancouver, BC
Blandino, Karon, B.A., Richmond, BC
Blondin, Alexandre, Val Caron, ON
Boisvert, Brent D, B.A.
Boland, Alexander, B.A., Vancouver, BC
Brewer, Kristen, B.A., Vancouver, BC
Brown, Julie, B.A., Mississauga, ON
Bull, Andrew, B.A., Vancouver, BC
Bultz, Ariel Noah, B.Soc.Sc., Ottawa, ON
Burgi, Kerry, B.A., Vancouver, BC
Burns, Kelly, B.A.(Hns), M.A.
Cabott, Benjamin Jacob, B.A., Vancouver, BC
Cader, Fathima, B.A.H., M.A., B.Sc., Toronto, ON
Cameron, Stacey, B.B.A, Regina, SK
Campbell, Carlee, B.Com., Calgary, AB
Carter, Bo, B.A., Vancouver, BC

Charles, Simon Philip Mark, B.A.(Hns)
Chatten, Jonathan, B.A., B.Com., Calgary, AB
Chen, Annie, B.A.(Hons), M.A., Vancouver, BC
Chiarot, Kevin, B.A.
Chisholm, Camille, B.A., Kelowna, BC
Chow, Andy, B.Sc., Vancouver, BC
Clark, Guyle, B.A., Burnaby, BC
Cobban, Katherine, North Vancouver, BC
Cocke, Bradley, B.A., Richmond, BC
Cornborough, Bradley, B.Com., Vancouver, BC
Crimeni, Angela Liza, B.A., Vancouver, BC
Cruss, James, B.A.
Cruikshank, Lindsey, Vancouver, BC
Cullen, Thomas, B.A., Vancouver, BC
Cvijetinovic, Vladimir, B.Com., Richmond, BC
Davis, Robin, B.A., Vancouver, BC
Denoon, Riley T, B.A., White Rock, BC
Dickie, Michelle, B.A., Coquitlam, BC
Dotten, Tyler, B.Comm, B.A., Winnipeg, MB
Dresser, Ashley Rae, B.Sc., M.Sc., Harrow, ON
Dwek, Adam, Toronto, ON
Elneweih, Tarek, B.A., Vancouver, BC
Fane, Robert, Vancouver, BC
Farahmand, Arash
Findlay, Lauren, B.M.O.S., Toronto, ON
Fletcher, Jessica, Vancouver, BC
Frenette, Derek, B.A., M.A., Burnaby, BC
Frey, Lisa, B.Sc., Agassiz, BC
Gao, Dapeng, B.Sc., Wafangdian, Dalian, Liaoning, China
Gauf, Eric, Edmonton, AB
Gordian, Savitri, B.A.(Hns), Toronto, ON
Gordon, Gregory, B.A.
Griffith, Evan, B.A., New York, United States
Guo, Vincent
Hair, Guramrit, B.Sc., Surrey, BC
Harden, Paul, B.A., Vancouver, BC
Harper, Alyce, B.B.A., Burnaby, BC
Hawes, Mary Laura, Victoria, BC
Hedman, Cody, B.A., Qualicum Beach, BC
Heslinga, Christopher, B.A.(Hns)
Hincks, Julia, Vancouver, BC
Holmes, Mina, B.A., Ti’azt’en Nation
Hopkins, Sara, B.A., B.Ed., Mission, BC
Hurlburt, Nolan, Fernie, BC
Hutchinson, Charles, B.B.A., Richmond, BC
Jackson, Grace, B.E.S., Vancouver, BC
Jain, Meera, Hon. B.A., Toronto, ON
Johnston, Shawn, Burnaby, BC
Kamangari, Mahtab, B.A., Vancouver, BC
Kennedy, Elizabeth, B.Com, Vancouver, BC
Kim, Catherine, B.A., Coquitlam, BC
Kim, Nadia, B.A., Coquitlam, BC
Klausing, Ryan, B.A.(Hns), Kamloops, BC
Ko, Janis, B.Sc., Port Coquitlam, BC
Koh, Brian Hyunhoo, Vancouver, BC
Kraljevic, Sanja, B.Com., Vancouver, BC
Lam, Serena, B.A.
Lavidas, Christiana, Whitehorse, YT
Lee, Gregory Joseph, B.Com., Burnaby, BC
Lo, Amber, B.A., Vancouver,
Longay, Matthew John, B.A., Belle River, ON
Lowe, Amy, BBA, Vancouver, BC

Lucas, Devin, BA, Vancouver, BC
MacKinnon, Emily, B.Mus., M.A., Sydney, NS
Macdonald, James, B.G.S., M.P.P., Vancouver, BC
Macintosh, Michael, B.F.A., Victoria, BC
Mack, Kelsey, B.A.(Hns), Richmond, BC
Maggisano, Vanessa, B.A.(Hns), Toronto, ON
Mah, Juliana, Vancouver, BC
Manhas, Michael, B.Sc., M.B.A., Nanaimo, BC
McAllister, Kelli, B.Sc., M.Sc.
McConchie, Kathleen, B.A.(Hns), M.A., North Vancouver, BC
McConnell, Megan, B.A., Red Deer, AB, Champagne & Aishihik First Nation
McGregor, Martin, B.A.(Hns), B.A., M.B.A, M.I.S., Vancouver, BC
Mckey, Katherine Christine, B.Sc., Vancouver, BC
Melnychuk, Stephanie, B.Sc., M.Sc., Sarnia, ON
Meyer, Kaitlyn, B.Com., Vancouver, BC
Molby, Rianna, B.A., Vancouver, BC
Monk, Henry, B.A., M.A., North Hatley, QC
Moon, Jay, B.A.Sc, Surrey, BC
Moon, Taeki, B.Sc., B.A., Burnaby, BC
Moore, Robert, B. Sc., Winnipeg, MB
Morris, Pamela, B.A.(Hns), M.Sc., Vancouver, BC
Mosca, John, B.A., Vancouver, BC
Mui, Stephanie, B.A., Vancouver, BC
Muirhead, Mark Allan, B.A., Calgary, AB
Murray, Matthew, B.Sc.
Ng, Zachary, Vancouver, BC
Nguyen, Duyen, B.A., Richmond, BC
Nicolas, Rene-John, Richmond, BC
Nowland, Olivia, B.A., Delta, BC
O’Sullivan, Jeanette, B.A.(Hns), Mississauga, ON
Parton, Kaila, Hawkestone, ON
Paruk, Alexander, B.A., West Vancouver, BC
Perpick, Joey, B.A., Vancouver, BC
Phillips, Servane, Vancouver, BC
Pollock, Ross, B.Com., West Vancouver, BC
Por, Bradley, B.A., Vancouver, BC
Raath, Sandra, B.Sc.(Hns), Saanichton, BC
Randall, Michelle, B.A., Vancouver, BC
Rayan, Nathan, B.A., Vancouver, BC
Ritchie, Andrea, B.B.A., Langley, BC
Ritchie, Mark, B.Mgt., Kelowna, BC
Scafe, Joseph, B.A., Vancouver, BC
Schalles, Aimee Nicole, B.P.A., Fillmore, SK
Schoch, Douglas, B.A. Geography
Scorda, Danielle, B.A., Vancouver, BC
Shabestari, Pouya, None
Sidhu, Amritpal, B.Com., Abbotsford, BC
Simington, Kelly, B.A., North Vancouver, BC
Sirian, Cocuta, B.A., M.Psyc., Burnaby, BC
Smith, Laura, BA, Richmond, BC
So, Daniel
Stainsby, Matthew, B.A, Grimsby, ON
Sung, Claire, B.A.
Sutherland, Hal Gordon, B.Sc.
Unrau, Emily Joy, Vancouver, BC
Viasveld, Jessica, B.A., Vernon, BC
Volpiana, Liza, B.Sc., Vancouver, BC
Vukobrat, Andjela, B.A., Vancouver, BC
Weikum, Brittany, B.A., Hons.
Whyte, Lauren, B.A., Belleville, ON

Winters, Julia, B.A., North Vancouver, BC
Wong, Cindy, B.A., Vancouver, BC
Wood, Daniel, B.A., Halifax, NS
Woods, Joshua, B.A.
Wright, Jonathan, B.A., North Vancouver, BC
Wu, Fanghe, B.A.
Young, Janel, B.Com., Calgary, AB
Zeng, Hang, LL.B., LL.M., Vancouver, BC
Zhu, Wenye, B.A., Vancouver, BC
Zimmerman, Rebecca, B.A. English, Regina, SK

THE DEGREE
OF BACHELOR
OF MEDICAL
LABORATORY
SCIENCE

Dean Gavin C.E. Stuart

Faculty of Medicine

Reader: Associate Dean Brenda
Loveridge, Faculty of Medicine

Che, Tianran, Burnaby, BC
Chen, Deborah, Nanaimo, BC
Chiang, Tina, Surrey, BC
Enns, Peter, Abbotsford, BC
Erdman, Ashley, North Vancouver, BC
Flores Pinillos, Magnolia, Vancouver, BC
Hsiao, Yu-Fang
Hsu, Fang-Chia, Burnaby, BC
Kwan, Joanne Mary Wai-Yin, Vancouver, BC
Lee, Sarah, Kamloops, BC
Lee, Sooyeon, West Vancouver, BC
Li, Becky, Vancouver, BC
Li, Meiqi, Vancouver, BC
Lin, Chia Hua, Vancouver, BC
Ocariza, Linnette Mae, Richmond, BC
Panesar, Avtar, New Westminster, BC
Purewal, Sharndeeep, Vernon, BC
Tong, Iva, Richmond, BC
Tsoi, Chun Tak Nicholas, Port Coquitlam, BC
Zhang, Dan Ni, Vancouver, BC

THE DEGREE OF
BACHELOR OF
MIDWIFERY

Dean Stuart

Faculty of Medicine

Reader: Associate Dean Loveridge,
Faculty of Medicine

Atkinson, Sarah, Victoria, BC
Bacon, Alixandra, B.Sc., Sechelt, BC
Fritzsche, Astrid, B.Sc, Victoria, BC
Hartley, Paula, Courtenay, BC
Hostinsky, Carolyn, Bachelor of Arts
Lucow, Jennie, B.A.(Hns), Richmond, BC
Moxley, Julia, B.A., Sundridge, ON
Quirt, Lyanne Marie, Hon.B.Arts.Sci, M.A., Victoria, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Wednesday, May 23rd

11:00 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 of Botany

Marshal, Enrolment Services

LIANA LEUNG
B.A., M.B.A. Enrolment
Services

Chief Usher

DONNA SHULTZ
B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshals

CHARLES E. SLONECKER
D.D.S., Ph.D., F.A.C.D.,
Professor Emeritus of
Anatomy

HANH KIM HUYNH
B.Sc., M.Sc., Interdisciplinary
Ph.D., Sr. Instructor of
Medicine

Chancellor's Procession and Chancellor's Party

Acting Registrar

CHRISTOPHER EATON
B.A., Associate Registrar

Macebearer and Marshal

ANDREW SEAL
M.B., M.S., Associate Professor
of Surgery

Alumni Representative

GARSON ROMALIS
M.D.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

LAURA CHNG

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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

WEDNESDAY, MAY 23RD

11:00 am

THE DEGREES OF DOCTOR OF MEDICINE/DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

Dean Gavin C. E. Stuart

Faculty of Medicine

**Reader: Associate Dean Wendy Hall,
Faculty of Graduate Studies**

Astanehe, Arezoo, B.Sc., M.Sc., Vancouver, BC

Berkhout, Suze Gillian, B.M.Sc. Hons., Welland, ON

Eadie, Brennan, B.A., M.Sc., Vancouver, BC
Kozoriz, Michael, B.Sc.H., M.Sc., London, ON

THE DEGREE OF DOCTOR OF MEDICINE

Dean Gavin C. E. Stuart

Faculty of Medicine

**Reader: Associate Dean Dawn DeWitt,
Faculty of Medicine**

Adhami, Nassir, B.Sc., Vancouver, BC

Ali, Salman, B.Sc., Coquitlam, BC

Apperley, Scott, B.H.K., M.Sc., Vancouver, BC

Baker, Sarah, B.Sc., Victoria, BC

Bakker, Ashley, B.Sc., Banff, AB

Baribeau, Anne-Marie, B.A.Sc., M.A.Sc., Buckingham, QC

Barnes, Tavish, White Rock, BC

Beaudry, Jeffrey, B. Eng., Sherwood Park, AB

Beaudry, Ruth-Ann Marie, B.Sc., Prince George, BC

Benham, Jamie, B.H.K., Calgary, AB

Bentzon, Brianne, B.Sc., Victoria, BC

Berg, Mattias Erik Bertel, B.Sc., B.Sc. (Pharm), Vancouver, BC

Berg, Tonia, B.Sc., Vancouver, BC

Boldt, Leah, B.Sc., Sherwood Park, AB

Brar, Rupinder, B.Sc., Grad Dip, Vancouver, BC

Briemon, Dayna, B.Sc., Whitehorse, YT

Brousseau, Ami, B.A., Victoria, BC, Metis

Budlovsky, Joshua, B.Sc., Vancouver, BC

Bunney, Allison, B.Sc., Kamloops, BC

Butler, Myra Virginia Cottle, B.Sc., Vancouver, BC

Cairns, Stephanie, B.Sc.

Cannon, Tracy, B.Sc., East London, South Africa

Casagrande, Magdalena, B.Sc., Victoria, BC

Chamberlain, Ciara, B.Sc., M.Sc., Coquitlam, BC

Chan, Aaron, B.Sc.Pharm, Richmond, BC

Chan, Irene, B.Sc., B.Ed., Vancouver, BC

Chan, Ka Wai, B.Sc.Pharm, Vancouver, BC

Chang, Brent, B.Sc., Vancouver, BC

Chang, Jack, B.S., Vancouver, BC

Chapman, Christopher Ryan, B.Sc., Terrace, BC

Chaworth-Musters, Tessa, B.Sc., M.Sc., Vancouver, BC

Cheema, Rajinder, B.Sc., Surrey, BC

Chen, Becky, B.Sc., Vancouver, BC

Chen, Patrick, B.Sc., Coquitlam, BC

Cheung, Jessica Meilin, B.Sc., Vancouver, BC

Chin, Carson, B.Sc.(Hns), Vancouver, BC

Ching, Carrie Ka Yee

Chng, Laura, B.Sc., M.Sc, Coquitlam, BC

Choi, Jae Won, B.Sc., Vancouver, BC

Choi, Wayne, B.Eng., Pitt Meadows, BC

Chuang, Michael Chih-Haw, B.Sc., Vancouver, BC

Cleave, Spencer Jack, B.Sc., Vancouver, BC

Cooper, Matthew, B.Sc., Vancouver, BC

Cordonier, Genevieve, B.H.K., Vancouver, BC

Cunningham, Cameron, B.Sc(Hns), M.Sc., Vancouver, BC

Dedhar, Alysha, B.Sc., Vancouver, BC

Detillieux, Sonia, M. Sc., Vancouver, BC

Dharampal, Navjit, B.Sc.(Hns), Vancouver, BC

Diao, Diana, B.Sc., Antigonish, NS

Draht, Elisabeth, B.Sc., Vernon, BC

Drew-McKinstry, Meghan, B.A., B.A.Sc, M.Sc., Richmond, BC

Duke, Carlie lauchlin, B.Sc., M.Sc., Calgary, AB

Dumont, Michael, B.H.K., Alliston, ON, Anishinaabe

Dupuis, Elaine, B.Sc., M.B.A., Langley, BC

Eamer, Gilgamesh, B.Sc., B.Com., Prince George, BC

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

Eliason, Sabrina Hsin Yi, B.Sc., B.A.(Hns), Victoria, BC

Eliason, Scott, B.Sc., Kelowna, BC

Ensom, Anastasia, New Westminster, BC

Eppinga, Peter, B. Kines., Haida Nation

Evans, Morgan, B.Sc.H, B.A.H., Terrace, BC

Faraji, Reza, B. Sc, North Vancouver, BC

Faulkner, Launny Ruth, Cranbrook, BC

Feldhoff, Lauren Elizabeth, B.Sc., Kitimat, BC

Feng, Florina, Richmond, BC

Fenrich, Mark John, B.Sc., Barriere, BC

Flynn, Caley, Vancouver, BC

Fox, Christopher, B.Sc., Ph.D., Burnaby, BC

Francis, George, B.Sc.(Pharm), Surrey, BC

Fredricksen, Brynn, B.A., Delta, BC

Fukunaga, Marcia, BSc, B.H.K., Prince George, BC

Gallie, Annie, B.Sc., Victoria, BC

Galm, Brandon, B.Sc.

Galway, Shannon, B.H.K., North Vancouver, BC

Gardner, James, B.Sc., Fort St. John, BC

Giang, Karen, B.Sc, Burnaby, BC

Gill, Amar, B.Sc., Burnaby, BC

Gill, Hardave Singh, B.Sc.Pharm, Prince Rupert, BC

Gilley, Meghan, B.Sc, Vancouver, BC

Gilmour, Suzana, B.Sc., White Rock, BC

Glen, Mary, B.Sc., Vancouver, BC

Grewal, Karan, B.Sc., Delta, BC

Griffiths, Tanya, B.Sc., Ph.D., Duncan, BC

Guan, Camila, B.Sc., Vancouver, BC

Gustafson-Vickers, Sabrina, B.Sc.(Hns), M.Sc., Victoria, BC

Haddon, Craig Arthur, B.Sc., Quadra Island, BC, Métis

Hadisfar, Omeed, B.Sc.

Haiduk, Tasha Mary, B.S.N., Kimberley, BC

Hall, Grayson John, B.Sc., Victoria, BC

Harriman, David, B.A., Vancouver, BC

Harris, Claire, B.Sc., Vancouver, BC

Heinrichs, Ryan, Prince George, BC

Henderson, Christine, B.H.K., Vancouver, BC

Hernandez-Lee, Jacalynne Han, B.Sc., Halifax, NS

Hetland, Karissa, Kitwanga, BC

Hewitson, Leanne, B.Sc., Winfield, BC

Hiebert, Stephanie, B.Sc., M.Sc., Penticton, BC

Hill, Megan, B.Sc., Vancouver, BC

Hill, Shannon, B.A., L.L.B., Vancouver, BC

Ho, Karina, Burnaby, BC

Hop Wo, Nolan, B.Sc., B.S.N., Nanaimo, BC, Metis

Hope, Maralyn, Vancouver, BC

Huget-Penner, Sawyer, Vancouver, BC

Hung, Gabriel, B.Sc., Coquitlam, BC

Jamieson, Blake, B.Sc., Whistler, BC

Jang, Wesley, B.Sc.(Pharm), Burnaby, BC

Janjua, Irvin, B.M.L.Sc., Nanaimo, BC

Jankola, Lauchlan, B.Sc., Castlegar, BC

Janssen, Jesse, B.Soc.Sc., Abbotsford, BC

Jarvie, Amber, B.Sc.(Hns), B.Ed., Coquitlam, BC

Jiang, Shi Yuan, B.Sc., Vancouver, BC

Jim, Brent, B.Sc., Moricetown, BC, Wet'suwet'en

Johal, Gurpreet, B.Sc., Surrey, BC

Johnson, Chad, B.Sc., Nelson, BC

Karim, Naila, B.Sc., West Vancouver, BC

Kennah, Erin, B.Sc., M.Sc., North Vancouver, BC

Kennedy, Megan, Nelson, BC

Khalsa, Tejinder, B.A., M.Sc., Vancouver, BC

Khorasani, Mohammadali, B.A.Sc., West Vancouver, BC

Khorasani, Sepehr, B.Sc., West Vancouver, BC

King, Ashlee, B.Sc., Fruitvale, BC

Kolker, Sabrina, B.A., M.A., Vancouver, BC

Kondra, Jennifer, B.Sc., M.Sc., North Vancouver, BC

Krueger, Joel, B.Sc., Chilliwack, BC

Kumar, Ritu, B.M.Sc., Mississauga, ON

Kwan, Kelvin, B.Sc.(Hns), Vancouver, BC

Kwok, Evelyn Wing Yin, B.Sc., Vancouver, BC

Lai, Leo, B.Sc.

Lai, Tina, B.Com., Vancouver, BC

Lam, Godfrey, Vancouver, BC

Lam, Morgan, B.Sc., Vancouver, BC

Laratta, Peter, B.A.Sc, Yellowknife, NT

Lau, Monica, B.Sc., Richmond, BC

Law, Tamryn

Lawson, Mark, B.A., Vancouver, BC

Lee, Bryan, Richmond, BC

Lee, Gibong, B.Sc.Pharm., Vancouver, BC

Lee, Karen, Vancouver, BC

Lee, Lauren, Vancouver, BC

Lee, Lawrence, B.A.Sc., M.A.Sc., Vancouver, BC

Lee, Stephanie, B.Sc., M.Sc., Vancouver, BC

Lerch, Lindsey, B.Sc., M.B.A., Victoria, BC

Leung, David, Vancouver, BC

Lidstone, Sarah, Ph.D., Ottawa, ON

Lieph, Ryan, Sooke, BC, T'Souke Nation

Lin, Wendy, B.Sc., Coquitlam, BC

Little, Kelly

Liu, Iris, B.Sc., M.Sc., Vancouver, BC

Lo, Po Cheng, B.Sc., Richmond, BC

Lou, Cindy, Coquitlam, BC

Low, Katrina, B.Sc., Vancouver, BC

Lung, Rita, B.Sc.(Pharm), Vancouver, BC

Ma, Janet, B.Sc, Coquitlam, BC

Ma, Vivian, B.Sc., Vancouver, BC

Machuk, Robert, B.Sc., M.H.A., Kamloops, BC

Macnab, Magnus, B.Sc., Victoria, BC

Madden, Anne-Marie, B.Sc.(Hns), Vancouver, BC

Manocha, Ranita, B.A., London, ON

Maracle, Kelly Lynn, B.H.Sc., Welland, ON

Marcotte, Gregory Joseph Richard, B.Sc., Prince George, BC

Marino, Michael, B.Sc.(Pharm), Kamloops, BC

Mark, Ai Van, B.Sc.Pharm, Ucluellet, BC

Mark, Sarah, B.Sc., Richmond, BC

Marko, Crystal, Prince George, BC

Matchett, Stephanie, B.Sc., Whitehorse, YT

McEachern, Cyrus Lorne, B.Sc., Vancouver, BC

McInnes, Colin, B.Sc.(Hns), Coquitlam, BC

McKay, Jeffrey, B.Sc, Chilliwack, BC

McKenzie, Kari-Jean, B.Sc., M.S., Richmond, BC

McLeod, Troy, Cape Croker, ON, Chippewas of Nawash

McPhee, Jan Marie, B.Sc.Hon., M.Sc., Truro, NS

Metrie, Mary, B.A.Sc., Mississauga, ON

Mitra, Anish, B.A.Sc, Richmond, BC

Moore, Steven, B.Sc., Vancouver, BC

Morgan-Jonker, Cecily Catharine, Vancouver, BC

Morrison, Kathryn, B.Sc., Vancouver, BC

Munshay, Farrukh, B.Sc., Richmond, BC

Najafilarijani, Omid, B.Sc.(Hns), Vancouver, BC

Nathwani, Shahana, B.H.K., Abbotsford, BC

Nelson, Hilary Laurel, B.Sc., Kamloops, BC

Ngai, Jacqueline, B.Sc.(Hns), M.Sc., Ph.D., Toronto, ON

Ngai, Tyler, Richmond, BC

Nguyen, David Du, B.Sc.(Hns), Toronto, ON

Noble, Emma, Victoria, BC

O'Connor, Deirdre, Vancouver, BC

Olver, Amy, B.Sc., M.Sc., Peterborough, ON

Omidvar, Vida, B.Sc., Burnaby, BC

Otto, Alexandra, B.Sc.(Hns), Victoria, BC

Parsa, Ashkan, B.Sc., North Vancouver, BC

Patterson, Loni, B.Sc., B.N, Victoria, BC	Wong, Catherine, B.Sc., Edmonton, AB
Petzold, Matthew, B.H.K., Roberts Creek, BC	Woo, Sai Ming Simon, B.Sc, Vancouver, BC
Phillips, Melanie, B.Sc., Vancouver, BC	Woodward, Elizabeth, B.A., M.A., Victoria, BC
Pourshahnazari, Persia, B.Sc., Vancouver, BC	Woolnough, Bonnie, B.Sc., Prince George, BC
Pritchard, Julia, B.Sc.(Hns), Vancouver, BC	Wu, Christopher, B.Sc, Burnaby, BC
Quigley, Nicole, B.Sc.H, Kelowna, BC	Yau, Hoi Lun, B.Sc., Vancouver, BC
Quinn, Hillary, B.Sc, Victoria, BC	Youssef, David, B.Sc., Vancouver, BC
Randhawa, Nikkie, B.Sc., M.Sc., Vancouver, BC	Zheng, Qin, B.Sc, Vancouver, BC
Rattan, Navi, B.Sc., Abbotsford, BC	
Razaghi Kashani, Nima, B.Sc.(Hns), Vancouver, BC	
Read, Alison, B.Sc.(Hns), Coquitlam, BC	
Roccamatysi, Dawn, B.Sc., M.Sc., Fernie, BC	
Rose, Peter, B.HK, M.Sc., Vancouver, BC	
Rose, Simon, B.ASc, Prince George, BC	
Roston, Kathryn, B.A., West Vancouver, BC	
Ryan, Jane, B.Sc., M.Sc., Vancouver, BC	
Sanders, Ari, B.Sc., Vancouver, BC	
Saravana-Bawan, Samantha, B.H.Sc., Victoria, BC	
Scali, Elena, B.A., M.Phil., Vancouver, BC	
Scharf, Jed, B.Sc.(Hns), Coquitlam, BC	
Sebastian, Renee, B.Sc., M.Sc., Vancouver, BC	
Sherwood, Michelle, B.Sc., B.Sc.(OT), North Vancouver, BC	
Singleton-Polster, Amy Jean, Duncan, BC	
Siow, Serena, B.Sc., Port Moody, BC	
Skitch, Steven, B.Sc., Ph.D.	
Soma, Rahul, B.Sc., Burnaby, BC	
Somani, Alysalam, B.Sc., Burnaby, BC	
Spinelli, Egidio, Richmond, BC	
Stevens, Emilie, B.Sc., Vancouver, BC	
Stokvis, Lindsay, B.Sc., Vancouver, BC	
Stregger, Anthony, B.Sc., Prince George, BC	
Suen, Alexander, B.Sc., Vancouver, BC	
Suleman, Shazeen, B.Sc., M.Sc., Cambridge, ON	
Swaney, Laura, B.Sc., Port Alberni, BC	
Sweeney, Colleen, B.Sc., Vancouver, BC	
Tam, Andrea, B.Sc., Burnaby, BC	
Tam, Jennifer, B.Sc.(Pharm), Vancouver, BC	
Tam, Nicola, B.Sc., Abbotsford, BC	
Tansley, Gavin Howard, Burnaby, BC	
Thong, Nicole, B.Sc.(Hns), Vancouver, BC	
Truscott, Sarah, B.Sc., Nelson, BC	
Tso, David, Victoria, BC	
Tura, Emanuela, B.Sc, M.Sc., Courtenay, BC	
Urquhart, David, Trail, BC	
Vaid, Moninder, B.Sc., M.Sc., Kitimat, BC	
VanWerkhoven, Britteny, B.Sc.Kin., Langley, BC	
Vaughan, Mariko, Abbotsford, BC	
Verma, Pamela, B.Sc.Hons, Vancouver, BC	
Wadhwa, Devina, B.Sc.Pharm, Vancouver, BC	
Walker, Caroline, B.Sc., Quesnel, BC	
Wan, Tony, Vancouver, BC	
Watson, Elizabeth, B.P.H.E., B.Sc, Burton, BC	
Weinberg, Alex, B.Sc., Vancouver, BC	
Wenner, Joshua, B.A., Vancouver, BC	
Willms, Elizabeth, B.Sc., Surrey, BC	
Wilson, Julie, B.Sc., Vancouver, BC	
Wise, Stephanie, B.Sc.(Hns), Vancouver, BC	
Witthford, Miranda, B.Sc., Ph.D., Vancouver, BC	
Wong, Benedict, B.M.L.Sc., Burnaby, BC	

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Wednesday, May 23rd

1:30 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 of Botany

Marshal, Enrolment Services

FREDA MORAES
Arts Academic Advising

Chief Usher

DONNA SHULTZ
B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshals

MARGERIE FEE
Ph.D., Professor, English

KEVIN E. MCNEILLY

B.A., Hons., M.A., Ph.D.,
Associate Professor, English
Dept.

Chancellor's Procession and Chancellor's Party

Registrar

CHRISTOPHER EATON
B.A., Associate Registrar

Macebearer and Marshal

BOB PRITCHARD
B.Mus., Mus.M., D.M.A.,
Assistant Professor School of
Music

Alumni Representative

STANLEY KNIGHT
B.Ed., M.Ed., Ph.D.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

JUSTIN YANG

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

PAUL SMITH
Vice-Provost and Associate
Vice-President Facilities and
Enrolment (*pro tem*)

Conferring of Degrees in Course

THE CHANCELLOR

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

WEDNESDAY, MAY 23RD
1:30 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter
Faculty of Graduate Studies

**Reader: Associate Dean Wendy Hall,
Faculty of Graduate Studies**

Cook, Scott, B.Mus.(Hns), M.A., Music,
Emphasis Theory

Cwiartka, Monika, B.Sc., B.A., M.A.,
English

Diotte, Mark, B.A., M.A., Langley, BC,
English

Paulson, Jennifer, B.Sc., M.A., Music,
Emphasis Musicology

Sum, Maisie, B.Eng., M.Eng., Montreal,
QC, Ethnomusicology

THE DEGREE OF DOCTOR OF MUSICAL ARTS

Dean pro tem Porter
Faculty of Graduate Studies

**Reader: Associate Dean Hall, Faculty of
Graduate Studies**

Saratovsky, Sergei, B.Mus., M.Mus.,
Vancouver, BC, Piano

THE DEGREE OF MASTER OF ARTS

Dean pro tem Porter
Faculty of Graduate Studies

**Reader: Associate Dean Hall, Faculty of
Graduate Studies**

Finkleman, Ilana, B.A., English

Friesen, Michael, B.A., North Vancouver,
BC, English

Grue, Dustin, B.A., Edmonton, AB, English

Henderlight, Justin, B.Mus., Seattle,
United States, Music, Emphasis
Musicology

Henderson, Laurie Ann, B.F.A., B.A.,
Vancouver, BC, English

Hurley, Grant, B.A.(Hns), St. Andrews, NB,
English

Kane, Lynn, Guelph, ON, English

Law, Anita, B.A., Richmond, BC, English

O'Connor, Kate, B.A., Vancouver, BC,
English

Roeder, Geoffrey, B.A., Richmond, BC,
English

Wajsberg, Jeffrey, English

Walter, Melissa, B.A.(Hns), Toronto, ON,
English

Yeo, Roberta, B.A., M.A., English

THE DEGREE OF MASTER OF MUSIC

Dean pro tem Porter
Faculty of Graduate Studies

Dean Gage Averill
Faculty of Arts

**Reader: Dr. Richard Kurth, Director,
School of Music**

Beaty, Heather, B.Mus., Vancouver, BC,
Orchestral Instrument

Brito-Lopez, Miguel, M.Mus., Puebla,
Mexico, Piano

Caruso, Tony, Edmonton, AB, Opera

Chang, Hsin-Yi, B.Mus., Orchestral
Instrument

Chittick, Matthew, B.Mus., Opera

Durand, Aaron, B.Mus, 100 Mile House,
BC, Opera

Fekri, Arvin, B.Mus., West Vancouver, BC,
Composition

Fenlon, Rachel May, B.Mus., Opera

Harrison, Kayleigh, B.Mus., Saskatoon,
SK, Opera

Hildebrand, Madeline, B.Mus., Winnipeg,
MB, Piano

Kelly, Nicholas, Red Hook, NY, United
States, Composition

Kobayashi, Yota, B.F.A., Vancouver, BC,
Composition

Lambert, Tristan, B.Mus. UBC, Orchestral
Instrument

Lanuti, Ember, Prairie Grove, United
States, Opera

Lockhart, Julia, B.Mus., Vancouver, BC,
Orchestral Instrument

Luskan, Steven, B.M., B.A, Federal Way,
United States, Composition

Macdonald, Alan, B.Mus., Halifax, NS,
Opera

Mcintyre, Lindsay, B.Mus., St. Albert, AB,
Opera

Medina, Vanamali, B.Mus., Northfield,
United States, Orchestral Instrument

Mendoza Viveros, Geronimo, B.Mus.,
Delegacion Tlahuac, Mexico, Orchestral
Instrument

Molloy, Heather, B.Mus., Regina, SK,
Opera

Noakes, Ryan, B.Mus., Kamloops, BC,
Composition

O'Rourke, Lindsay, B.Sc, B.Mus., Halifax,
NS, Voice

Petroski, Richard, B.Mus., Coquitlam, BC,
Opera

Robb, Andrew, Richmond, BC, Opera

Setiawan, Irene, B.Mus., Piano

Takahashi, Risa, B.A.Mus., Chiba, Japan,
Choral Conducting

Tsui, Samuel, B.Mus., Orchestral
Instrument

Van Cleave, Meghan, Fort Wayne, United
States, Orchestral Instrument

Wang, Xin, B.Mus., Vancouver, BC,
Orchestral Instrument

Zhang, Xiao Dong, Vancouver, BC, Opera

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill
Faculty of Arts

**Reader: Assistant Dean Geraldine Pratt,
Faculty of Arts**

**MAJOR IN CANADIAN STUDIES/MAJOR
IN GEOGRAPHY (HUMAN GEOGRAPHY)**
Narvey, James, Vancouver, BC

**MAJOR IN CANADIAN STUDIES/MINOR
IN ENGLISH, EMPHASIS LITERATURE**
Yu, Serenade, Richmond, BC

HONOURS IN ENGLISH

Agbemenu, Esinam, Surrey, BC

Browning, Emily, Gattikon, Switzerland

Cardenas, Juan Manuel, Burnaby, BC

Cheng, Man Hon, Vancouver, BC

Ding, Hengyang, Burnaby, BC

Dodge, Kenneth, Vancouver, BC

Gascoigne, Rhiannon, Surrey, BC

Jorgensen, Kaleigh

Malloy, Bronwyn Elizabeth Bate,
Vancouver, BC

McGee, Stephanie, Vancouver, BC

Miles, Amy, Portland, United States

Napier, Andrew, Cornwall, Vermont,
United States

O'Donnell, Whitney, Fort Frances, ON

Ohman, Carmel Teresa, Vancouver, BC

Olafson, Karin, Singapore, Singapore

Onions, James, Surrey, BC

Pratt, Chelsea, Surrey, BC

Robertson, Kyle, Edmonton, AB

Streit, Michael, Vancouver, BC

Wang, Jennifer, Vancouver, BC

Yang, Justin Christopher, Vancouver, BC

Zen, Lillienne, Hong Kong, China

**HONOURS IN ENGLISH / HONOURS IN
HISTORY**
Grguric, Ekatarina, Vancouver, BC

**HONOURS IN ENGLISH / MAJOR IN
INTERNATIONAL RELATIONS**
Barrons, Genevieve, Bratislava, Slovakia

**HONOURS IN ENGLISH / MAJOR IN
MEDIEVAL STUDIES**
Jackson, Sarah Nelle, Vancouver, BC

**HONOURS IN ENGLISH / MINOR IN
COMPUTER SCIENCE**
Storey, Philip, Calgary, AB

HONOURS IN ENGLISH / MINOR IN LATIN
Pacione, Rachel, Vancouver, BC

**HONOURS IN ENGLISH / MINOR IN
MEDIEVAL STUDIES**
Walker, MacKenzie, Bright's Grove, ON

**HONOURS IN ENGLISH / MINOR IN
THEATRE**
Rosenberg, Aron, Edmonton, AB

**MAJOR IN ENGLISH, EMPHASIS
LANGUAGE**
Bagshaw, Alisa, Vancouver, BC

Briggs, Emily, North Vancouver, BC

Carag, Jeremiah, Manila, Philippines

Chang, Jinny, Coquitlam, BC

Chen, Sandie, Vancouver, BC

Chen, Shu Yun, Vancouver, BC
Dhanoya, Maninder, Surrey, BC
Kim, Nari, Vancouver, BC
Kuboniwa, Laura, Pitt Meadows, BC
Leung, Tracy, Vancouver, BC
Lou, Adrian, Richmond, BC
Ma, Ruby Man Chi, Vancouver, BC
Nho, Eunhee, Port Moody, BC
Simpson, Andrew, Surrey, BC
Spilsted, Katherine, Prince Rupert, BC
Wu, Sarah, Coquitlam, BC
Ycasas, Joyce, Richmond, BC

**MAJOR IN ENGLISH, EMPHASIS
LANGUAGE / MAJOR IN ASIAN
LANGUAGE AND CULTURE**
Lee, Christina, Coquitlam, BC

**MAJOR IN ENGLISH, EMPHASIS
LANGUAGE / MAJOR IN FRENCH**
Cheung, Jessica, Vancouver, BC

**MAJOR IN ENGLISH, EMPHASIS
LANGUAGE / MAJOR IN SOCIOLOGY**
Alcantara, Jose, Burnaby, BC
Shirai, Hanami, Richmond, BC

**MAJOR IN ENGLISH, EMPHASIS
LANGUAGE / MINOR IN ECONOMICS**
Choi, SeoHee, Vancouver, BC
Iwanik, Troy, Vancouver, BC
Ngan, Steven, Vancouver, BC
Tuet, Sandra

**MAJOR IN ENGLISH, EMPHASIS
LANGUAGE / MINOR IN GERMAN**
Lee, Bo-ah, Seoul, Korea, South

**MAJOR IN ENGLISH, EMPHASIS
LANGUAGE / MINOR IN HISTORY**
Tagliaferro, Angelina, White Rock, BC

**MAJOR IN ENGLISH, EMPHASIS
LANGUAGE / MINOR IN PSYCHOLOGY**
Li, Pei, Richmond, BC
Sy, GERALYN, Richmond, BC

Yeung, Olivia Chi-Quan, Vancouver, BC

**MAJOR IN ENGLISH, EMPHASIS
LANGUAGE / MINOR IN THEATRE**
Chang, Paul, Surrey, BC

**MAJOR IN ENGLISH, EMPHASIS
LITERATURE**
Adams, Rebekah, New Westminster, BC

Arab, Leila, Surrey, BC

Arbeider, Sarah, New Westminster, BC

Berthiaume, Amy, Honolulu, United States

Budra, John

Cameron, Amanda, Burnaby, BC

Cheal, Taryn, Vancouver, BC

Cheung, Karen Yuen Ting, Vancouver, BC

Chu, Kevin, Hong Kong

Clarke, Adam, Surrey, BC

Connal, Miranda

Cunnington, Jade

Darbyshire, Helen, Surrey, BC

Davidson, Natalie, West Vancouver, BC

Dowler, Paul, Vancouver, BC

Ellis, Sean, North Vancouver, BC

Epp, Colin, Surrey, BC

Essex, Kirsten, Vancouver, BC

French, Jennie, Calgary, AB

Fung, Maggie, Burnaby, BC

Hammond, Elizabeth, New Westminster, BC
He, Lingzi, Vancouver, BC
Hiltunen, Jordan
Ko, Justin, Vancouver, BC
Kuo, Elaine, Vancouver, BC
Kwong, Tiffany, Delta, BC
Lazcano, Camille, Vancouver, BC
Lee, Carolyn, Vancouver, BC
Leung, Alfred, Vancouver, BC
Lightbody, Jenna, Surrey, BC
Ling, Kaitlin, Vancouver, BC
Mah, Alison, Vancouver, BC
Marcus, Amanda, Portland, United States
McDiarmid, Ryan, Tofino, BC
Mickelson, Ryan, Delta, BC
Minchin, Esha, Vancouver, BC
Moon, Kylie, Langley, BC
Mortimer, Christina, Mercer Island, United States
Nadery, Leila, West Vancouver, BC
Noble, William, Richmond, BC
Ottmann, Glen, B.Sc., Vancouver, BC
Pezente, Sofia, North Vancouver, BC
Powell, Jeremy, Vancouver, BC
Robertson, Matthew, Vancouver, BC
Roosen, Innessa, Coquitlam, BC
Rozitis, Katherine, Vancouver, BC
Sara, Aman, Vancouver, BC
Shu, Xin, Richmond, BC
Sung, Eunjung
Szpara, Lauren, Grand Ledge, United States
Tan, Ning, Surrey, BC
Tsang, Adrienne, Richmond, BC
Tsoi, Cherry, Burnaby, BC
Tunncliffe, Kevin, Burnaby, BC
Tunncliffe, Scott, Burnaby, BC
VanEvery, Danielle, Six Nations of the Grand River, ON, Mohawk, Turtle Clan
Veenstra, Lindsay, Brockville, ON
Winstanley, Alexander, Vancouver, BC
Wong, Karen Hoi Lam, Vancouver, BC
Wright, Ian, Maple Ridge, BC
Wright, Tessa, White Rock, BC
Young, Victoria, B.A., Delta, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN CLASSICAL STUDIES
Carrigan, Sarah, North Vancouver, BC
Tong, Charlotte, Richmond, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN CLASSICS
Yong, Sharon, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN FILM STUDIES
Hunt, Theodore, Bainbridge Island, United States
Yen, Angela, Delta, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN FIRST NATIONS STUDIES
Goldenberg, Simon, Portland, United States

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN FRENCH
Kim, So Ree, Surrey, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY)
Wild, Renee Lydia, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN HISTORY
Dennis, Caroline Elise, Richmond, BC
Sabo-Walsh, Stefan, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN INTERNATIONAL RELATIONS
Thiessen, Cayley, Calgary, AB

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN PSYCHOLOGY
Ciamarra, Brittany, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN SPANISH
Badica, Gabriela, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MAJOR IN THEATRE
Pitt, Jennifer, Sao Paulo, Brazil

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN ANTHROPOLOGY
Cornish, Katrina, Surrey, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN ART HISTORY
Kruger, Amber, North Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN ASIAN AREA STUDIES
Hutchinson, Leonard, Richmond, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN ASIAN LANGUAGE AND CULTURE
Azad, Nafiza, New Westminster, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN BIOLOGY
Hamer, Alaia, Pender Island, BC
Snopek, Stephanie, Abbotsford, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN CANADIAN STUDIES
Maracle, Emily, Mohawks of the Bay of Quinte, ON

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN COMMERCE
Sargent, Gregory, Richmond, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN CRITICAL STUDIES IN SEXUALITY
Flanjak, Camille, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN ECONOMICS
Islam, Shusmita

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN FINE ARTS (ART HISTORY)
King, Nailah, Pitt Meadows, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN HISTORY
Jones, Liam James Corbin
Knorr, Andrew, Saskatoon, SK
MacDonald, Shaun, Richmond, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN INTERNATIONAL RELATIONS
Gupta, Sonia, Singapore, Singapore

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN LAW & SOCIETY
Lee, Adrienne, Vancouver, BC
Wong, Andrew, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN LINGUISTICS
Wolbers, Christa, Campbell River, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN PHILOSOPHY
Nakai, Kimberley, Rancho Palos Verdes, United States

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN PHILOSOPHY
Ratnarajah, Sacha, Delta, BC
Seradilla, Manuel Alejandro Santos, Richmond, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN PHILOSOPHY
Vanry, Benjamin, Qualicum Beach, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN PHILOSOPHY
Weipprecht, Raymond, Burnaby, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN POLITICAL SCIENCE

Andrabi, Syed Nayef, Lahore, Pakistan
Ho, Rosalind, Burnaby, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN PSYCHOLOGY
Dew, Bailey, Gibsons, BC
Keong, Jeremy, North Vancouver, BC
Tong, Tina, Coquitlam, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN SOCIOLOGY
Susnjara, Ana, Vancouver, BC
Young, Claire, Delta, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN SPANISH
d'Aoust, Elizabeth, Penticton, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN THEATRE
Rapanos, Carolyn, North Vancouver, BC

MAJOR IN LINGUISTICS / MAJOR IN ENGLISH, EMPHASIS LANGUAGE
Berezan, Katie Elizabeth Byrne

MAJOR IN ENGLISH, EMPHASIS LITERATURE / MINOR IN VISUAL ARTS
Menard, Virginie, Vancouver, BC

MAJOR IN MUSIC
Cheng, Sik Yi, Coquitlam, BC
Lam, Tim, Vancouver, BC
Tjosvold, Tristan, Coquitlam, BC

MAJOR IN MUSIC MAJOR IN COMPUTER SCIENCE
Hillier, Michelle, Richmond, BC
MAJOR IN MUSIC / MAJOR IN RELIGIOUS STUDIES
Parnell, Kathleen, Armstrong, BC

MAJOR IN MUSIC / MINOR IN ENGLISH, EMPHASIS LITERATURE
Lin, Joyce, Vancouver, BC

MAJOR IN MUSIC / MINOR IN GERMAN
Mueller, Johanna, Vancouver, BC

MAJOR IN PSYCHOLOGY
Shaw, Alexandra Marina, Vancouver, BC
MAJOR IN PSYCHOLOGY / MINOR IN LAW AND SOCIETY
Mador, Naomi, Vancouver, BC

THE DEGREE OF BACHELOR OF FINE ARTS

Dean Averill

Faculty of Arts

Reader: Assistant Dean Pratt, Faculty of Arts

HONOURS IN ENGLISH / MAJOR IN CREATIVE WRITING
Martini, Miranda Arrenna Francine

THE DEGREE OF BACHELOR OF MUSIC

Dean Averill

Faculty of Arts

Reader: Dr. Kurth, Director, School of Music

Asadollahi, Changiz, North Vancouver, BC
Beaton, Connor Norman
Bennett, Logan, Invermere, BC
Bosse, Naithan Shane, Sechelt, BC
Brown, Jillian, Vancouver, BC
Chai, Nga Chuen, Vancouver, BC
Chan, Albert, Burnaby, BC
Chen, Yossi, Vancouver, BC
Cichos, Christina, Port Coquitlam, BC
Cohen Mann, Ron, North Vancouver, BC

Cook, Jason, Vancouver, BC
Corrado, Francesca, Burnaby, BC
Dolman, Lesley Diana, St Albert, AB
Falcos, Nina Maria, Vancouver, BC
Gough, Adam, Surrey, BC
Gramit, Jacob, Edmonton, AB
Gundesen, Erika, Calgary, AB
Harker, Allison, Vancouver, BC
Ho, Carolyn, Hong Kong, China
Ho, Derek, Vancouver, BC
Hua, Szu-Jan, Burnaby, BC
Hutchinson, Christopher, Dunnville, ON
Kastelic, Tony
Khalaj, Newsha
Kilian, Csaba, Richmond, BC
Kim, Min Ho, Burnaby, BC
Kim, Yihyung, Vancouver, BC
Law, Enid, Port Coquitlam, BC
Lawi, Jeremy, Honolulu, United States
Lee, Anita Han-Pei, Taichung, Taiwan
Lee, Paul, Burnaby, BC
Lei, Ya-Han, Taipei, Taiwan
Leung, Jackson, Vancouver, BC
Lim, Daryl, Richmond, BC
Liu, Jocelyn Chiung Ting, New Westminster, BC
Lou, Judy, Delta, BC
Lui, Wing Lam, Richmond, BC
MacIntosh, Anne-Marie, Langley, BC
MacKinnon, Michael George Girvan, Vancouver, BC
Madarasz, Christina Karoline, Surrey, BC
Mann, Jordan, St. Albert, AB
Ozgu, Saygin, B.Sc., M.Sc., Vancouver, BC
Poon, Michelle, Richmond, BC
Qu, Sunny, Vancouver, BC
Quon, Samantha, Burnaby, BC
Ramirez Solano, Jose, Vancouver, BC
Rose, Jordanna, San Diego, United States
Schwarzhoff, Eric, Vancouver, BC
Shandler, Clara, Vancouver, BC
Sommerville, Michael, Coquitlam, BC
Stuart, Elisabeth, Kelowna, BC
Suehiro, Kazuaki, Langley, BC
Sumpton, Melissa, Burnaby, BC
Theodosakis, Anna, Surrey, BC
Toumine, Ana, Edmonton, AB
Tremayne, Eden, Langley, BC
Tseng, Jessica Yun Ju, North Vancouver, BC
Wong, Annie, Vancouver, BC
Young, Hillary Jean, Victoria, BC

THE DIPLOMA IN MUSIC PERFORMANCE STUDIES

Dean Averill

Faculty of Arts

Reader: Dr. Kurth, Director, School of Music

Sailor, Janna, B.Mus, M.Mus, Vancouver, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Wednesday, May 23rd

4:00 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 of Botany

Marshals, Enrolment Services

DEBBIE LIN
B.Com., M.A., Undergraduate
Admissions

CINDY YAP

Undergraduate Admissions

Chief Usher

DONNA SHULTZ
B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Chancellor's Procession and Chancellor's Party

Acting Registrar

LISA COLLINS
B.A., M.L.I.S., Associate
Registrar

Macebearer and Marshal

JOE BELANGER
B.A. (Ed), M.A., Ph.D.,
Associate Professor Emeritus
Language and Literacy
Education

Alumni Representatives

TAMMIE MARK
B.Com.

GARY MATSON

B.A., M.A., LL.B.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Conferring of an Honorary Degree by the Chancellor

The Degree Doctor of Letters

BUFFY SAINTE-MARIE
Remarks

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

REBECCA LATURNUS
Member, Graduating Class

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

ANNA KINDLER
Vice-Provost and Associate
Vice-President Academic
Affairs

Conferring of Degrees in Course

THE CHANCELLOR

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

WEDNESDAY, MAY 23RD
4:00 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dear pro tem Susan Porter

Faculty of Graduate Studies

**Reader: Associate Dean Wendy Hall,
Faculty of Graduate Studies**

Kim, Dong Kyu, B.A., M.A., Seoul, Korea,
South, Asian Studies

Liu, April, B.A., M.F.A., Las Vegas, United
States, Fine Arts (Art History)

Scott, Mark Andrew, B.A., M.A., St.
Phillip's, NL, Linguistics

Thompson, James, B.A., Linguistics

THE DEGREE OF MASTER OF ARTS

Dear pro tem Porter

Faculty of Graduate Studies

**Reader: Associate Dean Hall, Faculty of
Graduate Studies**

Al-Khaliq, Fatemah, B.A., French

Cannon, Jonathan, B.A., Vancouver, BC,
Film Studies

Chow, Natasha, Vancouver, BC, Asian
Studies

El-Khoury, Masumi, Vancouver, BC, Asian
Studies

Herrera-Lasso Gonzalez, Martha, BA,
Mexico City, Mexico, Theatre

Mann, Niall, B.A., B.Mus., M.A., Vancouver,
BC, Hispanic and Italian Studies

Polanica, Monica, B.A.(Hns), Vancouver,
BC, Hispanic Studies

Sorrenti, Dax, Vancouver, BC, Film Studies

Soulstein, Seth, B.A., Bryn Mawr, United
States, Theatre

Villalobos, Cynthia, B.A., Venice, United
States, Hispanic Studies

Vorontsova, Iuliia, Asian Studies

Warren, Daina Anna-Mae, B.F.A., Montana
Cree Nation, Art History (Critical Curatorial
Studies)

Zutic, Danijela, Vancouver, BC, Art History
and Theory

THE DEGREE OF MASTER OF FINE ARTS

Dear pro tem Porter

Faculty of Graduate Studies

Dean Gage Averill

Faculty of Arts

**Reader: Associate Dean Hall, Faculty of
Graduate Studies**

Aarntzen, Paul, B.A., Annapolis Royal, NS,
Creative Writing

Ahmad, Sabrina, B.S.Sc., Dhaka,
Bangladesh, Creative Writing

Amos, Brittany, Halifax, NS, Creative
Writing

Baldissera, Lisa, M.F.A., London, United
Kingdom, Creative Writing

Bennett, Andrea, B.A., Guelph, ON,
Creative Writing

Broeske, Mark, B.A.E., Phoenix, United
States, Creative Writing

Campbell, Tenille Kelry, B.A.(Hns), English
River First Nation, Creative Writing

Carr, Alexander Leo, Redford Township,
United States, Theatre

Corbett, Robert, Toronto, ON, Creative
Writing

Corkum, Trevor, B.A., Vancouver, BC,
Creative Writing

Counts, Aaron, B.A., Seattle, United States,
Creative Writing

Cowart, Adam, B.F.A, M.B.A., Vancouver,
BC, Creative Writing

Davidson, Emily, B.A., Saint John, NB,
Creative Writing

Douglas, Rhonda, M.M., Creative Writing

Gadsby, Alison, B.A.(Hns), Toronto, ON,
Creative Writing

Gorrie, Kathryn, B.A., Vancouver, BC,
Creative Writing

Lakowski, Nicholas, Fine Arts (Studio Art)

Lin, Kuei-ming, B.A., Vancouver, BC,
Creative Writing and Theatre

Lin, Monica, B.E.S., Toronto, ON, Creative
Writing

Mangel, Claudia, North Carolina, United
States, Creative Writing

Maxymiw, Anna, B.A.H., Toronto, ON,
Creative Writing

McDonnell, Una, B.A.(Hns), Wakefield, QC,
Creative Writing

McDowell, Matthew, B.A., Coldstream, BC,
Creative Writing

McNulty, Lori, M.A., Vancouver, BC,
Creative Writing

Meneghetti, Monica, B.A., Banff, AB,
Creative Writing

Miller, Andrea, B.A., B.J., Halifax, NS,
Creative Writing

Mills, Allison, B.F.A., Creative Writing

New, Patrick D., B.A., Chicago, United
States, Theatre

Newton, Caroline, B.A.(Hns), MA, Toronto,
ON, Creative Writing

Nixon, Rosemary, B.Ed., Calgary, AB,
Creative Writing

Pitter, Damien, B.A.(Hns), B.Ed., Creative
Writing

Poirier, Nola, B.Sc., M.Env.St., Sushine
Coast, BC, Creative Writing

Reynolds, Kim, B.F.A., North Vancouver,
BC, Creative Writing

Rowntree, Lenore Ruth, Vancouver, BC,
Creative Writing

Rudisill, Carey, B.A., Ahousht, BC,
Creative Writing

Samuel, Sigal, B.A., Creative Writing

Seo, Joomi, Fine Arts (Studio Art)

Sexsmith, Jill, B.A., Winnipeg, MB,
Creative Writing

Shklanka, Karen, M.D., Vancouver, BC,
Creative Writing

Spencer, Ross, B.A., Van, BC, Film
Production

Stautz, Jeffrey, B.A., Vancouver, BC,
Creative Writing

Thompson, Natalie, B.A., Weyburn, SK,
Creative Writing

Todd, Kate, B.Sc., M.Sc., Ph.D., Vancouver,
BC, Creative Writing

Toolen, Ashley, Calgary, AB, Creative
Writing

Townley, Jeremy, B.A., M.Phil., Creative
Writing

Urquhart, Christine, Toronto, ON, Creative
Writing

Warren, Jane, B.Ed., B.P.E., The Hague,
Netherlands, Creative Writing

Windh, Jacqueline, B.Sc., Ph.D., Port
Alberni, BC, Creative Writing

Worrall, Brandy, Vancouver, BC, Creative
Writing

Zagwyn, Sonia Jessica, B.F.A., Creative
Writing

THE DEGREE OF MASTER OF JOURNALISM

Dear pro tem Porter

Faculty of Graduate Studies

Dean Averill

Faculty of Arts

**Reader: Professor Peter Klein, Director,
School of Journalism**

Bellrichard, Chantelle, B.A., Vancouver, BC

Black, Matthew, B.A., M.A., Edmonton, AB

Blazer, Chelsea, Toronto, ON

Cheung, Rebecca, B.Sc.H., M.Sc.,
Mississauga, ON

Dangerfield, Kathleen, B.A., Winnipeg, MB

Dobbin, Natalie, B.A.(Hns), Middle
Sackville, NS

Dooling, Shannon, B.A., New Hampshire,
United States

Goodine, Claudia, B.A., Vancouver, BC

Harbottle, Tyler, B.A.

Hong, Beth

Hussain, Farida, B.A., B.Ed

Kane, Laura, B.A., Vancouver, BC

Law, Stephanie Yuen Shan, B.Sc., M.Sc.

Malaguti, Dana, B.H.Dev., Caracas,
Venezuela

Robinson, Matthew

Ronson, Jacqueline, B.A.H.

Sagan, Aleksandra, B.A., B.Ed.

Smirnova, Elena, B.S.Sc., Vancouver, BC

Walters, Kendall, B.Jour., 100 Mile House,
BC

Yuen, Vinnie, B.A.

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill

Faculty of Arts

**Reader: Dr. Ross King, Department Head,
Asian Studies**

MAJOR IN ART HISTORY

McDonald, Laura Beth

MAJOR IN ART HISTORY

Rivere, Isabelle, Kelowna, BC

MAJOR IN ART HISTORY / MINOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Patterson, Leroy, Victoria, BC

MAJOR IN ART HISTORY / MINOR IN PSYCHOLOGY

Chow, Erica, Vancouver, BC

MAJOR IN FINE ARTS (ART HISTORY)

Aliaga, Laura, Vancouver, BC

Armstrong, Maheegan, Kenora, ON

Azizi, Mahsa, Vancouver, BC

Busby, Laura

Duckham, Julie, North Vancouver, BC

Fitzpatrick, Kaeli, Kelowna, BC

George, Elizabeth

Khorasheh, Mitra, West Vancouver, BC

Lalli, Jennifer Michelle, Victoria, BC

Lamb, Angela, Chilliwack, BC

Li, Shuting, Tianjin, China

Lorena, Hannah Oben

Mach, Jessica, Surrey, BC

Makowka, Alexandra, Los Angeles, United
States

Marks, Cara, Vancouver, BC

Matchung, Stephanie Nicole, West
Vancouver, BC

Montgomery, Elizabeth, Calgary, AB

Neat, Rebecca, Shawnigan Lake, BC

O'Hare, Brinlyn, Vancouver, BC

Olson, Stacey, Montreal, QC

Panozzo, Diane, Vancouver, BC

Pee, Annika, Vancouver, BC

Peppinck, Bradley

Tooley, Jennifer, New Westminster, BC

Watson, Maureen Elizabeth, Nelson, BC

MAJOR IN FINE ARTS (ART HISTORY)

MAJOR IN ECONOMICS

Lammer, Julia

MAJOR IN FINE ARTS (ART HISTORY)

MINOR IN ASIAN LANGUAGE AND CULTURE

Shen, Nellie, Vancouver, BC

MAJOR IN FINE ARTS (ART HISTORY)

MINOR IN COMMERCE

Fazel-Bastami, Shahrbano, North
Vancouver, BC

MAJOR IN FINE ARTS (ART HISTORY)

MINOR IN ENGLISH, EMPHASIS LANGUAGE

An, Bohui

MAJOR IN FINE ARTS (ART HISTORY)

MINOR IN FILM STUDIES

Deane, Shiprah, India

Saevitzon, Jill, Toronto, ON

MAJOR IN FINE ARTS (ART HISTORY)

MINOR IN HISTORY

Plant, Jocelyn, Winnipeg, MB

MAJOR IN FINE ARTS (ART HISTORY)

MINOR IN SPANISH

Ralston, Daniel, Surrey, BC

MAJOR IN FINE ARTS (ART HISTORY)

MINOR IN THEATRE

de Sequera, Ines Beatriz, Richmond, BC

MAJOR IN FINE ARTS (ART HISTORY)

MINOR IN VISUAL ARTS

Bennett, Thibault, Vancouver, BC

Khaikaew, Maythanya, Vancouver, BC

Pearson, Amanda

MAJOR IN FINE ARTS (ART HISTORY)

MINOR IN WOMEN'S AND GENDER STUDIES

King-Harris, Eve, Vancouver, BC

HONOURS IN ASIAN AREA STUDIES

Song, Xue Feng, Vancouver, BC

**HONOURS IN ASIAN AREA STUDIES
MINOR IN SOCIOLOGY**

Dargani, Pianca, Manila, Philippines

MAJOR IN ASIAN AREA STUDIES

Chau Kio, Sofia, Vancouver, BC
Chen, Peter Po-Yu
Chen, Ping An, Taichung, Taiwan
Cheng, Leeford, Vancouver, BC
Fast, Melanie, Vancouver, BC
Loh, Christina, Hong Kong, China
Ostaszewski, Valentine, Montreal, QC
Park, Hyun-Jin, Burnaby, BC
Park, Kyoung Eun, Richmond, BC
Son, Yunjoo, Burnaby, BC
Song, Minhae, Bundang, Gyeonggido, Korea, South
Tanitnon, Thachakorn, Bangkok, Thailand
Westaway, Christopher, Sarnia, ON
Wong, Ashleigh, Surrey, BC
Yang, Xian Ru, Hong Kong
Yu, Alice, Surrey, BC

**MAJOR IN ASIAN AREA STUDIES/MAJOR
IN ENGLISH, EMPHASIS LITERATURE**

Chang, Kristina, Vancouver, BC

**MAJOR IN ASIAN AREA STUDIES/MAJOR
IN MODERN EUROPEAN STUDIES**

McGraw, Daniel

**MAJOR IN ASIAN AREA STUDIES /
MINOR IN ECONOMICS**

Chuang, Vicki, Vancouver, BC
Lum, Catherine, Vancouver, BC

**MAJOR IN ASIAN AREA STUDIES/MINOR
IN ENGLISH, EMPHASIS LITERATURE**

Seng, Crystal, Surrey, BC

**MAJOR IN ASIAN AREA STUDIES
MINOR IN FRENCH**

Purver, Jessica, Vancouver, BC

**MAJOR IN ASIAN AREA STUDIES/MINOR
IN INTERNATIONAL RELATIONS**

Chen, Chu jie, Richmond, BC
Rodriguez, Daniela, Bogota, Colombia

**MAJOR IN ASIAN AREA STUDIES/MINOR
IN LAW AND SOCIETY**

Kwong, Dennis, Coquitlam, BC

**MAJOR IN ASIAN AREA STUDIES/MINOR
IN SOCIOLOGY**

Kuk, Giselle Louise, Vancouver, BC
Zou, Xianxian, Vancouver, BC

**HONOURS IN ASIAN LANGUAGE AND
CULTURE**

Brine, Nathan, Vancouver, BC
Lorndale, Timothy, McLean, United States

**HONOURS IN ASIAN LANGUAGE
AND CULTURE / MAJOR IN ENGLISH,
EMPHASIS LITERATURE**

Cuddington, Derek James, Regina, SK

**HONOURS IN ASIAN LANGUAGE AND
CULTURE / MINOR IN LINGUISTICS**

Komova, Ekaterina, Vancouver, BC

**MAJOR IN ASIAN LANGUAGE AND
CULTURE**

Chen, Chya Wei, Richmond, BC
Cinnamon, Ashley, Winfield, BC
Inoue, Dan, Kawasaki, Japan
Kim, Hyunjin, Korea, South
Kuo, Terry, Langley, BC
LeBlanc, Denis, Brossard, QC
Lee, Bobae, Vancouver, BC
Lee, Lillian, Burnaby, BC
Leung, Jessica, Vancouver, BC
Li, Di, Surrey, BC
Lin, Heidi, Richmond, BC
McAuliffe, Mari, Hong Kong, China
Miyashita, Mami, Vancouver, BC

Park, Jeong Eun
Park, Jong Eun, Vancouver, BC
Szeto, Monica, Vancouver, BC
Zhang, Jing

**MAJOR IN ASIAN LANGUAGE AND
CULTURE / MAJOR IN ENGLISH,
EMPHASIS LANGUAGE**

Lim, Chan Mi, Coquitlam, BC
Ward, Jennifer, Nelson, BC

**MAJOR IN ASIAN LANGUAGE AND
CULTURE / MAJOR IN INTERNATIONAL
RELATIONS**

Assmus, Sarah, Airdrie, AB

**MAJOR IN ASIAN LANGUAGE AND
CULTURE / MAJOR IN SPANISH**

Wang, I-Han, Richmond, BC

**MAJOR IN ASIAN LANGUAGE AND
CULTURE / MINOR IN BIOLOGY**

Yoshimura, Mariko, Colorado Springs, United States

**MAJOR IN ASIAN LANGUAGE AND
CULTURE / MINOR IN COMMERCE**

Prein, Anna

**MAJOR IN ASIAN LANGUAGE AND
CULTURE / MINOR IN ECONOMICS**

Fan, Lillian, Richmond, BC
Hsiao, Yu Ling, Richmond, BC
Lo, Chia Ping, Vancouver, BC
Siu, Rachel, Vancouver, BC
Wai, Billy, Vancouver, BC
Zhou, Yinglin, Richmond, BC

**MAJOR IN ASIAN LANGUAGE AND
CULTURE / MINOR IN ENGLISH,
EMPHASIS LANGUAGE**

Hwang, Kuang Chi, Coquitlam, BC
Schaffli, Ruth, Maple Ridge, BC

**MAJOR IN ASIAN LANGUAGE
AND CULTURE / MINOR IN
ENGLISH, EMPHASIS LITERATURE**

Shimizu, Shana Rieko, Toronto, ON

**MAJOR IN ASIAN LANGUAGE AND
CULTURE / MINOR IN LAW AND SOCIETY**

Chiam, Melissa, North Delta, BC

**MAJOR IN ASIAN LANGUAGE AND
CULTURE / MINOR IN VISUAL ARTS**

Kwok, Stephanie, Vancouver, BC

**MAJOR IN ASIAN LANGUAGE AND
CULTURE (CHINA)**

McGurk, Kathleen

**MAJOR IN ASIAN LANGUAGE AND
CULTURE (CHINA) / MINOR IN
ECONOMICS**

Hu, Jackie, Vancouver, BC
Kong, Jason, Richmond, BC

**MAJOR IN ASIAN LANGUAGE AND
CULTURE (JAPAN)**

Wu, Jennifer Suet Man, Vancouver, BC

HONOURS IN FILM STUDIES

Robbins, Daniel, Santa Rosa, United States

MAJOR IN FILM STUDIES

Walsh, Angela, West Vancouver, BC
Winblad, Tobias Graa, Copenhagen, Denmark

**MAJOR IN FILM STUDIES / MAJOR IN
POLITICAL SCIENCE**

William, Sonya, Vancouver, BC

**MAJOR IN FILM STUDIES / MAJOR IN
PSYCHOLOGY**

Oh, Daniel, Vancouver, BC

**MAJOR IN FILM STUDIES / MINOR IN
ASIAN AREA STUDIES**

Spencer, Frank, Saint Paul, United States

**MAJOR IN FILM STUDIES / MINOR IN
ENGLISH, EMPHASIS LITERATURE**

Caicedo, Daniel, Portland, United States

**MAJOR IN FILM STUDIES / MINOR IN
PSYCHOLOGY**

Forster, Victoria, Edmonton, AB

**MAJOR IN FILM STUDIES / MINOR IN
RUSSIAN LANGUAGE**

Kuester, Annalise, Boulder, United States

MAJOR IN FIRST NATIONS STUDIES

Robinson, Sarah, Vancouver, BC, Saulteau
First Nation and Fort Nelson First Nation

**MAJOR IN FIRST NATIONS STUDIES
MINOR IN WOMEN'S AND GENDER
STUDIES**

Larocque, Gloria, Sturgeon Lake Cree
Nation, AB, Cree

**HONOURS IN FRENCH MAJOR IN
SPANISH**

Bulmer, Samantha, North Vancouver, BC

MAJOR IN FRENCH

Aryanpour, Apameh, Vancouver, BC
Bocking, Alexandra, Sidney, BC
Eichhorn, Madeleine, Vancouver, BC
Frechette, Michael, Saskatoon, SK
Marguerite, Aurelie, Le Port, Reunion
Warren, Stefanie, Burnaby, BC
Whelan, Jack, Isle Of Wight, United Kingdom

**MAJOR IN FRENCH / MAJOR IN
PSYCHOLOGY**

Fenemore, Sharon, Surrey, BC

**MAJOR IN FRENCH / MINOR IN ASIAN
AREA STUDIES**

Deschner, Lancelot Louis, Vancouver, BC

**MAJOR IN FRENCH / MINOR IN
ENGLISH, EMPHASIS LITERATURE**

Bulsara, Angelee

**MAJOR IN FRENCH / MINOR IN
INTERNATIONAL RELATIONS**

Pidgorna, Maria, New Westminster, BC
Stefanovici, Andreea, Vancouver, BC
Strutynska, Olena, Burnaby, BC

MAJOR IN FRENCH / MINOR IN SPANISH

Chee, Angelica, North Vancouver, BC
Hussen, Tracy, Surrey, BC
Min, Yoonbin, Coquitlam, BC
Reynolds, Dawn, Vancouver, BC
Tordoff, Jeri, Edmonton, AB

Walker, Kimberley Therese, Vancouver, BC

MAJOR IN FRENCH / MINOR IN THEATRE

Schroeder, Kathryn, Vernon, BC

MAJOR IN LATIN-AMERICAN STUDIES

Ezekiel, Siena, Seattle, United States

Hayes, John, Toronto, ON

**MAJOR IN LATIN-AMERICAN STUDIES /
MINOR IN INTERNATIONAL RELATIONS**

Olevsky, Daniela, Lima, Peru

HONOURS IN LINGUISTICS

Forbes, Clarissa, Edmonds, United States

**HONOURS IN LINGUISTICS / MINOR IN
FRENCH**

Laturnus, Rebecca, South Surrey, BC

**HONOURS IN LINGUISTICS / MINOR IN
PSYCHOLOGY**

Tamppere, Laura, Surrey, BC

MAJOR IN LINGUISTICS

Cheung, Joyce, Surrey, BC
Chow, Naomi, Rocky Mountain House, AB
Cremers, Michael, Langley, BC
Donen, Jillian, South Surrey, BC
Liang, En Jung, Vancouver, BC
Matheson, Andrew, Vancouver, BC
Mitchel, Elizabeth, Mercer Island, United States
Slade, Amanda, Victoria, BC
Smith, Heidi, Kelowna, BC

Song, Young Wha, Vancouver, BC
Yim, Kwangmin
Zhao, Rong, Richmond, BC

**MAJOR IN LINGUISTICS / MAJOR IN
ASIAN AREA STUDIES**

Kim, Minji Joy, Vancouver, BC

**MAJOR IN LINGUISTICS / MAJOR IN
ENGLISH, EMPHASIS LITERATURE**

Zandbergen, Danielle, Vancouver, BC

**MAJOR IN LINGUISTICS / MAJOR IN
PSYCHOLOGY**

Mah, Lone, Oliver, BC

**MAJOR IN PSYCHOLOGY / MAJOR IN
LINGUISTICS**

Roy, Laura Brianne, Burlington, ON

**MAJOR IN LINGUISTICS / MINOR IN
ANTHROPOLOGY**

Bouhuyzen-Wenger, Garret, Grimsby, ON

**MAJOR IN MODERN EUROPEAN
STUDIES / MINOR IN COMMERCE**

Baxter, Hamish

**MAJOR IN MODERN EUROPEAN
STUDIES / MINOR IN ECONOMICS**

Baranovschii, Alexandru, Chishinau,
Moldova, Republic of

MAJOR IN SPANISH

Anderson, Jeanette, Abbotsford, BC
Arnerich, Kathryn, Portland, United States
Gordon, Alaina, Delta, BC
Guttridge, Alessandria, B.A., Vancouver, BC
Hannam, Jordan, Calgary, AB
Jarraha, Shylean Shadi
Pereira, Suzanne, Delta, BC
Siu, Alice Wing Ting

**MAJOR IN SPANISH / MAJOR IN
HISTORY**

Rhoads, Brittany, Park City, United States

**MAJOR IN SPANISH / MINOR IN
ANTHROPOLOGY**

Grisack, Chelsea, North Vancouver, BC

**MAJOR IN SPANISH / MINOR IN
ENGLISH, EMPHASIS LITERATURE**

Hayes, Melanie, Vancouver, BC

**MAJOR IN SPANISH / MINOR IN
INTERNATIONAL RELATIONS**

Malmo-Laycock, Julia, Vancouver, BC

HONOURS IN SPEECH SCIENCES

Juvik, Emily FitzGerald, Anmore, BC
Lam, Tracy Cheuk Sze, Richmond, BC
Parker, Michelle, Tsawwassen, BC

**HONOURS IN SPEECH SCIENCES /
MINOR IN PSYCHOLOGY**

Perez-Leon, Andrea Alexandra, Delta, BC

MAJOR IN SPEECH SCIENCES

Erven, Leslie, Cochrane, AB
Galvon, Haley, Dewinton, AB
Loh, Joanne, Singapore, Singapore
Stoner, Chantelle, Bluffton, AB

**MAJOR IN SPEECH SCIENCES / MAJOR
IN PSYCHOLOGY**

Sta. Maria, Estephania

**MAJOR IN SPEECH SCIENCES / MINOR
IN PSYCHOLOGY**

Ng, Keri, Coquitlam, BC
Shikaze, Amber, Richmond, BC
Skolsky, Sara, Vancouver, BC
Tan, Hazel, Vancouver, BC
Templeton, Erin, Vancouver, BC

HONOURS IN THEATRE

Cheung, Belle Chi-Tung, Burnaby, BC
Nilson, Ingrid, Vancouver, BC

MAJOR IN THEATRE

Bourgon, Danielle

Jang, Jae Ha, Seoul, Korea, South
Li, Kathy Yan, Awesomeness, BC
Mendes, Daniel Joseph
Shapiro, Nathan, Medina, United States
MAJOR IN THEATRE / MINOR IN ASIAN AREA STUDIES
Cowan, Harrison, West Vancouver, BC

MAJOR IN THEATRE / MINOR IN COMMERCE
MacKay, Sarah, Vancouver, BC

MAJOR IN THEATRE / MINOR IN POLITICAL SCIENCE
Cheng, Pui Sze, Vancouver, BC

MAJOR IN THEATRE / MINOR IN SOCIOLOGY
Nagao, Sheryl Lourdes, Hong Kong, China

MAJOR IN VISUAL ARTS
Chung, EunJoo, Burnaby, BC
Fu, Alison, Vancouver, BC
Hranchuk, Muraco, Galiano Island, BC
Jin, Tian, Vancouver, BC
Kim, Nayea, Coquitlam, BC
Leung, Brian
Lu, Danqiu, Richmond, BC
Lui, David, Vancouver, BC
Maghsoudnia, Tara, Vancouver, BC
Tsai, Yi-Chun, Taipei, Taiwan
Tidlund, Anna, Singapore, Singapore
Tsui, Jodie, Hong Kong, China
Warren, Lisa Frances Ellema
Wong, Denny, B.Sc., Coquitlam, BC
Yuan, Cynthia, Vancouver, BC

MAJOR IN VISUAL ARTS / MINOR IN ART HISTORY
Rybalko, Olga, Burnaby, BC

MAJOR IN VISUAL ARTS / MINOR IN ASIAN LANGUAGE AND CULTURE
Chou, Yu Shan, Coquitlam, BC
Lee, Min Jee

MAJOR IN VISUAL ARTS / MINOR IN COMMERCE
Tinoco, Laura, Mexico City, Mexico

MAJOR IN VISUAL ARTS / MINOR IN GEOGRAPHY (HUMAN GEOGRAPHY)
Karpiuk, Julie, Chilliwack, BC

MAJOR IN VISUAL ARTS / MINOR IN PSYCHOLOGY
Chan, Carol, Richmond, BC
Sarmiento, Sandra, Bogotá, Colombia

THE DEGREE OF BACHELOR OF FINE ARTS

Dean Averill

Faculty of Arts

Reader: Dr. King, Department Head, Asian Studies

HONOURS IN CREATIVE WRITING
Giannone, Neal, Vancouver, BC
Hsu, Jeffrey, B.A., Ottawa, ON

HONOURS IN ENGLISH / MAJOR IN CREATIVE WRITING
Caufin, Alexandra, Vaughan, ON

HONOURS IN GERMAN / MAJOR IN THEATRE (DESIGN/TECHNICAL)
Hartig, Emily, Boston, United States

HONOURS IN VISUAL ARTS / MINOR IN ART HISTORY
Sproule, Claire, Vancouver, BC

MAJOR IN CREATIVE WRITING
Ayling, Christopher, Grande Prairie, AB

Barron, Joelle, Fort Frances, ON
Beilman, Matthew
Christenson, Spencer, Vancouver, BC
Kirsh, Erin, Thornhill, ON
Locke, Steve, Winnipeg, MB
McDonald, Daniel, Port McNeill, BC
Packer, Chloe, Vancouver, BC
Parsons, Andrew, North Vancouver, BC
Straight, Kelsey, West Vancouver, BC
Wong, Trevor, Vancouver, BC

MAJOR IN CREATIVE WRITING / MAJOR IN FILM STUDIES
Vass, Nathan, Pangman, SK

MAJOR IN CREATIVE WRITING / MINOR IN COMMERCE
Hooge, Megan, West Vancouver, BC

MAJOR IN CREATIVE WRITING / MINOR IN ENGLISH, EMPHASIS LITERATURE
Ellett, Gena, Halfmoon Bay, BC
Revill, Fiona, Vancouver, BC

MAJOR IN CREATIVE WRITING / MINOR IN FILM STUDIES
Nduka-Agwu, Azuka, Emden, Germany

MAJOR IN CREATIVE WRITING / MINOR IN VISUAL ARTS
Pascuzzo, Portia, Thunder Bay, ON

MAJOR IN CREATIVE WRITING / MINOR IN WOMEN'S AND GENDER STUDIES
Loos, Heidi, Whitehorse, YT

MAJOR IN FILM PRODUCTION
Bancroft, Stirling, Vancouver, BC
Brown, Caitlin, Edmonton, AB
Casey, Nadia
Deegan, Alice, Calgary, AB
Dewar, Samuel, New Westminster, BC
Doherty, Kevin, Cupertino, United States
Funk, Tyler, Banff, AB
Konrad, Theresa, Burnaby, BC
Laws, Mark
Leung, Edwina, Hong Kong, China
McLennan, Benjamin, Gibsons, BC
Miner, Laura, B.Sc., Austin, United States
Noorizadeh, Bahar, Vancouver, BC
Poutiainen, Alex, Toronto, ON
Sheppard, Mackenzie, Seto, Japan
Strojin, Lydia

MAJOR IN FILM PRODUCTION / MAJOR IN FILM STUDIES
Ayerbe Barona, Nicolas, Bogota, Colombia
MAJOR IN THEATRE (ACTING)
Freilich, Eric, Vancouver, BC
Middleton, Emma, Vancouver, BC
Pangburn, Alex, Kaslo, BC
Popiel-Kozicki, Barbara, Calgary, AB
Reich, Melanie, Delta, BC
Williams, Joanna
MAJOR IN THEATRE (ACTING) / MINOR ENGLISH
McCulloch, Katherine, Aldergrove, BC

MAJOR IN THEATRE (DESIGN/ TECHNICAL)
Bock, Michael, Philadelphia, United States
Gilron, Megan, Vancouver, BC
Istrate, Mihaela, Vancouver, BC
Larder, Amanda
Mortlock, Jocelynn, Richmond, BC
Petersen, Hayley, Richmond, BC
Woyno Rodriguez, Wladimiro, Sao Paulo, Brazil
Zhong, Ling Yu Xiu

MAJOR IN THEATRE (DESIGN/ TECHNICAL) / MAJOR IN FILM STUDIES

Bolduc, Genevieve, Outremont, QC

MAJOR IN THEATRE (DESIGN/ TECHNICAL) / MINOR IN PSYCHOLOGY
Brown, Collette, West Vancouver, BC

MAJOR IN VISUAL ARTS
Alder, Kathryn, Vancouver, BC
Armstrong, Paige, Charlottesville, United States
Baumann Nery Huerta, Liesel
Choi, Youmi, Port Moody, BC
Chu, Alvis, Vancouver, BC
Fisher, Graeme
Hung, Ka Yi, Hong Kong, China
Ikeda, Mia, Tokyo, Japan
Lee, Ye Ri, Taejon, Korea, South
Li, Lin, Dundas, ON
Mattman, Brenda, B.Sc.P.T., Vancouver, BC
Morrison, Keith, Vancouver, BC
Song, Ye Jin
Tennant, Karen, B.A, Richmond, BC
Wong, Julie, Vancouver, BC
Yalcin, Gamze
Zhang, Jing Jing, Vancouver, BC
Zhou, Yezhuang, Port Coquitlam, BC

MAJOR IN VISUAL ARTS / MINOR IN ART HISTORY

Chang, Stephanie, Burnaby, BC
La Farge, Hope Chang Woolsey, Washington D.C., United States
Tam, Samson, Vancouver, BC

MAJOR IN VISUAL ARTS / MINOR IN SOCIOLOGY
Bullis, Samantha

THE DIPLOMA IN ART HISTORY

Dean Averill

Faculty of Arts

Reader: Dr. King, Department Head, Asian Studies

Bennett, Rosanne, B.F.A., Vancouver, BC
Hage, Marion Claire, B.A., Ottawa, ON
Irvine, Karina, B.F.A., Vancouver, BC
Jansen, Judy, Vancouver, BC
Kares, Jean, B.A., M.A., Vancouver, BC
Lyons, Mary Anne, B.A., Toronto, ON
O'Brien, Jeffrey, B.A.(Hns), Vancouver, BC
Rodriguez Vite, Maya Susana, Colima, Mexico

THE DIPLOMA IN FILM PRODUCTION

Dean Averill

Faculty of Arts

Reader: Dr. King, Department Head, Asian Studies

Stangeland, Julie, Vancouver, BC

THE DIPLOMA IN LINGUISTICS

Dean Averill

Faculty of Arts

Reader: Dr. King, Department Head, Asian Studies

Africa, Ashley
Lim, Rachelle Kay, Richmond, BC
Lyons, Ashley, B.A., Vancouver, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Thursday, May 24th

8:30 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 of Botany

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshals

THELMA COOK

B.Ed., M.A., Ph.D., Professor
Emerita, Educational Studies

MARILYN CHAPMAN

B.Ed. M.Ed. Ph.D., Professor,
Language and Literacy

Chancellor's Procession and Chancellor's Party

Acting Registrar

MAGGIE HARTLEY

Director and Associate

Registrar, Enrolment Services

Macebearer and Marshal

JOE BELANGER

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

Associate Professor Emeritus

Language and Literacy

Education

Alumni Representative

STACY FRIEDMAN

M.A.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON

Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

CHRISTINE KLERIAN

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

PAUL SMITH

Vice-Provost and Associate

Vice-President Facilities and
Enrolment (*pro tem*)

Conferring of Degrees in Course

THE CHANCELLOR

Closing Remarks

THE PRESIDENT

AND VICE-CHANCELLOR

Reception Following the Ceremony

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

THURSDAY, MAY 24TH
8:30 am

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

Reader: Associate Dean Philip Loewen, Faculty of Graduate Studies

Adler, James Douglas, B.E.S.Hons., B.Ed. M.A., Vancouver, BC, Curriculum Studies
Archibald, Marian, B.A., M.Mus., Orillia, ON, Curriculum Studies

Beare, David, B.A.(Hns), B.Ed., M.A., Vancouver, BC, Language and Literacy Education

Creighton, Genevieve, B.A., M.A., Vancouver, BC, Educational Studies

Dyer, Brenda, B.A., B.Ed., M.A., M.A., Vancouver, BC, Counselling Psychology

Gosselin, Viviane, M.A., Curriculum Studies

Jordan, Nane Ariadne, B.F.A., M.A., Vancouver, BC, Curriculum and Instruction

Kayaalp, Dilek, B.A., M.A., Educational Studies

Larstone, Roseann, B.A., M.A., Human Development, Learning and Culture

Liu, Yan, M.A., Beijing, China, Measurement, Evaluation & Research Methodology

Mclvor, Onowa, B.A., M.A., Victoria, BC, Swampy Cree, Language and Literacy Education

Murphy Odo, Dennis, B.A.Hns, M.A., M.Ed., Thornburn, NS, Language and Literacy Education

Nabavi, Maryam, B.A, M.Ed., Educational Studies

Nolan, Julia, B.Mus., M.Mus., Vancouver, BC, Curriculum Studies

Oliveri, Maria, B.A., B.Ed., M.Ed., M.A., Vancouver, BC, Measurement, Evaluation & Research Methodology

Ramos, Donald, B.A., B.B.A., MA, Burnaby, BC, Curriculum Studies

Stevens, Alison, B.Sc., M.A., M.A., Vancouver, BC, Counselling Psychology

Terrett, Marianna Joy, B.A., M.A., North Vancouver, BC, Counselling Psychology

Williams, Meris, B.Sc., M.A., Vancouver, BC, Counselling Psychology

THE DEGREE OF DOCTOR OF EDUCATION

Dean pro tem Porter

Faculty of Graduate Studies

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Anderson, Beatrice, B.I.S.W., M.S.W., Spences Bridge, BC, Cooks Ferry Indian Band, Educational Leadership & Policy

Billy Minnabarriet, Verna, B.A., M.Ed., Ashcroft, BC, Bonaparte Indian Band, Educational Leadership & Policy

Canada, Deborah Doreen, B.S.W., M.Ed., Kamloops, BC, Métis Nation, Educational Leadership & Policy

Hadfield, Janine Maria, M.Sc.N., North Vancouver, BC, Educational Leadership & Policy

Michel, Kathryn, B.A., M.A.Ed., Adams Lake, BC, Secwepemc Nation, Educational Leadership & Policy

Sackville, Patricia Ann, M.Ed., Educational Leadership & Policy

Simmonds, Michael, B.P.E., M.A., M.Ed., Fredericton, NB, Educational Leadership & Policy

THE DEGREE OF MASTER OF ARTS

Dean pro tem Porter

Faculty of Graduate Studies

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Alexander, David, B.Sc., Vancouver, BC, Counselling Psychology

Alexander, James, B.A., North Vancouver, BC, Counselling Psychology

Clothier, Tamara, B.A., B.Ed., Blandford, NS, Measurement, Evaluation & Research Methodology

Gill, Megumi, B.Mus., B.M.T., Surrey, BC, Counselling Psychology

Hodson, Helen, Vancouver, BC, Modern Languages Education

Leach Smith, Erin, B.A., Counselling Psychology

Lee, Peter, B.A., B.Ed., Vancouver, BC, Society, Culture and Politics in Education

Liu, Huacong, M.A., China, Higher Education

Marlyn, Sean, B.Sc., White Rock, BC, Educational Administration

Mills, Lauri, B.A., M.S., Stockton, United States, Counselling Psychology

Nath, Swiya, B.Sc.(Hns), Mississauga, ON, Human Development, Learning and Culture

Pinkerton, Neil, Vancouver, BC, Mathematics Education

Rahal, Louai, B.Sc., Beirut, Lebanon, Human Development, Learning and Culture

Smith, Karen, B.Sc., Richmond, BC, Curriculum Studies

Stewart, Mary, B.Sc., Vancouver, BC, Early Childhood Education

van Delft, Sari, B.Sc, Petrolia, ON, Special Education

Wang, Bingjie, Chengde, China, Mathematics Education

White, Ruby, B.A., North Vancouver, BC, Early Childhood Education

Winn, Miranda, B.Ed., B.A., Vancouver, BC, Art Education

THE DEGREE OF MASTER OF EDUCATION

Dean pro tem Porter

Faculty of Graduate Studies

Dean Blye Frank

Faculty of Education

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Alderman, Christopher, B.Sc, B.Ed, Kitimat, BC, Educational Administration

Anderson, Heather, Anmore, BC, Counselling Psychology

Anderson, Helen, LL.B., West Vancouver, BC, Adult Education

Aoyama, Catherine, B.A, B.Ed., Vancouver, BC, Counselling Psychology

Armstrong, Maureen Frances, B.Ed., Counselling Psychology

Auyeung, Rosan, B.Ed., Vancouver, BC, Counselling Psychology

Ayre, Jessica, B.A., B.Ed., Richmond, BC, Educational Administration

Baloun, Monica, B.Sc., B.Ed., Vancouver, BC, Mathematics Education

Bartlett, Elaine, B.A., B.Ed., Counselling Psychology

Bell, Sarah, Vancouver, BC, Counselling Psychology

Birner, Alexis, B.A., B.Ed., Vancouver, BC, Literacy Education

Blake, Karen, B.Ed., Vancouver, BC, Educational Administration

Bohinc, Maja, Burnaby, BC, Teaching English as a Second Language

Bonilla Gomez, Angela, B.Music, M.Music, B.Ed., Vancouver, BC, Educational Administration

Bromley, Lindsay, B.A., B.Ed, Vancouver, BC, Literacy Education

Brownrigg, Celia, B.A, Vancouver, BC, Literacy Education

Burden, Carol, B.Ed., B.Sc.O.T., Kamloops, BC, Counselling Psychology

Burnham, Shannon, B.H.K., B. Ed., Vancouver, BC, Physical Education

Burt, James, B.A., B.Ed., Educational Administration

Campbell, Cindy, B.A., B.Ed., Port Moody, BC, Counselling Psychology

Carlsen, Carrie, B.H.K., B.Ed, North Delta, BC, Counselling Psychology

Carlson, Jocelyn, B.A., Vancouver, BC, Counselling Psychology

Carter, Lauren, B.A., B.Ed., Errington, BC, Counselling Psychology

Cayley, Clare, B.Ed., M.A., Counselling Psychology

Chan, Pik Fei, Counselling Psychology

Chan, Tiffany, B.A., Vancouver, BC, Counselling Psychology

Chan, Yvonne, Vancouver, BC, Counselling Psychology

Charbonneau, Carole, B.D.Sc., Vancouver, BC, Adult Education

Cheremshynski, Christy, B.Sc., M.A., Vegreville, BC, Counselling Psychology

Chisholm, Rossana, Abbotsford, BC, Teaching English as a Second Language

Chittenden, Katharine, B.A., B.Ed., Coquitlam, BC, Counselling Psychology

Copp, Elizabeth, B.Ed., Vancouver, BC, Special Education

Cornell, Bruce, B.Ed., Surrey, BC, Educational Administration

Cramb, Elizabeth, B.Sc., B.Ed., Burnaby, BC, Educational Administration

D'Aoust, Kelly, B.A, B.Ed., North Vancouver, BC, Special Education

Daitz, Laura, B.A., B.Ed., Vancouver, BC, Early Childhood Education

Daniels, Rain, B.A., Vancouver, BC, Anishinaabe, Adult Education

Deol, Jaskiranjit, Abbotsford, BC, Teaching English as a Second Language

Dethlefsen, Hana Etsuko, B.A., B.Ed., Vancouver, BC, Curriculum Studies

Devries, Hillary, B.Ed., Chilliwack, BC, Teaching English as a Second Language

Drujon d'Astros, Pascale, B.A., West Vancouver, BC, Counselling Psychology

El Mubarak, Syttana Barbara, B.Sc., West Vancouver, BC, Counselling Psychology

Epp, Sara Lyn, Abbotsford, BC, Teaching English as a Second Language

Faulkner, Dorothea, B.H.K., B Ed, Whistler, BC, Special Education

Feimer, Christopher Joseph, B.A., Brights Grove, ON, Mathematics Education

Felix, Alana Arlene V., B.Ed., Curriculum Studies & Educ Admin & Leadership

Fitt, Gordon, Vancouver, BC, Cross-Faculty Inquiry in Education

Freeman, Keel, B.Sc.H., B.Ed., Vancouver, BC, Counselling Psychology

Friesen, Janet, B.Ed, B.A., North Vancouver, BC, Special Education

Gangnes, Paul, B.A., B.Ed., Vancouver, BC, Counselling Psychology

Gelb, Megan, B.A.(Hns), B.Ed., Vancouver, BC, Educational Administration

Genge, Morray, B.A., Burnaby, BC, Special Education

George, Lindsey, B.A., Richmond, BC, Counselling Psychology

Gervais, Michelle, B.A., Mission, BC, in Adult Learning and Global Change

Gill, Rupinder, B.A., B.Ed., Richmond, BC, Counselling Psychology

Godman, Peter, B.A., Delta, BC, Higher Education

Gordon, Brayden, B.H.K., North Vancouver, BC, Educational Administration

Grant, Emily, B.A, B.Ed, Langley, BC, Literacy Education

Green, Amy, B.Ed., Chilliwack, BC, Teaching English as a Second Language

Grimwood, Kimberley, B.Ed., North Vancouver, BC, Special Education

Groberman, Maiky, B.A., B.Ed., Richmond, BC, Special Education

Gronberg, Nicole, B.A., B.Ed., Abbotsford, BC, Teaching English as a Second Language

Samra, Gurminder Kaur, B.A., B.Ed, Surrey, BC, Curriculum Studies

Hart, Diane, Whistler, BC, Special Education

Heskin, David, North Vancouver, BC, Special Education

Higgins, Brianna, B.A., North Vancouver, BC, Counselling Psychology

Higgs, Zoe, B.A, B.Ed., Beeton, ON, Educational Administration

Howie, Peggy-Anne, B.Ed., N Vancouver, BC, Special Education

Howton, Julianna, B.Ed., B.A., Vancouver, BC, Early Childhood Education

Hsu-Kondratowski, Ellen, B.A., B.Ed., Vancouver, BC, Counselling Psychology

Hughes, Amy, B.A, B.Ed., Vancouver, BC, Literacy Education

Hundle, Perminder, B.B.A., Burnaby, BC, Counselling Psychology

Jin, Henglin, B.A., Adult Education

Joe, Rick, B. Ed., Mount Currie, BC, Lil'wat Nation, Curriculum Studies & Educ Admin & Leadership

Jones, Rhiannon, B.A., B.Ed., Counselling Psychology

Judson, Ian, B.A.(Hns), B.Ed., North Vancouver, BC, Educational Administration

Kandola, Rani, B.A., B.Ed., Counselling Psychology

Karamali, Rabiya, B.A., Curriculum Studies & Educ Admin & Leadership

Kartsonas, Nancy Elizabeth, Vancouver, BC, Educational Administration

Kernohan, Kristina, B.Sc.Env., B.Ed., Vancouver, BC, Curriculum Studies & Educ Admin & Leadership

Keung, Cindy, B.Mus, B.Ed., Vancouver, BC, Human Development, Learning and Culture

Kidd, Janet, Port Moody, BC, Early Childhood Education

Kim, Adele, B.A., B.Ed., White Rock, BC, Counselling Psychology

Klassen, Cori-Anne, B.A., Chilliwack, BC, Teaching English as a Second Language

Klein, Rachel, B.A., B.Ed., Vancouver, BC, Educational Administration

Klerian Rodriguez, Christine, B.A., Mexico City, Mexico, Human Development, Learning and Culture

Kliefoth, Tanya, B.A., Vancouver, BC, Counselling Psychology

Klymchuk, Kai-Lee, B.A.(Hns), Sechelt, BC, Counselling Psychology

Laing, Shavonna, B.Ed., Freeport, Bahamas, Mathematics Education

Lam, Tania, B.Sc., M.M., Vancouver, BC, Early Childhood Education

Law, Chung Yin, B.A., Vancouver, BC, Special Education

Learoyd, Melanie, B.A., B.Ed., North Vancouver, BC, Special Education

Lee, Laurence, B.Sc., B.Ed., Victoria, BC, Literacy Education

Lee, Yoon Jung, Vancouver, BC, Teaching English as a Second Language

Li, Yimeng, B.A., M.A., Tianjin, China, Curriculum Studies

Lindquist, Casey, B.Sc., B.Ed., Chilliwack, BC, Teaching English as a Second Language

Luchsinger, Daylen, Comox, BC, Art Education

MacLeod, Heather, B.A., Comox, BC, Teaching English as a Second Language

MacMillan, Photeni, B.A.Sc., B.Ed., Vancouver, BC, Educational Administration

Mah, Jennifer, B.A., B.Ed., Richmond, BC, Literacy Education

Maitlis, Sarah Sally, B.Sc., Ph.D., Vancouver, BC, Counselling Psychology

Marinkovic, Tara, B.Sc., Coquitlam, BC, Counselling Psychology

Martens, Sherrie, B.Com., B.Ed, Burnaby, BC, Educational Administration

McCall, Vanessa, B.A., Port Moody, BC, Counselling Psychology

McColl, Christy, B.Mus, B.Ed, Abbotsford, BC, Teaching English as a Second Language

McDonnell, Robert, B.B.A., B.Ed, Richmond, BC, Educational Administration

McGregor, Diane, B.A., B.Ed., Richmond, BC, Special Education

Mendes, Melinda, Vancouver, BC, Special Education

Mitchell, Kathryn, B.A, B.Ed, Ottawa, ON, Special Education

Mohammadzadeh, Madjid, B.A., Vancouver, BC, Teaching English as a Second Language

Multani, Neelum, B.A., B.Ed., Abbotsford, BC, Teaching English as a Second Language

Munro, David, B.A., M.Sped., Vancouver, BC, Counselling Psychology

Murray, Bradley, Richmond, BC, Counselling Psychology

Nanson, John, Vancouver, BC, Special Education

Newton, Andrew, B.A., Montreal, QC, Teaching English as a Second Language

Ng, Wing, B.Ed., B.A., Coquitlam, BC, Special Education

Nguyen, Joanna, B.A., Vancouver, BC, Special Education

Norlin, Nina, B.A and B. Ed, Surrey, BC, Counselling Psychology

Oswald-Allen, Barbara, B.A, North Vancouver, BC, Special Education

Oza, Versha, B.F.A., Chilliwack, BC, Teaching English as a Second Language

Paine, Kyla, Burnaby, BC, Special Education

Parisien, Matthew, B.A., Vancouver, BC, Teaching English as a Second Language

Patterson, Tracy, B.A., B.Ed., Dip. Sp.Ed., Cloverdale, BC, Counselling Psychology

Porpacz, Lynne, B.Sc., B. Ed., White Rock, BC, Educational Administration

Potter-Davey, Stephanie, B.A., B.Ed., Toronto, ON, Special Education

Power, Lynette, B.F.A., B.Ed., Abbotsford, BC, Teaching English as a Second Language

Reandy, Jennifer, B.A., Surrey, BC, Counselling Psychology

Risler, Dionne, B.A., B.Ed., North Vancouver, BC, Literacy Education

Rodgers, Jacob, B.A., Burnaby, BC, Educational Administration

Rodriguez, Rachel, B.Sc., B.Ed., Richmond, BC, Mathematics Education

Rollins, Adam, B.A., Richmond, BC, Counselling Psychology

Roosa, Leslie Elizabeth, B.A., B.Ed., Vancouver, BC, Educational Administration

Sandhu, Amandeep, B.Sc., Surrey, BC, Counselling Psychology

Sawka, Jennifer, B.A., B.Ed., Vancouver, BC, Curriculum Studies & Educ Admin & Leadership

Schellenberg, Doris, B.A., B.Ed., Abbotsford, BC, Teaching English as a Second Language

Schenkeveld, Grace Tin-Yan, Burnaby, BC, Educational Administration

Segec, Erica, B.A., B.Ed., Surrey, BC, Educational Administration

Sharma, Harpreet, B.A., B.Ed., Vancouver, BC, Special Education

Shen, Chenyu, B.A., Beijing, China, Teaching English as a Second Language

Silickas, Nika, Vancouver, BC, Counselling Psychology

Simms, Carolyn, B.A., Abbotsford, BC, Teaching English as a Second Language

Slinger, Jane, B.A., B.Ed., Vancouver, BC, Special Education

Smith, Alaina, B.A., B.Ed., Vancouver, BC, Special Education

Smith, Janet, B.A., B.Ed., Maple Ridge, BC, Teaching English as a Second Language

Smith, Julianne, B.A., B.Ed., Vancouver, BC, Literacy Education

Southerland, Catherine, B.A., B.Ed, West Vancouver, BC, Literacy Education

Steeves, Marina Louise, B.Kin., B.Ed., North Vancouver, BC, Counselling Psychology

Stephens, Caroline, B.Sc., B.Ed., West Vancouver, BC, Counselling Psychology

Stilling, Sandra, B.Ed., Chilliwack, BC, Teaching English as a Second Language

Summers, Patricia, B.Sc, BEd, Diploma in Special Ed, Vancouver, BC, Special Education

Taschuk, Angela Michelle, B.A., Burnaby, BC, Counselling Psychology

Terry, Warren, M.D., Adult Education

Thornton, Carol, B.G.S., Vancouver, BC, Educational Administration

Tieche, Jennifer, B.A., B.Ed., Vancouver, BC, Special Education

Tyfting, Kevin, B.H.K., B.Ed., Vancouver, BC, Counselling Psychology

Vairo, Carmelina, New Westminster, BC, Counselling Psychology

Vandenburg, Tanisha, B.A., Wooler, ON, Special Education

Wanyanya, Peter, B.Com., Vancouver, BC, Human Development, Learning and Culture

West, Miriam, B.F.A., Surrey, BC, Adult Education

Wiens, Maria, B.Ed., Abbotsford, BC, Teaching English as a Second Language

Willms, Lindsay, B.A., B.Ed., Vancouver, BC, Special Education

Wiseman, Carmen, B.A., B.Ed., M.Sc., New Westminster, BC, Special Education

Wong, Christopher Simon, B.A., Vancouver, BC, Counselling Psychology

Wong, Jennifer, B.A., B.Ed., Vancouver, BC, Literacy Education

Wong, Madeline, B.H.E, B.Ed, Vancouver, BC, Curriculum Studies

Wong, Tina, B.A., B.Ed, Counselling Psychology

Wong, Wendy, B.A., B.Ed., M.Ed., Vancouver, BC, Early Childhood Education

Yang, Xiao, B.S.N., Human Development, Learning and Culture

Yeung, Rita, B.A., Richmond, BC, Special Education

Yoon, Sei-Youn, B.H.K., Surrey, BC, Teaching English as a Second Language

You, Liang, B.A., Weifang, China, Technology Studies Education

Zachs Leiner, Carol, B.A., Vancouver, BC, in Adult Learning and Global Change

Jarvis, Emily Jane Elizabeth, B.Sc., B.Ed., Behchoko, NT

Jimenez Robledo, Brenda Alejandra

Jugo, Gordana, B.A., Zagreb, Croatia

Leung, Edward, B.Sc., B.Ed., Vancouver, BC

Lum, Kirklan, Nanaimo, BC

Manton, Lynette, B.A., Surrey, BC

McAllister, Jason, B.A., Merritt, BC

McGregor, Kathryn, Nanaimo, BC

McMichael, William, B.A., M.A., Ed.D., Vancouver, BC

Melvin, Kim, B.Ed., Winnipeg, MB

Mihu, Carmen

Moeini, Hosein, B.Sc., M.Sc., Ph.D., Vancouver, BC

Novoa, Angela, B.Ed., Santiago, Metropolit, Chile

Pham, Thu, B.A., B.ED, Richmond, BC

Pompa Saracho, Sandra, Monterrey Nuevo Leon, Mexico

Quinlan, Paul, B.Sc., B.Ed., Owen Sound, ON

Reid, Jeremy, B.A., B.Ed., Kamloops, BC

Ross, Ashley, Oakville, ON

Schrader, Vicki, B.A., B.Ed., Surrey, BC

Simonsen, Julie, Vancouver, BC

Smith, Jacqueline, B.A., M.Ed., Kingston, Jamaica

Stieda, Jennifer, B.Sc.Kin., B.Ed., Kamloops, BC

Szeto, Helen, B.A., B.Ed, Vancouver, BC

Tharris, Kristopher Philip Harrop, B.A.(Hns), B.Ed., Ottawa, ON

Turco, Joseph, B.A. B.ed, Vancouver, BC

Tutkaluk, Evonne, B.Ed., Red Deer, AB

Virjee, Shari, B.A., Grad Dip-APMCP

Walker, Everton, B.Lit.St., St. Catherine, Jamaica, n/a

Wilkes, Diana, B.Sc., B.Ed., Neebing, ON

Wilnechenko, Kevin, Chilliwack, BC

Wong, Tamara, B.A., Alliston, ON

MASTER OF EDUCATIONAL TECHNOLOGY

Dean *pro tem* Porter

Faculty of Graduate Studies

Dean Frank

Faculty of Education

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Alexander, Michael, Abbotsford, BC

Barrett, Mark, B.Ed., North Vancouver, BC

Buis, Kenneth, B.A., BEd, Vancouver, BC

Chelliah, Shierley, B.Sc., B.Ed., Vancouver, BC

Cheung, Yu Ting, Vancouver, BC

Chiobi, Ifeoma, B.A.(Hns), Toronto, ON

Davidson, Debra-Ann, B.Mus, M.Mus., M.Mus., Kingston, Jamaica

Dawes, Leslie, B.Ed., Van, BC

Edgar, Ryan Jacob, B.Ed., North Vancouver, BC

Edwards-Hamilton, Keisha, B.Ed, M.B.A., Clarendon, Jamaica

Evans, David, B.Sc., B.Ed., Victoria, BC

Fales, Rachel, B.A, B.Ed, Abbotsford, BC

Fraser, Barbara Anne, B.A.

Giesbrecht, Debra Lynn, B.N., Winnipeg, MB

Hall, Conroy, St. Ann, Jamaica

Hawkins-Bogle, Stephen Reid, B.Sc., B.Ed., McLeese Lake, BC

Henry, Kerry-Ann, B.Sc., M.A., St. Catherine, Jamaica

THE DEGREE OF BACHELOR OF EDUCATION

Dean Blye Frank

Faculty of Education

Reader: Associate Dean Rita Irwin, Faculty of Education

ELEMENTARY EDUCATION

Allan, Nicholas, Clearwater, BC

Anaquod, Jennifer, Surrey, BC, Muscowpetung Saulteaux First Nation

Bedard, Jessica, Prince Rupert, BC, Tsimshian/Haida

Byrne, Erica, B.A., Delta, BC

Calbick, Kevin, Surrey, BC

Chan, Michael, B.A., Richmond, BC

Chang, Anita, B.A., Vancouver, BC

Chhun, Bunthai, Vancouver, BC

Cho, Jung-whan, B.A.

Chung, Whitney, B.A., Richmond, BC

Cruikshank, Anthony, Burnaby, BC

Easton, Deborah, Coquitlam, BC

Ferguson, Rebecca, B.M.A., Vancouver, BC

Fletcher, Laura, Vancouver, BC

Frank, Cara, B.A., Christina Lake, BC

Fujii, Megan, Fort McMurray, AB

Galloway, Jennifer, B.Sc., Vancouver, BC

Garcia Pinero, Jennifer, Hazelton, BC, Gitxsan Nation

Gong, Joy Yih-Ting, B.A., Surrey, BC

Harry, Karina, Powell River, BC, Sliammon First Nation
 Heard, Heather, Vancouver, BC
 Hodges, Benjamin, Salmon Arm, BC
 Hong, Silvy, B.A., Surrey, BC
 Ivaz, David, B.A.F., Chicago, United States
 Johal, Selina, Delta, BC
 Kay, Tara, North Vancouver, BC
 Kordonis, Andrea, B.A., Vancouver, BC
 Korsunsky, Jenna, Vancouver, BC
 Kung, Shirley, B.A., Coquitlam, BC
 Kwong, Bob, Vancouver, BC
 Laing, Megan Michelle, Surrey, BC
 Leung, Michelle, Vancouver, BC
 Liu, Jeffrey, B.A., Vancouver, BC
 Liu, Laura, Vancouver, BC
 Lodge, Tess
 Lui, Henry, B.A., Richmond, BC
 MacArthur, Janine Lisa, North Vancouver, BC
 Matthews, Sarah, Grand Forks, BC
 McCrossin, Shannon, B.A., Bedford, NS
 Mezzarobba, Maurizio, Vancouver, BC
 Mitchell, Lisa, Vancouver, BC
 Olsen, Natalee, B.A., Vancouver, BC
 Pannu, Manwinder, Surrey, BC
 Rahardjo, Natalia, B.A., Vancouver, BC
 Rapanos, Marika, Vancouver, BC
 Reay, Kristy, B.A., Langley, BC
 Renneson, Mark, B.A.(Hns), M.A.
 Reschke, Lauren, B.A., Sherwood Park, AB
 Ross, Celina, Vancouver, BC
 Sarangelo, Stepfanie, Vancouver, BC
 Schmidt, Jaymie, B.A., Calgary, AB
 Schneider, Julia, B.A., Brentwood Bay, BC
 Sebastian, Laura, Delta, BC
 Shah, Zenab, B.A., Surrey, BC
 Shieh, James, B.A., Vancouver, BC
 Snider, Jaclyn, B.A., Vancouver, BC
 Szabo, Amanda, B.A., West Vancouver, BC
 Thayer, Jennifer, Vancouver, BC
 Thorpe, Erika, Grand Forks, BC
 Tran, Lisa, B.A., Vancouver, BC
 Unti, Erin, B.A., Trail, BC
 Vanderzalm, Brittany, Abbotsford, BC
 Wiskar, Jonathan Adam, B.A., Port Moody, BC
 Wong, Andrea, B.A., Vancouver, BC
 Wong, Michael Tet Min, B.B.A.
 Wu, Huey-Chun Alice, Richmond, BC
 Yochim, Tawnya, Parksville, BC
 Zdrilic, Josipa, B.A., Vancouver, BC

SECONDARY EDUCATION

Fortin, Mark James, North Vancouver, BC
 Gale, Breanne, Vancouver, BC
 Larsen, Jacob, Surrey, BC
 MacDonald, Nicholas, Williams Lake, BC
 Munro, Dave
 Troke, Kara, B.A., Coquitlam, BC

THE DIPLOMA IN EDUCATION

Dean Frank

Faculty of Education

Reader: Associate Dean Irwin, Faculty of Education

Adams, Susan, Vancouver, BC, Early Years Education
 Beshara, Jacqueline, B.Ed., M.Ed., North Vancouver, BC, Mathematics Education

Borsbey, Lynne Marie, B.A., B.Ed., Port Moody, BC, English as a Second Language
 Castro, Karla, B.A., B.Ed., Port Moody, BC, Language and Literacy Education, Guidance Studies
 Cavey, Lisa, B.Sc., Vancouver, BC, Guidance Studies
 Chahal, Davinder Kaur, B.A., B.Ed., Home Economics Education
 Chattha, Charnpreet, Surrey, BC, Language and Literacy Education
 Chiu, Virginia YS, B.A., Richmond, BC, Infant Development/Supported Child Care
 Chou, Wen-Chen, B.Sc, Burnaby, BC, Adult Education
 Chu, Lizette, Vancouver, BC, Infant Development/Supported Child Care
 D'Aoust, Claire, B.A., B.Ed., Delta, BC, Early Years Education
 DeReus, Kathryn, B.A., B.Ed., Langley, BC, Guidance Studies
 Dipasupil, Lorna, B.A., Burnaby, BC, English as a Second Language
 Dodd, Teresa, B.A., B.Ed., Library Education
 Furlan, Christina, B.A. B.Ed., Richmond, BC, Early Years Education
 Hawe, Shameem, B.A., Vancouver, BC, Guidance Studies
 Hikade, Thomas, Ph.D., Vancouver, BC, Adult Education
 Ho, Amanda, B.Sc., Vancouver, BC, Guidance Studies
 Hogg, Lucy, B.Ed., Salmon Arm, BC, Guidance Studies
 Holley, Frances Anne Marie, B.A., B. Ed., Vancouver, BC, Special Education
 Hu, Caroline, Vancouver, BC, Curriculum and Instructional Studies
 Hundal, Rajdip Kaur, B.A., B.Ed., Vancouver, BC, Guidance Studies
 Ingles, Lori, B.B.A., B.Ed, Library Education
 Issa, Mira, B.Sc., Santa Cruz, United States, Infant Development/Supported Child Care
 Jacuzzi, Jacqueline, B.A, B.Ed, Vancouver, BC, Early Years Education
 Johnston, Cole, Vancouver, BC, Early Years Education
 Kearney, Patricia, B.A., Vancouver, BC, English as a Second Language
 Keng, Diana, B.A., B.Ed., Vancouver, BC, Library Education
 Kislasako, Kelly Suzanne, B.Sc., Squamish, BC, Early Years Education
 Kruger, Sylvia, B.Ed., Early Years Education
 Laine, Angela Claire, B.A., B.Ed., Language and Literacy Education
 Lal, Shirley, B.A., B.Ed., Vancouver, BC, Home Economics Education
 Lam, Kathy, Vancouver, BC, Library Education
 Lee, William, B.A, Vancouver, BC, Guidance Studies
 Leong, Nicole, B.F.A., B.Ed., North Vancouver, BC, Early Years Education
 Leung, Iris, B.A, B.Ed, Richmond, BC, Early Years Education
 Lin, Jasmine, B.A., B.Ed., Vancouver, BC, Guidance Studies
 Lucas, Haley, B.Sc., Library Education
 MacPherson, Laura, B.A., Chilliwack, BC, Guidance Studies
 Macdonald, Kyla, B.A., B.Ed., Edmonton, AB, Library Education
 Marrs, Naomi, B.Ed, Vancouver, BC, Language and Literacy Education
 Maulsby, Leanne, B.Ed., Victoria, BC, Home Economics Education
 McElroy, JoAnne, B.Ed., Cumberland, BC, Home Economics Education

Mihaldzic, Jelica, B.A., M.A., New Westminster, BC, Library Education
 Mitchell, Susan, B Ed, Kamloops, BC, Language and Literacy Education
 Oliver, Vanessa Jean, B.B.A., B.Ed., White Rock, BC, Library Education
 Openshaw, Regina, B.A., B.Ed., Vancouver, BC, Library Education
 Orlowski, Laura, B.Sc., B.Ed., Vancouver, BC, Guidance Studies
 Page, Angela Susan, B.A., B.Ed., Library Education
 Pallen, Katie, Vancouver, BC, Library Education
 Papagiannis, Constantina, B.H.K, B.Ed., Vancouver, BC, Physical Education
 Papapanagiotou, Brenda Frances, B.A., B.Ed., Vancouver, BC, Library Education
 Penner, Jason, Vancouver, BC, Adult Education
 Qin, Wei, Vancouver, BC, Guidance Studies
 Robison, Wendy, B.Ed., Cowichan Bay, BC, Language and Literacy Education
 Roth, Angela Denna, B.A., B.Ed., Language and Literacy Education
 Schaedeli, Carmen, Guidance Studies
 Schinkel, Shannon, Prince George, BC, Language and Literacy Education
 Schmidt, Regen, B.A., B.Ed., Surrey, BC, Library Education
 Sigaty, Wendy, B.A., B.Ed., Chilliwack, BC, Library Education
 Solomakha, Alexei, B.Mus., B.Ed., North Vancouver, BC, English as a Second Language
 Stamp, Shannon, B.Ed., Vancouver, BC, Early Years Education
 Sziklai, Allana, B.A., Vancouver, BC, Guidance Studies
 Tamana, Sonia, B.Sc., B.Ed., Richmond, BC, Language and Literacy Education
 Thornton, Keely Nicole, B.Ed., Library Education
 Townley, Nicholas, B.A., Vancouver, BC, Outdoor Environmental Education
 Tran, Phuong, B.A., Vancouver, BC, Guidance Studies
 Van den Dolder, Jacqueline Rae, M.O.T., Kamloops, BC, Infant Development/Supported Child Care
 Warkentin, Mark, B.Ed., Burnaby, BC, Library Education
 Wong, Stephanie, B.A., B.Ed., Vancouver, BC, Guidance Studies
 Wong, Sue Siu Mui, B.A., English as a Second Language
 Yoldassis, Maria, B.A., B.Ed., Vancouver, BC, English as a Second Language
 Yorke, Kristi Lynne, B.G.S., M.A., West Vancouver, BC, Library Education

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Thursday, May 24th

11:00 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 of Botany

Marshal, Enrolment Services

JASON KWOK

B.B.A., Student Financial
Assistance & Awards

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Chancellor's Procession and Chancellor's Party

Acting Registrar

LISA COLLINS

B.A., M.L.I.S., Associate
Registrar

Macebearer and Marshal

AFTON CAYFORD

M.A., Ph.D., Associate
Professor Emeritus of
Mathematics

Alumni Representatives

TOM PALLAN

B.A.Sc.

SARA HODSON

B.H.K.

CATHERINE COMBEN
B.A.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

JANICE BURNS
Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

PAUL SMITH

Vice-Provost and Associate
Vice-President Facilities and
Enrolment (*pro tem*)

Presentation of the Governor General's Gold Medal (Master's Programs)

Conferring of Degrees in Course

THE CHANCELLOR

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

THURSDAY, MAY 24TH
11:00 am

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter
Faculty of Graduate Studies

Reader: Associate Dean Philip Loewen, Faculty of Graduate Studies

Beiler, Kevin, B.Sc., United States, Forestry
Bennett, Joseph, B.Sc.(H), M.Sc., North Augusta, ON, Forestry
Brayshaw, Drew, B.Sc., M.Sc., Chilliwack, BC, Forestry
Chen, Baozhang, Ph.D., Forestry
De la Torre Cuba, Amanda Rosa Maria, M.Sc., B.Sc., Lima, Peru, Forestry
Funda, Tomas, Ing., Forestry
Hemmett, Robbie, Forestry
Jamali, Arash, M.Sc., Forestry
Moss, Ian Simpson, B.Sc., M.Sc., Victoria, BC, Forestry
Vahid, Saba, B.Sc., M.A.Sc., Tehran, Iran, Forestry
Waeber, Patrick Olivier, M.Sc., Forestry

THE DEGREE OF MASTER OF SCIENCE

Dean pro tem Porter
Faculty of Graduate Studies

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Bird, Laura, B.E.S., Vancouver, BC, Forestry
Clark, Allyson, B.Com., New Maryland, NB, Forestry
Collins, Alison, B.Sc., Arcata, United States, Forestry
Dominelli, Paolo, B.H.K, Coquitlam, BC, Kinesiology
Forsyth, Sara, B.Sc., M.D., Vancouver, BC, Human Kinetics
Gale, Marika, B.Sc.(NRC), Forestry
Hewitt, Richard, Forestry
Hunt, Sherry, B.Sc., Whonnock, BC, Kinesiology
Little, Patrick, B.Sc., B.E.D.S., Penticton, BC, Forestry
McKay, Joshua, B.Sc., Gormley, ON, Kinesiology
Michaud, Jean-Simon, B.Sc., Terrebonne, QC, Forestry
Noel, Natalie, B.Sc.F., Quebec, QC, Forestry
Perlmutter, Lisa, London, ON, Kinesiology
Philpott, Timothy, B.Sc.(Hns), Oakville, ON, Forestry
Suzuki, Yoriko, B.Sc.Ag., Tokyo, Japan, Forestry

THE DEGREE OF MASTER OF FORESTRY

Dean pro tem Porter
Faculty of Graduate Studies

Associate Dean Prescott
Faculty of Forestry

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Bittroff, Joan, B.Ed, Roberts Creek, BC
Farid, Sara, B.Sc., M.A.Sc., Vancouver, BC
Henegar, Dan Catalin, B.Eng., North Vancouver, BC
Johansson, Anders, B.Sc.(FORS), Tingsryd, Sweden

THE DEGREE OF MASTER OF HUMAN KINETICS

Dean pro tem Porter
Faculty of Graduate Studies

Dean Blye Frank
Faculty of Education

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Miller, Gregory, B.Sc., Vancouver, BC

THE DEGREE OF MASTER OF KINESIOLOGY

Dean pro tem Porter
Faculty of Graduate Studies

Dean Frank
Faculty of Education

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Chapman, Katie Lynn, B.H.Sc.,
Del Ben, Sean, H.B.K., Thunder Bay, ON
Dobrowolski, Sarah, B.Sc.H., Porters Lake, NS
Kepsky, Maksym, Vancouver, BC
Kerr, Mark, B.Eng., B.Sc., Surrey, BC
Majidi, Seyedeh Yalda, B.Sc., B.Sc.P, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN FORESTRY

Associate Dean Cindy Prescott
Faculty of Forestry

Reader: Associate Dean Peter Marshall, Faculty of Forestry

Albrecher, Stefan, Surrey, BC
Bruemmer, Matthew, Renfrew, ON
Burdikin, Derek, Williams Lake, BC
Burk, Karen, Surrey, BC
Burns, Janice, Slokan, BC

Chow, Laiyi, Vancouver, BC
Chow, Leeanne, Vancouver, BC
Chow, Winnie, Vancouver, BC
Dehouwer, Jonathan
English, Kathlene, Maple Ridge, BC
Fegyverneki, James, Okotoks, AB
Hallaway, Marissa,
Harper-Heir, Benjamin Peter, Hinton, AB
Harvey, Amanda Kathleen, Surrey, BC
Housser, Richard Thomas, Vancouver, BC
Howard, Stephanie, Telkwa, BC
Huang, Ye, Fuzhou Fujian, China
Langley, Benjamin, Kingston, ON
Lewynsky, Martin, Coldstream, BC
Mackay, Benjamin, Sault Ste. Marie, ON
Nethercut-Wells, Acacia, Santa Rosa, United States
Niddrie, Nicholas, Invermere, BC
Reyden, Jeff Douglas,
Rowan, Marco, Vancouver, BC
Sakamoto, Janelle, Richmond, BC
Shearer, Mark, Lion's Head, ON
Shepherd, Allison, Duncan, BC
Stevenson, Loreen, Grand Forks, BC
Todd, Jamie R.
Tsai, Tim, Richmond, BC
Tu, Siqian, Fuzhou, China
Van Buskirk, Robert Harding, Port McNeill, BC
Wang, Xukun, Xiamen, China
Wahn, Eric, Nelson, BC
Woods, Sarah, Surrey, BC
You, Xin Zong, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN FOREST SCIENCES

Associate Dean Prescott
Faculty of Forestry

Reader: Associate Dean Marshall, Faculty of Forestry

Fung, Jason
James, Todd John, Vernon, BC
Low, Dale, Coquitlam, BC
Marciniak, Amberly, B.Sc., Sechelt, BC
Nelson, Brett, Langley, BC
Slade, Tristan John Winter, Naperville, United States

THE DEGREE OF BACHELOR OF SCIENCE NATURAL RESOURCES CONSERVATION

Associate Dean Prescott
Faculty of Forestry

Reader: Associate Dean Marshall, Faculty of Forestry

Arnett, John, Vancouver, BC
Ashbaugh, Kathleen Anne, Tampa, United States

Baker, Sydney, Ottawa, ON
Ballard, Megan, Campbell River, BC
Bickerton, CheyAnne, Tecumseh, ON
Cassady, Adam, Camrose, AB
Chao, Katherine, Vancouver, BC
Cottone, Mario, Middleton, United States
Dekleer, Lisa Alexandra
Durand, Charisse, South Surrey, BC
Eddy, Ian, Merritt, BC
Fionda, Enrico, Vancouver, BC
Frederickson, Alexandra, Etobicoke, ON
Griffiths, Hannah, Geneva, Switzerland
Grigg, Jesse, White Rock, BC
Guo, Keri Xiao Jie, Vancouver, BC
Huang, Cheng, Surrey, BC
James, Samantha, North Vancouver, BC
Johal, Sharondeep, Amritsar, India
Kang, Sin Wook, West Vancouver, BC
Kang, Sin Woong, West Vancouver, BC
Katamay-Smith, Tanya, Deep River, ON
King, Brittany Elizabeth
Lau, Jeanne, Burnaby, BC
Lewis, Kaylah, Kleinburg, ON
Luchsinger, Jade, Shawnigan Lake, BC
Manitius, Anita Barbara, Toronto, ON
Middleton, Collin, Victoria, BC
Pachkowski, Christine, Edmonton, AB
Pan, Yu-Jou, Edmonton, AB
Pustina, Andrew, Lutz, United States
Rickbeil, Greg, Vancouver, BC
Ristic, Milica, Vancouver, BC
Roy-Jauvin, Raphael, Whitehorse, YT
Schlenker, Nora, Seattle, United States
Schoeler, Rachel Mary, Richmond Hill, ON
Sherlock, Allison, Surrey, BC
Skordas, Cristina, Salt Lake City, United States
Smith, Ivy Ellen, Calgary, AB
Sung, Tiffany, North Vancouver, BC
Sutherland, Ira, Vancouver, BC
Terpsma, Christine, Delta, BC
Towers, Thomas Aidan William, Vancouver, BC
Weir, Lauren, Vancouver, BC
Wotten, Tracy, Vancouver, BC
Yehle, Kaitlin, Vancouver, BC
Yuen, Ivy, Vancouver, BC
Zhang, Da Xin, West Vancouver, BC
Zhu, Rui, Vancouver, BC
Zustovic, Matthew, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN WOOD PRODUCTS PROCESSING

Associate Dean Prescott
Faculty of Forestry

Reader: Associate Dean Marshall, Faculty of Forestry

Ahmadi, Varya, North Vancouver, BC
Chan, Wing Fung George, Richmond, BC

Gierc, Braden, Duncan, BC
Kostiwi, Mark,

MINOR IN COMMERCE

Chiu, Tse-Lun Stephen,
Hansen, Kell,
Kit, Wilson, Vancouver, BC
Kofoed, Michael, Nanaimo, BC
Lister, Caleb, Chemainus, BC
Tam, Janice,
Tan, Rynehvee, Vancouver, BC
Ukpabi, Houston, Burnaby, BC
Wong, Jonathan, Vancouver, BC
Zhao, Xin, Xi'an, China

THE DEGREE OF BACHELOR OF HUMAN KINETICS

Dean Blye Frank

Faculty of Education

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

Arca, Victoria, Delta, BC
Bland, Kelcey, Vancouver, BC
Cahyadi, Rico, Indonesia
Chand, Rajiv
Cheng, Iris, Vancouver, BC
Cheng, Joshua, Vancouver, BC
Chong, Gregory, Toronto, ON
Courtice, Lauren, Victoria, BC
Hamze, Hasan, Richmond, BC
Hayer, Mandeep, Vancouver, BC
Jung, Justin, Richmond, BC
Kozak, Tanner, Vernon, BC
Ku, Jerry Chieh-An, Richmond, BC
Mercer, Shawn, Richmond, BC
Mezzarobba, Maurizio, Vancouver, BC
Rizzardo, Diane, Vancouver, BC
Saito, Fumie, North Vancouver, BC
Toffelmire, Claire, Kingston, ON
Watkin, Michelle, B.A.St.

MINOR IN ARTS

Babalos, Alexander, Delta, BC
Graham, Jenni, Comox, BC
Ruecker, Austin, North Vancouver, BC
Siemens, Brittany, Winnipeg, MB

THE DEGREE OF BACHELOR OF KINESIOLOGY

Dean Blye Frank

Faculty of Education

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

Abdul-Rahaman, Abdul-Sherif
Anderson, Danielle Wilson, Richmond, BC
Booton, Jennifer, Richmond, BC
Bosello, Leah, Burnaby, BC
Boucher, Emily-Rose, Vancouver, BC
Boyd, David Robert Gordon, Duncan, BC
Brett, Cary Eduard, Port Coquitlam, BC
Buchanan, Geoffrey Lloyd Abbott, Vancouver, BC
Buskard, Andrew Noel Livingstone, Vancouver, BC
Cadenhead, Heather Eileen, Vancouver, BC
Cameron, Eric, Smithers, BC
Cardoso, Chad, Richmond, BC
Carson, Caitlin Alyssa, Terrace, BC
Chadwick, Ben, Ladysmith, BC

Chan, Amanda, Vancouver, BC
Chang, Sydnee, Delta, BC
Cheema, Jasmine, Ladner, BC
Chernikoff, Ezequiel, Vancouver, BC
Chieu, Diane, Vancouver, BC
Church, Melissa Lee, Coquitlam, BC
Codimos, Charles Bronzon Delfin, Vancouver, BC
Collette, Danielle, Parksville, BC
Currie, Luke William, Whistler, BC
Da Costa, Raquel, Hong Kong, China
Dalen, Ryan, Richmond, BC
Dewar, Krista Leigh, Vancouver, BC
Dhillon, Manpreet, Vancouver, BC
Dickson, Jillian, Burnaby, BC
Diehl, Amy, Vancouver, BC
Estepho, Ivan Jajo, Richmond, BC
Euler, Katlyn Porter, Gravenhurst, ON
Fee, Danielle Margaret, Richmond, BC
Felkar, Victoria Irene, Vancouver, BC
Filiatrault, Tanis Elise, Surrey, BC
Friderichs, Geoffrey Logan, Campbell River, BC
Gill, Shivjeet Singh, Burnaby, BC
Good, Chelsea Lynn
Goodfellow, Natalie June Anne, Abbotsford, BC
Gossland, Thomas David, Nanaimo, BC
Grant, Mallory Erin, West Kelowna, BC
Greig, Karen Christine, Richmond, BC
Hahn, Alisha, Delta, BC
Hay, Stephanie Allison, Armstrong, BC
Heraty, Georgia, Vancouver, BC
Herbison, Jordan Daniel, Brockville, ON
Hilborn, David warner, North Vancouver, BC
Hodge, Jesslyn Lena Grace, Vancouver, BC
Hodgson, Raelene, Calgary, AB
Hsu, Amanda Yu-Hsuan
Huynh, Linh, Vancouver, BC
Hymowitz, Nava Claire, Seattle, United States
Ip, Alvin, Richmond, BC
Jackson, Megan Kimberley, Mill Bay, BC
Jaghori, Murtaza Ali, Vancouver, BC
Jain, Radha Castelino, Mississauga, ON
Kaczmarek, Stephanie Anna Angela, Maple Ridge, BC
Kane, Emily, Courtenay, BC
Kara, Fahim Nazir, North Vancouver, BC
Killoran, John Kevin, Cranbrook, BC
Kim, Dmitri, Surrey, BC
Kwee, Emily, North Delta, BC
Lalli, Subraj, Quesnel, BC
Lam, Hin Chung Michael, Coquitlam, BC
Lamanes, Mandi, Prince George, BC
Lamb-Yorski, Gisele Catherine, Prince Rupert, BC
Lau, Lily, Burnaby, BC
Lee, Dionne Laura, B.Sc., Calgary, AB
Lee, Rebecca, Calgary, AB
Leigh, Joshua Westin, Rockport, Massachusetts, United States
Leon, Vanessa Elizabeth, Brampton, ON
Liang, Jason, Coquitlam, BC
Lindsay, Nicolas Gregory Lucien, Coquitlam, BC
Lo, Marissa, Vancouver, BC
Low, Terence Wayne, Coquitlam, BC
Ly, Wilfred, Vancouver, BC
Mak, Maegan Louise, B.Sc Geography, Vancouver, BC
Malik, Raza, Richmond, BC

Malony, Lindsay Grace, United States
Marsh, William Elliott Gowan, North Vancouver, BC
McCabe, Martha Colleen, Toronto, ON
McDonald, Eve Gavriela, Vancouver, BC
McGrath, Brian, Richmond, BC
McMeeking, Matt Gordon, Maple Ridge, BC
Mervyn, Stephanie Rae, Fruitvale, BC
Mirzaei, Melina Chadi, Vancouver, BC
Mobbs, Kevin Alfred, Kelowna, BC
Moir, Chelsea, Kelowna, BC
Ng, Arthur Yuong-Yee, Burnaby, BC
Ng, Derek Shiu Hoy, Vancouver, BC
Ng, Nathan Curtis, Burnaby, BC
Ou, Yunxuan, Richmond, BC
Pascheit, Hans-Peter
Pauwels, Elisabeth, Brunssum, Netherlands
Perry, Matthew, Smithers, BC
Philippson, William Daniel Vaughton, Duncan, BC
Pickford, Tamara Lyn, Chilliwack, BC
Pinder, Dillon Donald, Vancouver, BC
Plecash, Alyson Rylie, Richmond, BC
Ponzetti, Nicholas
Popovski, Iris, Burnaby, BC
Provencher, Adrienne, Nanaimo, BC
Quon, Cameron Norman, Burnaby, BC
Ramji Charania, Farah, West Vancouver, BC
Rasmussen, Colin Christopher, Vancouver, BC
Reiher, Charlotte, Vancouver, BC
Richey, Kyla Elizabeth, Roberts Creek, BC
Rurak, Cara Faye, Burnaby, BC
Schmit, Kathleen, Prince George, BC
Seligman, Brittany, Vancouver, BC
Smith, Clayton Campbell, Nanaimo, BC
Snelling, Erin Eva, Coquitlam, BC
Sovek, Susanna
Spencer, Hunter Clifton, Sun Prairie, United States
Springer, Warren Earl, Surrey, BC
Squair, Jordan, Vancouver, BC
Sterling, Julia Claire, Toronto, ON
Tan, Jenessa Xiao-Xi, Vancouver, BC
Tan, Theresa Wen Ning, Vancouver, BC
Trytten, Caitlyn Ann, Kelowna, BC
Van der Star, Todd Johannes Kaye, Lake Country, BC
Van Oyen, Julie Theodora, Westbridge, BC
Wanless, Kelly Lynn, Courtenay, BC
Ward, Matthew Allen, Nanaimo, BC
Watson, Virginia Elizabeth, Richmond, BC
White, Angela Dawn, Vancouver, BC
White, Liam, Vancouver, BC
Widmer, Stefan, Vancouver, BC
Wilkins, Monica, Vancouver, BC
Willms, Laura Jean
Winterbottom, Emma, North Vancouver, BC
Wong, Joshua Shun Kwong, Vancouver, BC
Wong, Victor Chi, Vancouver, BC
Wou, Lauren Angela, New Westminster, BC
Zhou, Thomas, Edmonton, AB

MINOR IN ARTS

Apps, Michael, Dawson Creek, BC
Burak, Alyshia Michelle, St.Catharines, ON
Erdos, Meghan, New Westminster, BC
Franklin, Erin Nicole, St. Catharines, ON

Huntley, Zara Alexandra Elizabeth, Halifax, NS
Johal, Jaspreet Singh, Vancouver, BC
Lim, Christopher, Richmond, BC
Pendleton, Robyn Emma, Victoria, BC
Spence, Mariel Elizabeth, Victoria, BC
Van Moorsel, Christina Lynn, Aspen, United States
White, Mallory Katharina Roxanne, Vancouver, BC

MINOR IN ARTS / MINOR IN COMMERCE

Burpee, Greg Richard, Toronto, ON

MINOR IN COMMERCE

Jones, Christina Brittany, Nanoose Bay, BC
Koizumi, Naoya, Yokosuka, Japan
Wang, Steven Liyuan, Richmond, BC
Woodhouse, Jarrett Thomas, Collingwood, ON

MINOR IN NUTRITIONAL SCIENCE

Schwab, Kristin Lee, Battleford, SK

MINOR IN SCIENCE

Cordonier, Joseph John, Vancouver, BC
Lui, Jordon Tsing-Kee
Luk, Lawrence longhang, North Vancouver, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Thursday, May 24th

1:30 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 of Botany

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Chancellor's Procession and Chancellor's Party

Registrar

JAMES RIDGE

M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal

GERALD BAIER

B.A., M.A., Ph.D., Professor
Political Science

Alumni Representative

CATHERINE COMBEN
B.A.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Conferring of an Honorary Degree by the Chancellor

The Degree Doctor of Laws

THE RIGHT HONOURABLE
C. JOSEPH CLARK
Remarks

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

FELIM DONNELLY
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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

THURSDAY, MAY 24TH
1:30 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

**Reader: Associate Dean Wendy Hall,
Faculty of Graduate Studies**

Banack, Clark, B.A., M.A., Kingman, AB,
Political Science

Beausoleil, Emily, B.Hum., M.A.,
Vancouver, BC, Political Science

Cohen, Michael, B.Ec.Hns, M.A., Political
Science

THE DEGREE OF MASTER OF ARTS

Dean pro tem Porter

Faculty of Graduate Studies

**Reader: Associate Dean Hall, Faculty of
Graduate Studies**

Barnum, Forrest, B.A., Golden, United
States, Political Science

Beauvais, Edana, B.A.Hns., Political
Science

Claybo, Daniel, Political Science

Goosenberg, Scott Ross, B.A., B.A., Fort
Washington, United States, Political
Science

Han, Zhen, B.Sc. B.A., Yibin City, China,
Political Science

Kim, Ji-Eun, B.A., Political Science

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill

Faculty of Arts

**Reader: Associate Dean Geraldine Pratt,
Faculty of Arts**

**HONOURS IN ASIAN AREA STUDIES
MAJOR IN INTERNATIONAL RELATIONS**
Hi, Wei Xin, Miri, Malaysia

MAJOR IN INTERNATIONAL RELATIONS

Affleck-Jacques, Clair, Vancouver, BC
Anderson, Meghan

Arnold-Bowen, Petra, Lethbridge, AB
Bennington, Monica, Richmond, BC

Borhani, Mihan

Campbell, Linda, Vancouver, BC

Chen, Kaiwen, Vancouver, BC

Chung, Sarah

Clough, Cameron, Surrey, BC

Deol, Manjit, Surrey, BC

Drinovz, Timothy, South Surrey, BC

Eftekhari, Amin, West Vancouver, BC

Ehrman-Solberg, Bridget, Deephaven,
United States

Gendreau-Belanger, Samuel, Quebec, QC

Goncalvesova, Eva, Bratislava, Slovakia

Jospe, Eric, Montreal, QC

Ko, Charmaine, Richmond, BC

Komnenic, Ana, Vancouver, BC

Kong, Lauren, Richmond, BC

Lam, Carman, Langley, BC

Leung, Justin Yat Chun, Hong Kong,
Hong Kong

Lim, Esther, Langley, BC

Lupieri, Christina, Trail, BC

Mann, Mandev, North Delta, BC

Mikuska, Stefan, Chilliwack, BC

Najafi, Mehran, Tehran, Iran

Paley, Angela, North Vancouver, BC

Park, Lisa, Surrey, BC

Perkins, Edward, Saltspring Island, BC

Price, Meghan Victoria, Vernon, BC

Qian, Yixian, Vancouver, BC

Seong, Min-Kyung

Serafini, Vicky, Vancouver, BC

Stevens, Gitanjali, West Vancouver, BC

Swadden, Patrick, Vancouver, BC

Van Den Dolder, Ian George

Watson, Bridgette, Vancouver, BC

Young, Tristan, Vancouver, BC

**MAJOR IN INTERNATIONAL RELATIONS
MAJOR IN ANTHROPOLOGY**

Gagne, Catherine, Saint-Hubert, QC

**MAJOR IN INTERNATIONAL RELATIONS
MAJOR IN ASIAN LANGUAGE AND
CULTURE**

Luckevich, Bojana, Austin, United States

**MAJOR IN INTERNATIONAL RELATIONS
MAJOR IN ECONOMICS**

Chan, Man Chui, Richmond, BC

Tufani, Claudia

Yao, Yifei, Vancouver, BC

**MAJOR IN INTERNATIONAL RELATIONS
MAJOR IN HISTORY**

Fox, Brady, Nanaimo, BC

**MAJOR IN INTERNATIONAL RELATIONS
MAJOR IN POLITICAL SCIENCE**

Cheung, Mandy, Hong Kong, China

Drissi El-Bouzaidi, Imane, Richmond, BC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN ASIAN LANGUAGE AND
CULTURE**

Liu, Xiaoting

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN COMMERCE**

Arslan, Zeliha, Istanbul, Turkey

Daniels, Leonard Josslyn, Essen,
Germany

Djilali Belufa, Dalila, New Westminster,
BC

Edwardson, Hannah, Calgary, AB

Gonzalez Fraser, Christina Ann,
Richmond, BC

Ng, Vanessa, Steveston, BC

Rezapour, Sheida, Vancouver, BC

Song, Sarah, Singapore

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN ECONOMICS**

Grieg, Elise, Bergen, Norway

Han, Hyoim

Johansen, Charlott Sandor, Holmestrand,
Norway

MacIsaac, Andrew

Thompson, Erin, Paradis, Norway

Wen, Han, Surrey, BC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN ENGLISH, EMPHASIS
LITERATURE**

Hilland, Lauren, Woking, United Kingdom
Messetchkova, Iana, Vancouver, BC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN FRENCH**

Donnelly, Felim, New Westminster, BC

Schumacher, Michelle, North Vancouver,
BC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN GEOGRAPHY (HUMAN
GEOGRAPHY)**

Li, Wanyee, Vancouver, BC

Metcalfe, Kailey, Victoria, BC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN GERMAN**

Ehteshami, Arash, North Vancouver, BC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN GERMAN STUDIES**

Chiu, Solomon, Richmond, BC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN HISTORY**

Hauka, Codi, Vancouver, BC

Talbert, Jennifer, San Ramon, United
States

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN LAW AND SOCIETY**

Landry, Marie-Eve, Quebec, QC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN MIGRATION AND
GLOBALIZATION STUDIES**

Kuhl, Jennifer, Vancouver, BC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN POLITICAL SCIENCE**

McLean, Joshua Gerald, Okotoks, AB

Millar, Laurel, Vancouver, BC

Tay, Regina, Coquitlam, BC

Zhao, Jade, Vancouver, BC

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN PSYCHOLOGY**

Fox, Amanda, Singapore, Singapore

Yuen, Chunkit, Hong Kong, China

**MAJOR IN INTERNATIONAL RELATIONS
MINOR IN SPANISH**

Myers, Emily Anne, Albuquerque, United
States

**COMBINED MAJOR IN PHILOSOPHY AND
POLITICAL SCIENCE**

Stevens, Lauren, Modesto, United States

HONOURS IN POLITICAL SCIENCE

Danielson, Lisa, West Vancouver, BC

Makortoff, Kayla Brianna Kalyeena, Grand
Forks, BC

Mann, Aman, Powell River, BC

Park, Jin Young, Vancouver, BC

Taylor-Conboy, Byron

**HONOURS IN POLITICAL SCIENCE
MINOR IN ECONOMICS**

Rasmussen, Spencer, Kelowna, BC

**HONOURS IN POLITICAL SCIENCE
MINOR IN FRENCH**

Atkinson, Emily, Ottawa, ON

**HONOURS IN POLITICAL SCIENCE
MINOR IN HISTORY**

Ryan-Aylward, Michel, Comox, BC

**HONOURS IN POLITICAL SCIENCE
MINOR IN INTERNATIONAL RELATIONS**

McLeod, Sarah, Vancouver, BC

Vonk, Madison

**HONOURS POLITICAL SCIENCE WITH
INTERNATIONAL RELATIONS**

Broughton, Victoria, Aurora, ON

Burnham, Paige, Vancouver, BC

Lin, Shelley Ying-Ping, Burnaby, BC

**HONOURS POLITICAL SCIENCE WITH
INTERNATIONAL RELATIONS / MINOR IN
AFRICAN STUDIES**

Buckley-Pearson, Mieka, Vancouver, BC

MAJOR IN POLITICAL SCIENCE

Han, Yang, Vancouver, BC

MAJOR IN POLITICAL SCIENCE

Abdollah, Leila

Alfreds, Tyler, West Vancouver, BC

Alotaiba, Tariq Mana S., Abu Dhabi,
United Arab Emirates

Aminolsharei, Narges, West Vancouver,
BC

Amit, Dotan, North Vancouver, BC

Arbabi, Niaz, Vancouver, BC

Arnold, Kristen, Yorkton, SK

Babcock, Chris

Bailey, Maureen, Coquitlam, BC

Bedard, Jennifer, Chilliwack, BC

Bell, Naryan

Boyle, Liam, Vancouver, BC

Braun, Ashton, Rye, United States

Chah, Niel, Surrey, BC

Chen, Teresa, Taipei, Taiwan

Cheng, Jassy

Chingcuanco, Caroline, Richmond, BC

Choi, Hee Rak

Cooper, Daniel, Walnut Grove, BC

Currie, Alexander

Datar, Elaiza, Manila, Philippines

Eaton, Ashleigh, London, ON

Edwards, Willow, Vancouver, BC

Galloway, Merrin, Vancouver, BC

Gill, Jashandeep, Abbotsford, BC

Goertz, Rachael, St. Catharines, ON

Grewal, Harmanpreet, Garibaldi
Highlands, BC

Han, Yi

Handysides, Michelle, Abbotsford, BC

Haque, Mashruk, Dhaka, Bangladesh

Henriksen, Jessica, Vancouver, BC

Horn, Nathaniel, Surrey, BC

Islam, Shourabh, Surrey, BC

John, Natasha, Edmonton, AB

Jordan, Alexandre, North Vancouver, BC

Kanamori, Mai, Nagoya, Japan

Kennedy, Gavin, Vancouver, BC

Khyabani, Mursal, Richmond, BC

Kohan, Nazanin, North Vancouver, BC

Kun, Abigail, Coquitlam, BC

Lau, Cornelius, Vancouver, BC

Leffler, Miranda Rae, Terrace, BC

Leung, Sashia, Moricetown, BC,

Wet'suwet'en

Louis, Christopher, Richmond, BC

MacKenzie, Marion, Bellevue, United
States

Macewan, Kathleen, White Rock, BC
 Mackaay, Amanda, West Vancouver, BC
 Maher, Jason Michael, Coquitlam, BC
 Malhotra, Dhruv, Bombay, India
 McDonald, Amy, North Vancouver, BC
 McHugh, David, North Vancouver, BC
 Messoloras, Jonathan Yiannis, Vancouver, BC
 Michalski, Damian, Coquitlam, BC
 Mittal, Rajit, Burnaby, BC
 Nash, Whitney, Vancouver, BC
 Nathan, Andrew, Richmond, BC
 Nathwani, Kishan, Surrey, BC
 Nguyen, Julie, Maple Ridge, BC
 Nychka, Alexandra, Boulder, United States
 Peel, Melissa, Delta, BC
 Puro, Jeanie, Los Alamos, United States
 Rahim, Mahmoud, B.Sc., Calgary, AB
 Ranisavljevic, Boris, Burnaby, BC
 Razempour, Kasra, North Vancouver, BC
 Ritchie, Trevor, Burnaby, BC
 Robinson, Mariah, Toronto, ON
 Rokstad, Brody, Vancouver, BC
 Rouhi, Ariel, Vancouver, BC
 Samuel, Jennifer, Surrey, BC
 Saremi, Paria
 Satterfield, Stephen, Vancouver, BC
 Sehmbi, Amandeep, Surrey, BC
 Seong, Juhyeon, White Rock, BC
 Shaw, Grace, Vancouver, BC
 Shepherd, Julia, Vancouver, BC
 Shin, Jin Young, Vancouver, BC
 Shklovets, Tatiana, Vancouver, BC
 Sohi, Onkar, Vancouver, BC
 Suprynowicz, Karol, Port Coquitlam, BC
 Vallantin-Merlin, Candice Claire Laura, Vancouver, BC
 Wong, Joei Nicole, Hong Kong, China
 Wright, Mitchell
 Yong Ping, Merika, Victoria, BC
 Yu, Jan, Surrey, BC

**MAJOR IN POLITICAL SCIENCE
 MAJOR IN ANTHROPOLOGY**
 Ban, James, Vancouver, BC

**MAJOR IN POLITICAL SCIENCE
 MAJOR IN ECONOMICS**
 Seog, Christina Yeram, Vancouver, BC

**MAJOR IN POLITICAL SCIENCE / MAJOR
 IN ENGLISH, EMPHASIS LITERATURE**
 Brar, Navrita, North Vancouver, BC
 Fitzgerald, Jeremy, North Vancouver, BC
 Moore, Alison, Vancouver, BC
 Staeck, Jason
 Wilcott, Victoria Elizabeth, Burnaby, BC

**MAJOR IN ENGLISH, EMPHASIS
 LITERATURE/MAJOR IN POLITICAL
 SCIENCE**
 Yao, Kavan Aoshu, Vancouver, BC

**MAJOR IN POLITICAL SCIENCE / MAJOR
 IN GEOGRAPHY (HUMAN GEOGRAPHY)**
 Koehn, Alyssa, Edmonton, AB

**MAJOR IN POLITICAL SCIENCE
 MAJOR IN HISTORY**
 Levkin, Arnold, Gibsons, BC
 Wong, Douglas, Vancouver, BC

**MAJOR IN POLITICAL SCIENCE
 MAJOR IN SPANISH**
 Chami, Beata, Burnaby, BC

**MAJOR IN SPANISH
 MAJOR IN POLITICAL SCIENCE**
 Raider, Sophie Deanna, Seattle, United States

**MAJOR IN POLITICAL SCIENCE
 MINOR IN ANTHROPOLOGY**
 Andres, Kristian

**MAJOR IN POLITICAL SCIENCE
 MINOR IN ASIAN AREA STUDIES**
 Jhaj, Manjote, Richmond, BC
 Kim, Yeeun, Vancouver, BC

**MAJOR IN POLITICAL SCIENCE / MINOR
 IN ASIAN LANGUAGE AND CULTURE**
 Chan, Lesley, Richmond, BC
 Ham, Jennie

**MAJOR IN POLITICAL SCIENCE
 MINOR IN CLASSICAL STUDIES**
 McKenzie, Janetta, Calgary, AB

**MAJOR IN POLITICAL SCIENCE
 MINOR IN COMMERCE**
 Dumont, Christina, Vancouver, BC
 Freeman, Melissa, Kamloops, BC
 Kim, Grace, Burnaby, BC
 Morris, Ben, Kingston, ON

**MAJOR IN POLITICAL SCIENCE
 MINOR IN ECONOMICS**
 Ajina, Rawan, Coquitlam, BC
 Briard, Jacqueline, Surrey, BC
 Casallas Ramirez, Jorge Andres, Bogota, Colombia
 Chin, Aaron, Richmond, BC
 Fernandez, Jordan, Richmond, BC
 Hutchinson, Joshua, West Vancouver, BC
 Ling, Nicole, Delta, BC
 Parker, Neal, Vancouver, BC
 Robb, Jaime, AB
 Rust, Bentley, West Vancouver, BC
 Unger, Julian, Boulder, United States
 Walsh, Brenden, Burlington, ON
 Wood, Daniel, Vancouver, BC

**MAJOR IN POLITICAL SCIENCE / MINOR
 IN ENGLISH, EMPHASIS LITERATURE**
 Kisielewska, Paulina, Vancouver, BC
 Lalli, Sangeeta, Burnaby, BC
 MacArthur, Elizabeth, Vancouver, BC
 Rodgers, Melany, Richmond, BC

**MAJOR IN POLITICAL SCIENCE / MINOR
 IN ENVIRONMENT AND SOCIETY**
 Karu, Chris, Vancouver, BC

**MAJOR IN POLITICAL SCIENCE / MINOR
 IN FILM STUDIES**
 Fuhr, Erik, Covington, United States
 Nevada, Mark, Baguio City, Philippines

**MAJOR IN POLITICAL SCIENCE
 MINOR IN FINE ARTS (ART HISTORY)**
 Davies, Rachel, Vancouver, BC
 Samii, Touran, Santa Fe, United States

**MAJOR IN POLITICAL SCIENCE
 MINOR IN FRENCH**
 Denhoff-Ball, Graeme, Vancouver, BC
 Lee, Elysia, Vancouver, BC
 Yu, Anita

**MAJOR IN POLITICAL SCIENCE / MINOR
 IN GEOGRAPHY (HUMAN GEOGRAPHY)**
 Azcona Axen, Andrea, Vancouver, BC
 Brokop, Kirsten, Langley, BC

**MAJOR IN POLITICAL SCIENCE
 MINOR IN HISTORY**
 De Boer, Alexandra, Surrey, BC
 Ma, Alvin, Vancouver, BC

**MAJOR IN POLITICAL SCIENCE
 MINOR IN INTERNATIONAL RELATIONS**
 Chung, Crystal, Burnaby, BC
 Cui, Zhenyu, Burnaby, BC
 Dauch, Samuel, Seattle, United States
 Habibollahi, Aydin, North Vancouver, BC
 Iturriaga Bustamante, Margarita, Mexico City, Mexico

Park, Jinsun, North Vancouver, BC
 Samayoa, Jose Rodrigo, Guatemala, Guatemala
 Sanchez, Rosa Karen, Vancouver, BC
 Tanner, Allison, Squamish, BC
 Yusuf, Yusrinnizza, Shah Alam, Malaysia

**MAJOR IN POLITICAL SCIENCE
 MINOR IN LAW AND SOCIETY**
 Rousseau, Samantha, Oakville, ON

**MAJOR IN POLITICAL SCIENCE
 MINOR IN PHILOSOPHY**
 Bain, Paul, Vancouver, BC
 Chan, Vicky, Coquitlam, BC

**MAJOR IN POLITICAL SCIENCE
 MINOR IN RELIGIOUS STUDIES**
 Van Seters, Alex, Toronto, ON

**MAJOR IN POLITICAL SCIENCE
 MINOR IN SOCIOLOGY**
 Cheng, Karen
 Louie, Vincent, Vancouver, BC
 Matautia, John, Vancouver, BC

**MAJOR IN POLITICAL SCIENCE
 MINOR IN SPANISH**
 Blunt-Clayden, Kay, West Vancouver, BC
 James, Kathleen

**MAJOR IN POLITICAL SCIENCE
 MINOR IN UNITED STATES STUDIES**
 Wong, Deanie, Richmond, BC

**MAJOR IN POLITICAL SCIENCE / MINOR
 IN WOMEN'S AND GENDER STUDIES**
 Brennan, Sean, North Vancouver, BC

**MAJOR IN PSYCHOLOGY
 MINOR IN COMMERCE**
 Liao, Chia-In

MAJOR IN UNITED STATES STUDIES
 Holloway, Zachary, Piedmont, CA, United States
 Li, Wen Ting, Bei Jing, China
 Margolles, Thomas, West Vancouver, BC

**MAJOR IN UNITED STATES STUDIES
 MINOR IN ECONOMICS**
 Chan, Chun Man, North Vancouver, BC

**MAJOR IN UNITED STATES STUDIES
 MINOR IN POLITICAL SCIENCE**
 Sagar, Nikhil, Los Angeles, United States

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Thursday, May 24th

4:00 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 of Botany

Marshals, Enrolment Services

KATJA CLARK

B.A., M.A., Enrolment Services

BONNIE LEUNG

B.A., Student Resources and
Information Services

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshals

MICHAEL BLAKE

Associate Professor,
Anthropology

MILLIE CREIGHTON

B.Sc, M.Sc., Ph.D.,
Associate Professor,
Anthropology

Chancellor's Procession and Chancellor's Party

Registrar

JAMES RIDGE

M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal

AFTON CAYFORD

M.A., Ph.D., Associate
Professor, Emeritus of
Mathematics

Alumni Representative

JUSTIN LAM

B.Com.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON

Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

ALICE HUANG

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

PAUL SMITH

Vice-Provost and Associate
Vice-President Facilities and
Enrolment (*pro tem*)

Conferring of Degrees in Course

THE CHANCELLOR

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

THURSDAY, MAY 24TH
4:00 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter
Faculty of Graduate Studies

**Reader: Associate Dean Wendy Hall,
Faculty of Graduate Studies**

Aylett, Alexander, B.A., M.A., Montreal
(Westmount), QC, Geography

Carrier-Moisan, Marie-Eve, M.A.,
Anthropology

Dempsey, Jessica, B.Sc, M.A., Spruce
Grove, AB, Geography

Gassner, Florian, M.A., Deisenhofen,
Germany, German

Maher, Matthew, B.A.H., M.A., Classics
Mandujano Lopez, Ruth, M.A., Mexico
City, Mexico, History

Mendez, Pablo, B.B.A.Hon., M.A.,
Geography

Moos, Markus, B.E.S., M.P.L., Geography

Morin, Jesse Daniel, B.A., M.A.,
Cumberland, BC, Anthropology

Nipen, Thomas Nils, B.Sc., Bergen,
Norway, Atmospheric Science

Oabel, Patrick, B.E.S., M.A., Toronto, ON,
Geography

Peyton, Jonathan, B.Hum., M.A., Kelowna,
BC, Geography

Schenkel, Guido, M.A., German

Sulmona, Luigi, M.A., Burnaby, BC,
Geography

Surborg, Bjoern, B.A., M.A., Geography

Toor, Gorsharn, B.A, M.A., Vancouver, BC,
German

THE DEGREE OF MASTER OF ARTS

Dean pro tem Porter
Faculty of Graduate Studies

**Reader: Associate Dean Hall, Faculty of
Graduate Studies**

Amoozegar-Fassie, Farzad, Coquitlam, BC,
Anthropology

Arsenault, Christopher, B.A.Hns., Halifax,
NS, History

Barber, Peter John, B.A., B.A., Port
Alberni, BC, Religious Studies

Geizhals, Emily, B.A., Seattle, United
States, History

Irons, Jonathan, B.A., Oak Park, United
States, Anthropology

Jessome, MacKenzie, B.A., B.A.,
Shubenacadie, NS, Anthropology

Kovar-Gough, Iris, B.A.Hns, Toronto, ON,
Classical Archaeology

Low Jian Neng, Mark, B.A., Singapore,
Singapore, Geography

Mantooth, Meredith, Florida, United
States, Anthropology

McGuire, Marlene, B.A., Montreal, QC,
Anthropology

O' Farrell, Aoife, B.A., M.A., Cork, Ireland,
Republic of (EIRE), Religious Studies

Petrusa, Kathryn, B.A., Vancouver, BC,
Anthropology

Rabey, Rachel, B.A.H., Sharon, ON,
Classical Archaeology

Saravanja, Natasha, B.A., Surrey, BC,
Classical Archaeology

Wilson, James, B.A., Palo Alto, United
States, Classical Archaeology

Wilson, Kasey, B.A., Hendersonville,
United States, Classical Archaeology

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill
Faculty of Arts

**Reader: Associate Dean Sally Hermansen,
Faculty of Arts**

HONOURS IN ANTHROPOLOGY

Albert, Gillian Anita, Edmonton, AB

Ettelman, Abigail

Hogg, Erin, Vancouver, BC

Ling, Nellissa, Richmond, BC

Vanderwel, Megan, Richmond, BC

**HONOURS IN ANTHROPOLOGY
MINOR IN HEALTH & SOCIETY**

Mayer, Samara, Calgary, AB

**HONOURS IN ANTHROPOLOGY
MINOR IN PHILOSOPHY**

Gordon, Steffan, Delta, BC

MAJOR IN ANTHROPOLOGY

Back, David, Edmonton, AB

Batara, Nathan, Honolulu, United States

Bourgeau, Katie, Coquitlam, BC

Chaurasia, Kritika, Kolkata, India

Cole, Terrence, West Vancouver, BC

Dexter, Alison, Coquitlam, BC

Efford, Jennika, Victoria, BC

Giannasio, Haven, Kailua, United States

Hamel, Philippe, Austin, QC

Harvey-Cheetham, Nicholas

Immega, Annabelle Zora Elizabeth,
Vancouver, BC

Kunderman, Karyn, Princeton, BC

Makan, Riaz, Vancouver, BC

Penney, Elizabeth, B.A., Kelowna, BC

Ralph, Andrea, Richmond, BC

Ritchie, Erin Elise, Vancouver, BC

Ruse, Oliver, Tallahassee, United States

Surma, Szymon, Vancouver, BC

Thorpe, Tyler

Va, Dane, Burnaby, BC

Youngs, Kathryn, Vancouver, BC

**MAJOR IN ANTHROPOLOGY / MAJOR IN
ENGLISH, EMPHASIS LITERATURE**

Ikari, Deanna, Richmond, BC

**MAJOR IN ANTHROPOLOGY
MAJOR IN HISTORY**

Manuel, Abigail Banta, Calgary, AB

**MAJOR IN ANTHROPOLOGY
MAJOR IN PSYCHOLOGY**

Harris, Eva

**MAJOR IN ANTHROPOLOGY
MAJOR IN RELIGIOUS STUDIES**

Trask, Katrina, Burnaby, BC

**MAJOR IN ANTHROPOLOGY
MINOR IN ART HISTORY**

Griscom Benjamin, Luke

**MAJOR IN ANTHROPOLOGY
MINOR IN ECONOMICS**

Grant, Janine, Vancouver, BC

Wong, Kakie, Richmond, BC

**MAJOR IN ANTHROPOLOGY
MINOR IN FINE ARTS (ART HISTORY)**

Cho, Jung Hee, Richmond, BC

Latimer, Allison, Westlock, AB

**MAJOR IN ANTHROPOLOGY
MINOR IN FRENCH**

Lotfipour, Adrien, Vancouver, BC

**MAJOR IN ANTHROPOLOGY
MINOR IN HEALTH & SOCIETY**

Gock, Jessica, Vancouver, BC

Mildenberger, Clare, Vancouver, BC

**MAJOR IN ANTHROPOLOGY
MINOR IN INTERNATIONAL RELATIONS**

Nichol, Justine, Vancouver, BC

**MAJOR IN ANTHROPOLOGY
MINOR IN SPANISH**

Fleegee, Callie, Talent, United States

Sato, Lisa, Yokohama, Japan

**MAJOR IN ANTHROPOLOGY / MINOR IN
WOMEN'S AND GENDER STUDIES**

Strunk, Nora

**MAJOR ARCHAEOLOGY & HISTORY OF
GREECE,ROME & NEAR EAST / MINOR IN
ANTHROPOLOGY**

Jones, Ashley, Spruce Grove, AB

**MAJOR IN CLASSICAL ARCHEOLOGY
AND ANCIENT HISTORY**

Finlayson, Tori, Gold Hill, United States

Taylor, Patricia, Hillsboro, United States

**MAJOR IN CLASSICAL ARCHEOLOGY
AND ANCIENT HISTORY / MAJOR IN
ANTHROPOLOGY**

Hamid, Tamanna, Coquitlam, BC

Harris, Megan, Rockford, Illinois, United
States

Lam, Katherine Pui Shan, Vancouver, BC

**MAJOR IN CLASSICAL ARCHEOLOGY
AND ANCIENT HISTORY / MINOR IN
NEAR EASTERN STUDIES**

Anderson, Katrianna, Vanderhoof, BC

MAJOR IN CLASSICAL STUDIES

Bagri, Devina, Richmond, BC

Barney, Neil, Burnaby, BC

Cynader, Alexandra

Janzen, Megan, Burnaby, BC

Rising, Tara-Lynn, Aamjilonaang First
Nation (Chippewas of Sarnia)

Smith, Teaghan, Richmond, BC

Thornton, Michael, Rosedale, BC

Wheaton, William, Edmonton, AB

**MAJOR IN CLASSICAL STUDIES
MINOR IN ASIAN AREA STUDIES**

Yau, Phoebe

**MAJOR IN CLASSICAL STUDIES
MINOR IN ENGLISH, EMPHASIS
LITERATURE**

Chen, Rita, Vancouver, BC

Macdonald, Daniel, Whitehorse, YT

**MAJOR IN CLASSICAL STUDIES
MINOR IN FINE ARTS (ART HISTORY)**

Schuster, Kristen, Vancouver, BC

**MAJOR IN CLASSICAL STUDIES
MINOR IN PHILOSOPHY**

Freudenreich, Eric, Delta, BC

HONOURS IN CLASSICS

Barker, Adam, Vancouver, BC

MAJOR IN CLASSICS

Miller, Shawn, Calgary, AB

MAJOR IN CLASSICS MINOR IN FRENCH

Lindgren, Sophia, Vancouver, BC

HONOURS IN GEOGRAPHY

Clarkson, Molly, Fort Langley, BC

Giovanetti, Franco, Santa Rosa, La Pampa,
Argentina

Gullane, John, Toronto, ON

Kitching, Knut, Toronto, ON

Wood, Kaitlin

**HONOURS IN GEOGRAPHY / MAJOR IN
ASIAN LANGUAGE AND CULTURE**

Ho, Joe Wei Bosco, Burnaby, BC

MAJOR IN GEOGRAPHY

Balakshin, James, Chilliwack, BC

Epperson, Hannah, Vancouver, BC

Fung, Sophie, Vancouver, BC

LaRose, Jaclyn, B.Ed., Delta, BC

Lin, Flora, Vancouver, BC

Wong, Steven, Vancouver, BC

**MAJOR IN GEOGRAPHY / MINOR IN
INTERNATIONAL RELATIONS**

Then, Gregory

**MAJOR GEOGRAPHY (ENVIRONMENT
AND SUSTAINABILITY)**

Bandy, Michael, Penticton, BC

Baylis, Andrew, New Westminster, BC

Collins, Paul, Vancouver, BC

Dafae, Kurtis, Marlborough, United States

De Sousa, Steven, Richmond, BC

DeRosier, Daniel

Des Roches, Skyler, Vancouver, BC

Dhoore, Thomas

Dubyna, Jaime, Vancouver, BC

Epp, Kelen, Qualicum Beach, BC

Fung, Ka Man, Vancouver, BC

Hansen, Sarah, North Vancouver, BC

Heller, Cheyenne, Associate Arts Degree,
Burnaby, BC

Hoghoughi, Parisa, Vancouver, BC

Isherwood, Kyle, Vancouver, BC

Kalantar, Roya

LeBlanc, Julie Jocylene, Delta, BC

Lee, Caitlyn, Richmond, BC

Leversage, Brett, Delta, BC

Mundeva, Daniel, Kahama, Tanzania,
United Republic of

Payne, Emily, Tsawwassen, BC

Pisarek, Natalia, Burnaby, BC

Pommier, Willis, Richmond, BC

Rathore, Amna, Lahore, Pakistan

Thompson, Johanna, Vancouver, BC

Vieweg, Alexandra, North Vancouver, BC

Xu, Xue, Beijing, China

Yeh, Lin Wen, Richmond, BC

**MAJOR GEOGRAPHY (ENVIRONMENT
AND SUSTAINABILITY) / MAJOR IN
ECONOMICS**

Lee, Yan Ki, Hong Kong, China

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY) / MAJOR IN ENGLISH, EMPHASIS LANGUAGE
Lui, Helen, Vancouver, BC

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY) / MAJOR IN ENGLISH, EMPHASIS LITERATURE
Hazlett, Michelle, North Vancouver, BC

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY) / MINOR IN COMMERCE
Chan, Douglas, Coquitlam, BC

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY) / MINOR IN HISTORY
Saito, Shannon Angela

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY) / MINOR IN INTERNATIONAL RELATIONS
Franko, Allison, Vancouver, BC
McQuillan, Stacey, Nanaimo, BC

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY) / MINOR IN LINGUISTICS
Wong, Monique, Hong Kong

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY) / MINOR IN MUSIC
Van Dolder, Rachel, Port Moody, BC

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY) / MINOR IN RUSSIAN
Baatarkhuu, Anujin, Ulaanbaatar, Mongolia

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY)
Adler, Meredith, Carson City, United States
Bath, Graham, Langley, BC
Christianson, Dane
Culbreath, Oamo, Kingston, ON
Dullien, Julia, Boulder, United States
Fong, Diona, Richmond, BC
Francey, Samantha, Calgary, AB
Goldstrom, Evan, Innisfail, AB
Jones, Craig, Vancouver, BC
Kroeger, Devon, Berlin, Germany
Landman, Evan, Portland, United States
Lee, Augustine, Burnaby, BC
Ma, Naomi, Vancouver, BC
McCormick, Morgan
Reid, Cameron, Vancouver, BC
Schmidt, Erika, Surrey, BC
Shaban, Zeid, Amman, Jordan
Sutherland, Sean, Vancouver, BC
Wilson, Kyle
Wong, Wing-Yin
Young, Michelle, Vancouver, BC

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MAJOR IN PSYCHOLOGY
Kelly, Liam Francis, Vancouver, BC

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MINOR IN ANTHROPOLOGY
Pysklywec, John Alexander

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MINOR IN ENGLISH, EMPHASIS LANGUAGE
Gooding, Robyn, North Vancouver, BC

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MINOR IN ENGLISH, EMPHASIS LITERATURE
Jordan, Codie, Vancouver, BC
Khurana, Kritтана, Bangkok, Thailand

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MINOR IN INTERNATIONAL RELATIONS

Lee, Ada, Richmond, BC
Li, Serena
Morris, Brittany, Shawnigan Lake, BC

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MINOR IN MIGRATION AND GLOBALIZATION STUDIES
DuGuay, Elizabeth Anne, White Rock, BC
Hu, Tina, Richmond, BC
Miller, Gillian, Clarkston, United States

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MINOR IN PHILOSOPHY
Liang, James, Richmond, BC

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MINOR IN POLITICAL SCIENCE
Simon, William B.

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MINOR IN PSYCHOLOGY
Cameron, Megan, Salt Spring Island, BC

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) / MINOR IN SOCIOLOGY
Klassen, Heather, Vancouver, BC

HONOURS IN GERMAN/MAJOR IN INTERNATIONAL RELATIONS
Pottinger, Heather, Vancouver, BC,

MAJOR IN GERMAN
Hartmann, Kathleen, Vancouver, BC
Shay, Amanda Carlyle (Carly), White Rock, BC
Winter, Ana, Cawston, BC
MAJOR IN GERMAN / MINOR IN ASIAN LANGUAGE AND CULTURE
Nicolas, Adriell, Vancouver, BC

MAJOR IN GERMAN / MINOR IN FRENCH
Stodola, Erin, Osoyoos, BC

MAJOR IN GERMAN / MINOR IN INTERNATIONAL RELATIONS
Baltat, Denisa
Gogoase, Andreea, Coquitlam, BC

MAJOR IN GERMAN / MINOR IN RUSSIAN
McDonald, Mary, B.Math., Sudbury, ON

MAJOR IN GERMAN/MINOR IN SPANISH
Abelsen, Jennifer, Vancouver, BC

HONOURS IN HISTORY
Maher, Katharine, Vancouver, BC
Metzger, Johnstone, Vancouver, BC
Pritchard, Jamieson, Vancouver, BC
Walshe, Arran, Vancouver, BC
Wigdor, Lara, Toronto, ON
Williams, Gregory, Somerset, United States

HONOURS IN HISTORY WITH INTERNATIONAL RELATIONS
Ritland, Lisa Sherrill

HONOURS IN HISTORY / MAJOR IN ENGLISH, EMPHASIS LITERATURE
Gardner, Chelsea

HONOURS IN HISTORY / MINOR IN ENGLISH, EMPHASIS LITERATURE
Marsh, Kelly, North Vancouver, BC

HONOURS IN HISTORY / MINOR IN FRENCH
Mackenzie, Alanna, Vancouver, BC

MAJOR IN HISTORY
Allison, William, Vancouver, BC
Alves, Gabriel Tadeu Martini, Sao Paulo, Brasil
Aspa, Jonelle, Vancouver, BC
Bansema, Dirk, Wassenaar, Netherlands
Burgess, William, Surrey, BC
Carlson, Todd, North Vancouver, BC
Chan, Victor, West Vancouver, BC
Christie, Jennifer, Richmond, BC

Dhaliwal, Harjot, Abbotsford, BC
Etsekson, Michele, Mercer Island, United States
Fichtner, Christine, North Vancouver, BC
*Fitzpatrick, Matthew Jason
Gordon, Sarah, Vancouver, BC
Grange, Caitlin, Vancouver, BC
Groch, Nicholas, Edmonton, AB
Guerrero, Andrea, Vancouver, BC
Harder, Perry, Langley, BC
Hazel, Marc, Delta, BC
Hsu, Ta-Chuan, Surrey, BC
Hutton, John, Vancouver, BC
Ip, Vernon Chun Long, Vancouver, BC
Ismay, Jacee, New Westminster, BC
Josue, Jana, Vancouver, BC
Kagami, Eirin, Vancouver, BC
Kajkut, Stefan, North Vancouver, BC
Kao, Joyce, Richmond, BC
Kingstone, Sarah, Shawnigan Lake, BC
Kitts, Iain, Kaleden, BC

Kobayashi, Yume, Seattle, United States
Kolstee, Antonio
Krishnan, Malvina, New Westminster, BC
Lapins, Aaron, Pitt Meadows, BC
Lee, Nina Yu Ning, Vancouver, BC
Loncar, Alexander, Vancouver, BC
Love, Hamish, Vancouver, BC
Mack, Graeme Richmond, Vancouver, BC
McCallum, Emily, Gibsons, BC
Melnik, Ada, Richmond Hill, ON
Mendoza, Khristian Dawn, Richmond, BC
Miller, Samantha Jane, Richmond, BC
Mooney, Kaitlin, Langley, BC
Murdoch, Jennifer, Richmond, BC
Murray, Grant, Richmond, BC
Mytruk, Cindy, Vancouver, BC
Neate, Melissa, North Vancouver, BC
Persad, Joni, Vancouver, BC
Pulido-Dowlatshahi, Shahryar, Mexico City, Mexico
Quan, Arielle, Vancouver, BC
Radley, Kasey

Robertson, Tristan, Vancouver, BC
Robinson, Kayla Michelle, Oakland, United States
Sampson, Lia, Duncan, BC
Sanden, Karl, Kamloops, BC
Sartorius, Kyle, Vancouver, BC
Small, Brenda, Vancouver, BC
Stanbury, William, Port Moody, BC
Stoller, Jonathan, Vancouver, BC
Strelitz, Nicholas
Stusiak, Tegan, Coquitlam, BC
Tokar, Ivana, Surrey, BC
Tran, Elizabeth, Vancouver, BC
Turner, Jo Ann Perez, Vancouver, BC
Walker-Lane, Grace, Roberts Creek, BC
Wasmuth, James, Langley, BC
Wiebe, Ryan Edward
Wilson, Stevie, New Westminster, BC
Wong, Ethan, Vancouver, BC

MAJOR IN HISTORY
MAJOR IN ANTHROPOLOGY
Carlson, Sarah, Tsawwassen, BC
MAJOR IN HISTORY
MAJOR IN CLASSICAL STUDIES
Miller, Sarah, Vancouver, BC

MAJOR IN HISTORY / MAJOR IN ENGLISH, EMPHASIS LITERATURE
Huang, Alice, Richmond, BC
Kemick, Richard, Calgary, AB

Knapp-D'Annessa, Christopher, North Vancouver, BC

MAJOR IN HISTORY
MAJOR IN POLITICAL SCIENCE
Cassidy, Patrick, Vancouver, BC
Gosal, Tripti

MAJOR IN HISTORY
MAJOR IN PSYCHOLOGY
Tse, Grace, Port Coquitlam, BC

MAJOR IN HISTORY
MAJOR IN RELIGIOUS STUDIES
Ratchford, Karen, Vancouver, BC

MAJOR IN HISTORY
MAJOR IN SOCIOLOGY
Chan, Vania

MAJOR IN HISTORY
MAJOR IN THEATRE
Noyes, Ashley, Langley, BC

MAJOR IN HISTORY
MINOR IN ANTHROPOLOGY
McGeever, Seamus, San Francisco, United States

MAJOR IN HISTORY / MINOR IN ASIAN LANGUAGE AND CULTURE
Arbaugh, Peter, Olympia, United States

MAJOR IN HISTORY
MINOR IN CANADIAN STUDIES
Sturgess, Sylvie, Vancouver, BC

MAJOR IN HISTORY
MINOR IN CLASSICAL STUDIES
Naylor, Hannah, Vancouver, BC

MAJOR IN HISTORY
MINOR IN ECONOMICS
Cregten, Sean Douglas, Auckland, New Zealand
Lam, Man Ki
Paterson, Alexander, Vancouver, BC
Stevens, William, North Vancouver, BC

MAJOR IN HISTORY
MINOR IN ENGLISH
Clarke, Adam, North Vancouver, BC
Hill, Katherine, Whitehorse, YT

MAJOR IN HISTORY
MINOR IN ENGLISH, EMPHASIS LANGUAGE
Zarchukoff, Nickolai, Lister, BC

MAJOR IN HISTORY
MINOR IN ENGLISH, EMPHASIS LITERATURE
Fredrickson, Nicole, Vancouver, BC
Mantyka, Dakota, Peachland, BC
Moniz, Christopher, Richmond, BC
Purewal, Harpreet, Richmond, BC

MAJOR IN HISTORY
MINOR IN ENVIRONMENT AND SOCIETY
Pettifer, Alexandra, Richmond, BC
Ko, Venus, Vancouver, BC

MAJOR IN HISTORY
MINOR IN FINE ARTS (ART HISTORY)
Webster, Caitlin, Vancouver, BC

MAJOR IN HISTORY
MINOR IN GERMAN
Paloubis, Ageliki, Vancouver, BC

MAJOR IN HISTORY
MINOR IN INTERNATIONAL RELATIONS
Law, Crystal, North Oaks, United States
Pyon, Dokyung, North Vancouver, BC
Simms, Andrew, Montreal, QC

MAJOR IN HISTORY
MINOR IN NEAR EASTERN STUDIES
Woodson, Kara, Austin, United States

MAJOR IN HISTORY
MINOR IN POLITICAL SCIENCE
Alblas, Amanda, Richmond, BC
Cheng, Pak Hei, Richmond, BC
Jewell, Harrison, Rotherist, Switzerland
Kim, John, Richmond, BC

**MAJOR IN HISTORY
MINOR IN PSYCHOLOGY**

Yang, Emily, Richmond, BC

**MAJOR IN HISTORY
MINOR IN SOCIOLOGY**

Landon, Graham, Abbotsford, BC

Walsh, Sarah, Vancouver, BC

**MAJOR IN HISTORY
MINOR IN THEATRE**

Anthony, Kristen, Vancouver, BC

**MAJOR IN MEDIEVAL STUDIES
MAJOR IN ENGLISH, EMPHASIS
LITERATURE**

McColl, Grant, Coquitlam, BC

**MAJOR IN MEDIEVAL STUDIES
MAJOR IN FINE ARTS (ART HISTORY)**

Blackmore, Helen, Long Clawson, United Kingdom

**MAJOR IN NEAR EASTERN STUDIES
MAJOR IN ANTHROPOLOGY**

Plumpton, Jessica, Thunder Bay, ON

**MAJOR IN NEAR EASTERN STUDIES
MINOR IN ANTHROPOLOGY**

Shaheen-McConnell, Theo, Novato, United States

**MAJOR IN RELIGION, LITERATURE AND
THE ARTS**

MINOR IN FRENCH

Grgic, Katarina, Vancouver, BC

**MAJOR IN RELIGION, LITERATURE AND
THE ARTS**

MINOR IN PHILOSOPHY

Guimond, Justin, Vancouver, BC

**MAJOR IN RELIGION, LITERATURE
AND THE ARTS / MINOR IN POLITICAL
SCIENCE**

Yakashiro, Emily, Abbotsford, BC

MAJOR IN RELIGIOUS STUDIES

Chaar, Thia

Crow, Leah, Maple Ridge, BC

Kasljevich, Jamie Mira

Moore, Samantha

Myong, Jane, Vancouver, BC

Schneiderman, Jay, Greenwood Village, United States

So, Daniel, B.A., MCS

**MAJOR IN RELIGIOUS STUDIES
MINOR IN ECONOMICS**

Iddon, Miranda, Victoria, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Friday, May 25th

8:30 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 of Botany

Marshals, Enrolment Services

NANCY CAMPBELL

Arts Academic Advising

LEANNE KEARNS

Arts Academic Advising

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal

SHEILA WOODY

A.B. M.A. Ph.D., Associate
Professor, Psychology

Chancellor's Procession and Chancellor's Party

Acting Registrar

MAGGIE HARTLEY

Director and Associate

Registrar

Macebearer and Marshal

STANLEY COREN

Ph.D., F.R.S.C., Professor
Emeritus, Psychology

Alumni Representative

LIZ MCKENNA

B.A., Dip.(Ed)

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON

Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

ASHLEY WHILLANS

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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

FRIDAY, MAY 25TH
8:30 am

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Rhodri Windsor-Liscombe

Faculty of Graduate Studies

**Reader: Associate Dean Philip Loewen,
Faculty of Graduate Studies**

Aknin, Lara, B.A.Hns., M.A., Richmond,
BC, Psychology

McLaughlin, Ryan, B.Sc., M.A., Miramichi,
NB, Psychology

St. Onge, Jennifer, B.A.Hns., M.A., Regina,
SK, Psychology

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill

Faculty of Arts

**Reader: Associate Dean Mary Lynn Young,
Faculty of Arts**

HONOURS IN PSYCHOLOGY

Cann, Deanna, Port Alberni, BC
Cousineau, Virginie, Pincoirt, QC
Goldsmith, Kaitlyn, Abbotsford, BC
Hobbs, Camille, Delta, BC
Mar, Marissa, Vancouver, BC
Sy, Yiu Yeung, Vancouver, BC
Whillans, Ashley
Wiens, Thomas, Vancouver, BC
Zhao, Lu, Kanata, ON

HONOURS IN PSYCHOLOGY MINOR IN HEALTH & SOCIETY

Qiao, Grace, Vancouver, BC

HONOURS IN PSYCHOLOGY MINOR IN MUSIC

Graf, Megan, Didsbury, AB

MAJOR IN PSYCHOLOGY

Abhari, Shiva, Vancouver, BC
Akad, Seda, Istanbul, Turkey
Akbar, Fatima
Akiyama, Hanae, North Vancouver, BC
Alam, Ramez, Vancouver, BC
Altman, Hayley, Vancouver, BC
Araujo-Lawrence, Melanie, Surrey, BC
Asadolahi, Danial
Aslanimehr, Parmis, West Vancouver, BC
Atkinson, Julia
Bae, Na Young, Seoul, Korea, South
Bang, Andrea, Burnaby, BC
Barr, Tanya, Vancouver, BC
Basra, Randeep, Surrey, BC
Bate, Caitlin, Vancouver, BC
Beilhartz, Danyl Sheridan, White Rock, BC
Beresnyeva, Albina
Bilic, Ivana, Richmond, BC
Bogdanovic, Luka, Burnaby, BC
Boniface, Sasha, Bowen Island, BC
Brar, Navkiran Kaur, Amritsar, India
Brooks, Gabriel, Vancouver, BC
Buga Neagos, Corina, Vancouver, BC
Buky-Tompa, Aron, Budapest, Hungary

Burek, Heather, Vancouver, BC
Burke, Addison
Bursaw, Kira, Ottawa, ON
Butcher, Dayne, Surrey, BC
Buxbaum, Jessica, Vancouver, BC
Byun, Ju Young
Cado Lameda Diaz, Franco, Cancun,
Mexico
Cajucum, Jeffrey, Vancouver, BC
Caringi, Ashley, Chilliwack, BC
Carmichael, Lindsay, Calgary, AB
Center, Amanda, Mission Viejo, United
States
Chan, Livia, Vancouver, BC
Chapman, Ashleigh
Chapman, Megan Olivia, Waterdown, ON
Charna, Amanda, Surrey, BC
Chen, Angela, Coquitlam, BC
Chen, Hsi, Vancouver, BC
Chen, Kevin, Burnaby, BC
Chen, Victoria, Richmond, BC
Cheng, Cameron, Vancouver, BC
Cheong, Natasha, Oakville, ON
Cheung, Angela, Calgary, AB
Chiang, Chia En, Vancouver, BC
Chien, Yu Jui, Richmond, BC
Chiu, Cheryl, Vancouver, BC
Chiu, Chia Chi, Burnaby, BC
Chong, Xian, Port Moody, BC
Chow, Crystal, Vancouver, BC
Chu-Chong, Kathryn, Richmond, BC
Chu, Michelle, Vancouver, BC
Chu, Wai Yin, Richmond, BC
Chui, Amanda, Hong Kong
Chun, Irene, Richmond, BC
Clark, Georgia, North Vancouver, BC
Colledge, Stefanie, Richmond, BC
Cook, Lindsay, Vancouver, BC
Crotty, Ann Marie, B.Sc., Vancouver, BC
Cuisia, Justine Marka, B.Sc., Vancouver,
BC
Dabrowski, Anna, Calgary, AB
Dash, Sarah, London, ON
Davies, Rachel, Surrey, BC
Dean, Alexander, Vancouver, BC
Dekleer, Alan, Richmond, BC
Der, David, Vancouver, BC
Derooy, Zachary, Vancouver, BC
Dhami, Gurjeet, Kelowna, BC
Dhir Lotfali, Malti, Vancouver, BC
Do, Alan, Vancouver, BC
Dong, Ashley, Vancouver, BC
Doooley, Caroline, Barrie, ON
Dulai, Joshun, Vancouver, BC
Durrant, Miles, Victoria, BC
Dwerryhouse, Kirsten, Vancouver, BC
Eagland, Nicholas, Vancouver, BC
Eikerman, Lauren, Fargo, United States
Endal, Therese
Eng, Alexa, Vancouver, BC
Faliszewski, Alexandra, White Rock, BC
Fashler, Robyn, Vancouver, BC
Fenn, Brooke, Delta, BC

Ferguson, Brett, Richmond, BC
Ferland, Jacqueline-Marie, Seattle, United
States
Fillier, Hilary Suzanne, B.F.A., Conception
Bay South, NF
Finora, Jillian, West Vancouver, BC
Frebold, Erik, Vancouver, BC
Fritz, Jessica, Surrey, BC
Fung, Merrie, Richmond, BC
Gill, Gurpreet
Gillespie, Spencer, Delta, BC
Goldsby, Douglas Evan
Gorczyński, Krzysztof, Vancouver, BC
Gray, Jessica, Delta, BC
Grenier, Kimberley Amanda, Calgary, AB
Hallman, Kimberley, New Westmimster,
BC
Harrison, Megan
Heng, Yang, Vancouver, BC
Hilder, Alison, North Vancouver, BC
Hinze, Dawn, Lions Bay, BC
Ho Yuen, Krystal, Vancouver, BC
Ho, Felix
Ho, Joey, Vancouver, BC
Ho, Pui Sa Regina, Hong Kong
Holahan, Meaghan
Hong, Da-Jung
Hsiao, William, Surrey, BC
Hsu, Chih-Wei, B.S.F.N., Vancouver, BC
Hung, Hsueh-Lin, Delta, BC
Hunter, Raelle, Burnaby, BC
Iredale, Rylan, Vancouver, BC
Ismail-Kanani, Ayesha, Vancouver, BC
Jacobs, Alicia, Burlington, ON
Kalma, Duana Evasari
Kao, PeiShin, Burnaby, BC
Keough, Amanda, Vancouver, BC
Khawaja, Thaer, Surrey, BC
Kim, Cecile, Vancouver, BC
Kim, Dohee, Vancouver, BC
Kim, Jinyoung, Vancouver, BC
Kishi, Marissa, Richmond, BC
Kuchinsky, Jenna, Richmond, BC
Kwok, Tracy, Richmond, BC
Kwong, Alysse, Richmond, BC
Lai, Shun Ling, Burnaby, BC
Lai, Megan Wai Ping, Burnaby, BC
Lane, Kyle, Vancouver, BC
Lee, Jarek, Burnaby, BC
Lee, Jennifer, Vancouver, BC
Lee, Jennifer Chi Hwa, Vancouver, BC
Lee, Jessie, Vancouver, BC
Lee, Jin Wha, Vancouver, BC
Lee, Lung, Vancouver, BC
Lee, So Young
Lee, Spencer, North Vancouver, BC
Lee, Su Yeon, Vancouver, BC
Lee, Su jin, Seoul, Korea, South
Lefebvre, Teresa, Vancouver, BC
Lemay, Danielle
Levine, Jessica, West Vancouver, BC
Lewis, Jessica, North Vancouver, BC
Li, Kelly, Edmonton, AB

Liauw, Melissa, Richmond, BC
Liden, Laura, Vancouver, BC
Lim, Bernard Alvin
Lindahl, Kristen, West Vancouver, BC
Lindahl, Paige, West Vancouver, BC
Lo, Aaron, Richmond, BC
Lo, Chor Hin, Vancouver, BC
Lo, Man Ki
Lo, Sara Jane, Vancouver, BC
Logan, Sarah, Vancouver, BC
Lotfalian, Sadaf
Loveday, Carson, Calgary, AB
Lowe, Alison Mei Ching, Vancouver, BC
Lu, Lu, Vancouver, BC
Mackinnon, Jordan, Regina, SK
Mahony, Judith, Portland, United States
Makalai, Alyssa, White Rock, BC
Mangat, Meghan, Surrey, BC
Manley, Mallory, Vancouver, BC
Mann, Angela, Surrey, BC
Masson, Domonique, Edmonton, AB
McInnis, Julia, Vancouver, BC
McMillan, Lorne, Victoria, BC
McTeigue, Frances, Hudson, QC
Meakin, Connor, Vancouver, BC
Milne, Tierney, Vancouver, BC
Mizutani, Maasa, Nagoya, Japan
Murphy, Ashleigh, Vancouver, BC
Newyear-Ramirez, Risa, North Vancouver,
BC
Ng, Jessica, Vancouver, BC
Ng, Stephanie, Vancouver, BC
Ngo, Beverly Jean, Richmond, BC
Nowak, Kaja, Abbotsford, BC
Nudell, Ariella, Montreal, QC
Ossipova, Iouliana
Ouyang, Liyan, Coquitlam, BC
Pagels, Leah, Victoria, BC
Pang, Fanny, Richmond, BC
Petersen, Lindsay, Vancouver, BC
Pham, Y, Vancouver, BC
Phillips, Lisa Danielle, Vancouver, BC
Pierse, Johanna, Edmonton, AB
Pipponzi, Alberto, Sao Paulo, Brazil
Poon, Debbie, Vancouver, BC
Pradhan, Keshia, Richmond, BC
Prasad, Derrick, Richmond, BC
Proznick, Augustina Ashley, Kelowna, BC
Ramirez Panameno, Jacqueline, North
Vancouver, BC
Rapp, Samantha, Grass Valley, United
States
Ristaniemi, Angela Mercedes
Roussos, Nicole, Vancouver, BC
Ruescher, Paul, Parksville, BC
Russell, Nicholas, Vancouver, BC
Salzman, Talia, Saratoga, United States
Sarai, Harmit, Surrey, BC
Sarwal, Amara
Schroeder, Kristin, Delta, BC
Shih, Boya
Shin, Yuri, Vancouver, BC
Shulman, Ben Wong, Toronto, ON

Sim, Heather Elizabeth, Vancouver, BC
 Sloan, Alex, Seattle, United States
 Smith, Molly, West Vancouver, BC
 Smith, Moriah, Williams Lake, BC
 Sobrinho, Brinelle, Richmond, BC
 Song, Kristy, Richmond, BC
 Speck, Mia, Munich, Germany
 Speed, Brittany, Nanaimo, BC
 Stewart, Stephanie
 Su, Kimberly, Langley, BC
 Sudarsono, Anisa Inayati, Jakarta, Indonesia
 Sudmant, Adam, Vancouver, BC
 Tai, Wai Yeung, Vancouver, BC
 Takahashi, Saya, Singapore, Singapore
 Thomas, Mira
 Thornton, Carly, North Vancouver, BC
 Ting, Declan, Glencoe, United States
 Toronchuk, Charie, Vancouver, BC
 Tsang, Chloe, Vancouver, BC
 Tsang, Justin, Richmond, BC
 Tsui, Yin Qi, Toronto, ON
 Turner, Mia, Vancouver, BC
 Uhrig, Jessamine
 van Praag, Esther, Vancouver, BC
 Viridi, Manpreet**
 Vu, Nancy, Vancouver, BC
 Walder, Caroline, Vancouver, BC
 Walker, Tess
 Wan, Carson, Vancouver, BC
 Williams, Kayla, Delta, BC
 Winstone, Aaron, Vancouver, BC
 Wong, Ava, Hong Kong
 Wong, Britina, Vancouver, BC
 Wong, Erica Gar Yin, Victoria, BC
 Wong, Hannah, Coquitlam, BC
 Wong, Wei Charm
 Woo, Steven, North Vancouver, BC
 Woodward, Thomas, Bowen Island, BC
 Yang, Gavin, Nanaimo, BC
 Yao, Pin Yu, Surrey, BC
 Yip, Alison
 Yip, Yan Yue, Vancouver, BC
 Yuen, Raymond, Vancouver, BC
 Zhai, Meng, Vancouver, BC
 Zhang, Ming Yuan, New Westminster, BC
 Zhang, Xueyin, Nanjing, China
MAJOR IN PSYCHOLOGY
MAJOR IN ENGLISH, EMPHASIS
LITERATURE
 Ng, Joyce Hoi Yan, Coquitlam, BC

** With the support of the Steps-Forward Inclusive Post Secondary Society

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Friday, May 25th

11:00 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 of Botany

Marshals, Enrolment Services
LEO FERNIG
Information Technology

JENNIFER CHIN
B.B.A., Undergraduate
Admissions

Chief Usher
DONNA SHULTZ
B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshals
STEVE WOLFMAN
B.S., M.S., Ph.D., Senior
Instructor, Computer Science

LUCIANA DURANTI
B.A., M.A., M.A.S., Ph.D.,
Professor, Library, Archival
and Information Studies

Chancellor's Procession and Chancellor's Party

Registrar
JAMES RIDGE
M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal
AFTON CAYFORD
M.A., Ph.D., Associate
Professor, Emeritus of
Mathematics

Alumni Representatives

CHARLENE WEE
B.A., M.Ed.

BARNEY ELLIS-PERRY
B.A.

Ceremonies and Events

Director of Ceremonies
EILIS COURTNEY

University Marshal
NANCY HERMISTON
Professor of Music

Events Coordinator
CAROLYN MCLEAN

Graduation Assistant
LIAN TRAN

Enrolment Services

Graduation Coordinator
BRENDA ROOKE

Graduation Assistant
TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

AMANDA CHEONG
Member, Graduating Class

Presentation of the President's Service Award for Excellence to

ROSE HARPER

Conferring of Degrees in Course

THE CHANCELLOR

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

Graduation lists as shown in 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

Associate Dean Rhodri Windsor-Liscombe

Faculty of Graduate Studies

**Reader: Associate Dean Philip Loewen,
Faculty of Graduate Studies**

Alhaji, Talal, B.Sc., Kuwait, Kuwait,
Library, Archival and Information Studies

Bruch, Elizabeth, B.A., J.D., North
Vancouver, BC, Sociology

Woodman, K, BA, M.Sc., M.S., Sociology

THE DEGREE OF MASTER OF ARTS

Associate Dean Windsor- Liscombe

Faculty of Graduate Studies

**Reader: Associate Dean Loewen, Faculty
of Graduate Studies**

Bhattacharyya, Supriya, B.A., Coquitlam,
BC, Family Studies

Burnett, Patrick, B.A., Surrey, BC,
Sociology

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

Associate Dean Windsor- Liscombe

Faculty of Graduate Studies

Dean Gage Averill

Faculty of Arts

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

Matson, Stacey, B.F.A., Calgary, AB

Weisman, Kathryn, B.A. MLS, Vancouver,
BC

THE DEGREE OF MASTER OF ARCHIVAL STUDIES

Associate Dean Windsor- Liscombe

Faculty of Graduate Studies

Dean Averill

Faculty of Arts

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

Bloom, Jonathan

Gallant, Alyssa, Stewiacke, NS

Jackman, Thomas, B.A., M.A.

Marshall, Jessica, B.A.

McManus, Elizabeth, B.A, Vancouver, BC

Plenert, Meribeth, Dawson Creek, BC

Schmidt, Samantha, B.A., Wild Rose,
United States

THE DEGREE OF MASTER OF LIBRARY AND INFORMATION STUDIES

Associate Dean Windsor- Liscombe

Faculty of Graduate Studies

Dean Averill

Faculty of Arts

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

Ali, Mehjabeen, B.A., B.Ed., Burnaby, BC
Avery, Mele, B.Ph.

Balko, Rachel, B.A., M.A., San Diego,
United States

Barron, Sandra, B.L.Tech., Anmore, BC

Chan, Felicia, Singapore

Chang, ZhiZhong, Victoria, BC

Chase, Chelsea

Chiu, Fiona, B.A., Richmond, BC

Chu, Victoria, B.A.

Crumblehulme, Eleanor, B.A., Vancouver,
BC

Dobbs, Alicia, B.A., Vancouver, BC

Duffy, Bernadette, Vancouver, BC

Elliott, Eric, B.A., M.A.

Engle, William, B.S., Vancouver, BC

Fong, James, B.A., Edmonton, AB

Gallagher, Sarah Margaret, B.A.,
Whitehorse, YT

Guiton, Bronwyn, B.Soc.Sc., North
Vancouver, BC

Hallin Jr, John, B.A., B.S., First Nations
Hart, Benjamin, B.F.A., M.F.A., Vancouver,
BC

Hiltz, Siri, B.A., Vashon, United States

Huffman, Jessica, B.A.

Kristin, Shawna, B.A. in Economics

LaFrance, Danielle, B.A., Vancouver, BC

Lee, Jennifer, B.A., Vancouver, BC

Lett, John, B.A., Topeka, United States

Loyer, Jessie, B.A., Calahoo, AB, Cree
Métis, First Nations

MacLachlan, Benitta, B.A., New
Westminster, BC

Marco, Terra, B.A., B.Ed., Richmond, BC

McNamee, Kerry, B.A., Ottawa, ON

Ng, Cynthia, B.A., B.Ed., Vancouver, BC

Novotny, Courtney, B.A., Coquitlam, BC

Ou, Hui-Hui, Vancouver, BC

Parmar, Shams-Iqbal Bhagwansingh,
B.A., Suva, Fiji

Pernica, Lawrence, B.Math, Ottawa, ON

Portmann, Sandra, B.A., Kelowna, BC

Rempel, Jennifer, B.A., M.A., Castlegar,
BC

Roncin, Shawn, Port Moody, BC

Rose, Joshua, Portland, United States

Simpson, Shannon, B.A., Castle Rock,
Colorado, United States

Smith, Trevor, B.A., M.A., Vancouver, BC

Starr, Jessica, B.A., M.A., Vancouver, BC

Strain, Jeffrey, St. Albert, AB

Tarcea, Sarah, B.A., Vancouver, BC

Varzonovtseva, Milena, Vancouver, BC

Watkins, Erin, B.A., Vancouver, BC

Watters Westbrook, Danielle, B.A., M.A.,
Mississauga, ON

Wu, Ellen, B.A.(Hns), M.F.A.

Yeow, Tam Sze, B.A., Burnaby, BC

THE DEGREES OF MASTER OF ARCHIVAL STUDIES & LIBRARY INFORMATION STUDIES

Associate Dean Windsor- Liscombe

Faculty of Graduate Studies

Dean Averill

Faculty of Arts

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

Berger, Andrew, B.A., M.A. History

Bryan, Elizabeth, B.Sc., Madison, United
States

Bustos, Yolanda

Campbell, Tristan, Calgary, AB

Church, Sara, B.A., Langley, BC

Downs, Carolyn, B.A., B.A., Sultan,
Washington, United States

Groover, Myron, M.A.

Grutchfield, Michael, B.A., M.A., Portland,
United States

Lau, Kelly, B.A., Vancouver, BC

London, Jessie Aviva, Florence, B.A.

McIntosh, Carli, B.A.

Sloan, Kate, B.A.(Hns), Calgary, AB

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill

Faculty of Arts

**Reader: Associate Dean Janet Giltrow,
Faculty of Arts**

**MAJOR IN COGNITIVE SYSTEMS,
COGNITION AND THE BRAIN**

Cramer, Emily, Vancouver, BC

Fernandes, Timothy, Vancouver, BC

Leszko, Izabela, Vancouver, BC

Sorokina, Olesya, Calgary, AB

Thulin, Erik, Beaux Arts Village, United
States

**MAJOR IN COGNITIVE SYSTEMS,
LANGUAGE**

Linn, Anders Englemann, Jackson, United
States

MAJOR IN COMPUTER SCIENCE

Cherry, Jordan

Dy Chua, Willard, Vancouver, BC

Galang, Rose, Vancouver, BC

Ghazi Zadeh, Kiarash, Vaasa, Finland

Han, YiWei, Shenzhen, China

Siddall, Zachary, Toronto, ON

Sun, Shy Kae, Taipei, Taiwan

Zhao, Hong Hao, Changzhi, China

**MAJOR IN COMPUTER SCIENCE
MAJOR IN PSYCHOLOGY**

Cheung, Carrie, Burnaby, BC

**MAJOR IN COMPUTER SCIENCE
MINOR IN ENGLISH, EMPHASIS
LITERATURE**

Cooper, Jennifer, Vancouver, BC

**MAJOR IN COMPUTER SCIENCE
MINOR IN PSYCHOLOGY**

Yu, Yi Chung, Taipei, Taiwan

MAJOR IN FAMILY STUDIES

De Marin, Stephanie Aryanna

INTERDISCIPLINARY STUDIES

Baik, Caecilia

Brown, Vanessa, Vancouver, BC

Burton, Adi, Richmond, BC

Chu, Fan, Vancouver, BC

Compas, Michael, Vancouver, BC

Dear, Sarah, Burlington, ON

Finn, Genevieve, Vancouver, BC

Funk, Thomas, Delta, BC

Gluschenko, Natasha, Vancouver, BC

Grimm, Kelsey, Vancouver, BC

Grimm, William Jakob, Vancouver, BC

Hirschi, Elise, Seattle, United States

Israel, Scott, Chestnut Hill, United States

Jung, Sait Byul, Vancouver, BC

Kesanakurthy, Yashaswi

Komolov, Pavel, Moscow, Russian
Federation

Liu, Selina Yan Hua, Richmond, BC

Lo, Kin Pan, Vancouver, BC

Lu, Jing Liang, Vancouver, BC

Masson, Christa

Matasovsky, Andrew, Vancouver, BC

McDonald, Jeff, Vancouver, BC

Morrison, Caitlin, Vancouver, BC

Naber, Mayss, Amman, Jordan

Ngan, Karmen, Vancouver, BC

Pai, Yu Ling

Pandher, Prabhjot, Surrey, BC

Park, Jason Joowan

Pearson, Elyse, Vancouver, BC

Phillips, Sara, Koloa, Kaua'i, United States

Qubain, Nadim, Amman, Jordan

Rosenberg, Isaac

Ross, Matt, Laguna Beach, United States

Schmelcher, Ursula, Delta, BC

Shen, Yiduo, Vancouver, BC

Shoker, Manvir, Vancouver, BC

Sindoro, Ian, Vancouver, BC

Stal, Anthony, Wassenaar, Netherlands,
Pokémon

Vague, Chris

Wang, Yun, Vancouver, BC

Wells, Monique, Moscow, Idaho, United
States

Welsh, Rachel, Maple Ridge, BC
Wong, Cher, Vancouver, BC
Wu, Jessica, Richmond, BC

HONOURS IN MATHEMATICS
Cornelis, Ben, Sebastopol, United States

**HONOURS IN MATHEMATICS
MINOR IN ECONOMICS**
Ng, Adam

MAJOR IN MATHEMATICS
Baasandorj, Enkhbat, Ulaanbaatar, Mongolia
Chang, Aldin Wen-Wei
Du, Hang, Vancouver, BC
Leung, Holly, Vancouver, BC
Lo, Winnie Man Sum, North Vancouver, BC
Situ, Zoey, Burnaby, BC

**MAJOR IN MATHEMATICS
MAJOR IN ENGLISH, EMPHASIS
LITERATURE**
Hemphill, Leah

**MAJOR IN MATHEMATICS
MAJOR IN PHILOSOPHY**
Fernig, David, North Vancouver, BC

**MAJOR IN MATHEMATICS
MAJOR IN PSYCHOLOGY**
Liu, Victoria, Richmond, BC

**MAJOR IN MATHEMATICS
MINOR IN ECONOMICS**
Bauer, Ryan, Chilliwack, BC
Chan, Shu Tou, Vancouver, BC
Chong, Jimmy, Burnaby, BC
Ding, Teresa
Schneider, Jan Edgar, Surrey, BC

**MAJOR IN MATHEMATICS
MINOR IN STATISTICS**
Ko, Ming-Yuan, Richmond, BC

MAJOR IN PSYCHOLOGY
Iyar, Megumi Manogaran, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MAJOR IN ASIAN AREA STUDIES**
Stockdale, Richard Jamieson, North Vancouver, BC

**MAJOR IN PSYCHOLOGY
MAJOR IN ASIAN LANGUAGE AND
CULTURE**
Song, Junli, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MAJOR IN ECONOMICS**
Ivanov, Deyan Zdravkov, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MAJOR IN ENGLISH, EMPHASIS
LANGUAGE**
Tang, Shi Yu, Burnaby, BC

**MAJOR IN PSYCHOLOGY
MAJOR IN ENGLISH, EMPHASIS
LITERATURE**
Do, Connie, Surrey, BC
Sinelnik, Natalia, White Rock, BC
Wilcott, Vanessa Christine, Burnaby, BC

**MAJOR IN PSYCHOLOGY
MAJOR IN FRENCH**
Lo, Sen

**MAJOR IN PSYCHOLOGY
MAJOR IN POLITICAL SCIENCE**
Gray, Sara Catherine

**MAJOR IN PSYCHOLOGY
MAJOR IN SOCIOLOGY**
Adam, Manhal
Marta, Katerina, Richmond, BC

**MAJOR IN PSYCHOLOGY
MAJOR IN SPEECH SCIENCES**
Leung, Janet Chung Ching, Vancouver, BC

**MAJOR IN SPEECH SCIENCES
MAJOR IN PSYCHOLOGY**

Wong, Zhi-Min Victoria, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN ASIAN AREA STUDIES**
Cheung, Angela Suet Yee, Richmond, BC
Jung, Sung Won, Vancouver, BC
Natt, Rupinder Danielle, Surrey, BC
Tang, Hui Ping, Vancouver, BC

**MAJOR IN PSYCHOLOGY / MINOR IN
ASIAN LANGUAGE AND CULTURE**
Chan, Diana Ka Yu, Richmond, BC
Chiu, Florence Sin Yu, Richmond, BC
Huang, Szu-Wen, Surrey, BC
Lam, Cho Yi, Vancouver, BC
Lee, Jin, Vancouver, BC
Oh, KyungMin, Burnaby, BC
Tanikawa, Jenifer Akane, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN COMMERCE**
Chang, Annie Hsiang-Yu, Richmond, BC
Eng, Brenda, Vancouver, BC
Gill, Jaskaran, Vancouver, BC
Jones, Taylor Kathleen, North Vancouver, BC
Leung, Bonnie Wing Yan, Richmond, BC
Wang, Hugh He, Vancouver, BC
Yeh, Eric Wei-Chen, Vancouver, BC
Yen, Kayne, Richmond, BC

**MAJOR IN PSYCHOLOGY
MINOR IN CRITICAL STUDIES IN
SEXUALITY**
Hirose, Laura Jessica, North Vancouver, BC
Pepper, Jessie, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN ECONOMICS**
Chen, Yi Xi, Burnaby, BC
Dong, Peng Owen, Vancouver, BC
Furutani, Lisa Danielle, North Vancouver, BC
Kwok, Yat Ho Stanley, Vancouver, BC
Lee, Sung Bong, Huixquilcoacan, Mexico
Sou, Jasmine
To, Tik Hang Aaron, Richmond, BC
Tse, Alexander
Vulpe, Anastasia, Burnaby, BC
Wong, Karen, Vancouver, BC
Yu, Aolin, Jinan City, China

**MAJOR IN PSYCHOLOGY
MINOR IN ENGLISH**
Loan, Alana Margaret Chan, Westbank, BC

**MAJOR IN PSYCHOLOGY
MINOR IN ENGLISH, EMPHASIS
LANGUAGE**
Chan, Grace Li An, Vancouver, BC
Wong, Erin Wing Yan, Richmond, BC

**MAJOR IN PSYCHOLOGY
MINOR IN ENGLISH, EMPHASIS
LITERATURE**
Chin, Venita Kyna, Vancouver, BC
Ip, Jessica Chuey-Wun, Vancouver, BC
Kasprzak, Anna, Chilliwack, BC
Kim, Anastasia, Richmond, BC
Makagonova, Varia, Vancouver, BC
Zhao, Rhea, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN FAMILY STUDIES**
Cheung, Kathy Ka Fu
Goodbody, Emma Kathleen Elisabeth
Huen, Long Yan, Richmond, BC
Kwong, Irene Hor-Yan, Richmond, BC
Ong, Karyn Isabelle Gonzalez, Vancouver, BC
Wong, Sunny Pak Yu, Richmond, BC

**MAJOR IN PSYCHOLOGY
MINOR IN FINE ARTS (ART HISTORY)**
Gifford, Eva, Burnaby, BC

**MAJOR IN PSYCHOLOGY
MINOR IN FRENCH**
Tajiri, Aoi, Coquitlam, BC

**MAJOR IN PSYCHOLOGY
MINOR IN GEOGRAPHY (HUMAN
GEOGRAPHY)**
Wong, Yau Wing, Richmond, BC

**MAJOR IN PSYCHOLOGY
MINOR IN GERMAN**
Lieberherr, Michael, Basel, Switzerland

**MAJOR IN PSYCHOLOGY
MINOR IN HEALTH & SOCIETY**
Ma, Gloria Rachel, Vancouver, BC
Ma, Tracey So Shuen, Vancouver, BC
Mohebiany, Sarah Nadia, West Vancouver, BC
Tharmaratnam, Thayanthini, Vancouver, BC
Yacout, Esraa, Surrey, BC

**MAJOR IN PSYCHOLOGY
MINOR IN INTERNATIONAL RELATIONS**
Liauw, Marshiela Giosisca, Jakarta, Indonesia

**MAJOR IN PSYCHOLOGY
MINOR IN LAW AND SOCIETY**
Chang, Clarissa, Kuala Lumpur, Malaysia
Frasch, Nicola, Keremeos, BC
Lee, Sharon, Richmond, BC
Mueller, Tanya, Smithers, BC

**MAJOR IN PSYCHOLOGY
MINOR IN LINGUISTICS**
Hannan-Leith, Madeline Naomi, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN MUSIC**
Chan, Eudora, Hong Kong

**MAJOR IN PSYCHOLOGY
MINOR IN PHILOSOPHY**
Bacani, Marianne Claire Morales, Surrey, BC
Lai, Crystal
Stewart, Grant William, Delta, BC

**MAJOR IN PSYCHOLOGY
MINOR IN POLITICAL SCIENCE**
Hanson, Robert Tafari, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN RELIGIOUS STUDIES**
Baimel, Adam Sean, Montreal, QC

**MAJOR IN PSYCHOLOGY
MINOR IN RUSSIAN**
Baiman, Iana, North Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN RUSSIAN LANGUAGE**
Ngo, Kim Chau Thi, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN SOCIOLOGY**
Amanatidis, Jonathan
Kwan, Charmaine, Hong Kong, Hong Kong
Levelton, Dawn Marie, Richmond, BC
Lou, Sarah Foong Sim, Delta, BC
Mehai, Camila Ann, Vancouver, BC
Santos, Givon, Surrey, BC
Taylor, Nadine, North Vancouver, BC
Wiranata, Jessica, Surabaya, Indonesia
Wong, Edmond Jay, Vancouver, BC
Yuan, Carrie, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN SPANISH**
Stifelmann, Juliana, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN SPEECH SCIENCES**
Miranda Erazo, Alejandra Maria, San Pedro Sula, Honduras

**MAJOR IN PSYCHOLOGY
MINOR IN VISUAL ARTS**
Mak, Eva Yi Kay, Vancouver, BC

**MAJOR IN PSYCHOLOGY
MINOR IN WOMEN'S AND GENDER
STUDIES**
Ross, Joni Marie

HONOURS IN SOCIOLOGY
Cheong, Amanda Rachel, Vancouver, BC
Dutheil, April Diamond, Tlell, BC

**HONOURS IN SOCIOLOGY
MAJOR IN PHILOSOPHY**
Brown, Andrew, Delta, BC

**HONOURS IN SOCIOLOGY
MINOR IN LAW AND SOCIETY**
Wong, Debbie Tsz-Ling

MAJOR IN SOCIOLOGY
Adams, Natalie, Surrey, BC
Alaouze, Alyse Elizabeth McLean, Vancouver, BC
Ayriss, Caroline Delia, West Vancouver, BC
Baker, Katie Colleen, Argyle Shore, PE
Beaumont, Alison, Hillsborough, NB
Bihis, Sarah Cecilia, Vancouver, BC
Boudraa, Zina Louisa, Vancouver, BC
Chan, Jessica
Chaube, Rahul Brahmanand, Vancouver, BC
Chu, Chun Hong Ryan
Cookson, Danielle Louise
DeMondo, Admir **
Duncan, Sasha, Calgary, AB
Elias, Michael Robert Braun, Delta, BC
Ellis, Claire Marie, Vancouver, BC
Frialde, Mary Kathleen, Vancouver, BC
Gill, Pritpaul Singh, Surrey, BC
Guevara, Grace, Vancouver, BC
Harasyn, Shinne Satomi, Vancouver, BC
Henriquez, Boris Guillermo, Edmonton, AB
Hicks, Christopher Ka Yin, Richmond, BC
Hildebrandt, Lisa Alma, Vancouver, BC
Hindert, Eliel Christian, Salt Lake City, United States
Huai, Xiao, Vancouver, BC
Johnson, Ryanne Nicole, Victoria, BC
Kim, Minjung
Lee, Cho Long, Seoul, Korea, South
Li, Jenny Xin, Vancouver, BC
Liu, Katrina Fang Hsi, Richmond, BC
Lyons, Katherine Anne, Vancouver, BC
Marciniak, Katarzyna, Port Coquitlam, BC
McDonald, Christina, Vancouver, BC
Mintzberg, Jaclyn Clara, Richmond, BC
Nejat, Marjan, West Vancouver, BC
Neschki, Jessica Rae, Richmond, BC
Okine, Grace
Panesar, Amanpreet Kaur, Surrey, BC
Paquette, Sonia Evelyn, Duncan, BC
Parr, Allison, Vancouver, BC
Qadri, Maha, Surrey, BC
Qin, Jin Jenny, Vancouver, BC
Ramberg, Rebecca Lesley
Ross, Christopher Daniel, North Vancouver, BC
Rubin, David Bodian, San Francisco, United States
Seto, Kimberley Anna, Vancouver, BC
Shrivastava, Sarita Fiona, North Vancouver, BC
Sung, Tae Kyung
Thanabadeepathara, Chantra Belle Carina, Vancouver, BC
Tong, Nicole, Delta, BC

Treloar, Katherine Forster, Vancouver, BC
Wismer, Carly, Ancaster, ON
Wong, Jenny, Vancouver, BC
Yuan, Janae Chun Yan, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN GERMAN**

Sehagic, Anita Mya, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN PSYCHOLOGY**

Reisz, Gabrielle Martine, Newton, United States

**MAJOR IN SOCIOLOGY
MINOR IN SPANISH**

Park, Jung Ho, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN ASIAN LANGUAGE AND CULTURE**

Luk, Tiffany

Wang, Yumi Pei Pei, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN COMMERCE**

Lo, Rena Wing Yan, Vancouver, BC

Wong, Jamillia Chu Sen, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN CRITICAL STUDIES IN SEXUALITY**

Kumru, Rayka, Istanbul, Turkey

Sznadel, Katheryn, Delta, BC

Sznadel, Melissa, Richmond, BC

**MAJOR IN SOCIOLOGY
MINOR IN ECONOMICS**

Choung, Albert In-Hun, Trail, BC

Lee, Donald Kar Ho, Vancouver, BC

Moritsugu, Michael Jonas, Seattle, United States

Prattas, Alivia, Captain Cook, United States

Shimano, Alice, Richmond, BC

Stewart, Phoebe, Vancouver, BC

Tarabrina, Yanina, Vancouver, BC

Yu, Yong Xin, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN ENGLISH**

Wu, Chia Lin, Vancouver, BC

MAJOR IN SOCIOLOGY / MINOR IN ENGLISH, EMPHASIS LANGUAGE

Han, Hye Jin, Coquitlam, BC

Varma, Anjani, Powell River, BC

MAJOR IN SOCIOLOGY / MINOR IN ENGLISH, EMPHASIS LITERATURE

Bradley, Samantha, San Francisco, United States

Teague, Chelsea Ann-Marie, Delta, BC

Thrussell, Tyler Bradley, Vancouver, BC

MAJOR IN SOCIOLOGY / MINOR IN ENVIRONMENT AND SOCIETY

Rayan, Alia Jasmine, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN FAMILY STUDIES**

Atkinson, Lauren, White Rock, BC

Chiu, Ken Hing, Burnaby, BC

Grewal, Gurpreet, Vancouver, BC

Mah, Gessica Mamie, Vancouver, BC

MAJOR IN SOCIOLOGY / MINOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Lenters, Kelsey Elizabeth, West Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN HEALTH & SOCIETY**

Chan, Linda, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN HISTORY**

Huang, Man-Ting Tina, Surrey, BC

Strul, Yakov Jacob, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN INTERNATIONAL RELATIONS**

Wang, Alice Ya-Hsien, Richmond, BC

**MAJOR IN SOCIOLOGY
MINOR IN LAW AND SOCIETY**

McCurley, Maia Angela Virata, Diamond Bar, United States

**MAJOR IN SOCIOLOGY
MINOR IN POLITICAL SCIENCE**

Atkinson, Caitlin Dawn, Parksville, BC

Cabral, Emanuel Medeiros, Vancouver, BC

Holmes, Christine Dorothy

Lassalle, Leslie Ann, Vancouver, BC

Lau, Michelle, Vancouver, BC

**MAJOR IN SOCIOLOGY
MINOR IN PSYCHOLOGY**

Hassing, Natascha Maria, Copenhagen, Denmark

Kan, Tao Jou, Richmond, BC

Lai, Yvonne Woon-Shan, Vancouver, BC

Maltais, Rayna Morgan, South Slokan, BC

Qian, David, Coquitlam, BC

Thibodeau, Melina, Calgary, AB

**MAJOR IN SOCIOLOGY
MINOR IN WOMEN'S AND GENDER STUDIES**

McGettigan, Jennifer Maureen

Peck, Greyson, Seattle, United States

Stack, Heather Anne, Vancouver, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Friday, May 25th

1:30 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 of Botany

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Chancellor's Procession and Chancellor's Party

Acting Registrar

ANDREW ARIDA

B.A., Director, Undergraduate
Admissions

Macebearer and Marshal

RICHARD SULLIVAN

M.A., M.S.W., Ph.D., Associate
Professor, Social Work

Alumni Representatives

MARY PLANT

B.A.

JOY FERA

B.R.E.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON

Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Conferring of an Honorary Degree by the Chancellor

The Degree Doctor of Laws

CHIEF SOPHIE PIERRE
Remarks

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

MATTHEW LEE

Member, Graduating Class

Conferring of Degrees in Course

THE CHANCELLOR

Presentation of the Governor General's Silver Medal in Arts

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

FRIDAY, MAY 25TH
1:30 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter
Faculty of Graduate Studies

Reader: Associate Dean Rhodri Windsor-Liscombe, Faculty of Graduate Studies

Chan, Sing, B.A., M.A., Social Work
Clarke, Roger, B.Sc., Boulder, United States, Philosophy
Huang, Ce, Vancouver, BC, Economics
Mardukhi, Jian, B.A., M.A. Economics, Economics
Peters, Heather, B.A., B.S.W., M.S.W., Quesnel, BC, Social Work
Stern, Louise, B.S.W., M.S.W., Vancouver, BC, Social Work

THE DEGREE OF MASTER OF ARTS

Dean pro tem Porter
Faculty of Graduate Studies

Reader: Associate Dean Windsor-Liscombe, Faculty of Graduate Studies

*Avis, James Carman, B.A.Hns, LL.B., Philosophy
Dragulin, Serban, B.Sc., B.A., Bucharest, Romania, Philosophy
Markovic, Jelena, B.A., Toronto, ON, Philosophy
Singha, Chandan, M.Phil, Delhi, India, Economics

THE DEGREE OF MASTER OF SOCIAL WORK

Dean pro tem Porter
Faculty of Graduate Studies

Dean Gage Averill
Faculty of Arts

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

Chang, Selena, Vancouver, BC
Phillion-Hunter, Sophia, B.S.W., Burnaby, BC
Tate, Louise, Vancouver, BC
Usher, Darren, B.S.W., Vancouver, BC
Yu, Jocelyn, B.A., B.S.W., Vancouver, BC

**Posthumous*

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill
Faculty of Arts

Reader: Dr. Ross King, Department Head, Asian Studies

HONOURS IN ECONOMICS

Le, Hong Thi Phuc, Viet Nam
Lee, Matthew Ho Chang, Richmond, BC
Xu, Duo

**HONOURS IN ECONOMICS
MINOR IN MATHEMATICS**

Gu, RuoSong, Shenzhen, China

MAJOR IN ECONOMICS

Ahn, Young Il, Vancouver, BC
Artay, Ainur, Shymkent, Kazakhstan
Bam, Jaycee, Vancouver, BC
Cadano, Marvin Joseph, Vancouver, BC
Cao, Hui Shan, Vancouver, BC
Cao, Meng, Vancouver, BC
Cao, Victor, Richmond, BC
Chaitanya, Devraj, Vancouver, BC
Chan, Christopher, Burnaby, BC
Chan, Kiu Ching
Chen, Hui-Jung, Tainan County, Taiwan
Chen, Li, West Vancouver, BC
Chen, Wenying, Vancouver, BC
Chen, Yin-Chien, Vancouver, BC
Chen, Yiying, Burnaby, BC
Cheung, Eddie, Richmond, BC
Choo, Sungyun, Vancouver, BC
Chung, Jin Man, Seoul, Korea, South
Cowie, Jason, North York, ON
Croll, Lara, Abbotsford, BC
Dai, Fan, Nanjing, China

Devlin, Patrick, Calgary, AB

Ding, Jiaojiao

Fan, Jiadong, Burnaby, BC

Fang, Yuntao, Vancouver, BC

Fong, Tsz Sin, Beijing, China

Fu, Ling, Vancouver, BC

Gai, Hongkun, Richmond, BC

Gipps, Daniel Matthew, Langley, BC

Greff, James

Guo, Li, Taiyuan, Shanxi, China

Hammer, Sebastian, Vancouver, BC

Han, Zhen, Vancouver, BC

Hao, Jiamei, Beijing, China

He, Weijie, Vancouver, BC

He, Yiqiu, Vancouver, BC

Hobbs, Natalie, Seattle, United States

Holland, Jessica, Lethbridge, AB

Hsu, Charlie, Richmond, BC

Hu, Shuang, Vancouver, BC

Huang, Sichen, Richmond, BC

Humphreys, Kevin, Vancouver, BC

Hwang, Byung Tae, Vancouver, BC

Jang, Munjeong

Kang, Chang Hoon, Dae Jeon, Korea, South

Ke, Ni, Vancouver, BC

Ke, Yu, Shenzhen, China

Kim, Eric, Busan, Korea, South
Kittipatkul, Panee, Bangkok, Thailand

Koh, Seong Ho

Lai, Kimberly, Richmond, BC

Lee, Pui Kwan, Richmond, BC

Lhaden, Yeshey, Thimphu, Bhutan

Li, Chun, Vancouver, BC

Li, Dan, Vancouver, BC

Li, Erika, Richmond, BC

Liu, Chia Hung, Richmond, BC

Liu, Leshi, Vancouver, BC

Liu, Meiying, Vancouver, BC

Liu, Weixia, Vancouver, BC

Liu, Yang, West Vancouver, BC

Lu, Shengsheng

Mo, Huiling, Richmond, BC

Mousavizadeh, Reza, Vancouver, BC

Muqet, Abdul, Lahore, Pakistan

Ng, Ivy, Vancouver, BC

Pan, Jo Ting, Vancouver, BC

Pangilinan, Andrew, Richmond, BC

Parandian, Hiva, North Vancouver, BC

Park, Jeungwon, Vancouver, BC

Pazukha, Alexey, Burnaby, BC

Qiang, Qiong Na, Shanghai, China

Shafieiradghomi, Mehrnaz, West Vancouver, BC

Simonenko, Kostyantyn, West Vancouver, BC

Sun, Yujia, Jinan City, Shandong, China

Sung, Vincent

To, Vanessa, Richmond, BC

Tricys, Yuri, Vancouver, BC

Wade, Zachery, Breckenridge, United States

Wang, Jiao, Beijing, China

Wang, Qiming, Richmond, BC

Wang, Xiana, Vancouver, BC

Wesche, Jack, Calgary, AB

Wong, Joey, Vancouver, BC

Xiao, Mu Yi, Vancouver, BC

Xu, Jia Wen

Yang, Congran

Yang, Yueli, Binzhou City, China

Yin, Lu, Beijing, China

Yu, Miao, Richmond, BC

Yu, Vita, Vancouver, BC

Zhang, Guanqun, Richmond, BC

Zhang, Wensi, Richmond, BC

Zhang, Xiao, Nanjing, China

Zhang, Yue

Zhang, Zhuo Chun, Tianjin, China

Zheng, Jing, Shanghai, China

Zheng, Xiaocheng, Vancouver, BC

Zhuang, Kexin, Richmond, BC

Zou, Hongmo

**MAJOR IN ECONOMICS / MAJOR IN
ASIAN LANGUAGE AND CULTURE**

Gu, Yiyi, Richmond, BC

Zhu, XiJing, Beijing, China

**MAJOR IN ECONOMICS / MAJOR IN
ASIAN LANGUAGE AND CULTURE
(JAPAN)**

Trane, Karen, Vancouver, BC

**MAJOR IN ECONOMICS / MAJOR
GEOGRAPHY (ENVIRONMENT AND
SUSTAINABILITY)**

Wong, Man Hin Ruby

**MAJOR IN ECONOMICS
MAJOR IN INTERNATIONAL RELATIONS**

Bienkowska-Gibbs, Teresa, Prince George, BC

Chan, Alan, Richmond, BC

**MAJOR IN ECONOMICS
MAJOR IN MATHEMATICS**

Cheng, Zhuo, Hefei, China

He, Chuan, Vancouver, BC

Hur, Seung-Jun, Richmond, BC

**MAJOR IN ECONOMICS
MAJOR IN POLITICAL SCIENCE**

Seirafi, Maziar

Yu, Cecilia Sze Wai

**MAJOR IN ECONOMICS
MAJOR IN PSYCHOLOGY**

Chung, Yan Yan, Vancouver, BC

Li, Lawrence, Vancouver, BC

**MAJOR IN ECONOMICS
MINOR IN ASIAN AREA STUDIES**

Huang, Yijun, Richmond, BC

Wong, Ai Vern, Sungai Petani, Malaysia

**MAJOR IN ECONOMICS
MINOR IN ASIAN LANGUAGE AND CULTURE**

Guo, Xiabei, Vancouver, BC

Wong, Yuen Ting

**MAJOR IN ECONOMICS
MINOR IN COMMERCE**

Bhinder, Veera, New-Delhi, India

Brown, Emily

Cameron, Emily, Vancouver, BC

Cao, Eric, Vancouver, BC

Cao, Lisha, TianJin, China

Chan, Barry, Vancouver, BC

Chang, Mikeson, Richmond, BC

Chang, Weng Seng (Elvis), Vancouver, BC

Chen, Hao, Vancouver, BC

Chen, Wei Hen, Vancouver, BC

Choi, Maan Fung, Richmond, BC

Chow, Jeffrey, Toronto, ON

Fok, Sze Wing

Ghogale, Shivashree, Mumbai, India

Go, Nick, Richmond, BC

Gobeil, Maxime, Ottawa, ON

Hindmarch, Ryan, Delta, BC

Hou, Sherry, Vancouver, BC

Kurniawan, Stalone Erio, Vancouver, BC

Latkin, Dmitry

Lau, Theresa, Vancouver, BC

Lee, Jeffery, North Vancouver, BC

Lee, Kian Wei

Li, Erjun, West Vancouver, BC

Li, Heng, Haikou, China

Lin, Ling

Liu, Yongke, Nanjing, China

Lu, WeiYi

Lui, Jonathan

Ma, Beverly, Vancouver, BC

Ng, Jacky Ka Lok, Vancouver, BC

Nicolas, Rea-Mae, Richmond, BC

Nie, Miao, Richmond, BC

Pai, Sheng Wen, Surrey, BC
Peng, Hui Yi, China
Reyes, Magali, Vancouver, BC
Samadanian, Stefano, Genoa, Italy
Sham, Leo, Richmond, BC
Sheum, Yan Ling
Shi, Qiuwen, Harbin, China
Stallkamp, Maximilian, Osnabruck, Germany
Sung, Stephen, Vancouver, BC
Susanto, Glenn, Jakarta, Indonesia
Tang, Bill Bowen, Vancouver, BC
Tsang, Hing Yu
Wang, Changyang, Luoyang, China
Wang, Yanwen, Richmond, BC
Wong, Stephanie, Hong Kong, Hong Kong
Xian, Da Qiang, Vancouver, BC
Xing, Tao Tao
Yu, Wen, Guangzhou, China

MAJOR IN ECONOMICS / MINOR IN ENVIRONMENT AND SOCIETY
Yu, Lawrence, Coquitlam, BC

MAJOR IN ECONOMICS / MINOR IN INTERNATIONAL RELATIONS
Mastropietro, Guido, White Rock, BC
Tcholakova, Vassilena, Burnaby, BC

MAJOR IN ECONOMICS MINOR IN MATHEMATICS
Huang, Anqi, China
Yuan, Bo, Vancouver, BC

MAJOR IN ECONOMICS MINOR IN PHILOSOPHY
Wang, An-Lung, Surrey, BC

MAJOR IN ECONOMICS MINOR IN POLITICAL SCIENCE
Bernier-Cormier, Philippe, Aylmer, QC
Gao, Yu Wing, Vancouver, BC

MAJOR IN ECONOMICS MINOR IN PSYCHOLOGY
Chan, Derick, Vancouver, BC
Lee, Queenie Yuet Ping, Richmond, BC
Liu, Steven, Burnaby, BC
Wong, Henry, West Vancouver, BC

MAJOR IN ECONOMICS MINOR IN SOCIOLOGY
Brcic Bello, Aleksandar, Lima, Peru

COMBINED MAJOR IN ECONOMICS AND MATHEMATICS
Chen, Zhi, Vancouver, BC
Chiu, Chia Hsuan, Coquitlam, BC
Huang, Po Hao
Pan, Yiyang, Richmond, BC
Wang, Cheng, Vancouver, BC
Wang, Yifan, Vancouver, BC
You, Yufeng, New Westminster, BC
Yu, Henry, Vancouver, BC
Zhang, Fan, Beijing, China
Zhang, Weikai, Vancouver, BC

COMBINED MAJOR IN ECONOMICS AND MATHEMATICS / MINOR IN COMMERCE
Li, Mohan, Richmond, BC

COMBINED MAJOR IN ECONOMICS AND PHILOSOPHY / MINOR IN COMMERCE
Mangat, Sandy, Stamford, United States

COMBINED MAJOR IN ECONOMICS AND POLITICAL SCIENCE
Chatterjee, Jeet, Vancouver, BC
Cudmore, Elliot, Calgary, AB
Truong, Tim, Abbotsford, BC
Wempe, Samuel, Port Orchard, United States
Zhang, Junting, China
Zhu, Zhen

COMBINED MAJOR IN ECONOMICS AND STATISTICS
Hu, Yudan
Li, Yuan Chen
Wang, Zhe
Xu, Tianyun
Zhong, Wencai, Richmond, BC

COMBINED MAJOR IN ECONOMICS AND STATISTICS / MINOR IN COMMERCE
Anazawa, Rina, Tokyo, Japan

HONOURS IN PHILOSOPHY
Evans, Jessica, Aurora, ON
Hayakawa, Kenji
Laity-D'Agostino, Kelsey Ellen
Whittaker, Leslie Anne, Duncan, BC

MAJOR IN PHILOSOPHY
Ayala, Jennifer, Perris, United States
Chiu, Ivan Wai-Luk Jak Hung, Vancouver, BC
Clouston, Sara, Vancouver, BC
Elliott, Casey, Delta, BC
Gordon, Angela Jean, Vancouver, BC
Graham, Emily, South Surrey, BC
Hankins, Janet, Vancouver, BC
Izdebski, Christopher, North Vancouver, BC
Jallad, Kenan, Vancouver, BC
Kabut, David
Keshmiri, Mahla, Abbotsford, BC
Klassen, Christopher
Mamonluk, John, Richmond, BC
Masin, Thomas, Vancouver, BC
Millerman, Michael
Narciso, Miguel
Phadoemchit, Kobchai, Singapore, Singapore
Reinbergs, Alexanders, Toronto, ON
Rosen, Erin, Langley, BC
Steffensen, Christine, North Vancouver, BC
Stoll, Anna
Vuckovic, Stefan Slobodan
Wilson, Nicolas

MAJOR IN PHILOSOPHY MAJOR IN CLASSICS
Martin, Geoff, Abbotsford, BC

MAJOR IN PHILOSOPHY MAJOR IN ENGLISH, EMPHASIS LITERATURE
Thompson, Robert Andrew Paul James, Fort Nelson, BC
MAJOR IN PHILOSOPHY MAJOR IN PSYCHOLOGY
Ahmadi, Babak, Vancouver, BC
King, Sara, Vancouver, BC
MAJOR IN PHILOSOPHY MINOR IN ECONOMICS
Klein, Gabriel
MAJOR IN PHILOSOPHY MINOR IN LAW AND SOCIETY
Petric, Elizabeth, Coquitlam, BC
MAJOR IN PHILOSOPHY MINOR IN POLITICAL SCIENCE
Carter, Elliot, Victoria, BC
Gallant, Clayton, Edmonton, AB
Keys, Spencer, Abbotsford, BC
Mattson, James, Langley, BC

MAJOR IN PHILOSOPHY AND POLITICAL SCIENCE
Chang, Chen-Hong
Clark, Penelope Anne, Toronto, ON
Kindrachuk, Julia, Saskatoon, SK
MacMillan, Donald Stewart
Patterson, Riley James

Rosales, Guilherme, Vancouver, BC
Rosychuk, Nicole, Fort Collins, United States
Santelices, Anthony, Surrey, BC
Thakkar, Chinmay, Thornhill, ON
Urquhart, Daniel, Vancouver, BC

MAJOR IN WOMEN'S AND GENDER STUDIES
Bishop, Carly
Jordan, Zoe Sarah, Vancouver, BC
Kim, Erin
Krupp, Isabel Jordan
Sienema, Lola, Vancouver, BC

MAJOR IN WOMEN'S AND GENDER STUDIES / MAJOR IN ANTHROPOLOGY
Ousey, Chelsea Mae, Victoria, BC

MAJOR IN WOMEN'S AND GENDER STUDIES / MAJOR IN PSYCHOLOGY
Farrall, Joanne Caitlin, Vancouver, BC

MAJOR IN WOMEN'S AND GENDER STUDIES / MINOR IN CRITICAL STUDIES IN SEXUALITY
Fletcher, Erica, Edmonds, United States

MAJOR IN WOMEN'S AND GENDER STUDIES / MINOR IN VISUAL ARTS
McNamee-Annett, Clare

THE DEGREE OF BACHELOR OF SOCIAL WORK

Dean Averill

Faculty of Arts

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

Becker, Jenna Ashley, Lethbridge, AB
Booth, Shannon, B.A., Vancouver, BC
Budden, Chelsea, Victoria, BC
Burnell, Sarah, Vancouver, BC
DeMarchi, Natasha, Vancouver, BC
Dobud, Melissa, B.A., Vancouver, BC
Ficke, Melissa Victoria, B.A., Kelowna, BC
Grewal, Ruby Ramandeep, B.A.
Honeywill, Keely, Vancouver, BC
Jacobson, Nicole, Nelson, BC
Jenkins-Thompson, Sharnelle Leigh, Nanaimo, BC
Kuecks, Jenny, Cowichan Bay, BC
Lee, Emma, B.Sc., Vancouver, BC
Lee, Michelle, B.A., Port Coquitlam, BC
Lee, Sarah, Richmond, BC
Lukic, Tanja
MacGillivray, Jenna, Sault Ste Marie, ON
Marshall, Brett, Vancouver, BC
McCullough, Rachel, Vancouver, BC
Mercer, Laurel, Whitehorse, YT
Miskin, Anja, Vancouver, BC
Mojab, Fareed, BC
Nguyen, Huy, B.A., Burnaby, BC
Palmer, Sophia, Cowichan Valley, BC
Press, Jennifer Leigh, Coquitlam, BC
Pulice, Paula, Vancouver, BC
Ralphs, Kathryn, Waterloo, ON
Rotonen, Helen, B.A., Richmond, BC
Shay, Lauren
Sumner, Darren, Vancouver, BC
Wang, Anne, Coombs, BC
Wiebe, Jesse, Herschel, SK
Wolchak, Amanda, B.A., Vancouver, BC
Yee, Josephine
Yeh, Sophia, B.A., Vancouver, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Friday, May 25th

4:00 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 of Botany

Marshal, Enrolment Services

JASON KWOK

B.B.A., Student Financial
Assistance & Awards

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal

DAN WEARY

B.Sc., M.Sc., Ph.D., Professor,
Applied Biology

Chancellor's Procession and Chancellor's Party

Acting Registrar

LISA COLLINS

B.A., M.L.I.S., Associate
Registrar

Macebearer and Marshal

MARINA VON KEYSERLINGK

B.Sc., M.Sc., Ph.D., Professor,
Applied Biology

Alumni Representative

DAVID ETO

B.Sc.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON

Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

LEIGH LALAY

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

PAUL SMITH

Vice-Provost and Associate
Vice-President Facilities and
Enrolment (*pro tem*)

Conferring of Degrees in Course

THE CHANCELLOR

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

FRIDAY, MAY 25TH
4:00 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

Reader: Associate Dean Rhodri Windsor-Liscombe, Faculty of Graduate Studies

Bingham, Brenda, Vancouver, BC, Neuroscience

Bunjun, Benita, Vancouver, BC, Interdisciplinary Studies

Cohen, Alice, B.A.(Hns), M.A., Resource Management and Environmental Studies

Cook, Christina, B.Sc., LL.B., Vancouver, BC, Resource Management and Environmental Studies

Coquinco, Ainsley, Richmond, BC, Neuroscience

De Paula Vieira, Andreia, D.V.M., M.S., Sao Paulo, Brazil, Animal Science

Dobie, Frederick, B.Sc., Victoria, BC, Neuroscience

Duncan, Blair, B.Sc., San Francisco, United States, Neuroscience

Eade, Kevin, Richmond, BC, Cell and Developmental Biology

Fejes, Anthony Peter, B.Sc., B.I.S., M.Sc., Winnipeg, MB, Bioinformatics

French, Leon, B.Sc., M.Sc., Bioinformatics

Gan, Wenqi, M.Sc., Vancouver, BC, Occupational and Environmental Hygiene

Ganapathiraju, Pramod, B.Sc., M.Sc., M.M.M., Vancouver, BC, Resource Management and Environmental Studies

Giles, Andrew, B.Sc.H., Kingston, ON, Neuroscience

Grand, Stephanie, B.Sc., Lyon, France, Resource Management and Environmental Studies

Hoover, Carie, B.Sc., M.Res., Resource Management and Environmental Studies

Hosseini Amin, Seyed Majid, B.Sc., M.Sc., Chemical and Biological Engineering

Kim, Hyun Pyo, B.Sc., M.Sc., Anseong-si, Korea, South, Genetics

Lai, Chieh Min, B.Sc.(Hns), New Westminster, BC, Genetics

Li, Yvonne Yiyuan, B.Sc., Bioinformatics

MacDonald, Vicki, B.Sc., Summerland, BC, Genetics

Marshall, Robert, B.Sc., M.Aq., Nanaimo, BC, Animal Science

McElroy, Theresa, B.Sc.OT, M.I.H., Vancouver, BC, Interdisciplinary Studies

Mennill, Sally Elizabeth, B.A., M.A., Women's Studies and Gender Relations

Mickleborough, Marla, B.A., M.Sc., Rosetown, SK, Neuroscience

Morin, Ryan, B.Sc, M.Sc, Cumberland, BC, Bioinformatics

Nakamura, Hisae, B.Sc., M.Sc., Vancouver, BC, Interdisciplinary Oncology

Popov, Jesse, B.Sc., B.Mus., Montreal, QC, Interdisciplinary Oncology

Taghavi, Seyed Mohammad, B.Sc., M.Sc., Tehran, Iran, Chemical and Biological Engineering

Teh, Louise, B.Com., M.Sc., Kuala Lumpur, Malaysia, Resource Management and Environmental Studies

Teh, Lydia, B.Com., M.Sc., North Vancouver, BC, Resource Management and Environmental Studies

Thavaneetharajah, Pretheeban, B.V.Sc, Vancouver, BC, Animal Science

Timbers, Tiffany-Anne, B.Sc.(Hns), Vancouver, BC, Neuroscience

Veverytsa, Lyubov, B.Sc, Cell and Developmental Biology

Zakiuddin, Almas, M.A., Burnaby, BC, Women's Studies and Gender Relations

Zeeb, Fiona, B.Sc.(Hns), Lethbridge, AB, Neuroscience

Zhu, Shanshan, B.Sc., Fu An, China, Neuroscience

THE DEGREE OF MASTER OF ARTS

Dean pro tem Porter

Faculty of Graduate Studies

Reader: Associate Dean Windsor-Liscombe, Faculty of Graduate Studies

Haas Lyons, Susanna, B.A., Vancouver, BC, Resource Management and Environmental Studies

Hill, Natalie, B.Jour., Vancouver, BC, Women's Studies and Gender Studies

Seto, Darlene, B.A., Calgary, AB, Resource Management and Environmental Studies

THE DEGREE OF MASTER OF SCIENCE

Dean pro tem Porter

Faculty of Graduate Studies

Reader: Associate Dean Windsor-Liscombe, Faculty of Graduate Studies

Abernethy, Rebecca, B.Sc., Prince George, BC, Occupational and Environmental Hygiene

Ageson, Karen Elizabeth, B.A., Vancouver, BC, Agricultural Economics

Balsevich, Georgia, B.Sc., Saskatoon, SK, Neuroscience

Boot, Kalie, B.Sc., Oakville, ON, Occupational and Environmental Hygiene

Bwika, Rehema, Occupational and Environmental Hygiene

Chan, Fong Chun, B.Sc., Delta, BC, Bioinformatics

Guillon, Laura Katharine, B.Sc., Vancouver, BC, Interdisciplinary Oncology

Hukezalie, Kyle, B.H.Sc, Grimsby, ON, Genetics

Ibbittson, Deanna, B.Sc., Creston, BC, Human Nutrition

Iyathurai, Gunaretnam, B.V.Sc, Vancouver, BC, Animal Science

Kellman, Sophia, B.A., M.A., Agricultural Economics

Lee, Janet, Victoria, BC, Occupational and Environmental Hygiene

Lee, Katie, B.Sc.(Hns), Richmond, BC, Genetics

Li, Xuesong, B.Sc., Genome Science and Technology

Lim, Simin, B.Sc., Vancouver, BC, Interdisciplinary Oncology

Majumder, Narmana, Richmond, BC, Occupational and Environmental Hygiene

Mckenzie, Alison, B.Sc., Vancouver, BC, Occupational and Environmental Hygiene

Momayyezi, Mina, B.Sc., Tehran, Iran, Plant Science

Murphy, James Morgan, B.E., M.E., Resource Management and Environmental Studies

Ono, Jasmine, H.B.Sc., Ottawa, ON, Genetics

Quirke, William, B.Sc., West Vancouver, BC, Occupational and Environmental Hygiene

Rytova, Valeria, B.A&Sc., Montreal, QC, Interdisciplinary Oncology

Saberi, Sara, M.F.S., Tehran, Iran, Food Science

Stopps, Gregory, B.Sc., Mount Forest, ON, Plant Science

Uppal, Sonam Kaur, Delta, BC, Occupational and Environmental Hygiene

Viswanathan, Jayalakshmi, B.Tech(Hns), India, Neuroscience

Wang, Kendric, B.C.Sc.(Hns), Ottawa, ON, Bioinformatics

Wang, Rongrong, B.Sc., Ningbo, China, Occupational and Environmental Hygiene

Yost, Arla June, B.Sc., California, United States, Interdisciplinary Oncology

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

Dean pro tem Porter

Faculty of Graduate Studies

Reader: Dr. Hugh Brock, Principal, College for Interdisciplinary Studies

Chen, Ted, B.A.

Dalakoti, Astha, B.A. Psychology

Ebel, Tye, Chattanooga, Tennessee, United States

Haist, Michelle, B.A., Bragg Creek, AB

Lambert, Andrew, Ottawa, ON

Paek, Julia, B.A.(Hns), Victoria, BC

Roof, Jean-Francois, Lac-Megantic, QC

Ross, Dominic, B.A., Vancouver, BC

Tipton, Benjamin Andrew Elwood

Woodsworth, Thomas, B.A., Victoria, BC

THE DEGREE OF MASTER OF SOFTWARE SYSTEMS

Dean pro tem Porter

Faculty of Graduate Studies

Reader: Dr. Brock, Principal, College for Interdisciplinary Studies

Ali, Amin, Karachi, Sindh, Pakistan

Baranwal, Abhishek, B.M.Eng., Bokaro, India

Bertka, Benjamin, B.A., M.Sc.

Charathsandran, Gayathiri, B.Sc., BC

Chen, Zhao Yang, Coquitlam, BC

Dhaliwal, Charanjit, B.Tech., Vancouver, BC

Feng, Tongxin, B.A.Sc., Burnaby, BC

Gopi, Arun Kumar, B.E.

Ho, Caleb, Vancouver, BC

Hume, Justin, B.Sc., M.A., Vancouver, BC

Islam, Pavel, B.Sc., Dhaka, Bangladesh

Jin, Dianbin, Delta, BC

Lei, Xubiao

Liu, Tingting, Harbin, China

Mahindra, Vidur, B.C.M.S.(Hns), Vancouver, BC

Mathew, Anup, B.E., Kottayam, India

Miao, Jianzhang, B.E., Xi'an, China

Ramu, Srikanth, B.E, Vancouver, BC

Rehman, Asad, B.Sc, Islamabad, Pakistan

Robertson, Matthew, B.Sc., Vancouver, BC

Saini, Arshdeep, B.Mech.Eng., Hoshiarpur, Punjab, India

Singh, Tajinder, Jalandher, India

Watkins, Shaun, B.Eng., Surrey, BC

Wen, Shaowei, B.Eng, Vancouver, BC

Zhang, Wei, B.M., Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN AGRICULTURE

Dean Murray Isman

Faculty of Land And Food Systems

Reader: Assistant Dean Lynn Newman, Faculty of Land and Food Systems

Versluys, Richard Mark, Calgary, AB

THE DEGREE OF BACHELOR OF SCIENCE IN AGROECOLOGY

Dean Isman

Faculty of Land And Food Systems

Reader: Assistant Dean Newman, Faculty of Land and Food Systems

Bevandick, Kirsten, Oyama, BC

Chiu, Kit Lan, BC

Dennis, Jessica, Vancouver, BC

Hatfield, Rachel Caitlin, Vancouver, BC

Lal, Kristina, Vancouver, BC

Liu, Marlon, Vancouver, BC

Mafakherian, Aram, North Vancouver, BC

Mussell, Kerry, Chilliwack, BC, Skwah

Ruan, Andrew, Burnaby, BC

Sundell, David, Richmond, BC

Yeung, Mandy, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN APPLIED BIOLOGY

Dean Isman

Faculty of Land And Food Systems

Reader: Assistant Dean Newman, Faculty of Land and Food Systems

Baker, Trevor Douglas, Surrey, BC
 Buchanan, Brittany Adell Bouchard
 Carney, Elizabeth Dawn, Cowichan Bay, BC
 Chan, Cindy, San Salvador, El Salvador
 Dobson, Tannis, Chilliwack, BC
 Fok, Antin, Burnaby, BC
 Gaffney, Leigh, North Vancouver, BC
 Gu, Yu, Edmonton, AB
 Knoll, Kelsey Dayle, BC
 Kwan, Jonathan Andrew, Vancouver, BC
 Maunsell, Amy Kristin
 Mweetwa, Thandiwe, Mfuwe, Zambia
 Nemeth, Geoffrey Stephen Seiji, West Vancouver, BC
 Oraziotti, Juliet Frances, Niagara On The Lake, ON
 Rosenberg, Rachel Esther
 Schwetje, Jennifer Alexandra, Vancouver, BC
 Stewart, Brianna Caitlin Allison, Vancouver, BC
 Tong, Jonathan Shin-Che, Vancouver, BC
 Topps, Hillary, Markham, ON
 Van Horne, Kalyn Patricia, Sechelt, BC
 Witt, Victoria Natalie, Bowden, AB
 Yim, Bettie Kar Yan, Vancouver, BC
 Zheng, Qiu Di, Delta, BC

THE DEGREE OF BACHELOR OF SCIENCE IN FOOD NUTRITION AND HEALTH

Dean Isman

Faculty of Land And Food Systems

Reader: Assistant Dean Newman, Faculty of Land and Food Systems

Abaquin, Jeffrey, Vancouver, BC
 Abele, Jennifer, Vancouver, BC
 Aguilar, Ariela, Burnaby, BC
 Alderman, Amber, Vancouver, BC
 Bae, Su Kyung, North Vancouver, BC
 Brevner, Megan, Delta, BC
 Bruder, Pamela, Vancouver, BC
 Chae, Hyungou David, Vancouver, BC
 Chan, Cathy, Vancouver, BC
 Chan, Jenny, Vancouver, BC
 Chan, Jocelyn, Richmond, BC
 Chang, Hank, Richmond, BC
 Chau, Sarah, Burnaby, BC
 Chebaya, Philip, Vancouver, BC
 Chen, Chelsey, Vancouver, BC
 Chen, Xiu Qin, Vancouver, BC
 Chen, Xueqi
 Chendan, Samuel, Vancouver, BC
 Cheung, Lennie, Vancouver, BC
 Cheung, Victor, Burnaby, BC
 Chien, Man-Ching, Burnaby, BC
 Chong, Pui Mun, Kuala Lumpur, Malaysia
 Chu, Angela, Vancouver, BC
 Chuang, Shou-Ying, Vancouver, BC

Chui, Ho, Vancouver, BC
 Chung, Vivian, Richmond, BC
 Crowley, Kathleen, Vancouver, BC
 Doctor, Felice
 Dong, Wenlin, Beijing, China
 Douglas, Alana, Belcarra, BC
 Espinoza, Carmen, Vancouver, BC
 Fines, Katelyn, Vancouver, BC
 Foulkes, Elizabeth, Chilliwack, BC
 Fu, Yan, Vancouver, BC
 Gu, Yan, Burnaby, BC
 Guo, Lu
 Hada, Lisa, Vancouver, BC
 Haghnegahdar, Ghazal, North Vancouver, BC
 Hartono, Ayu, Burnaby, BC
 Hatud, Daniel, Richmond, BC
 Hislop, Michelle, Calgary, AB
 Ho, Karina, Vancouver, BC
 Hong, Phoebe, Richmond, BC
 Hsiao, Sandy, Richmond, BC
 Hu, Wendy, Vancouver, BC
 Jang, Yeiji, Vancouver, BC
 Johnston, Keely, Stony Mountain, MB
 Karmacharya, Chandni, Kathmandu, Nepal
 Ki, Hye-Rin, Vancouver, BC
 Kwan, Jennifer, Vancouver, BC
 Kwok, Kimmy Wing Mei, Scarborough, ON
 Kwong, Rachelle, Vancouver, BC
 Lai, Sandra Wing Ki, Hong Kong, Hong Kong
 Lam, Ka Yee, Hong Kong
 Lam, Mandy, Richmond, BC
 Lam, Toby, Vancouver, BC
 Lauzon, Diana, White Rock, BC
 Lee, Emily YeuPing, Richmond, BC
 Lee, Eva, Richmond, BC
 Lee, Hwayoung, Coquitlam, BC
 Lee, Krystal, Ottawa, ON
 Lee, Sarah, Vancouver, BC
 Lee, Wing Yan, Hong Kong
 Leung, Caroline, Vancouver, BC
 Leung, Clement, Vancouver, BC
 Li, JunJian, Vancouver, BC
 Liang, Janette Chu, Burnaby, BC
 Little, Alexandra, Brampton, ON
 Liu, Qian
 Lo, Leanna, Vancouver, BC
 Loo, Siew Fong, Kuala Lumpur, Malaysia
 Lu, Wan Jun, Vancouver, BC
 Lund, Katie, Penticton, BC
 Ma, Felix, Richmond, BC
 Ma, Vicki, Richmond, BC
 Magtibay, Karyl, Burnaby, BC
 Mithani, Nadia, Burnaby, BC
 Nadya, Stephanie, Vancouver, BC
 Ng, Hao Xin Sarah, Richmond, BC
 Owsiacki, Heather, Victoria, BC
 Phaisaltantiwongs, Benz, Victoria, BC
 Phung, Flora, Vancouver, BC
 Rafiaie, Ziba
 Randy, Aldhyan
 Saad, Radwa, Coquitlam, BC
 Sameshima, Yayoi, Vancouver, BC
 Setiowati, Liedia, Surakarta, Indonesia
 Sharma, Richa, Surrey, BC
 Shu, Hannah, Vancouver, BC
 Stacey, Jessica, Vancouver, BC
 Sutherland, Camilla, Vancouver, BC
 Sweetland, Samantha, Surrey, BC

Tam, John, Burnaby, BC
 Tang, Wenzhe, New westminster, BC
 Truong, Kevin, Vancouver, BC
 Tso, Gloria Po Man, Calgary, AB
 Tso, Ryan, Richmond, BC
 Ueda, Yuki, Vancouver, BC
 Wang, Guan Han, Coquitlam, BC
 Wee, Edbert, Vancouver, BC
 Weissenborn, Erika, Halfmoon Bay, BC
 Wijoyo, Any, Jakarta, Indonesia
 Wu, Mandy, Richmond, BC
 Wu, Xiuyi
 Yang, James, Burnaby, BC
 Yang, Nan, Vancouver, BC
 Yau, Alfred, Vancouver, BC
 Yeung, Vivian Yun Yue, Richmond, BC
 Yip, Florence, Richmond, BC
 Yip, Winnie
 Yu, Xingzhe, Vancouver, BC
 Zhang, Jianping

THE DEGREE OF BACHELOR OF SCIENCE IN GLOBAL RESOURCE SYSTEMS

Dean Isman

Faculty of Land And Food Systems

Reader: Assistant Dean Newman, Faculty of Land and Food Systems

Ang, Marie, Coquitlam, BC
 Cendiawan, Natalia, Makassar, Indonesia
 Clark, Gemma, New Jersey, United States
 DeRose, Kristin, Bellingham, United States
 Desautels, Amanda, Vancouver, BC
 Elliot, Victoria, Vancouver, BC
 Hess, Amy
 Li, Yunbai, Beijing, China
 Liebert, Jeffrey, Cowichan Valley, BC
 Molander, Rita, Coquitlam, BC
 Montes, Maria, Vancouver, BC
 Murphy, Caitlin, Delta, BC
 Nijjar, Harveen, Richmond, BC
 Nilforoushadeh, Ali, West Vancouver, BC
 Sadowski, Rosalind, New Westminster, BC
 Severide, Megan, Summerland, BC
 Slosberg, Jacob Stuart, Seattle, United States
 Stefopoulos, Marianne, Uxbridge, ON
 Wear, Conner, Vernon, BC
 Willock, Angela, Vancouver, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Monday, May 28th

8:30 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 of Botany

Chief Usher
DONNA SHULTZ
B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshals
SUNITA G. CHOWRIRA
Ph.D., Senior Instructor,
Botany

STEVE WOLFMAN
B.S., M.S., Ph.D., Senior
Instructor, Computer Science

Chancellor's Procession and Chancellor's Party

Registrar
JAMES RIDGE
M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal
DONALD ACTON
B.Sc., M.Sc., Ph.D., Senior
Instructor, Computer Science,

Alumni Representatives

HOMA JAVAHERY
Dipl. Computer Science

TOM HASKER
B.A.

WOO KIM
B.Sc., B.Ed., M.Ed.

Ceremonies and Events

Director of Ceremonies
EILIS COURTNEY

University Marshal
NANCY HERMISTON
Professor of Music

Events Coordinator
CAROLYN MCLEAN

Graduation Assistant
LIAN TRAN

Enrolment Services

Graduation Coordinator
BRENDA ROOKE

Graduation Assistant
TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

PATRICK GRYDZIUSZKO
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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

MONDAY, MAY 28TH
8:30 am

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Rhodri Windsor-Liscombe

Faculty of Graduate Studies

**Reader: Dean *pro tem* Susan Porter,
Faculty of Graduate Studies**

Crowley, Mark, B.A., M.Sc., Computer
Science

Jiang, Xin, B.Sc., M.Sc., Richmond, BC,
Computer Science

Lau, Cheryl, B.S., M.S., Basking Ridge,
United States, Computer Science

Lefebvre, Geoffrey, B.A.Sc., M.A.Sc.,
Sherbrooke, QC, Computer Science

Levin, David, B.Sc, M.Sc, Komoka, ON,
Computer Science

Li, Peng, B.Eng., M.Sc., Vancouver, BC,
Computer Science

Lu, Wei-Lwun, Computer Science

Okuma, Kenji, M.Sc., Tokyo, Japan,
Computer Science

Patterson, Murray, B.Sc., M.Sc., Skye
Glen, NS, Computer Science

Rempel, Allan, B.Sc., B.Com., M.Sc.,
Chilliwack, BC, Computer Science

Shoostari, Parisa, B.Sc., M.Sc.,
Computer Science

Trentacoste, Matthew, B.Sc., M.Sc.,
Fairfax, United States, Computer Science

Zare, Habil, B.Sc., M.Sc., Shiraz, Iran,
Computer Science

THE DEGREE OF MASTER OF SCIENCE

Associate Dean Windsor- Liscombe

Faculty of Graduate Studies

**Reader: Dean *pro tem* Porter, Faculty of
Graduate Studies**

Akuney, Arseniy, B.Sc., Computer Science

Alimi, Parnian, Computer Science

Brown, Cody, B.Sc., Delta, BC, Computer
Science

Chao, William, B.Sc., Surrey, BC,
Computer Science

Chen, Zhaohong, B.Eng., Shenzhen,
China, Computer Science

Chia, John, B.Eng., Computer Science

Dadzadeh, Sara, B.Sc., Vancouver, BC,
Computer Science

Denil, Misha, Halifax, NS, Computer
Science

d'Oliveira, Kyle, B.Sc., Nanaimo, BC,
Computer Science

He, Shiwen, B.Sc., Vancouver, BC,
Computer Science

Head, Christopher, B.Sc., Vancouver, BC,
Computer Science

Himmetoglu, Hikmet Gokhan, B.Sc.,
Istanbul, Turkey, Computer Science

Hofmann, Tomas Michael, B.C.Sc., Eslöv,
Sweden, Computer Science

Jones, Garrett Livingston, B.A., Western
New York, United States, Computer
Science

Joo, Anseok, B.A., Computer Science

Kao, Hai-Feng, Taipei, Taiwan, Computer
Science

Li, Li, B.Sc., Zhongshan, China, Computer
Science

Li, Tianyu, B.Eng., Computer Science

Liang, Xueyao, B.Eng., Guilin, China,
Computer Science

Maharik, Ron, B.Sc., Netanya, Israel,
Computer Science

Mohammadi Tari, Shervin, B.Sc., Tehran,
Iran, Computer Science

Muir, Mary, Delta, BC, Computer Science

Rajamanickam, Mohan Raj, B.E.,
Computer Science Sub-Specialization in
Human-Computer Interaction

Rashid, Shama, B.Sc.Engr., Computer
Science

Saeedi Bidokhti, Noushin, B.Sc., Tehran,
Iran, Computer Science

Sefidgar, Yasaman, B.Sc., Computer
Science

Suyadi, Simon Aloysius, Jakarta,
Indonesia, Computer Science

Wang, Zheng, B.Sc., Vancouver, BC,
Computer Science

Welsman-Dinelle, Michael, B. CS,
Computer Science

Zhang, Long, B.S., Dalian, China,
Computer Science

Zhang, Quan, B.E., Vancouver, BC,
Computer Science

THE DEGREE OF BACHELOR OF COMPUTER SCIENCE

Dean Simon Peacock

Faculty of Science

**Reader: Associate Dean Ian Cavers,
Faculty of Science**

Aitken, Timothy, B.Sc., Abbotsford, BC

Bagg, Michael, B.A.

Chu, Peyling, B.Sc., Tokyo, Japan

Clare, Shealen Fabian Ralph, B.A., Port
Coquitlam, BC

Collins, Joshua, Vancouver, BC

Froese, Nathaniel David, B.Mus.,
Springstein, MB

Gammon, Shauna, B.Sc., M.Sc., St.
John's, NL

Irawan, Marc, B.Sc.

Liang, Ningfeng, Ph.D.

Lim, Jayne, B.Sc., North Vancouver, BC

Ly, Michelle, B.Sc., Vancouver, BC

Shum, Robert, B.B.A., Richmond, BC

Stover, Brett, B.Com., Vernon, BC

Wang, Wen, Vancouver, BC

Ye, Jessie, B.Sc., Vancouver, BC

Zaidalkilani, Ghada, B.A., Surrey, BC

Zhao, Rui, B.Eng., Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE

Dean Peacock

Faculty of Science

**Reader: Associate Dean Cavers, Faculty
of Science**

**HONOURS BIOLOGY, CELL &
DEVELOPMENTAL BIOLOGY OPTION**
Wark, Krysta, Campbell River, BC

**HONOURS IN BIOLOGY, GENETICS
OPTION**

Qi, JingNan, Richmond, BC

**MAJOR IN BIOLOGY, CELL BIOLOGY AND
GENETICS OPTION**

Agustin, Jeremy, Surrey, BC

Ahluwalia, Gagandeep, Burnaby, BC

Amiri, Farwanega, Vancouver, BC

Bellantoni, Austin, Vancouver, BC

Benig, Williard, Burnaby, BC

Bhangu, Deepak, Richmond, BC

Chan, Kathy

Chandran, Arthi, Surrey, BC

Chen, Chieh-Shan, Taipei, Taiwan

Chen, Feifei (Emma), Vancouver, BC

Couto, Nicole, Vancouver, BC

Dhillon, Bobby, Vancouver, BC

Dong, Xiang Jun, Burnaby, BC

Entezarion, Reza, Vancouver, BC

Gamage, Vishwa, Dubai, Rashidiya,
United Arab Emirates

Golfar, Atoosa, North Vancouver, BC

Grewal, Ravneet, Surrey, BC

Grydziusko, Patrick Camil, Aldergrove,
BC

Han, Yiwei, Vancouver, BC

Howren, Alyssa, Coquitlam, BC

Hsu, Chu Yang, Vancouver, BC

Khajuria, Bhavik, Vancouver, BC

Khalid, Aamna

Kordic, Karlo, Delta, BC

Kristanti, Amadea, Burnaby, BC

Kwok, Raymond, Vancouver, BC

Laguerta, Niccolo, Burnaby, BC

Lai, Valerie, Coquitlam, BC

Lee, Hae In, Vancouver, BC

Lee, Yong Hwi, Vancouver, BC

Lemiski, Natasha, Calgary, AB

Leung, Lillian, Richmond, BC

Leung, Vivian, Richmond, BC

Li, Dalon, Burnaby, BC

Lim, Jin Whan, Surrey, BC

Liu, Laura, West Vancouver, BC

Lu, Jasper, Richmond, BC

Luce, Jason, Calgary, AB

Ma, Meng Qiao, Vancouver, BC

Malcolm, Stuart, B.A., West Vancouver,
BC

Man, Michael, Vancouver, BC

McNaught, Courtney, Kingston, ON

Mok, Merisa

Musa, Lara Andrea, Richmond, BC

Petersen, Rebecca Leigh, B.Sc.P.,
Vancouver, BC

Provencher, Leigh Mae, Vancouver, BC

Quadros, Nelida, New Westminster, BC

Ramin, Alexander, Vancouver, BC

Sangha, Navdeep, Abbotsford, BC

Shih, Yuda, Vancouver, BC

Smrz, Justin, North Vancouver, BC

Sthapit, Srinithi, Surrey, BC

Subedi, Manisha, Surrey, BC

Sundar, Navin, Delta, BC

Tang, Gordon, Vancouver, BC

Terao, Hisashi, Vancouver, BC

Toor, Mandeep Kaur, Surrey, BC

Toor, Sandeep Kaur, Surrey, BC

Tremblay, Jed, Montrose, BC

Tseng, Lu-Chia, Vancouver, BC

Wan, Linda, Vancouver, BC

Wang, Nelson, Vancouver, BC

Witjaksono, Andrew, Singapore,
Singapore

Wiwanto, Lynn, Richmond, BC

Yang, Justin Christopher, Vancouver, BC

Yarwood, Jacob Isadore, Petaluma,
United States

Yellin, Samuel, Dundas, ON

Yun, Yeji, Vancouver, BC

Zhan, Lina, Vancouver, BC

Zheng, Jia Lin, Port Moody, BC

Zou, Tian Yu, Vancouver, BC

**MAJOR IN BIOLOGY, CELL BIOLOGY
AND GENETICS OPTION / MAJOR IN
ECONOMICS**

Chou, Shu An, Taiwan

**MAJOR IN BIOLOGY, CELL BIOLOGY
AND GENETICS OPTION / MAJOR IN
ENGLISH, EMPHASIS LITERATURE**

Koka, Joan

**MAJOR IN BIOLOGY, CELL BIOLOGY
AND GENETICS OPTION / MAJOR IN
PSYCHOLOGY**

Stanwood, Shawna Rose, Burnaby, BC

Yu, Yi Shan, Richmond, BC

**MAJOR IN BIOLOGY, CELL BIOLOGY AND
GENETICS OPTION / MAJOR IN SPEECH
SCIENCES**

Li, Serena, Vancouver, BC

**MAJOR IN BIOLOGY, CELL BIOLOGY AND
GENETICS OPTION / MINOR IN ARTS**

Wang, Yi Yih, Chilliwack, BC

**MAJOR IN BIOLOGY, CELL BIOLOGY
AND GENETICS OPTION / MINOR IN
COMMERCE**

Brar, Karendeep, Abbotsford, BC

Tsang, Samantha, Burnaby, BC

Tse, Elaine, Richmond, BC

Zhang, Helen, Burnaby, BC

**MAJOR IN BIOLOGY, CELL BIOLOGY AND
GENETICS OPTION / MINOR IN GERMAN**

Kupczyk, Maya, Vancouver, BC

**MAJOR IN BIOLOGY, CELL BIOLOGY AND
GENETICS OPTION / MINOR IN HUMAN
KINETICS**

Mok, Yiu Ki, Vancouver, BC

**MAJOR IN BIOLOGY, CELL BIOLOGY
AND GENETICS OPTIONS / MINOR IN
NUTRITIONAL SCIENCES**

Fawley, Bridget

MAJOR IN BIOLOGY, CELL BIOLOGY AND GENETICS OPTION / MINOR IN PSYCHOLOGY

Lau, Michelle, Richmond, BC

Mengistu, Hamerehiyiwet

MAJOR IN BIOLOGY, CELL BIOLOGY AND GENETICS OPTION / MINOR IN SPANISH

Sidhu, Natalia

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION

Anthony, Rebecca, Vancouver, BC

Au, Jason

Bain, Laura, Vancouver, BC

Beaudry, Shaylene, Richmond, BC

Bock, Gavin, Gananoque, ON

Bring, Sanjot, Surrey, BC

Cai, Clarence, Vancouver, BC

Carbungco, Allen-Marie, Richmond, BC

Cheng, Yeuk Hang, Richmond, BC

Cheung, Winnie, Vancouver, BC

Chung, Flora, Vernon, BC

Cooper, Leah, Greenville, United States

D'souza, Roshni, Surrey, BC

Dhaliwal, Rubina, Cawston, BC

Dhillon, Khushkaran, Abbotsford, BC

Doan, Julian, Vancouver, BC

Dueckman, James, Abbotsford, BC

East, Katherine, Langley, United States

Elgersma, Megan, Courtenay, BC

Ewatski, Claire, Edmonton, AB

Fadul, Claire, Denver, United States

Fong, Kevin, Vancouver, BC

Ghotra, Jasmine, Vancouver, BC

Gill, Navneet, Richmond, BC

Glaris, Vasileios, Vancouver, BC

Ho, Kam Sing, B.Sc, Vancouver, BC

Irving, Simon, Peachland, BC

Jaffer, Alicia, North Vancouver, BC

Jern, Michael, New Westminster, BC

Jiang, Felicia, Vancouver, BC

Jun, Eun Jin Jennifer, Coquitlam, BC

Kwok, Alex, Richmond, BC

Lamasan, Maia, B.S.N., Burnaby, BC

Lee, Ann (Hyoryung), Vancouver, BC

Lee, Eui Ryung, Burnaby, BC

Lee, Tsung-Yu, Delta, BC

Lin, Sean, Vancouver, BC

Liu, Jeffrey, Surrey, BC

Liu, Julie, Burnaby, BC

Liu, Vivian, Vancouver, BC

Luangsiripanya, Melissa, Vernon, BC

Luo, Fangyuan, Winnipeg, MB

Miao, Xue Rui, B.Eng., Vancouver, BC

Mongar, David, Duncan, BC

Montgomery, Devon, Langley, BC

Peabody, Jacqueline, Burnaby, BC

Pineda Rodas, Lesley, Port Coquitlam, BC

Rawat, Aaushi, Delta, BC

Roh, Jeeyeon, Vancouver, BC

Safaei, Mazdak, Vancouver, BC

Salas, Francesca, Pitt Meadows, BC

Sandhu, Kanwar, Vancouver, BC

Sanghera, Triptpal, Surrey, BC

Scott, Alistair, Vancouver, BC

Sharma, Roseleen, Maple Ridge, BC

Sidhu, Harmandeep, Abbotsford, BC

Sidhu, Navdeep, Abbotsford, BC

Sidhu, Ravinder, Mission, BC

Sohal, Kamal, Surrey, BC

Takhar, Pnreet, Vancouver, BC

Tam, Danny, Vancouver, BC

Tattersall, Karen, Vancouver, BC

Tongol, Jorica, Vancouver, BC

Towle, Rebecca, Vancouver, BC

Tripathi, Atmiyata, Vancouver, BC

Truong, Dung, Aldergrove, BC

Wasik, Adam Kyle

Wiens, Derek

Yogarasa, Tharshini, Vancouver, BC

Zandiyeh, Morvarid

Zhai, Yunlei

Zheng, Tuzhong Dorothy, Vancouver, BC

Zhou, Siu Ting, Vancouver, BC

Zhu, Sijia Cynthia, North Vancouver, BC

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION / MINOR IN ARTS

Dyck, Marissa, Langley, BC

He, Ran

Roxas, Kayla, Vancouver, BC

Tseng, Joanne, Vancouver, BC

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION / MINOR IN ASIAN LANGUAGE AND CULTURE

Ng, Vivian, Vancouver, BC

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION / MINOR IN ENGLISH LITERATURE

Morrison, Jaime Willow, Parksville, BC

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION / MINOR IN HISTORY

Sumitani, Maki, Ashiya, Japan

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION / MINOR IN HUMAN KINETICS

Rajala, Amelia, North Vancouver, BC

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION / MINOR IN PHYSICS

Leung, Justin

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION / MINOR IN PSYCHOLOGY

Hodania, Elika, Richmond, BC

Hughes-Games, Colleen, Abbotsford, BC

Saunders, Katherine, Vancouver, BC

Wong, Sin Mei, Richmond, BC

MAJOR IN COGNITIVE SYSTEMS, COGNITION & BRAIN OPTION

Anderson, Haven, Vancouver, BC

Budimartono, Vania, Vancouver, BC

Chan, Justin, Toronto, ON

Cheng, Karen, Vancouver, BC

Chin, Elaine, Paris, France

Lau, David, Burnaby, BC

Lim, Curtis D., Vancouver, BC

Man, Alvin, Richmond, BC

Recto, Julian, Richmond, BC

Shao, Sonia, Cquitlam, BC

Wang, Chieh, Surrey, BC

MAJOR COGNITIVE SYSTEMS, COMPUTATIONAL INTELLIGENCE & DESIGN

Butto, Kevin, Honduras

Cheng, Clement Ran, Vancouver, BC

Hu, Kevin, Langley, BC

Newson, Scott, Calgary, AB

Povill, Sean, Topanga, United States

Schick, Kevin, Penticton, BC

Yeh, Howard, Surrey, BC

HONOURS IN COMPUTER SCIENCE

Ivanova, Maria, Port Coquitlam, BC

Lau, Martin, Vancouver, BC

COMBINED HONOURS COMPUTER SCIENCE AND MATHEMATICS

Ebtekar, Aram, Coquitlam, BC

Wong, Zhi-Yong Ayden, Port Moody, BC

COMBINED HONOURS IN COMPUTER SCIENCE AND PHYSICS

Han, Minyang, Vancouver, BC

Huang, Yu Meng Norman

Oh, Gun Ho, Seoul, Korea, South

Sapchuk, Kirill, Richmond, BC

COMBINED HONOURS COMPUTER SCIENCE AND STATISTICS

Lou, Yun, Vancouver, BC

MAJOR IN COMPUTER SCIENCE

Anderson, Aaron, Richmond, BC

Bevilacqua, Glenn Steven, North Vancouver, BC

Biglow, Adam, North Vancouver, BC

Boudreau, Nicholas, Richmond, BC

Bucoviz, Christopher, Vancouver, BC

Cao, Xiao Ni, Ottawa, ON

Chao, Roger, Vancouver, BC

Chen, Chien Hua, Burnaby, BC

Chen, Shuo, Vancouver, BC

Cheng, Ka Ho, Vancouver, BC

Cheung, Ho Chung Stephen, Vancouver, BC

Cheung, Vincent, Vancouver, BC

Chou, Jason, Vancouver, BC

Digefe, Shewangizaw

Duan, Xiao, Beijing, China

El Garawany, Ramy, Vancouver, BC

Enescu, Mihai, Vancouver, BC

Firat, Bugra

Gan, Da, Vancouver, BC

Gehlen, Cole, North Vancouver, BC

Goffman, Tristan, Nanaimo, BC

Han, Peter Seung-Pil, Vancouver, BC

Harder, Jared, Chilliwack, BC

Horton, Caitlin, Vancouver, BC

Hsu, John, Taipei, Taiwan

Huang, Edward, Vancouver, BC

Huang, Eric, Richmond, BC

Israel, Benjamin David Moshe, Richmond, BC

Jafferjee, Hussein Naushad, Richmond, BC

Kendell, Christopher, Delta, BC

Kim, Beom-Soo, West Vancouver, BC

Ko, Charles, Coquitlam, BC

Kung, Fergus, Vancouver, BC

Kysow, Luke Day, Vancouver, BC

Lai, Woody, Richmond, BC

Lalonde, Rene

Lam, Yuk Chun, Richmond, BC

Lee, Hyunsoo, Vancouver, BC

Leung, Angus, Richmond, BC

Leung, Bryan, Richmond, BC

Li, Jerome

Li, Karen, Vancouver, BC

Lui, Kenneth, Hung Hom, Hong Kong

Ly, Benny, Surrey, BC

MacRow, Kalan

Magnuson, Brian, New Denver, BC

Mak, Curtis Lok-Man, Vancouver, BC

Mathieson, Leigh-Anne, Masset, BC, Haida

McKerricher, Thea, Nanaimo, BC

Naimagon, Ilia, Richmond, BC

Nam, Seunghye, Vancouver, BC

Ong, Glenn Benedict, Richmond, BC

Ou, Chien-Yu

Parizeau, Matthew, Vancouver, BC

Ramage, Stephen, Edmonton, AB

Rodriguez Schnackenberg, Ignacio Amir, West Vancouver, BC

Rowe, Stuart, Vancouver, BC

Sethna, Afsha

Shelly, Alan, Richmond, BC

Shin, Michael, Surrey, BC

Singh, Talwinder, Surrey, BC

Sugianto, Alexander, Jakarta, Indonesia

Sy, Kerwin Warren Dy-Prieto, Vancouver, BC

Tam, Kevin

Ushijima, Koh, Tokyo, Japan

Voon, Chung Shing, Port Coquitlam, BC

Wang, Solomon

Winter, Bradley Paul

Wong, Willie, Vancouver, BC

Wu, Lishun, Burnaby, BC

Wu, Shang Ling, Vancouver, BC

Yuh, Brandon, Vancouver, BC

MAJOR IN COMPUTER SCIENCE / MAJOR IN BIOLOGY, CELL BIOLOGY AND GENETICS OPTION

Zhu, Jing Yun Alice, Richmond, BC

MAJOR IN COMPUTER SCIENCE / MINOR IN ARTS

Gu, Yue, Richmond, BC

Jain, Nikhil, Burnaby, BC

MAJOR IN COMPUTER SCIENCE / MINOR IN ASIAN LANGUAGE AND CULTURE

Crystal, Vitali, Burnaby, BC

MAJOR IN COMPUTER SCIENCE / MINOR IN BIOLOGY

Dinh, Louie, Vancouver, BC

MAJOR IN COMPUTER SCIENCE / MINOR IN COMMERCE

Coombe, Graham, West Vancouver, BC

Navani, Chandni, Vancouver, BC

Quan, Lance, Delta, BC

Reid, Cameron, North Vancouver, BC

Si, Jamella, Makati, Philippines

MAJOR IN COMPUTER SCIENCE / MINOR IN ECONOMICS

Lau, Chun Kit, Richmond, BC

MAJOR IN COMPUTER SCIENCE / MINOR IN FRENCH

Choi, Min Ji

MAJOR IN COMPUTER SCIENCE / MINOR IN PHYSICS

Wong, Mason, Vancouver, BC

MAJOR IN COMPUTER SCIENCE / MINOR IN STATISTICS

Zhenissova, Rauza, Vancouver, BC

MAJOR IN COMPUTER SCIENCE, SOFTWARE ENGINEERING OPTION

Chung, Ryan, Vancouver, BC

Huynh, Peter

Sheftel, Benjamin, Port Coquitlam, BC

Siedlaczek, Thomas, Delta, BC

Smith, Melissa, Vancouver, BC

Tsang, Dennis, Vancouver, BC

MAJOR IN COMPUTER SCIENCE, SOFTWARE ENGINEERING OPTION / MINOR IN PHILOSOPHY

Bredefeld, William Michael, Richmond, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND BIOLOGY

Fauth, Chelsea, Calgary, AB

Petrov, Irina

Yu, Christine, Richmond, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND MATH

Busto, Daniel, Vancouver, BC

Keshet, Ilan, Vancouver, BC

Kwan, Michelle Chek Yee, Vancouver, BC

McMahon, Brian, North Vancouver, BC

Tam, Ka Hei, Vancouver, BC

Tang, Alarica Sau Wai, Burnaby, BC

**COMBINED MAJOR IN COMPUTER
SCIENCE, MICROBIOLOGY &
IMMUNOLOGY**

Kim, Andy, Surrey, BC

**COMBINED MAJOR IN COMPUTER
SCIENCE AND PHYSICS**

Chan, Edwin, Coquitlam, BC

Fernando, Christiaan, Surrey, BC

Woodside, David Alex Christilaw, White
Rock, BC

**COMBINED MAJOR IN COMPUTER
SCIENCE AND STATISTICS**

Cheng, Gong, Nantong, China

Kim, Ju-Eun, Vancouver, BC

Mu, Chi, Coquitlam, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Monday, May 28th

11:00 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 of Botany

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Chancellor's Procession and Chancellor's Party

Registrar

JAMES RIDGE

M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal

IAN CAVERS

B.Sc., M.Sc., Ph.D., Associate
Dean of Science

Alumni Representative

TERRY MCINTOSH
Ph.D.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Conferring of Honorary Degrees by the Chancellor

The Degrees Doctor of Science

MEMORY ELVIN-LEWIS
WALTER LEWIS

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

VINITA BANTHIA
Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

ANNA KINDLER
Vice-Provost and Associate
Vice-President Academic
Affairs

Presentation of the President's Service Award for Excellence to

JARNAIL MEHROKE

Conferring of Degrees in Course

THE CHANCELLOR

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

MONDAY, MAY 28TH

11:00 am

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

**Reader: Associate Dean Cindy Prescott,
Faculty of Graduate Studies**

Breglia, Susana Alicia, Lic., Zoology
Bryan, Meaghan, B.A., M.Sc., Miami, FL,
United States, Zoology
Dalziel, Anne, B.Sc., M.Sc., Dartmouth,
NS, Zoology
DeBono, Allan, B.Sc., M.Sc., Botany
Dempewolf, Hannes, B.Sc.(Hns),
Blauweuren, Germany, Botany
Hall, Hardy, Princeton, BC, Botany
M'Gonigle, Leithen, B.Sc., Saanichton,
BC, Zoology
Machtaler, Steven, B.Sc., Summerland,
BC, Zoology
Mee, Jonathan, B.Sc.F., M.Sc., Zoology
O'Donnell, Kerrie, Vancouver, BC, Zoology
Ramer, Leanne, B.Sc.H., M.Sc.,
Vancouver, BC, Zoology
Temmel, Nyssa, B.Sc.(Hns), Salt Spring
Island, BC, Botany
Weihmann, Tabea, Dipl.-Biol., Berlin,
Germany, Botany

THE DEGREE OF MASTER OF SCIENCE

Dean pro tem Porter

Faculty of Graduate Studies

**Reader: Associate Dean Prescott, Faculty
of Graduate Studies**

Abbott, Eric, B.Sc., London, ON, Botany
Atwood, Elizabeth, B.A., Vancouver, BC,
Zoology
Casselman, Matthew, B.Sc., North
Vancouver, BC, Zoology
Conneely, Bridget, B.Sc., Zoology
Cuke, Melissa, B.Sc.(Hns), Toronto, ON,
Zoology
Fortune, Sarah, B.A.H., Vancouver, BC,
Zoology
Gallagher, Zoe, B.Sc, Vancouver, BC,
Zoology
Henstra, Steven, Vancouver, BC, Botany
Ingram, Stephanie, B.Sc., Nanaimo, BC,
Zoology
Lee, Robert, B.Sc., Everett, United States,
Botany
Liang, Wei-Wan, B.Sc., Ottawa, ON,
Botany
Magnuson-Ford, Karen, B.Sc., Vancouver,
BC, Zoology
Siegle, Matthew, B.A., Zoology
Voiniciuc, Catalin, B.Sc., Vancouver, BC,
Botany

THE DEGREE OF BACHELOR OF SCIENCE

Dean Simon Peacock

Faculty of Science

**Reader: Associate Dean Paul G. Harrison,
Faculty of Science**

**HONOURS IN BIOLOGY, ANIMAL
BIOLOGY OPTION**
Harrison-Weiss, Ainsley, Vancouver, BC
Kim, Yujin, Thornhill, ON
Saintonge, Darren, Richmond, BC
Wang, Dan Yang, Vancouver, BC

**HONOURS IN BIOLOGY, CONSERVATION
BIOLOGY OPTION / MINOR IN HISTORY**
Sit, Eugene

**HONOURS IN BIOLOGY, ECOLOGY
OPTION**
Amundrud, Sarah, Associate of Science
Degree, Vancouver, BC

**HONOURS IN BIOLOGY, ECOLOGY
OPTION / MINOR IN PSYCHOLOGY**
Corvalan, Paloma, Geneva, Switzerland

**MAJOR IN BIOLOGY, ANIMAL BIOLOGY
OPTION**
Balke, Eric, Delta, BC
Bernelot Moens, Julie Grace, Delta, BC
Bezeredi, Sarah, North Delta, BC
Chau, Kevin, Prince Rupert, BC
Choi, Ji Yeon, Vancouver, BC
Chua, Adrian, Manila, Philippines
Covernton, Garth, Vancouver, BC
D'Sa, Amanda, North Vancouver, BC
Dam, Jiayaw, Burnaby, BC
De Souza, Andrew, Surrey, BC
Drew, Jason, Calgary, AB
Fernandes, Darren, Burnaby, BC
Fitzsimmons, Bailey Paige Schieder,
White Rock, BC
Fung, Andy, Burnaby, BC
Han, Tung-Yu, Burnaby, BC
Ho, Dickson, Richmond, BC
Hooper, Amy, Johannesburg, South
Africa
Huang, Andrew, Taipei, Taiwan
Jardine, Wilhelmina, Vancouver, BC
Koh, Seunghee
Li, Edith, Richmond, BC
Lim, Nicole, North Vancouver, BC
Liu, Annie, Nanaimo, BC
Luo, Jojo, Vancouver, BC
Manyk, Daniel, Port Coquitlam, BC
Musyj, Laura, Surrey, BC
Peng, Karlene, Burnaby, BC
Pulido, Ivand, Vancouver, BC
Rodney, Angela, Vancouver, BC
Saavedra, Catherine, Burnaby, BC
Seguin, Katherine, Port Coquitlam, BC
Seidel, Christopher, Coquitlam, BC
Takagaki, Isao, Vancouver, BC
Tran, Hoang Long, Abbotsford, BC
Wang, Hsuan-Hui, Vancouver, BC
Yang, Yu Hsuan, Vancouver, BC

Yeung, Christine Kwan Wai, Richmond,
BC
Yue, Sam, Vancouver, BC
Zapf, Melanie, North Vancouver, BC

**MAJOR IN BIOLOGY, ANIMAL BIOLOGY
OPTION / MINOR IN PSYCHOLOGY**
Chen, Yiqi, Burnaby, BC

**MAJOR IN BIOLOGY, CONSERVATION
BIOLOGY OPTION**
Boorne, Sarah, Sackville, NB
Cockerill, Kasmira, Wellington, ON
Wong, Jennifer, Richmond, BC

**MAJOR IN BIOLOGY, CONSERVATION
BIOLOGY OPTION / MINOR IN ENGLISH
LANGUAGE**
Gan, Julian, North Vancouver, BC

MAJOR IN BIOLOGY, ECOLOGY OPTION
Curley, Douglas, Calgary, AB
Ehlers Uber, Jacob
Gibson, Darah, Delta, BC
Hothi, Sanjna, Maple Ridge, BC
Koczwarski, Roxanne Joanna Jennifer,
Vancouver, BC
Mitchell, Matthew Alexander, Brampton,
ON

Song, David Xiao, Vancouver, BC
Staffleu, Charl, North Vancouver, BC
Yeung, Angela, Surrey, BC

**MAJOR IN BIOLOGY, ECOLOGY OPTION
MINOR IN CHEMISTRY**
McLean, Alison, Victoria, BC

**MAJOR IN BIOLOGY, ECOLOGY OPTION
MINOR IN ENGLISH LITERATURE**
van Niekerk, De Wet, North Vancouver,
BC

**MAJOR IN BIOLOGY, GENERAL BIOLOGY
OPTION / MINOR IN PSYCHOLOGY**
Banthia, Vinita, Vancouver, BC

**MAJOR IN BIOLOGY, MARINE BIOLOGY
OPTION**
Au, Andrea, Calgary, AB
Kennedy, Elizabeth, North Vancouver, BC
Kettlewell, Caitlin, Vancouver, BC
Lascelle, Rochelle, Maple Ridge, BC
McMillan, Erin Michelle, Thompson, MB
Rowen, David, Ajax, ON
Surma, Szymon, Vancouver, BC

**MAJOR IN BIOLOGY, PLANT BIOLOGY
OPTION**
Cummings, Lynn, Port Coquitlam, BC
Dunsford, Teale, Vancouver, BC
Ma, Adrianna, Burnaby, BC

**MAJOR IN BIOLOGY, PLANT BIOLOGY
OPTION / MAJOR IN ENGLISH,
EMPHASIS LITERATURE**
Russell, Scott, Mission, BC

GENERAL SCIENCE IN LIFE SCIENCE
Ali, Mustafa, Surrey, BC
Ameri, Amir, West Vancouver, BC
Arora, Ajay, Surrey, BC
Athwal, Karnvir, Surrey, BC
Athwal, Kirandeep, Surrey, BC
Awan, Aisha, Delta, BC
Chan, Alexander, Surrey, BC
Chang, Michael, Surrey, BC
Chao, Jeff, Vancouver, BC

Chen, Ko-Chien
Dhesi, Tajinder, Burnaby, BC
Dhillon, Arshdeep, Vancouver, BC
Do, Kyung Jin, Vancouver, BC
Elmassry, Yasmeen, Richmond, BC
Farhangi, Aras, West Vancouver, BC
Fermill, Matthew Del Rosario, Prince
Rupert, BC
Fung, Angela Hoi Yan, Richmond, BC
Gamalie, Anca, A.A. in Liberal Studies,
Vancouver, BC
Gill, Avineet, Kelowna, BC
Gill, Bobbie, Vancouver, BC
Gonzales, Bernice Jane, Dubai, United
Arab Emirates
Grewal, Gurkirt, Surrey, BC
Gupta, Annie, Vancouver, BC
Haj Hariri, Mohammadhossein, West
Vancouver, BC
Haj Hariri, Niki, West Vancouver, BC
Han, Kyung Min, North Vancouver, BC
Harder, Brigitte, Vancouver, BC
Hirayama, Natalie, Richmond, BC
Huang, Chih-Mao, Burnaby, BC
Huang, Shirley, Burnaby, BC
Human, Alyssa Louise, Kamloops, BC
Hundal, Kulraj, Vancouver, BC
Jarvis, Jenalee, Delta, BC
Jawaid, Farea, Surrey, BC
Jawanda, Amritpal Singh, Surrey, BC
Jiao, Long
Jung, Hyun Ji, Abbotsford, BC
Kahwaji, Rachelle
Kalsi, Stacey, Vancouver, BC
Kanji, Raisa, Calgary, AB
Kengradomying, Ratcha
Kim, Dongho
Kingan, Ryan, Vancouver, BC
Kirkbright, James Fraser
Kooner, Paul, Delta, BC
Kooner, Ramneet, Vancouver, BC
Kottedda, Lakshmi, Vancouver, BC
Kuboniwa, Joshua, Pitt Meadows, BC
Kwon, Min Jung, Vancouver, BC
Labron, Jamie, North Vancouver, BC
Lam, William, Delta, BC
Lau, Andrea, Vancouver, BC
Lau, Pamela, Vancouver, BC
Lee, Brandon, Richmond, BC
Lee, Jung Woo, Surrey, BC
Lee, Junoh, North Vancouver, BC
Li, Sharon, Vancouver, BC
Liaghat, Soroush, Coquitlam, BC
Lint, Kelly, Abbotsford, BC
Lishman, Hannah, Cobble Hill, BC
Liu, Yujie Jax
Low, Jamie, Richmond, BC
Mankowske, Katharine, Quesnel, BC
Marzara, Saba, West Vancouver, BC
Mehrab, Mohammad, Vancouver, BC
Moon, Anny, Coquitlam, BC
Nahal, Manpreet, Aldergrove, BC
Najafi Anaraki, Helya, West Vancouver, BC
Pahlavan, Afarin, Vancouver, BC

Panesar, Jasjyot, Surrey, BC
 Park, Ji Na, Bundang, Korea, South
 Park, Sang-Woo, Burnaby, BC
 Phung, Irene, Vancouver, BC
 Pourghaderi, Poya, North Vancouver, BC
 Ramley, Ziad, Vancouver, BC
 Rezapour, Pouria, Port Coquitlam, BC
 Riar, Amandeep
 Samper, Paula, South Surrey, BC
 Sangha, Rajdeep, Surrey, BC
 Slomba, Nikolas, Richmond, BC
 Tavakkolijou, Yazdan, Vancouver, BC
 Teichroeb, Reid, Abbotsford, BC
 Thandi, Neeru, Surrey, BC
 Toor, Sharondeep, Surrey, BC
 Tran, Thi, Vancouver, BC
 Wan, Emily, Burnaby, BC
 Waunch, Adrienne, Calgary, AB
 Weiszbeck, Thomas
 Wijeratne, Harshani
 Wolpert, Sven, Þorlákshöfn, Iceland
 Xu, Tiantian, Richmond, BC
 Yi, Lan, Vancouver, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 MINOR IN ARTS**

Carter, Naomi, Vancouver, BC
 Keast, Jan-Marie, North Vancouver, BC
 Salimian, Shirana, Vancouver, BC
 Singh, Pamela, Pitt Meadows, BC
 Tkatch, Robyn, Burnaby, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 MINOR IN FOOD AND RESOURCE
 ECONOMICS**

Gadhok, Ishrat Kaur, Vancouver, BC
 Raza, Ahmed, Vancouver, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 MINOR IN POLITICAL SCIENCE**

Ghuman, Manroop, Vancouver, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 MINOR IN PSYCHOLOGY**

Kalia, Angela, Vancouver, BC
 Merchant, Laura, Delta, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 MINOR IN VISUAL ARTS**

Hui, Ashley, Kanata, ON

**GENERAL SCIENCE IN LIFE SCIENCE
 AND CHEMISTRY**

Chen, Cindy Wan Hsing, Surrey, BC
 Chen, Scott Gabriel, Calgary, AB
 Chow, Andy, Coquitlam, BC
 Fang, Chao Han, New Westminster, BC
 Lam, Nicolette, Vancouver, BC
 Park, Jun Hwi
 Park, Yena, Vancouver, BC
 Sabeti, Nieka, West Vancouver, BC
 Tam, Carmen, New Westminster, BC
 Tsay, Michael, Vancouver, BC
 Wyganowski, Kirsten, Cochrane, AB

**GENERAL SCIENCE IN LIFE SCIENCE
 AND CHEMISTRY / MINOR IN ARTS**

Le, Sophia, Vancouver, BC
 Lee, Hang Baek, Abbotsford, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 AND EARTH SCIENCE**

Abdelbasit, Lina, Vancouver, BC
 Agh-Bashloo, Aida, Vancouver, BC
 Atwal, Gurpreet, Surrey, BC
 Azizi, Humaira
 Balatbat, Paulo Pias, Coquitlam, BC
 Bentzen, Karen, Vancouver, BC
 Bothwell, Julie, Nanaimo, BC
 Chao, Daphne, Burnaby, BC
 Chatha, Taronvir, Coquitlam, BC

Chen, Christine, Vancouver, BC
 Chua, Joanne, Burnaby, BC
 Deol, Anjandeep, Mission, BC
 Dhatt, Karman, Burnaby, BC
 Dube, Alison, New Westminster, BC
 Fulton-Bennett, Heather, Santa Cruz,
 United States
 Gan, Pei, Pleasant Hill, United States
 Ho, Quan, Vancouver, BC
 Ho, Tsz Yan, Vancouver, BC
 Hsieh, Lisa, Burnaby, BC
 Huang, Ke-Chih, Vancouver, BC
 Jung, Gloria, Surrey, BC
 Khan, Alissa, Surrey, BC
 Kim, Dong Joo, Burnaby, BC
 Krishna, Alvin, Burnaby, BC
 Kurkiewicz, Adam, Vancouver, BC
 Lau, Adriel, Kamloops, BC
 Lee, Dasol, Vancouver, BC
 Lee, Janson, Vancouver, BC
 Loretto, Damon, Surrey, BC
 McLaughlin, Keleigh, Greenwood Village,
 United States
 McQuarrie, Nathan, New Westminster, BC
 Milne, Andrew, West Vancouver, BC
 Mok, Lena Seoyoon, Coquitlam, BC
 Perez, Giannina Mari, Vancouver, BC
 Richards, Ashleigh, Kitchener, ON
 Robinson, Alyssa, North Vancouver, BC
 Rowse, Sara, Prince Rupert, BC
 Saini, Simran, Surrey, BC
 Sandhu, Juskaran, New Westminster, BC
 Smith, Brodie, Whitehorse, YT
 Taheri, Yasaman, West Vancouver, BC
 Wang, Vivian, Vancouver, BC
 Wong, Ian, White Rock, BC
 Wong, Michelle, Vancouver, BC
 Wong, Michelle Fai Yin, Coquitlam, BC
 Yuen, Suzanne Siu-Shan, Coquitlam, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 AND EARTH SCIENCE / MINOR IN ARTS**

Chatha, Kiran, Vancouver, BC
 Uy, Angelee

**GENERAL SCIENCE IN LIFE SCIENCE
 AND EARTH SCIENCE / MINOR IN
 COMMERCE**

McKay, Brandon, Nanaimo, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 AND EARTH SCIENCE / MINOR IN
 ENGLISH LITERATURE**

Wang, Christine, Richmond, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 AND EARTH SCIENCE / MINOR IN
 PSYCHOLOGY**

Badh, Pavandeep, Richmond, BC

**GENERAL SCIENCE IN LIFE SCIENCE
 AND EARTH SCIENCE / MINOR IN
 VISUAL ARTS**

Leung, Louise, West Vancouver, BC

**GENERAL SCIENCE IN LIFE AND
 MATHEMATICAL SCIENCES**

Ceron, Adriana, Mexico DF, Mexico
 Gracias, Daniel, Surrey, BC
 Hall, Katherine, Hamilton, ON
 Lee, William, Richmond, BC
 Skrijelj, Emir, Richmond, BC
 Tain, Edward, Burnaby, BC

COMBINED MAJOR IN SCIENCE

MacMillan, Kathleen Amanda, Winnipeg,
 MB

.

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Monday, May 28th

1:30 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 of Botany

Marshal, Enrolment Services

DEBBIE LIN
B.Com., M.A., Undergraduate
Admissions

Chief Usher

DONNA SHULTZ
B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal

SALLY OSBORNE
B.Sc., M.Sc., Ph.D., Senior
Instructor, Cellular and
Physiological Sciences

Chancellor's Procession and Chancellor's Party

Acting Registrar

CHRISTOPHER EATON
B.A., Associate Registrar

Macebearer and Marshal

WARREN WILLIAMS
B.Sc., Ph.D. (Br.Col), Instructor,
Biochemistry and Molecular
Biology

Alumni Representative

VINCENT YIP
B.Sc., LL.B.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Conferring of an Honorary Degree by the Chancellor

The Degree Doctor of Laws

ROBERT HUNG NGAI HO
Remarks

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

MICHAEL WONG
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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

MONDAY, MAY 28TH
1:30 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

**Reader: Associate Dean Philip Loewen,
Faculty of Graduate Studies**

Breidenstein, Elena, Schwäbisch Gmünd,
Germany, Microbiology and Immunology
Olmstead, Andrea, B.Sc., Regina, SK,
Microbiology and Immunology

Shames, Stephanie, B.Sc., Toronto, ON,
Microbiology and Immunology

Sims, Peter Vincent, Microbiology and
Immunology

THE DEGREE OF MASTER OF SCIENCE

Dean pro tem Porter

Faculty of Graduate Studies

**Reader: Associate Dean Loewen, Faculty
of Graduate Studies**

Lim, Leah, B.Sc., Vancouver, BC,
Microbiology and Immunology

Nicholls, Erin, B.Sc., Calgary, AB,
Microbiology and Immunology

Tebaykina, Zinaida, B.Sc., Ekaterinburg,
Russian Federation, Microbiology and
Immunology

THE DEGREE OF BACHELOR OF SCIENCE

Dean Simon Peacock

Faculty of Science

**Reader: Associate Dean Ian Cavers,
Faculty of Science**

HONOURS IN BIOCHEMISTRY

Chu, Jennifer, Richmond, BC

Coutin, Nicolas, Oakville, ON

Jang, Junhwan, North Vancouver, BC

Kim, Ada, Surrey, BC

Nesbit, Maya, Port Moody, BC

Sun, Chong, Burnaby, BC

Underhill, Ainsley Quinn, Vancouver, BC

HONOURS IN BIOCHEMISTRY / MINOR IN PSYCHOLOGY

Dalziel, Taylor, Vancouver, BC

COMBINED HONOURS IN BIOCHEMISTRY AND CHEMISTRY

Cumberworth, Alex, Ladner, BC

Kuan, Chia-Wei, Surrey, BC

Tashlin Fluegel, Chloe, Cobden, ON

Yoo, Hayoung, Vancouver, BC

COMBINED HONOURS IN BIOCHEMISTRY AND CHEMISTRY / MINOR IN COMMERCE

Shang, Shu, Richmond, BC

MAJOR IN BIOCHEMISTRY

Arnold, James, Burnaby, BC

Browne-Munz, Alexandria, Whistler, BC

Chan, Leslie, Coquitlam, BC

Chung, Ellie, Vancouver, BC

dela Cruz, Xavier, Port Moody, BC

Dooley, Caroline, Barrie, ON

Drake Gavelas, Marie Concepcion,
Villafranca del Bierzo, Spain

Fung, Timothy, Vancouver, BC

Garcha, Jaspreet, Surrey, BC

Golin, Daniel, Burnaby, BC

Hao, Christine, Richmond, BC

Henrickson, Rob, Brackendale, BC

Jeng, Yu Ting, Port Coquitlam, BC

Jeon, Isaac, Vancouver, BC

Kumar, Divya, Vancouver, BC

Lam, Lok Sze Kelvin, Richmond, BC

Lau, Lothario, Port Coquitlam, BC

Lee, Kenneth, Richmond, BC

Lee, Michael, Vancouver, BC

Lee, SeongHoon, Seoul, Korea, South

Lee, Suehyun, Langley, BC

Liou, Michael, Port Moody, BC

Liu, Chi-Yu, Burnaby, BC

Ma, Bonita, Vancouver, BC

Ng, Martin, Coquitlam, BC

Ng, Nicole Ho Kwan, Regina, SK

Ng, Richard, Richmond, BC

Pak, Michelle Yuk Kwan, Richmond, BC

Rassam, Lourde, Coquitlam, BC

Song, Sungmin, Vancouver, BC

Soong, Charles, Vancouver, BC

Theodoric, Nicolas, Surrey, BC

Truong, Xuyen, Abbotsford, BC

Tysoe, Christina, Vancouver, BC

Wang, Annie, Richmond, BC

Weng, Jian

Wong, Hannah

Louie, Kenny Huakang, Vancouver, BC

Woo, Katrina Turner

Zhang, Henry, Richmond, BC

Zheng, Clare, Burnaby, BC

MAJOR IN BIOCHEMISTRY / MAJOR IN ECONOMICS

Hung, Yuli

MAJOR IN BIOCHEMISTRY / MINOR IN ANTHROPOLOGY

Canela, Nancy, Mexico City, Mexico

MAJOR IN BIOCHEMISTRY / MINOR IN ARTS

Subramaniam, Marina, Richmond, BC

MAJOR IN BIOCHEMISTRY / MINOR IN COMMERCE

Lau, Lok Han (Roger), Vancouver, BC

Wong, Michael, North Vancouver, BC

MAJOR IN BIOCHEMISTRY / MINOR IN HUMAN KINETICS

Dirk, Justin, Victoria, BC

MAJOR IN BIOCHEMISTRY / MINOR IN PHILOSOPHY

Islam, Mohammad, Burnaby, BC

HONOURS IN BIOTECHNOLOGY

Butler, Alison, Vancouver, BC

Choi, Stephen, Vancouver, BC

Duronio, Christopher, Delta, BC

Huang, Billy, Vancouver, BC

Jew, Lina, Vancouver, BC

Leung, Jessica, Vancouver, BC

Li, Raymond, Burnaby, BC

Liou, David, Vancouver, BC

Sharma, Aishwariya

Sharon, David, Victoria, BC

COMBINED MAJOR COMPUTER SCIENCE, MICROBIOLOGY & IMMUNOLOGY

Tan, Zhi Cong, Vancouver, BC

HONOURS IN INTEGRATED SCIENCES

Fisher, Kathryn, Evanston, United States

Ng, Hon Man Alex, Burnaby, BC

Steif, Adi, Vancouver, BC

MAJOR IN INTEGRATED SCIENCES

Arman, Darian, North Vancouver, BC

Brown, Stephanie, Calgary, AB

Cairns, James, Vancouver, BC

Chen, Ai Lin, Burnaby, BC

Duiveststein, Rylan, Vancouver, BC

Ho, Carmen, North Vancouver, BC

Labrecque, Derek, Surrey, BC

Lam, Katherine, Vancouver, BC

Lam, Wey Kon, Nanaimo, BC

Lang, Rebecca, Winnipeg, MB

Leon, Griselle, North Vancouver, BC

Li, Lu, New Westminster, BC

Liang, Jenny, Saskatoon, SK

Parker, Ryan Quinn, Sydney, Australia

Pascuas, Catherine, Vancouver, BC

Pigeon, Natika, St Albert, AB

Rasool, Alysha, North Vancouver, BC

Roman, Ada

Shing, Tak-Cheong, Richmond, BC

Shivji, Farhan, Surrey, BC

Sugie, Jordan, Burnaby, BC

Sun, Jing Jing, Vancouver, BC

Tieu, Martin, Richmond, BC

Trinh, Joanne, Vancouver, BC

Wu, John, Vancouver, BC

Xu, Jing

MAJOR IN INTEGRATED SCIENCES / MAJOR IN PSYCHOLOGY

Sharma, Sumedha, Surrey, BC

Voltchok, Diana, Delta, BC

MAJOR IN INTEGRATED SCIENCES / MINOR IN ARTS

Bariana, Preetpal

MAJOR IN INTEGRATED SCIENCES / MINOR IN ECONOMICS

Dong, Jessica, Vancouver, BC

MAJOR IN INTEGRATED SCIENCES / MINOR IN ENGLISH LITERATURE

Leung, Roxanne, Toronto, ON

MAJOR IN INTEGRATED SCIENCES / MINOR IN VISUAL ARTS

Kuzmiski, Stefanie, Calgary, AB

HONOURS IN MICROBIOLOGY AND IMMUNOLOGY

Jensen, Lionel, Chilliwack, BC

Langley, Mary, Surrey, BC

Strachan, Cameron

Van Mil, Kirstin, Vancouver, BC

Vanlnsberghe, David, Victoria, BC

Williams, Dominique, Calgary, AB

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY

Ahn, Chiho, Vancouver, BC

Ahn, Chiyoon, Vancouver, BC

Amenyogbe, Nelly, Winnipeg, MB

Aspe, Milan, Oliver, BC

Brown, Andrea, Vancouver, BC

Changizi, Farnaz

Chen, Shoujun, Burnaby, BC

Chiang, Albert, Vancouver, BC

da Silva, Dwayne, Richmond, BC

Ding, Jennie, Edmonton, AB

Dong, Yifei, Burnaby, BC

Honey, Christopher, Vancouver, BC

Hsueh, Grace, B.A. in Psychology,
Richmond, BC

Huang, Clive, Vancouver, BC

Kim, Isaac, Vancouver, BC

Kim, MooChan, Vancouver, BC

Kuzhiyil, Anita, Burnaby, BC

Lal, Aaron

Lau, Yik Hei, Vancouver, BC

Lee, Jina, Coquitlam, BC

Lo, Dara, Vancouver, BC

Loktionova, Yulia, Vancouver, BC

Ma, Vivian, Burnaby, BC

Melegrito, Joshua-Myles, Prince Rupert,
BC

Olver, Dylan, Vancouver, BC

Setiawan, Fernandina Stella

Sharpe, Chloe, Vancouver, BC

Shim, Yaein, Burnaby, BC

Sidhu, Kiran

Sun, Shuoshi, Vancouver, BC

Talbot, Martha, Vancouver, BC

Twa, David Daniel Wishart, Vancouver, BC

Verstraete, Meghan, Calgary, AB

Wang, Ce

Wong, Jeff, Vancouver, BC

Wu, QingYang, Burnaby, BC

Xiong, Anqi, Vancouver, BC

Xu, Shi Tao, Ottawa, ON

Yoo, Jun Hwan (Jim), Coquitlam, BC

You, Paul

Yuan, Eric, Vancouver, BC

Zhu, Sean Shaobo, Victoria, BC

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY / MAJOR IN PSYCHOLOGY

Fei, Yang, Vancouver, BC

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY / MINOR IN ARTS

Lu, Zhen, Vancouver, BC

Tong, Tik Nga, Burnaby, BC

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY / MINOR IN ASIAN LANGUAGE AND CULTURE

Yeung, Wing Kei, Vancouver, BC

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY / MINOR IN COMMERCE

Airo, Adriana, Pitt Meadows, BC

Kong, Eric Chak-Ting, Vancouver, BC

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY / MINOR IN PSYCHOLOGY

Davis, Amy, Calgary, AB
Lo, Joey, Richmond, BC

**MAJOR IN MICROBIOLOGY AND
IMMUNOLOGY / MINOR IN RELIGIOUS
STUDIES**

Haaf, Hilary Eliza, Vancouver, BC

HONOURS IN PHARMACOLOGY

Lin, Kai-Lin, Port Moody, BC
Yu, Amy, Burnaby, BC

MAJOR IN PHARMACOLOGY

Ahmed, Abrar, Richmond, BC
Bang, Seok Jae, Vancouver, BC
Cavazzi, Elena, Coquitlam, BC
Chang, Ting Ya Emily, Vancouver, BC
Choi, Yohan, Langley, BC
Choy, Hiu Ting, Hong Kong
Gao, Qing Yang, Vancouver, BC
Gusti, Vionarica, Coquitlam, BC
Kim, Byeong Soo, Coquitlam, BC
Ng, Lo Wa, Quesnel, BC
Pitcher, Ian, North Vancouver, BC
Sidhu, Sukhmanpreet, Surrey, BC
Wang, Jeffrey, Vancouver, BC
Wang, Kai Hao, Vancouver, BC
Wright, Jordan, Vancouver, BC
Xia, Frances, Richmond, BC

**MAJOR IN PHARMACOLOGY / MAJOR
IN PSYCHOLOGY**

Fei, Xi, Coquitlam, BC

**MAJOR IN PHARMACOLOGY / MINOR IN
COMMERCE**

Wong, Stephen, Burnaby, BC

**MAJOR IN PHARMACOLOGY / MINOR IN
ECONOMICS**

Linton, David, Calgary, AB

**MAJOR IN PHARMACOLOGY / MINOR IN
PSYCHOLOGY**

Li, Calvin, Richmond, BC

HONOURS IN PHYSIOLOGY

Cheng, Jordan, Vancouver, BC
Chew, Leanne, Richmond, BC
Kerr, Tristan, Richmond, BC
Leung, Clarus, Burnaby, BC
Leung, Kristel
Pelipecyenko, Dmytro, Burnaby, BC
Sun, Annika, Vancouver, BC
Wong, Joseph Sze-Chai, Richmond, BC
Yang, Hoe Joong (Kevin), Burnaby, BC
Yuen, Cathy, Vancouver, BC

**HONOURS IN PHYSIOLOGY / MINOR IN
COMMERCE**

Chan, Ka Hong, Richmond, BC

**HONOURS IN PHYSIOLOGY / MINOR IN
PSYCHOLOGY**

Quong, Whitney, Vancouver, BC

MAJOR IN PSYCHOLOGY

Alan, Rana, Iran
Au, Chun Lam, Richmond, BC
Badiudeen, Mohamed Thariq, Canmore, AB
Bhullar, Sundeep, Burnaby, BC
Boparai, Parmvir, Vancouver, BC
Cassetta, Briana, Langley, BC
Chapman, Christine
Chieh, Kai Ling, Vancouver, BC
Ching, Francesca, Richmond, BC
Chiu, Hsi An, Vancouver, BC
Chiu, Ivan Wai-Luk Jak Hung, Vancouver, BC
Choi, Diana, North Vancouver, BC
Chu, Carol, Ottawa, ON
Chua, Leanne, Richmond, BC
Engelhardt, Megan, Calgary, AB

Fang, Vincent, Richmond, BC
Fazel, Sadaf, North Vancouver, BC

Fong, Carmen, Richmond, BC
Jang, Shi Inn, Vancouver, BC
Keum, Tae Hyuk, Vancouver, BC
Kim, Jade, West Vancouver, BC
Kwon, Hyun Ah, Surrey, BC
Kwun, Stephanie Laura, Richmond, BC
Lee, Kirsten, Vancouver, BC
Liu, Qiuye, Burnaby, BC
Murphy, Caitlan, Burnaby, BC
Nassiri, Sepehr, West Vancouver, BC
Pinchin, Caitlan
Rashidian, Houman, Vancouver, BC
Salja, Ema, Kamloops, BC
Shamstabrizi, Amirhossein, West Vancouver, BC
Wong, Aria, Coquitlam, BC
Wong, Darren, Vancouver, BC
Ycasas, Michael Laurenz, Richmond, BC
Zhou, Jing, Vancouver, BC

**MAJOR IN PSYCHOLOGY / MINOR IN
BIOCHEMISTRY**

Emeruwa, Curran, Burnaby, BC

**MAJOR IN PSYCHOLOGY / MINOR IN
COMMERCE**

Chung, Janelle Louise, Vancouver, BC
Yan, Katie, Vancouver, BC

**MAJOR IN PSYCHOLOGY / MINOR IN
FRENCH**

Hayer, Parmeet Ashley, Vancouver, BC

**MAJOR IN PSYCHOLOGY / MINOR IN
INTERNATIONAL RELATIONS**

Wu, David, Edmonton, AB

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Monday, May 28th

4:00 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 of Botany

Chief Usher
DONNA SCHULTZ
B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal
STEFAN A REINSBERG
M.Sc., Ph.D., Assistant
Professor (Physics and
Astronomy)

Chancellor's Procession and Chancellor's Party

Registrar
JAMES RIDGE
M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal
IAN CAVERS
B.Sc., M.Sc., Ph.D., Associate
Dean of Science

Alumni Representative

DOUG MCCOLLOR
B.Sc., M.Sc., Ph.D.

Ceremonies and Events

Director of Ceremonies
EILIS COURTNEY

University Marshal
NANCY HERMISTON
Professor of Music

Events Coordinator
CAROLYN MCLEAN

Graduation Assistant
LIAN TRAN

Enrolment Services

Graduation Coordinator
BRENDA ROOKE

Graduation Assistant
TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address
SARAH MORGAN-SILVESTER
Chancellor

Remarks
STEPHEN J. TOOPE
President and Vice-Chancellor

STEVEN CROSSLEY
Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

ANNA KINDLER
Vice-Provost and Associate
Vice-President Academic
Affairs

Conferring of Degrees in Course
THE CHANCELLOR

Presentation of the Governor General's Silver Medal in Science

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

MONDAY, MAY 28TH
4:00 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

**Reader: Associate Dean Philip Loewen,
Faculty of Graduate Studies**

Ayinla, Rashidat, B.Sc., M.Sc., Chemistry
Cassis, David, Lic., M.Sc., Santiago, Chile,
Oceanography
Clarke Murray, Cathryn, B.Sc., M.Sc.,
Vancouver, BC, Oceanography
Cook, Brian, B.Sc., M.Sc., Atlanta, United
States, Mathematics
Guo, Jian, B.Sc, M.Sc., Qingdao, China,
Oceanography
Hammond, Thomas John, B.Sc.Hns,
M.Sc., Winnipeg, MB, Physics
Hoffman, Kelsey, B.Sc., M.Sc., Sherwood
Park, AB, Astronomy
Jiang, Chenguang, M.Sc, Chengdu,
China, Chemistry
Kang, Yang, B.Sc., Beijing, China,
Chemistry
Kasian, Laura, B.Sc.(Hns), M.Sc,
Winnipeg, MB, Astronomy
Li, Ying, M.Sc, Nanjing, Jiangsu, China,
Chemistry
Malbrunot, Chloe, M.Sc., Dipl.-Ing.,
Physics
Morrison, Andrew, B.A., M.Math.,
Downpatrick, Northern Ireland,
Mathematics
Mottershead, Jeffrey, B.Sc. M.Sc.,
Vancouver, BC, Physics
Payet, Jerome, M.Sc., Trois-Mares, La
Réunion, France, Oceanography
Preston, Thomas, B.Sc.,M.Sc., Chemistry
Rose, Simon, B. Sc.Hns, M. Sc.,
Mathematics
Vafaei, Sanaz, M.Sc., Vancouver, BC,
Physics
Webster, Scott, B.Sc.E., M.A.Sc.,
Vancouver, BC, Physics
Yin, Lingshu, M.Sc., Yangzhou, China,
Physics

THE DEGREE OF MASTER OF SCIENCE

Dean pro tem Porter

Faculty of Graduate Studies

**Reader: Associate Dean Loewen, Faculty
of Graduate Studies**

Ajmani, Asha, Oceanography
Argast, Timothy, B.Sc, Sooke, BC,
Geography
Borzov, Dmitry, B.Sc., Physics
Carlquist, William, B.S., B.S., Park City,
United States, Mathematics
Chen, Chi Fan, B.Sc., Vancouver, BC,
Chemistry
Chen, Jessica, Kittery, M.E., United
States, Statistics
Corbel, Christophe, Vaux-le-Pénil, France,
Atmospheric Science
Corbett, Jennifer, B.Sc., Fort St John, BC,
Chemistry

Cowie, Natasha, B.Sc., Dhlonega, United
States, Geography
Culibrk, Ana, Vancouver, BC, Mathematics
Davidson, Christopher, B.Sc., Kamloops,
BC, Geological Sciences
Dong, Jing, Vancouver, BC, Statistics
Edwards, Marc, B.Sc., Wrexham, Wales,
Geography
Friedlander, Elizabeth, B.Sc.(Hns),
Spokane, United States, Geological
Sciences
Granek, Justin, B.Sc., Vancouver, BC,
Geophysics
Juilfs, Amber, B. Sc., Chemistry
Jumah, Bander, B.Sc., Dhahran, Saudi
Arabia, Geophysics
Kim, Jiae, Vancouver, BC, Physics
Lepore, William, B.Sc., Denman Island,
BC, Geological Sciences
Li, Zheng, B.Sc, Mathematics
McIvor, Ian, B.Sc., Oceanography
McPhee, Kelly, B.Sc., Physics
Mi, Yue, B.Sc, Xi'an, China, Mathematics
Millien, Pierre, Paris, France, Mathematics
Norris, Jessica, B.Sc., Vancouver, BC,
Geological Sciences
Paszkowski, Dawn, B.Sc. Environmental
Science, Perth, ON, Geological Sciences
Paton, Kelly, B.Eng., B.Sc., Regina, SK,
Mathematics
Proudfoot, James, La Mesa, United
States, Statistics
Reddin, Andrew, B.Sc., Bonshaw, PE,
Physics
Tan, Yan, B.Sc., Huangshi, China,
Chemistry
Taylor, Rebecca, B.Sc., Univers, Dundas,
ON, Oceanography
Thom, Mark, B.Sc., B.Sc., Lethbridge, AB,
Mathematics
Uribe Munoz, Carlos Felipe, B.Sc., B.A.Sc.,
Bogota, Cundinamarca, Colombia,
Physics
Vakil, Ali, Vancouver, BC, Mathematics
Vander Laan, Michael, B.Env.D., Regina,
SK, Geography
Willoughby, Mark, Fonthill, ON,
Mathematics
Xu, Cuiling, B. Sc., Xiamen, China,
Chemistry
Ye, Zichun, B.Sc., Wuhan, China,
Mathematics
Zhai, Sa, B.Sc., Beijing, China,
Mathematics
Zhou, Chengchao, B.Sc, Hangzhou, China,
Mathematics
Zhu, Huang, Wuhan, Hubei, China,
Physics

THE DEGREE OF BACHELOR OF SCIENCE

Dean Simon Peacock

Faculty of Science

**Reader: Associate Dean Paul G. Harrison,
Faculty of Science**

MAJOR IN ASTRONOMY

Ferries, Jock, North Vancouver, BC

MAJOR IN ATMOSPHERIC SCIENCE

Allan, Greg, Vancouver, BC
James, Heather, Detla, BC
Lowden, Hunter, Vancouver, BC
Pang, Xuan, Richmond, BC
Pauls, Daryll, Abbotsford, BC
Wells, Katelyn, Nelson, BC

HONOURS IN BIOPHYSICS

Baylis, James, Burnaby, BC
Chan, Karen, Vancouver, BC
Chen, Evan, Richmond, BC
Hung, Jachin, Richmond, BC
Whale, James, Cranbrook, BC

HONOURS IN CHEMISTRY

Ahn, Shin Hye, Korea, South
Bailey, Gwendolyn, Cranbrook, BC
Christy, Ashton
Frank, James, Calgary, AB
Thullen, Scott, Denver, United States

HONOURS IN CHEMISTRY / MINOR IN LATIN

Crossley, Steven, Nelson, BC

HONOURS IN CHEMISTRY / MINOR IN PSYCHOLOGY

Larson, Dayle Rose, Victoria, BC

COMBINED HONOURS IN CHEMISTRY AND MATHEMATICS

Lee, Che-Wei, Surrey, BC

MAJOR IN CHEMISTRY

Basran, Satinder Singh, Kamloops, BC
Box, Jeffrey, Vancouver, BC
Brar, Rivjot, Abbotsford, BC
Chau, Pak Lun, Richmond, BC
Cho, Sooa, Surrey, BC
Chou, Chih-Chung, Richmond, BC
Chow, Kara, Delta, BC
Chu, Asia, Vancouver, BC
Ding, Tong, Burnaby, BC
Gamis, Miguel, Vancouver, BC
Gibson, Brendan, North Vancouver, BC
Gill, Jagdeep, Nanaimo, BC
Guo, Eunice, Burnaby, BC
Hamidkhoo, Mahshid, B.Sc., Vancouver,
BC
Huynh, Kevin, Vancouver, BC
Jalali, Sahel, Vancouver, BC
Kim, Jung Yun, Vancouver, BC
Lee, Jansen, Vancouver, BC
Legzdins, Alexandra, West Vancouver, BC
Little, Andrew, Vancouver, BC
Lu, Peter, Calgary, AB
Man, Alice, Vancouver, BC
McVicar, Warren Robert, Port Coquitlam,
BC
Parmar, Liliyan, Richmond, BC
Popowich, Aleksandra Kingsley, Calgary, AB
Qu, Cindy, Vancouver, BC
Ryn, Stephanie, Surrey, BC
Son, Mansu, Daegu, Korea, South
Sun, Li, Vancouver, BC
Sun, Ning, Burnaby, BC
Toh, Shin Yi, Vancouver, BC
Tong, Joanna, Richmond, BC
Velasco, Cedrick

Vorapattanapong, Asama, Bangkok,
Thailand
Wahono, Rudy, Vancouver, BC
Wong, Alicia, Surrey, BC
Wong, Cindy, Burnaby, BC
Xu, Qing, ShangHai, China
Yakobi-Hancock, Jacqueline, North
Vancouver, BC
Yoo, Josh, Langley, BC

MAJOR IN CHEMISTRY / MAJOR IN PSYCHOLOGY

Jandl, Samantha, Abbotsford, BC

MAJOR IN CHEMISTRY / MINOR IN ARTS

Yuan, Birou Lucy, Fort McMurray, AB

MAJOR IN CHEMISTRY / MINOR IN BIOLOGY

Smith, Josephine, Vancouver, BC

MAJOR IN CHEMISTRY / MINOR IN COMMERCE

Hwang, Hee-Jong, Changwon, Korea,
South

MAJOR IN CHEMISTRY / MINOR IN COMPUTER SCIENCE

Mehta, Sean Arvind, Vancouver, BC

MAJOR IN CHEMISTRY / MINOR IN ECONOMICS

Tehennepe, Christopher, Vancouver, BC

MAJOR IN CHEMISTRY / MINOR IN FAMILY STUDIES

Leung, Christina, Vancouver, BC

MAJOR IN CHEMISTRY / MINOR IN MATHEMATICS

Bagai, Abhimanyu, Delta, BC
Lee, Kenyan, Vancouver, BC

MAJOR IN CHEMISTRY / MINOR IN PSYCHOLOGY

Tam, Vanessa, Richmond, BC

MAJOR IN CHEMISTRY, ENVIRONMENTAL OPTION

Chen, Angelo, Vancouver, BC
Lai, Man Ting, Vancouver, BC
Lu, Zhong Hao, Burnaby, BC

MAJOR IN CHEMISTRY, ENVIRONMENTAL OPTION / MAJOR IN PSYCHOLOGY

Lu, Yi

MAJOR IN CHEMISTRY, MATERIALS CHEMISTRY OPTION

Jeong, Suk-Ju, Burnaby, BC
Tian, Han, Vancouver, BC

MAJOR IN CHEMISTRY, MATERIALS CHEMISTRY OPTION / MINOR IN ENGLISH LITERATURE

Bhatti, Noor, Coquitlam, BC

MAJOR IN EARTH & OCEAN SCIENCES

Balakshin, Thomas, Chilliwack, BC
Biollo, Catherine, Golden, BC
Bodnar, Michael, Calgary, AB
Duncan, Richard, Langley, BC
Dyakowski, Thomas, Vancouver, BC
English, Jeremy, Vancouver, BC
Fang, Peter, Burnaby, BC
Gardiner, Alia, Calgary, AB
Gill, Ravneet, Surrey, BC
Griffin, August, Delta, BC
Hamilton, Kenneth, Campbell River, BC

Hill, Jennifer, Calgary, AB
Kolb, Thomas, Richmond, BC
Kononoff, Jennifer
Liu, Cheuk Man Jessica, Vancouver, BC
Oliver, Karly, Yellowknife, NT
Pinkerton, Kevin, Castlegar, BC
Schouten, Cassy, Nanaimo, BC
Skrenes, Sanjar, New Denver, BC
Thomas, Julie, Vancouver, BC

MAJOR IN EARTH & OCEAN SCIENCES / MINOR IN BIOLOGY
Bruce, Kevin, Winnipeg, MB

MAJOR IN EARTH & OCEAN SCIENCES / MINOR IN COMMERCE
Mah, Sarah, Calgary, AB

MAJOR IN EARTH & OCEAN SCIENCES / MINOR IN VISUAL ARTS
Anderson, Robert Louis, Calgary, AB

HONOURS IN ENVIRONMENTAL SCIENCES
Coyle, Theraesa, Vancouver, BC
Crockett, Erin, Vernon, BC
Oka, Gladys
Seifert, Rebecca, Richmond Hill, ON
Stocks, Allison, Kingston, ON

MAJOR IN ENVIRONMENTAL SCIENCES
Cameron, Brittany, Vancouver, BC
Chung, Ambrose, Vancouver, BC
Elsiger, Julie, Lynden, ON
Enslow, Chelsea Lynn, Maple Ridge, BC
Franci, Mia, Vancouver, BC
Lam, Laura
Lee, Nicole Victoria, Burnaby, BC
Li, Beatrice, Vancouver, BC
McNicholl, Darcy, Vancouver, BC
Noble, Josh, Duncan, BC
Norwell, Alexis
Samels, Danielle, Vancouver, BC
Sheikh, Aden, Vancouver, BC
Tran, Allina, Vancouver, BC
Tuguldur, Zolzaya, Vancouver, BC
Yeh, Vincent Wei-Hsu

MAJOR IN GEOGRAPHICAL BIOGEOSCIENCES
Bertsch, Kirsten, Duncan, BC
Bone, William, Vancouver, BC
Brown, Ian Thomas
Coulter, Leah, Vancouver, BC
Gorgopa, Monika, Richmond, BC
Lowe, Ryan, Vancouver, BC
O'Callaghan, Liam, Vancouver, BC
Rawson, Melissa, Kimberley, BC
Tomasic, Nikola, Burnaby, BC

MAJOR IN GEOGRAPHICAL BIOGEOSCIENCES / MINOR IN PSYCHOLOGY
Weatherwax, Erin Lindsay, Maple Ridge, BC

COMBINED HONOURS IN GEOGRAPHY AND GEOLOGY
Armstrong, Jacqueline, Calgary, AB

HONOURS IN GEOLOGICAL SCIENCES
Bueckert, Nicholas, Vancouver, BC
Greig, Roy, Penticton, BC
Jones, Stacie, Coquitlam, BC
Montague, Xena, Cumberland, BC
Perrin, Wesley, Vancouver, BC
Phillips, Noah, Kamloops, BC
Raley, Chelsea Alexandra, Vancouver, BC
Welles, James, Vancouver, BC
Wolff, Gareth

HONOURS IN GEOPHYSICS
Fournier, Dominique, Vancouver, BC

Guest, Lee, Winnipeg, MB
Kary, Benjamin, Vancouver, BC

MAJOR IN GEOPHYSICS
Deal, Eric, Vancouver, BC
Hess, Conrad
Milne, Taylor, Calgary, AB

HONOURS IN MATHEMATICS
Ren, Owen Zhu
Woodbury, Tyler, Kingston, ON

COMBINED HONOURS IN MATHEMATICS AND STATISTICS
Nguyen, Duong, Vancouver, BC

MAJOR IN MATHEMATICS
Boyd, Megan, Surrey, BC
Bystricky, Lukas, Richmond, BC
Cao, Yi Xing, Vancouver, BC
Chen, Yiting, Wenzhou, China
Cheng, Shing-Yan Ruth, Richmond, BC
Grant, Amanda, Richmond, BC
Guo, Yang Guan Jian
Harris, Julie, Campbell River, BC
Ip, Serena, Surrey, BC
Ji, Chu, New Westminster, BC
Kim, Hye Jin, Vancouver, BC
Macvey, Marley, Vancouver, BC
McClellan, Travis, Richmond, BC
Mukherjee, Satadru, North Vancouver, BC
Ryabinin, Peter, Portland, United States
Standerwick, Janine, Delta, BC
Tester, Miles Dean, London, United Kingdom
Thuveson, Ami
Walker, Andrew, Okanagan Falls, BC
Wang, Xiaojian, Vancouver, BC

MAJOR IN MATHEMATICS / MAJOR IN ECONOMICS
Kwan, Kevin, Hong Kong

MAJOR IN MATHEMATICS / MINOR IN ECONOMICS
Kwon, So Hyun
Na, Yonghaak, Vancouver, BC

MAJOR IN MATHEMATICS / MINOR IN STATISTICS
Mic, Raluca
Tsui, Chris, Richmond, BC

COMBINED MAJOR IN MATHEMATICS AND ECONOMICS
Guo, Siwei, Shanghai, China
Qazi, Hasan, Richmond, BC

COMBINED MAJOR IN MATHEMATICS AND ECONOMICS / MINOR IN COMMERCE
Lee, Peter Che Ching, Burnaby, BC
Tran, Benjamin, Vancouver, BC

MAJOR IN MATHEMATICAL SCIENCES / MINOR IN COMMERCE
Lam, Candice, Richmond, BC

MAJOR PHYSICAL GEOGRAPHY
Clarke, Jenna, Powell River, BC

HONOURS IN PHYSICS
Bluschke, Martin, Ottawa, ON
Gottschalk, Matthew, Delta, BC
Haw, Magnus, Altadena, United States
Luciuk, Christopher, Calgary, AB
Mathankeri, Aaron, Vancouver, BC
Musterer, Amrita, Vancouver, BC
Park, Joochun, Port Moody, BC
Yu, Mitchell, Calgary, AB

HONOURS IN PHYSICS / MINOR IN ENGLISH LITERATURE
Hodgson, Gabrielle Mary, Vancouver, BC

COMBINED HONOURS IN PHYSICS AND ASTRONOMY

Clark, Michael, Nanaimo, BC
Inman, Derek, West Vancouver, BC
Janssens, Steven, Langley, BC
Qi, Chenruo, Burnaby, BC

COMBINED HONOURS IN PHYSICS AND CHEMISTRY / MINOR IN MATHEMATICS
Kelloway, Donald, Delta, BC

COMBINED HONOURS IN PHYSICS AND MATHEMATICS
Hsu, Ting Chen Leo, Vancouver, BC
Meehan, Connor, Burnaby, BC
Tavakoli, Arman, Vancouver, BC

MAJOR IN PHYSICS
Chang, Benson, Coquitlam, BC
Chin, Matthew, Surrey, BC
Chun, Chak Pang Chouson, Richmond, BC
Gao, Sifan, Richmond, BC
Ho, Henry, Coquitlam, BC
Johnson, Thomas, B.Sc., Victoria, BC
Li, Ling, Plano, United States
Povill, Andrew, Lions Bay, BC
Provan, Duncan, North Vancouver, BC
Rabson, Alesa, West Vancouver, BC
Rupprecht, Nicolaas, Langley, BC
Sutton, Christopher, Nanaimo, BC, Metis

MAJOR IN PHYSICS / MAJOR IN MATHEMATICS
Lu, Yun Chung, Surrey, BC

MAJOR IN PHYSICS / MINOR IN ENGLISH LITERATURE
Jackson, Natalie, Vancouver, BC

MAJOR IN PHYSICS / MINOR IN MATHEMATICS
Li, Nicole, Vancouver,
Lovelidge, Ryan, Vancouver, BC

MAJOR IN PHYSICS / MINOR IN MICROBIOLOGY
Bocker, Adrian, Abbotsford, BC

MAJOR IN STATISTICS
Baik, Jonathan, Surrey, BC
Cheng, Yu, Burnaby, BC
E, Siming, Richmond, BC
Guo, Jiaxin, Coquitlam, BC
Lau, Ian, Vancouver, BC
Li, Lingrui, Richmond, BC
Wu, Wenzhen
Xu, Ye, Tsingtao, China
Zhang, Yuhui, Taiyuan, China
Zheng, Lin, Taiyuan, China

COMBINED MAJOR IN STATISTICS AND ECONOMICS
Lee, Kern, Coquitlam, BC
Yao, Danqing, Beijing, China

GENERAL SCIENCE IN CHEMISTRY
Tin, Boniface
Tran, Tony, Vancouver, BC

GENERAL SCIENCE IN CHEMISTRY AND LIFE SCIENCE
Cook, Kathleen, Blyth, ON
Kwan, Andrew, Vancouver, BC
Ye, Sally

GENERAL SCIENCE IN EARTH AND MATHEMATICAL SCIENCES
Liufu, Wen, Richmond, BC

GENERAL SCIENCE IN MATHEMATICAL SCIENCE
Lee, Sak, Burnaby, BC
Mi, Zhuoxin, Shanghai, China

GENERAL SCIENCE IN MATHEMATICAL SCIENCE & CHEMISTRY / MINOR IN ARTS
Jiang, Zijing

GENERAL SCIENCE IN MATHEMATICAL & EARTH SCIENCES
He, Mingting, Vancouver, BC
Ng, Gabriel, Burnaby, BC

GENERAL SCIENCE IN MATHEMATICAL AND LIFE SCIENCE
Chou, Chung-Tien John
Punj, Mantavya
Zhao, Meng Jessie, Richmond, BC

GENERAL SCIENCE IN MATHEMATICAL SCIENCE & PHYSICS
Wall, Andrew, Surrey, BC

THE DIPLOMA IN METEOROLOGY

Dean Peacock
Faculty of Science

Reader: Associate Dean Harrison, Faculty of Science

Lu, Nan, Burnaby, BC
McLeod, Karen Lee, B.Sc., Nanaimo, BC
Valentine, Katherine Anne, B.Sc., Queenstown, New Zealand

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Tuesday, May 29th

8:30 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 of Botany

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal

CHARLES E. SLONECKER

D.D.S., Ph.D., F.A.C.D.,
Professor Emeritus of
Anatomy

Chancellor's Procession and Chancellor's Party

Registrar

JAMES RIDGE

M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal

DAVID MACDONALD

B.D.S., B.Sc., LL.B., M.Sc.,
D.D.S., Associate Professor,
Dentistry

Alumni Representatives

RASHIN MANDEGARIAN

B.Sc.(Pharm)

IAN LEITCH

D.M.D.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

ARIELLE BROWN

Member, Graduating Class

Conferring of Degrees in Course

THE CHANCELLOR

Presentation of the Governor General's Gold Medal (Doctoral Programs)

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

TUESDAY, MAY 29TH
8:30 am

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

Reader: Associate Dean Philip Loewen, Faculty of Graduate Studies

Auluck, Ajit, B.D.S., M.D.S, Delhi, India, Craniofacial Science

Donnelly, Leeann, B.DSc., M.Sc., Craniofacial Science

Kharmate, Geetanjali, B.Pharm., M.S., Mumbai, India, Pharmaceutical Sciences

Najafzadeh, Mehdi, B.Sc., M.Sc., M.A., Vancouver, BC, Pharmaceutical Sciences

Pak, Laam, B.Sc., Pharmaceutical Sciences

Puthanveetil, Prasanth Nair, M.Sc., Pharmaceutical Sciences

Rajput, Padmesh Singh, B.Pharm., M. Sc., Dewas, India, Pharmaceutical Sciences

Sadatsafavi, Mohsen, M.D., M.H.Sc., Vancouver, BC, Pharmaceutical Sciences

Woolcott, John, Honours B.A., M.A., Vancouver, BC, Pharmaceutical Sciences

THE DEGREE OF DOCTOR OF PHARMACY

Dean Robert Sindelar

Faculty of Pharmaceutical Sciences

Reader: Dr. Mary Ensom, Director, Doctor of Pharmacy Program

Edwards, Allan Anthony, B.Sc(Pharm), Eastern Passage,

Mah, Gregory, B.Sc.(Pharm), Burnaby, BC

Rowe, Hilary, B.Sc.(Pharm), ACPR, Victoria, BC

Shiu, Jennifer, B.Sc.(Pharm), Edmonton, AB

Siu, Jacky, B.Sc.(Pharm), Vancouver, BC

Teng, Fang-Ting, B.Sc.Phm., Vancouver, BC

Wang, Haizhou, B.Sc.Pharm., Calgary, AB

Wilby, Kyle, B.S.P., Saskatoon, SK

THE DEGREE OF MASTER OF SCIENCE

Dean pro tem Porter

Faculty of Graduate Studies

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Bandy, Laura, B.Sc., Oakville, ON, Pharmaceutical Sciences

Jiang, Caroline Yueh Wen, B.Sc., Craniofacial Science

McCormick, Natalie, B.Sc., West Vancouver, BC, Pharmaceutical Sciences

Moffatt, Sarah, B.Sc., St. John's, NL, Pharmaceutical Sciences

Twiddy, Alexis, B.Sc, B.P.H.E., Brighton, ON, Pharmaceutical Sciences

THE DEGREE OF DOCTOR OF DENTAL MEDICINE

Dean Charles Shuler

Faculty of Dentistry

Reader: Associate Dean Leandra Best, Faculty of Dentistry

Al-Janabi, Mohamed

Bellusci, Anthony, B.Sc.

Bostrom, Brian, B.Sc., M.Sc.

Byam, Adam, B.Sc, Lethbridge, AB

Chai, Angela, Burnaby, BC

Chen, Li Hsuen, B.Sc., M.Sc., Vancouver, BC

Choi, Jaejun, Coquitlam, BC

Chung, Marco, B.Sc.(Hns), Richmond, BC

Coccaro, Ersilia, B.Sc., Ph.D., Edmonton, AB

Dawod, Marwan, Vancouver, BC

Dong, YingYing, B.Sc., Calgary, AB

Dua, Manu, Calgary, AB

Foda, Amr, B.Sc., Vancouver, BC

Fung, Rosalyn, B.Sc., Richmond, BC

Gaia, Ayman, B.D.S, M.Sc, Vancouver, BC

Garbelya, Sarah, B.Sc., Kelowna, BC

Garcha, Joshua, Markham, ON

Garrett, J Cameron, B.Sc., Kamloops, BC

Ghavamzadeh, Leila, D.D.S, Vancouver, BC

Gibson, Travis, B.Sc., North Vancouver, BC

Hasan, Melechin

Hosseini, Zahra, D.D.S., Toronto, ON

Hung, Jonathan, B.Sc., Burnaby, BC

Hunter, Kathryn, Vancouver, BC

Jun, Moses, B.Sc.(Pharm), North Delta, BC

Kanda, Patrick, B.Sc., Abbotsford, BC

Keshmiri, Shahaboddin, B.A., B.Sc., Calgary, AB

Liu, Qingqing, B.Sc.

Manji, Aleesha, B.Sc., Calgary, AB

Martyna, Scott, Kelowna, BC

Mikhail, Paul, B.Sc., Winnipeg, MB

Milligan, Melissa, H.B.Sc., Toronto, ON

Parekh, Chandni, Calgary, AB

Piemontesi, Nicholas, Vancouver, BC

Rajablou, Neda, D.D.S., Vancouver, BC

Robb, Adrienne, B.Sc., Victoria, BC

Ross, Darrell, B.Sc.(Hns)

Rumiantsova, Anzhaliika, Vancouver, BC

Ruoho, Peter, B.Sc., Brantford, ON

Saleh, Atyaf, B.D.S.

Shahbazi, Leila, B.Sc., West Vancouver, BC

Sivakumaran, Annahvathany, Scarborough, ON

Soliman, Fadi, B.D.S., Oakville, ON

Stepanian Zadeh Salmasi, Melineh

Suriya, Kumudu Niroshani, B.D.S., Vancouver, BC

Valdes, Jorell, B.Sc., Vancouver, BC

Van Bergeyk, Eric, B.Sc., Salmon Arm, BC

Vicenzino, Nicole, Calgary, AB

Wang, Yili, B.Sc.Hon., Markham, ON

Watroba, Michelle, H.B.Sc., Burlington, ON

Wiens, Evan, B.Sc., Abbotsford, BC

Wong, Emma, B.Sc.(Hns), Ottawa, ON

Yip, Vivian, B.Sc., Ph.D., Vancouver, BC

Zhang, Hui, Ph.D., Vancouver, BC

THE DEGREE OF BACHELOR OF DENTAL SCIENCES (DENTAL HYGIENE)

Dean Shuler

Faculty of Dentistry

Reader: Professor Bonnie Craig, Faculty of Dentistry

Babaeian, Sara, Vancouver, BC

Baillet, Denise, Victoria, BC

Banzon, Rubyjean, Richmond City, BC

Benbow, Paula Elizabeth

Brandson, Larissa, Summerland, BC

Ewart, Melanie Shanon, Vancouver, BC

Brown, Arielle, North Vancouver, BC

Chan, Ambrose Hok Kiu, Vancouver, BC

Chen, Anna, Burnaby, BC

Cheung, Tammie Yee-Mon, B.Sc.

Chien, Nicole, Burnaby, BC

Choudhry, Saadia, Markam, ON

Chow, Dawna, B. Sc., Vancouver, BC

Cohen, Melanie, Toronto, ON

Contant, Jodi Lea, Surrey, BC

Dalisay, Allison

Dosanji, Jasvir, Squamish, BC

Edson-Frauts, Cathy June, Stouffville, ON

Fathalla, Reem, Vancouver, BC

Gibson, Jenny, Huntsville, ON

Gomez, Jasmin, Burlington, ON

Gupta, Richa, Burnaby, BC

Harbord, Alana, New Westminster, BC

Heron, Samantha, Stony Plain, AB

Hui, Amanda, Vancouver, BC

Jacobs, Rebecca, Toronto, ON

Jawl, Daljit, Vancouver, BC

Jones, Stacey, Vancouver, BC

Kaljanac, Priscilla, Richmond, BC

Kapoor, Priyanka, Burnaby, BC

Kelly, Maureen Elizabeth, Vancouver, BC

Khov, Hon, Toronto, ON

King, Dana Rachelle, Prince Albert, SK

Kirolous, Mariane

Kraniauskas, Dana, Tecumseh, ON

Krieger, Lisa, Burnaby, BC

Lee, Natasha, Vancouver, BC

Leung, Sharon, Vancouver, BC

Lin, Joyce, Vancouver, BC

Lin, Meng-Tse Lawrence, Vancouver, BC

Lok, Doris, B.A., Vancouver, BC

Lui, Jaclyn, Vancouver, BC

MacDonald, Carole, Langley, BC

Mackay, Deanna, Belair, MB

Mader, Kathryn, Kamloops, BC

Majer, Noemi, Oliver, BC

Male, Wendy, Prince George, BC

Mann, Christina, Vancouver, BC

McConnell, Catherine, Montreal, QC

McKee, Tracey Reid, White Rock, BC

Minhas, Harneet, Chilliwack, BC

Morales, Trish, Burnaby, BC

Newhouse, Willena Joanne, Welland, ON

Nguyen, Nancy, Vancouver, BC

Paleos, Angela, Delta, BC

Pang, Rachel, Vancouver, BC

Potter, Samantha, Thunder Bay, ON

Prelec, Jelena, Burnaby, BC

Royer, Sylvie, Calgary, AB

Sidhu, Jaspreet, Surrey, BC

Stalker, Andrea, Mackenzie, BC

Tolentino, Jhustine, Richmond, BC

Tomney, Stephanie, Fernie, BC

Valer, Erin, West Vancouver, BC

Van den Elsen, Kristine Maria, Kelowna, BC

Vo, Gwyneth, Vancouver, BC

Wayne, Kristy, Spruce Grove, AB

Wilson, Tammy, Terrace, BC

Yeung, Diana, Burnaby, BC

Zammit, Erica

THE DEGREE OF BACHELOR OF SCIENCE IN PHARMACY

Dean Sindelar

Faculty of Pharmaceutical Sciences

Reader: Associate Dean David Fielding, Faculty of Pharmaceutical Sciences

Aeng, Elissa, Vancouver, BC

Assen, Katrina, Calgary, AB

Aujla, Varinder, Surrey, BC

Bayat, Navid, Kelowna, BC

Benzer, Brianna, Terrace, BC

Bhander, Birpaul, Prince Rupert, BC

Boyce, Krystin, B.Sc., Burnaby, BC

Brar, Jasdeep, Abbotsford, BC

Braun, Andrew, Kelowna, BC

Brizan, Emma, Prince George, BC

Brons, Matthew, Cranbrook, BC

Cantwell, Walter, B.Sc., Victoria, BC

Cen, Sandy, Vancouver, BC

Chai, Billy, Vancouver, BC

Chan, Fiona, Burnaby, BC

Chan, Raymond, B.Sc., Richmond, BC

Chan, Tiffany, Vancouver, BC

Chandan, Pradeep, Surrey, BC

Chen, Pu Jui

Cheung, Billy, Richmond, BC

Cheung, Henry, North Vancouver, BC

Chiu, Kevin, Coquitlam, BC

Cho, Derek, B.Sc., Victoria, BC

Cho, Janine, B.Sc., Vancouver, BC

Chu, Lu

Chu, Man Ying, Vancouver, BC

Chung, William, B.Sc., Gibsons, BC

Cridge, Jason, Victoria, BC

Daftarian, Maryam, B.Sc., North Vancouver, BC	Park, Terry, Burnaby, BC
Daigle, Matthew David, Prince George, BC	Park, Yoon Hee, Vancouver, BC
Denley, Kyle, North Vancouver, BC	Park, Yoonsoo, Vancouver, BC
Dhingra, Sonia, Richmond, BC	Pham, Kim Thu, Kitchener, ON
Drzewiecki, Cody, Ladysmith, BC	Powar, Amarpal
Du, Steven Li	Power, Jessica Meriel Harriet, Comox, BC
Durant, Danielle, Langley, BC	Purewal, Amandeep, Surrey, BC
Edgett, Deryn, B.Sc, Ladysmith, BC	Rafizadeh, Reza, Vancouver, BC
Faessler, Tania, Agassiz, BC	Rai, Khushminder, Surrey, BC
Fung, Vincent Gar Cheung, Vancouver, BC	Rainkie, Daniel, B.Sc.(Hns)
Giles, Jeffrey	Romanuik, Juliane, Kelowna, BC
Gill, Manpreet	San, Rebecca, Kamloops, BC
Gill, Rajinder, Surrey, BC	Scott, Kristoffer, Prince Rupert, BC
Halliday, Rochelle	Serjeant, Rina, Nanaimo, BC
Hayer, Sumeet, Prince George, BC	Shamshuddin, Muffadal, Vancouver, BC
Ho, Brian Chun Long, Coquitlam, BC	Shew, Kimberly, Victoria, BC
Ho, Claudia, Richmond, BC	Siemens, Jared, Abbotsford, BC
Ho, Sunny, Vancouver, BC	Simpson, Fiona, B.Sc., Victoria, BC
Hoang, Karen, Vancouver, BC	Soneff, Suzanne, Kamloops, BC
Hong, Karen, Burnaby, BC	Southwood, Kendra, B.Sc., Bracebridge, ON
Houston, Stephanie, Kamloops, BC	Spolia, Supriya, Kelowna, BC
Hua, Helen, Vancouver, BC	Su, Gloria Chun-Wei, Coquitlam, BC
Huan, Lawrence Nichoe, Richmond, BC	Su, Judy, B.Sc., Burnaby, BC
Hui, Shuk-Kwan (Joanne), Port Coquitlam, BC	Taheri, Asal, Vancouver, BC
Inkster, Jesse, B.Sc.	Tsai, Jimmy Po Nien, Burnaby, BC
Inkster, Lauren, Powell River, BC	Tsai, Wan-Yun, Port Moody, BC
Jang, Yearim, Surrey, BC	Tuet, Gigi, Vancouver, BC
Jiao, Ling Ping, Port Moody, BC	Van, Lily, Vancouver, BC
Jing, Tian, Vancouver, BC	Virdi, Jaspreet, Vancouver, BC
Karamali, Aly, Burnaby, BC	Wang, Daiwei, Vancouver, BC
Kim, Daniel, B.Sc., Vancouver, BC	Wang, Luo (Lora), Coquitlam, BC
Kufta, Lindsay Elise	Wang, Yun-Jen, Kelowna, BC
Kular, Priya, Surrey, BC	Welsh, Leah, Vernon, BC
Kwok, Henry, Vancouver, BC	Wong, Alice, B.Sc., Burnaby, BC
Lam, Brian, Burns Lake, BC	Wong, Hugo Chuek Yin
Lam, Davie, Port Coquitlam, BC	Wowchuk, Steven, Merritt, BC
Larsen, Karmen, Nanaimo, BC	Wu, I-Chang, Burnaby, BC
Lau, Karen, B.Sc., Richmond, BC	Wu, Qiong, Vancouver, BC
Lee, Bobby, Vancouver, BC	Xie, Judy, Richmond, BC
Lee, David Chi Wai, B.Sc.	Yan, Luzhi, Vancouver, BC
Lee, Junkyung, Port Coquitlam, BC	Yang, Mandy H, B.Sc., Burnaby, BC
Lee, Sarah M.Y, Vancouver, BC	Yin, Tzu-Hsin, Richmond, BC
Leong, Lysa, Burnaby, BC	Yuen, Cindy, South Surrey, BC
Leung, Sin Ning, Richmond, BC	Yue, Su Fei
Li, Hui Wen, Vancouver, BC	
Li, Jeffrey, Vancouver, BC	
Lin, Shih-Wei, Taiwan	
Lin, Yu-Chen, Burnaby, BC	
Linaksita, Mario, North Vancouver, BC	
Liu, Robson, Singapore, Singapore	
Liu, Vinson, Vancouver, BC	
Lou, Kelvin, Coquitlam, BC	
Low, Andrew, Surrey, BC	
Lu, Amy, Burnaby, BC	
Lu, Yi- Hsuan, B.Sc., Burnaby, BC	
Luk, Yuen Wa, Richmond, BC	
Lum, Jenny, Burnaby, BC	
Ma, Sidi, Burnaby, BC	
Mashiana, Sharn, Victoria, BC	
Meghji, Ali Reza Amirali, Vancouver, BC	
Moffatt, Christen, B.Sc.	
Mok, Sandy Hoi Shan, Richmond, BC	
Murray, Sarah, Vancouver, BC	
Nassaji Zavareh, Maryam, Victoria, BC	
Ng, Connie, Vancouver, BC	
Ng, Winnie Man Yee, Vancouver, BC	
Ngo, Nathaniel, Mississauga, ON	
Nutt, Jade, B.Sc., Vancouver, BC	
O'Rourke, Meghan, Parksville, BC	

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Tuesday, May 29th

11:00 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 of Botany

Marshals, Enrolment Services

KATHRYN MUDIE

Manager, Student Resources
& Information Services

GILLIAN ATHERTON

B.A., Sponsorship Billing
Coordinator, Enrolment
Services

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal

JOHN MADDEN

B.Sc. M.Eng. Ph.D., Assoc.
Professor, Electrical and
Computer Engineering

Chancellor's Procession and Chancellor's Party

Registrar

JAMES RIDGE

M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal

LEO STOCCO

B.A.Sc., Ph.D. P.Eng, Sr.
Instructor, Electrical and
Computer Engineering

Alumni Representative

SANDY LAIRD

B.A.Sc.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

ANNELIES TJEBBES

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prizes

PAUL SMITH

Vice-Provost and Associate
Vice-President Facilities and
Enrolment (*pro tem*)

Conferring of Degrees in Course

THE CHANCELLOR

Presentation of the Governor General's Silver Medal in Applied Science

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

Graduation lists as shown in 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 Studies

Reader: Associate Dean Philip Loewen, Faculty of Graduate Studies

Bayaki, Ehsan, B.Sc., Sharif, Mashhad, Khorasan, Iran, Electrical & Computer Engineering
Caceres Doerner, Cristian, B.Sc, M.A.Sc., Vancouver, BC, Mining Engineering
Cheung, Man Hon, B.Eng., M.Phil., Hong Kong, Hong Kong, Electrical & Computer Engineering
Chiang, Joyce, B.A.Sc., M.A.Sc., Vancouver, BC, Electrical & Computer Engineering
Chiniforoosh, Sina, B.Sc., M.Sc., Vancouver, BC, Electrical & Computer Engineering
Doutre, Colin, B.Sc., M.A.Sc., Kingston, ON, Electrical & Computer Engineering
Huang, Wei, M.Phil., Zhejiang, China, Electrical & Computer Engineering
Mohammadnia-Avval, Mohammad, B.Sc. In Electrical Engineering, M.Sc., Mashhad, Iran, Electrical & Computer Engineering
Nelson, Timothy, B.A.Sc. Mechanical Engineering, UBC, Calgary, AB, Biomedical Engineering
Ng, Bernard, B.A.Sc., M.A.Sc., Vancouver, BC, Electrical & Computer Engineering
Nouri, Neda, B.Sc., M.Sc., Tehran, Iran, Electrical & Computer Engineering
Rizal, Conrad, B.Sc.Eng., M.Sc.Eng., Vancouver, BC, Electrical & Computer Engineering
Soltanzadeh, Ali, B.Sc., M.Sc., Electrical & Computer Engineering
Yaghoobi, Parham, M.A.Sc, Vancouver, BC, Electrical & Computer Engineering

THE DEGREE OF MASTER OF APPLIED SCIENCE

Dean pro tem Porter
Faculty of Graduate Studies

Dean pro tem Eric Hall
Faculty of Applied Science

Reader: Associate Dean Loewen, Faculty of Graduate Studies

Atkins, Robin Ashley, B.Sc., Electrical & Computer Engineering
Beyer, Simon, B.A.Sc., Prince George, BC, Electrical & Computer Engineering
Brounstein, Anna B, B.A.Sc., Duncan, BC, Biomedical Engineering
Dimopoulos, Alexandros Ioannis, B.Eng., Victoria, BC, Electrical & Computer Engineering
Douglas, Graeham, B.A.Sc, Calgary, AB, Biomedical Engineering
Gougani, Milad, B.A.Sc., West Vancouver, BC, Electrical & Computer Engineering
Hoffmann, Dana, B.A., B.Sc., Rehovot, Israel, Electrical & Computer Engineering
Iranpour, Bahar, B.A.Sc, Vancouver, Electrical & Computer Engineering

Iyer, Jaishankar, Electrical & Computer Engineering
Janardhanasharma, Madhu, B.Eng., Coimbatore, India, Electrical & Computer Engineering
Lopez, Cesar, B.Sc., Bucaramanga, Colombia, Electrical & Computer Engineering
Lounsbery, Tara, B.Sc., M.B.A., Elko, United States, Mining Engineering
Moosavi Zadeh, Amir Bahador, B.A.Sc., North Vancouver, BC, Mining Engineering
Murali, Sriram, B.E., Chennai, Tamil Nadu, India, Electrical & Computer Engineering
Nadolski, Stefan, B.Eng., Vancouver, BC, Mining Engineering
Ocariza, Frolin, B.A.Sc., Richmond, BC, Electrical & Computer Engineering
Priestley, Daniel Douglas, B.A.Sc., Mining Engineering
Ren, Rui, Shanghai, China, Electrical & Computer Engineering
Sheikhzadeh, Fahime, B.Sc., M.Sc., Birjand, Iran, Biomedical Engineering
Sotirakopoulos, Andreas, B.Sc., Athens, Attica, Greece, Electrical & Computer Engineering
Sun, Ning, B.Eng., Electrical & Computer Engineering
Taba, Isabella, B.Sc., North Vancouver, BC, Electrical & Computer Engineering
Tabarraee, Kamran, B.Sc., Electrical & Computer Engineering
Tsao, Vincent Chiao Chun, B.Sc., Richmond, BC, Electrical & Computer Engineering

THE DEGREE OF MASTER OF ENGINEERING

Dean pro tem Eric Hall
Faculty of Applied Science

Reader: Associate Dean Carol Jaeger, Faculty of Applied Science

Allen, James, B.Sc., Winnipeg, MB, Clean Energy Engineering
Arbi, Ali, B.Eng., Mining Engineering
Barja Castellanos, Rebeca, B.Sc.(Hns), La Paz, Bolivia, Mining Engineering
Behra, Leya, B.A.Sc., Burnaby, BC, Clean Energy Engineering
Binvinat, Cristobal, Santiago, Chile, Mining Engineering
Chai, Liyang, B.Eng., Guiyang, Guizhou, China, Mining Engineering
Chiu, Tsz-Chun, Port Coquitlam, BC, Electrical & Computer Engineering
Crowley, Sean, B.Sc., Kelowna, BC, Clean Energy Engineering
Daniel, Adrian, B.A.Sc., Lethbridge, AB, Mining Engineering
Dennis, Gregory, B.A.Sc., Coquitlam, BC, Clean Energy Engineering
Drew, Amanda, B.A.Sc., Ottawa, ON, Clean Energy Engineering
Gair, Michael, B.Sc., Vancouver, BC, Biomedical Engineering
Ghosh, Raj Kumar, Clean Energy Engineering
Gretka, Voytek Derek, B.A.Sc., Toronto, ON, Clean Energy Engineering

Gu, Jia, B.Sc., Electrical & Computer Engineering
Guimaraes, Flavio, B.Sc., Surrey, BC, Mining Engineering
Hadizadeh, Hossein, B.Sc., Vancouver, BC, Mining Engineering
Han, Wei, B.Eng., Mining Engineering
Hassani, Selemeni, B.Sc., Dodoma, Tanzania, United Republic of, Mining Engineering
Hou, Jiangtian, B.Eng., Clean Energy Engineering
Hoy, Michael, Westbank, BC, Clean Energy Engineering
Hsieh, Jer Min, B.Eng, Vancouver, BC, Clean Energy Engineering
Hung, Chia-Chien, B.A.Sc., Vancouver, BC, Electrical & Computer Engineering
Jorge, Alberto, Lima, Peru, Mining Engineering
Lai, Wing Tsun, B.A.Sc., Richmond, BC, Biomedical Engineering
Leung, Amy, B.Sc., M.Sc., Coquitlam, BC, Biomedical Engineering
Li, Binghang, M.Sc, Clean Energy Engineering
Lindgren, Michael, B.A.Sc., Richmond, BC, Clean Energy Engineering
Lipp, Rene, B.Eng., Clean Energy Engineering
Lu, Richard, B.A.Sc., Vancouver, BC, Electrical & Computer Engineering
Marcano, Maria, B.Sc., Caracas, Venezuela, Mining Engineering
Mlekwa, Lucas, B.Sc, Dodoma, Tanzania, United Republic of, Mining Engineering
Montgomery, Thomas, B.Sc., Ottawa, ON, Clean Energy Engineering
Nawabi Shirazi, Sasan, B.A.Sc., Tehran, Iran, Biomedical Engineering
Perez, Javier, Santiago, Chile, Mining Engineering
Poon, Felix, Vancouver, BC, Electrical & Computer Engineering
Proenza, Yuliana, B. Sc., Vancouver, BC, Clean Energy Engineering
Qin, Shijia, Harbin, China, Mining Engineering
Rehal, Barinder, Surrey, BC, Biomedical Engineering
Ren, Jinghui, Vancouver, BC, Biomedical Engineering
Shin, Ji-Yeon, B.A.Sc., Vancouver, BC, Clean Energy Engineering
Sikder, Naureen, B.A.Sc., Electrical & Computer Engineering
Srinidhi, Akhila, B.Eng., Bangalore, Karnataka, India, Biomedical Engineering
Tabet, Marc, B.A.Sc., Clean Energy Engineering
TaghipourBibalan, Pouyan, Vancouver, BC, Electrical & Computer Engineering
Tam, Kenny, B.A.Sc., Vancouver, BC, Biomedical Engineering
Tumbde, Akshay, B.Tech., Raipur, India, Mining Engineering
Vellore Rushya, Senthil Kumaran, B.E., Chennai, TamilNadu, India, Clean Energy Engineering
Viichis-Bustillo, Roxana, Clean Energy Engineering
Wang, Koon Wah, B.A.Sc., Vancouver, BC, Electrical & Computer Engineering

Wang, Xuejun, B.A.Sc., Nanjing, China, Electrical & Computer Engineering
Williams, Rory, B.Sc., Golden, Colorado, United States, Mining Engineering
Wong, Hudson, B.A.Sc., Coquitlam, BC, Clean Energy Engineering
Xiao, Qianyi, B.Eng., Wuzhou, China, Mining Engineering
Yuan, Haoyue, B.Sc., Chengdu, China, Mining Engineering
Zhang, Shujing, Shenyang, China, Mining Engineering
Zhang, Tianhang, Vancouver, BC, Mining Engineering
Zhu, Shanyu, B.Env.Eng., Mining Engineering

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

Dean pro tem Hall
Faculty of Applied Science

Reader: Associate Dean Jaeger, Faculty of Applied Science

IN COMPUTER ENGINEERING

Antikchi, Leila, North Vancouver, BC
Bardal, Ashley, Vancouver, BC
Bath, Megan, Brentwood Bay, BC
Chao, Matthew, Vancouver, BC
Chen, Howard, Richmond, BC
Chi, FangYuan, Vancouver, BC
Chi, YuanFang, Vancouver, BC
Chong, Dixon, Delta, BC
Chou, Kevin, Vancouver, BC
Daruvala, Yazad, Surrey, BC
Fang, Tianyu, Richmond, BC
Gallagher, Paul, Vancouver, BC
Geisler, Nicholas, Langley, BC
Gin, Michael, Burnaby, BC
Lafleche, Jonathan, Hearst, ON
Lam, Alfred, Vancouver, BC
Law, Gilbert, Coquitlam, BC
Limkhuntham, Kittiporn, Bangkok, Thailand
Lin, Chih Hao
Liu, Han
Lo, Hoi, Vancouver, BC
Meyer, Derek, Langley, BC
Ni, Cheng Han, Vancouver, BC
Okon, Serge, B.Sc., Vancouver, BC
Phadkar, Sameer, Coquitlam, BC
Recto, Jordan, Richmond, BC
Redekop, Gregory, Delta, BC
Reich, Daniel, Coquitlam, BC
Risi, Steven, Langley, BC
Sit, Yik Lam, Burnaby, BC
Slack, Jacob Peter, Calgary, AB
Suo, Erli, Vancouver, BC
Vargas, Kelly
Wang, Wenbo, Vancouver, BC
Winter, Michael
Zhang, Eric, Richmond, BC

IN COMPUTER ENGINEERING / MINOR IN COMMERCE

Chen, Jackie, Richmond, BC

**IN COMPUTER ENGINEERING,
SOFTWARE OPTION**

Chao, Jimmy, Burnaby, BC

Chao, Jonathan, Vancouver, BC

Everest, Sean, Surrey, BC

Gallego, William, Richmond, BC

Harvey, Paul, Stettler, AB

Henry, Ian, South Surrey, BC

Jung, Martin, Port Moody, BC

King, David, Abbotsford, BC

Liu, Yitian, Nanjing, China

Palmer, Theresa, Port Moody, BC

Pan, York, Vancouver, BC

Pereira, Alexandre, Ottawa, ON

Priebjriyat, Ompon

Zarud, Stanislav, Burnaby, BC

Zhang, Jingsheng, Shenzhen, China

**IN COMPUTER ENGINEERING,
SOFTWARE OPTION / MINOR IN
COMMERCE**

Burgin, Alexandra, North Vancouver, BC

**IN ELECTRICAL ENGINEERING,
ELECTRICAL ENERGY SYSTEMS OPTION**

Amin, Amr, Alexandria, Egypt

Baum, Travis Gawah, Richmond, BC

Chang, Chin Sem, Kuching, Malaysia

Chen, Yu-Hsien, Vancouver, BC

Chen, Yun

Dermody, Brook, Castlegar, BC

Dewan, Mahmud, New Westminster, BC

Manhas, Bhupinder

Rizwan, Muhammad Usman

Shuen, Wesley, Vancouver, BC

Swapnil, Muhammad Mubassir, Dhaka,
Bangladesh

Tham, Wei Heng, Ayer Itam, Malaysia

Wirasaputra, Vincent, Jakarta, Indonesia

Wu, Ting Hui, Burnaby, BC

Wu, Tony, Richmond, BC

Zhang, Ben Xin, Vancouver, BC

Zhang, Hao

**IN ELECTRICAL ENGINEERING,
ELECTRICAL ENERGY SYSTEMS OPTION
/ MINOR IN COMMERCE**

Chan, Chun Yin, Hong Kong

Chaw, Cheng Long, Warren, United States

Ko, Willy, Vancouver, BC

Tang, Thomas, Vancouver, BC

**IN ELECTRICAL ENGINEERING,
NANOTECHNOLOGY & MICROSYSTEMS**

Johnson, Cameron, Burnaby, BC

Kieu, Hung, Abbotsford, BC

Kim, Sungjin, Vancouver, BC

Meulmeester, Derek, Kanata, ON

Pazukha, Alexey, Burnaby, BC

Sim, Douglas, North Vancouver, BC

Zhang, Weijia, Richmond, BC

IN ELECTRICAL ENGINEERING

Abedasghary, Amin, Vancouver, BC

Al-Shomali, Jiries

Almarghalani, Maan, Vancouver, BC

Bal, Gagandeep, Surrey, BC

Bhatti, Sunil, Coquitlam, BC

Bhogal, Jitesh

Bisal, Justin Singh, Quesnel, BC

Cave, Edgar, Grand Forks, BC

Chang, Dale, North Vancouver, BC

Chang, Wei Kang, Vancouver, BC

Chen, Jack, Vancouver, BC

Chen, Peter

Chen, Zhitian, Vancouver, BC

Chun, Jee-woon, Burnaby, BC

Dendandome, Sarut, Vancouver, BC

de Vera, John, Burnaby, BC

Di Tullio, Luccas Moura, Campinas, Brazil
Entezaralmahdi, Ehsan, West Vancouver,
BC

Farzim, Salma, B.Sc., Tehran, Iran

Fok, Johnson, Richmond, BC

Fu, Hao Kang, Delta, BC

G.C., Prajeet, Vancouver, BC

Greefhorst, Steven, New Westminster, BC

Haggerty, Khol, New Westminster, BC

Huang, Pin Kai, Richmond, BC

Jovanovic, Dusan, Port Coquitlam, BC

Khoo, Andy, Vancouver, BC

Kuang, Ya Zhen, Vancouver, BC

Lei, Yubo, Vancouver, BC

Leung, Jonathan, Burnaby, BC

Lin, Kevin, Vancouver, BC

Lin, YiTong, Vancouver, BC

Liu, Po-Ling, Vancouver, BC

Lo, Charles, Richmond, BC

Minhas, Maninder, Surrey, BC

Mir, Raeed, Vancouver, BC

Mugisha, Richard, Kigali, Rwanda

Nazem, Farhad Ahmed

Okhiria, Oseghale, Calgary, AB

Pang, Chun Yin, Vancouver, BC

Penkar, Lawrence, Calgary, AB

Phuong, Henry, Vancouver, BC

Qian, Qing Yang, Vancouver, BC

Rahyyem, Mohammed, Vancouver, BC

Rong, Chen

Schaefer, Madeleine, North Vancouver, BC

Smith, Jordan Christopher, Langley, BC

Srivastava, Harshul

Sun, Megan, Vancouver, BC

Sun, Yuyang, Jinan, China

Tan, David, Vancouver, BC

Thind, Manraj, Surrey, BC

Tonner, Brendan, Vancouver, BC

Tu, Po Ying, Vancouver, BC

Vadisirisack, Dana, Coquitlam, BC

Wan, Ting Hin

Wang, Meng, Burnaby, BC

Wang, Yi, Vancouver, BC

Wang, Yun-Jie, Vancouver, BC

Wight, Cameron, Abbotsford, BC

Yang, Meng, Surrey, BC

Ye, Xiao Jun, Burnaby, BC

Yu, Guang

Yuen, Anthony, Vancouver, BC

Zheng, Zhong, Burnaby, BC

**IN ELECTRICAL ENGINEERING / MINOR
IN COMMERCE**

Chang, Voon Qian, Bukit Mertajam,
Malaysia

Grewal, Gagandeep, Vancouver, BC

Henderson, Sean, Burnaby, BC

leong, Alex, Vancouver, BC

Li, Lucy, Coquitlam, BC

Qin, Lei, Burnaby, BC

Tee, Song Ci, Kuala Lumpur, Malaysia

**IN ELECTRICAL ENGINEERING,
BIOMEDICAL OPTION**

Abbas, Miral, Coquitlam, BC

Cheng, Eric, Vancouver, BC

Chung, Jonathan, Hong Kong, Hong Kong

Khan, Usama Saud, Burnaby, BC

Ma, Leaminn, Vancouver, BC

Rasoda, Rosey, Vancouver, BC

Roberts, Jeffrey Gordon, Langley, BC

Tabanfar, Reza, West Vancouver, BC

Tavassoli, Alireza, Vancouver, BC

Tjebbes, Annelies, Vancouver, BC

**IN ELECTRICAL ENGINEERING,
BIOMEDICAL OPTION / MINOR IN
COMMERCE**

Quach, Vincent, Vancouver, BC

**IN ENGINEERING PHYSICS, ELECTRICAL
OPTION**

Amini, Babak, North Vancouver, BC

Balasubramanian, Siddhartha

Came, Daniel, Fort Langley, BC

Dendandome, Sartsawat, Vancouver, BC

Diao, Lu, Harbin, China

Eldridge, Dale, Surrey, BC

Ellis, George, Vancouver, BC

Finlay, Eric, North Vancouver, BC

Kucera, Lee, North Vancouver, BC

Lam, Rudy, Vancouver, BC

Lamb, Carl, Langley, BC

Lathiff, Mohamed Nabil Abdul,
Vancouver, BC

Mahoney, Andrew, Vancouver, BC

Milovanovic, Lazar, New Westminster, BC

Mulholland, Brendan, Duncan, BC

Pacson, Theo, Burnaby, BC

Priadi, Evan, Vancouver, BC

Quentin, Damien, North Vancouver, BC

Reynolds, Byron, Chilliwack, BC

Southcott, Cameron, Victoria, BC

Sun, Jon-Paul, B.Sc., Burnaby, BC

Wasilenko, Lee, Nelson, BC

**IN ENGINEERING PHYSICS, ELECTRICAL
OPTION / MINOR IN COMMERCE**

Da Costa, Daniel, Pitt Meadows, BC

Gillespie, Evan, Calgary, AB

Lopez, Jose Luis, Vancouver, BC

Zhang, Lionel

**IN ENGINEERING PHYSICS, ELECTRICAL
OPTION / MINOR IN HONOURS
MATHEMATICS**

Wu, Chengzhong, Yangzhou, China

**IN ENGINEERING PHYSICS, MECHANICAL
OPTION**

Black, Marianne, Markham, ON

Brooks, Thomas, Vancouver, BC

Hartnett, Gavin, B.A&Sc., North
Vancouver, BC

Gao, Guchuan

Kurusk, Endel Martin, Vancouver, BC

Miller, Tristan, Williams Lake, BC

Su, Kevin, Burnaby, BC

Whitton, Zachary Jonathon Stirling,
Mission, BC

Yang, Yang, Vancouver, BC

Zheng, Shan Shan, Vancouver, BC

**IN ENGINEERING PHYSICS,
MECHATRONIC SCIENCE OPTION**

Bayless, Jacob, Vancouver, BC

Mah, Brian, Richmond, BC

Porter, Devan, Terrace, BC

Wang, Xietong, Richmond, BC

Willems, Robert

**IN ENGINEERING PHYSICS,
MECHATRONIC SCIENCE OPTION /
MINOR IN HONOURS MATH**

Issaei, Amir, Burnaby, BC

IN GEOLOGICAL ENGINEERING

Adeeb, Ebrahim, Dubai, United Arab
Emirates

Brathetland, Ole Andreas, Stavanger,
Norway

Carsted, Caroline Helen, Calgary, AB

Cho, Sang Han, Burnaby, BC

Friday, Heather, North Vancouver, BC

Heffernan, Dale, Lethbridge, AB, Métis
Nation of Alberta

Helmer, Murray, Comox, BC

Jahankhani, Sarvenaz, Vancouver, BC

Lee, Dylan F., Vancouver, BC

McGreevy, Julian Thomas Gray, Toronto,
ON

Mher Al Saadi, Sari, North Vancouver, BC

Penhall, Sophie, West Vancouver, BC

Piche, Katharina, Powell River, BC

Ramey, Angeleen, Vancouver, BC

Russell, Timothy, Toronto, ON

Sanii, Sadaf, West Vancouver, BC

Seager, Matthew, Calgary, AB

Shadwick, Katherine, Vancouver, BC

Suchan, Sean, Calgary, AB

Syed, Shajee, Vancouver, BC

Tattersfield, Susan, Britannia Beach, BC

Tizghalam-Zonuzi, Soroush, West
Vancouver, BC

Wilcox, Ian, Kamloops, BC

**IN GEOLOGICAL ENGINEERING / MINOR
IN COMMERCE**

Sangha, Rumneek, Vancouver, BC

IN MINING ENGINEERING

Banic, Niko, Surrey, BC

Brodie, Malcolm, West Vancouver, BC

Bruin, Cameron, Vancouver, BC

Clarkson, Carter, Banff, AB

Graham, Matthew Austin, Kamloops, BC

Grunerud, Rory, Nelson, BC

Harianto, Jati

Heir, Niko, Pitt Meadows, BC

Henderson, Paul

Hendricks, Graeme, Qualicum Beach, BC

Hill, Jonathan, Kelowna, BC

Hislop, Roben Alexander, Surrey, BC

Ho, Tun-Wen, Burnaby, BC

Jordens, Richard Adam Fofonoff,
Vancouver, BC

Lu, Fang, Vancouver, BC

Manhas, Jaylem, Victoria, BC

Meyers, Michael, Port Moody, BC

Niemi, Erin, Courtenay, BC

Power, Morgan, San Jose, Costa Rica

Rahardjo, Anthony, Vancouver, BC

Samouilhan, Elan, Coquitlam, BC

Sandhu, Devon, Delta, BC

Strahl, Bryan, Chilliwack, BC

Trieu, Diana, Vancouver, BC

Tu, Junchao, Delta, BC

Wang, Ke, Burnaby, BC

Wright, Aaron, Sechelt, BC

Xue, Mo, Port Coquitlam, BC

de Wit, Benjamin, Nakusp, BC

**IN MINING ENGINEERING / MINOR IN
COMMERCE**

Archibald, Craig, Maple Ridge, BC

Blais, Jason, Delta, BC

Buckoll, Kyle Allan Ronald, Maple Ridge,
BC

LaMarsh, Jeffrey, Quesnel, BC

Lu, Meng, Vancouver, BC

Morrison, Ian, Burnaby, BC

St. Pierre, Bradley, Black Creek, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Tuesday, May 29th

1:30 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 of Botany

Marshal, Enrolment Services

NICK PALIDWOR

B.F.A., Student Resources and
Information Services

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal

ELIZABETH CROFT

B.Sc., M.Sc., Ph.D., Professor
of Mechanical Engineering

Chancellor's Procession and Chancellor's Party

Registrar

JAMES RIDGE

MA, MPA, Associate Vice-
President and Registrar

Macebearer and Marshal

GARY SCHAJER

B.A.(Hons) M.A. M.S. Ph.D.,
Professor, Mechanical
Engineering

Alumni Representative

JAY TAYLOR

B.A.Sc., M.Eng

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON

Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

MEGAN PATE

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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

TUESDAY, MAY 29TH
1:30 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter

Faculty of Graduate Studies

**Reader: Associate Dean Wendy Hall,
Faculty of Graduate Studies**

Ahmadnia, Alireza, M.Sc., Tehran, Iran,
Civil Engineering

Imam, Yehya, B.Sc., M.Sc., Giza, Egypt,
Civil Engineering

Lara, Otton, Guayaquil, Ecuador, Civil
Engineering

Shield, Malcolm, M.Eng., Newcastle
upon Tyne, United Kingdom, Mechanical
Engineering

THE DEGREE OF MASTER OF APPLIED SCIENCE

Dean pro tem Porter

Faculty of Graduate Studies

Dean pro tem Eric Hall

Faculty of Applied Science

**Reader: Associate Dean Hall, Faculty of
Graduate Studies**

Abraham, Colin, B.Sc., Los Altos, United
States, Mechanical Engineering

Angers, Mathieu, B.Eng., St. Jean-
Chrysostome, QC, Civil Engineering

Azimikar, Nazli, B.Eng., Vancouver, BC,
Civil Engineering

Baradaran Ghavami, Seyedmohammad,
B.Sc., Tehran, Iran, Civil Engineering

Bhadoria, Rashmi, B.Tech., Mechanical
Engineering

Bibby, Christopher, B.A.Sc., Kimberley,
BC, Mechanical Engineering

Chicka, Armenta, B.A.Sc., Vancouver, BC,
Mechanical Engineering

Chopra, Prateek, B.E., New Delhi, India,
Mechanical Engineering

Darban Hosseini, Hamed, B.A.Sc.,
Vancouver, BC, Mechanical Engineering

Gadala, Ibrahim, B.A.Sc., Richmond, BC,
Mechanical Engineering

Glawdel, Joanna, B.A.Sc., Hamilton, ON,
Civil Engineering

Guo, Quan, Vancouver, BC, Mechanical
Engineering

Huryng, Thomas, Delta, BC, Mechanical
Engineering

Jalayer, Mazyar, B.A.Sc., Vancouver, BC,
Mechanical Engineering

Karakama, Keigo, B.A.Sc., Calgary, AB,
Mechanical Engineering

Kingma, Raoul, B.Eng., St. Ann's, ON,
Mechanical Engineering

Lakzadeh, Mahkameh, B.A.Sc., North
Vancouver, BC, Mechanical Engineering

Lapointe, Emilie, B.Eng., Kamloops, BC,
Civil Engineering

Li, Yaqiong, B.Eng., Civil Engineering

Mallika Arachchige, Nuwan Dewapriya,
B.Sc., M.Sc., Piliyandala, Sri Lanka,
Mechanical Engineering

Mamun, Abdullah Al, B.Sc., Dhaka,
Bangladesh, Civil Engineering

McFaul, Sarah, B.Eng.Scty., M.A.Ling,
Vancouver, BC, Mechanical Engineering

Mercer, Stephen, B.Eng., Halifax, NS, Civil
Engineering

Mohammadpanah Foroutaghe, Ahmad,
Tehran, Iran, Mechanical Engineering

Moon, AJung, B.A.Sc., Mechanical
Engineering

Murray, Heather, B.A.Sc., Burlington, ON,
Mechanical Engineering

Pilehchianlangroodi, Behzad, B.Sc., M.Sc.,
Civil Engineering

Pourazadi, Shahram, B.Sc., Isfahan, Iran,
Mechanical Engineering

Rao, Niankun, B.E., Guiyang, China,
Mechanical Engineering

Razive, Mohammad Nahid Islam,
B.Sc., Dhaka, Bangladesh, Mechanical
Engineering

Sahebjavaher, Daryoush, B.Sc., West
Vancouver, BC, Mechanical Engineering

Samarakoon Mudiyanse, Buddhika
Lakmal Bandara, B.Sc., Kandy, Sri Lanka,
Mechanical Engineering

Sharma, Chandra Prakash, B.Tech., Agra,
India, Mechanical Engineering

Tjong, Hugo, Sarjana Teknik, Bandung,
West Java, Indonesia, Mechanical
Engineering

Towfighi, Siyavash, B.A.Sc., Vancouver,
BC, Mechanical Engineering

Tuysuz, Oguzhan, B.Sc., Istanbul, Turkey,
Mechanical Engineering

THE DEGREE OF MASTER OF ENGINEERING

Dean pro tem Eric Hall

Faculty of Applied Science

**Reader: Associate Dean Bruce
Dunwoody, Faculty of Applied Science**

Bajekhian, Mohammad Hossein, B.A.Sc.,
Vancouver, BC, Civil Engineering

Carne, Andrew, B.A.Sc, Burnaby, BC, Civil
Engineering

Castellanos Ipin, Ann Julie, B.Sc., Civil
Engineering

Cheng, Chung Ho, Vancouver, BC, Civil
Engineering

Cojocar, Serban, B.A.Sc., Delta, BC,
Mechanical Engineering

Colombo, Adrian, B.A.Sc., Delta, BC, Civil
Engineering

Derakhshani, Parham, M.Sc., Civil
Engineering

Faillie, Jonathan, B.Eng, M.Sci,
Huntingdon, QC, Mechanical Engineering

Feng, Qingyu, B.Mgt., Guangzhou, China,
Civil Engineering

Gergo, Geza, B.Arch, Vancouver, BC, Civil
Engineering

Ghaderi Esfahani, Arian, B.A.Sc.,
Vancouver, BC, Civil Engineering

Gu, Liang, Vancouver, BC, Civil
Engineering

Honaripisheh, Ahmad Reza, B.Sc.,
Civil Engineer, Vancouver, BC, Civil
Engineering

Hopkins, Jeremy David, B.Eng.,
Mechanical Engineering

Hosseini, Pedram, B.A.Sc., Mechanical
Engineering

Hosseini, Sayed Pouriya, B.A.Sc.,
Vancouver, BC, Civil Engineering

Huang, Biying, Foshan, China, Civil
Engineering

Kassian, Amir Hossein, B.A.Sc.,
Vancouver, BC, Civil Engineering

Khamenehi, Sina, B.A.Sc., West
Vancouver, BC, Civil Engineering

Kolijn, Danker, B.Sc., Calgary, AB, Civil
Engineering

Lam, Felix, Richmond, BC, Civil
Engineering

Lee, Imtae, B.Eng., Seoul, Korea, South,
Civil Engineering

Li, Han, B.Eng., Vancouver, BC, Civil
Engineering

Liu, Ning, Civil Engineering

Lv, Ji, M.Eng., Beijing, China, Civil
Engineering

Mirhosseini, Seyed, M.Eng., Civil
Engineering

Mirmohammad Sadeghi, Amir, B.A.Sc.,
North Vancouver, BC, Civil Engineering

Moradi, Pouya, B.A.Sc., North Vancouver,
BC, Civil Engineering

Moser, Joseph, B.A.Sc., Surrey, BC, Civil
Engineering

Munoz Valdez, Daniel, B.Sc., Monterrey,
Mexico, Civil Engineering

Nawaby Shirazi, Niloufar, West
Vancouver, BC, Civil Engineering

Pahlavan, Emad, B.A.Sc., Vancouver, BC,
Civil Engineering

Patterson, Kate, B.A.Sc., Vancouver, BC,
Civil Engineering

Penate Rojas, Carlos, B.Sc., Calgary, AB,
Civil Engineering

Pizarro Sala, German Enrique, Vancouver,
BC, Civil Engineering

Qin, Yuan, Beijing, China, Civil
Engineering

Ren, Xiaoning, Datong, China, Civil
Engineering

Sabti, Haydar, B.Sc., Civil Engineering

Sepasi, Elyas, Mechanical Engineering

Seyyedi, Mohammad Hossein, B.Sc.,
Mashad, Iran, Civil Engineering

Shirgiri, Maneli, Vancouver, BC, Civil
Engineering

Shoolestani, Amir Yashar, B.A.Sc.,
Vancouver, BC, Civil Engineering

Soos, Dan, B.A.Sc., Civil Engineering

Spacey, Kevin, B.A.Sc, Vancouver, BC,
Civil Engineering

Stewart, Roanna, B.E., Vancouver, BC,
Civil Engineering

Tabatabaei, Ali, M.Arch.Eng., M.B.A.,
Vancouver, BC, Civil Engineering

Talaei, Sahar, B.Sc., Civil Engineering

Tang, Lan, Civil Engineering

Tattla, Sandeep, B.Tech, Ludhiana, India,
Mechanical Engineering

Telford, William, B.Sc., Kamloops, BC,
Civil Engineering

Van Poorten, Haley, B.A.Sc., Vancouver,
BC, Civil Engineering

Wang, Haiyan, Liaocheng, China, Civil
Engineering

Wen, Qing, B.A., Beijing, China, Civil
Engineering

Wu, Jiayi, Kunming, Yunnan, China, Civil
Engineering

Xiao, Ke, B.Sc., Henan, China, Civil
Engineering

Xu, Rui, B.Eng., WuXi, China, Civil
Engineering

Xu, Sijie, B.A.Sc., Vancouver, BC, Civil
Engineering

Xu, Wei, Jinan, Shandong, China, Civil
Engineering

Yang, Hao, Vancouver, BC, Civil
Engineering

Yang, Huijun, B.Sc., Taiyuan, China, Civil
Engineering

Yao, Rui, Beijing, China, Civil Engineering

Yazdanshenas, Mohammad, Richmond,
BC, Civil Engineering

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

Dean pro tem Hall

Faculty of Applied Science

**Reader: Associate Dean Dunwoody,
Faculty of Applied Science**

IN CIVIL ENGINEERING

Au, Pui San Sandra, Vancouver, BC

Baripour, Pejman, Vancouver, BC

Beaton, Shane, Burnaby, BC

Brackett, Jeffrey, Vernon, BC

Bruce, Ross

Campbell, Bradley, Victoria, BC

Chan, Michael, Richmond, BC

Chand, Kelvin, Vancouver, BC

Chen, Javin, Vancouver, BC

Chen, Jianan, Burnaby, BC

Cheung, Andrew

Cho, Jung Ho, Seoul, Korea, South

Clary, Joel, Kamloops, BC

Claxton, Thomas, Dawson City, YT

Commons, Daniel, Coquitlam, BC

Cotter, Steve, North Vancouver, BC

De Gusseme, Matthew B., Coquitlam, BC

Dennert, Katherine, Burnaby, BC

Etesami, Azin, Vancouver, BC

Fairhurst, Michael, Williams Lake, BC

Fan, YuJing, Vancouver, BC

Geyer, Sean, Reno, United States

Gorsi, Mohammad, Surrey, BC

Graham, Ben, Vancouver, BC

Greer, Trevor, Abbotsford, BC

Guevarra, Dominique Bram, Richmond,
BC

Haaf, Valerie, Surrey, BC

Hanson, Michael, Courtenay, BC

Hassani, Dadbeh

Hedayat, Iman, Tehran, Iran

Hegadoren, Drew, Kamloops, BC

Hendrawan, Alfonsus

Howie, Eric, Victoria, BC

Howie, Mary Jane, Armstrong, BC

Hsieh, Wen Chien

Hui, Jason Jia Sheng, Burnaby, BC

Jacinto, Manuel, Richmond, BC

Kaminsky, Serge, Richmond, BC

Kang, Weixiao, Vancouver, BC

Klade, Andrew, Abbotsford, BC
 LaRoche, Samuel, Surrey, BC
 Lam, Jacqueline, Vancouver, BC
 Larsen, Alfred, Frisco, United States
 Lau, Yeo Shin, Sibiu, Malaysia
 Lavoie, John, Sudbury, ON
 Lee, Chung Siu, Vancouver, BC
 Lee, Derek, Burnaby, BC
 Lee, Herman, Vancouver, BC
 Lee, Joanne, Burnaby, BC
 Leong, Michael, Richmond, BC
 Lewis, Davin
 Li, Zi Feng, ShenZhen, China
 Lo, Manvil, Vancouver, BC
 Lu, Hsu Hua, Vancouver, BC
 Lung, Allison, Richmond, BC
 Luo, Yanqi, New Westminster, BC
 Ma, Joshua, Vancouver, BC
 Magowan, Timothy, Vancouver, BC
 McDonald, Jordan, Nanaimo, BC
 McDonald, Steven, Victoria, BC
 McKee, Madeline
 McPherson, Niall, Cumberland, BC
 Merchant, Rozina, Calgary, AB
 Mirshafie, Seyed Mehrdad, North Vancouver, BC
 Mirwan, Dernanto, Pekanbaru, Indonesia
 Mirzaei, Peiman, B.Eng., West Vancouver, BC
 Mitchell, Trevor, Langley, BC
 Mori, David, Burnaby, BC
 Nakai, Michael, North Vancouver, BC
 Ng, Ka Ho
 Oberoi, Harinder, Abbotsford, BC
 Odyegov, Vasyi, Vancouver, BC
 Or, Arthur, Richmond, BC
 Otieno, Bob, Vancouver, BC
 Pa, Arthur, Vancouver, BC
 Pate, Megan Fiona, Delta, BC
 Paxton, Brandon, Port Alberni, BC
 Pehlke, Travis, Fort McMurray, AB
 Philippsen, Carl Adam Barratt, Black Creek, BC
 Poh, Geoffrey, Port Coquitlam, BC
 Rashidi, Shahrooz, Coquitlam, BC
 Rasmussen, Ryan, Nanaimo, BC
 Rempel, Derek, Chilliwack, BC
 Retallick, Benjamin, Maple Ridge, BC
 Ridley, Matthew, Victoria, BC
 Robinson, Katherine, Surrey, BC
 Saadatsanei, Souzan, West Vancouver, BC
 Sahota, Iqbal, Abbotsford, BC
 Savage, Terence, Ashcroft, BC
 Scruton, Maxim Gray Sarty, Victoria, BC
 Shahnaz, Arman, Ladner, BC
 Sharma, Navratna
 Shi, David Y., Vancouver, BC
 Shi, Haoxin, Nanjing, China
 Shoai, Kian, Vancouver, BC
 Stelzer, Ryan, Richmond, BC
 Stubbs, Adam, North Vancouver, BC
 Sunuwar, Niraj, Surrey, BC
 Talbot, Hilary, Port Coquitlam, BC
 Tan, Kah Cai, Sungai Besar Selango, Malaysia
 Tan, Stephanie, Vancouver, BC
 Ticknor, Benjamin, Coquitlam, BC
 Tobber, Lisa, Vancouver, BC
 Virk, Amrit, Surrey, BC
 Wang, Tian Ci, Burnaby, BC
 Ward, David, Mt. Currie, BC, Lil'wat Nation

Whitehead, Jared, Vancouver, BC
 Wong, Aiden, Victoria, BC
 Wong, Queenie, Richmond, BC
 Xia, Hong Ming
 Yau, Rocky, Coquitlam, BC
 Zhao, Alex, Zhuhai, China
IN CIVIL ENGINEERING / MINOR IN ARTS
 Dobson, Bethany, Bowen Island, BC
IN CIVIL ENGINEERING / MINOR IN COMMERCE
 Chan, Barry Pak Yu
 Chan, Stanley, Richmond, BC
 Fung, Tommy, Richmond, BC
 Liu, Andy, Vancouver, BC
 Luechachandej, Phiradej, Vancouver, BC
 Ma, Regent, Vancouver, BC
 Stevenson, Allan, Langley, BC
 Zhuang, Ou, Vancouver, BC
IN CIVIL ENGINEERING, ENVIRONMENTAL OPTION
 Armstrong, Craig, Courtenay, BC
 Donovan, Michael, Vancouver, BC
 Ho, Hilda, Vancouver, BC
 Lannan, Martin, Salt Spring Island, BC
 Matheson, Alexander, North Vancouver, BC
 Saunders, Curtis, Prince George, BC
 Tran, Lien, Vancouver, BC
IN ENVIRONMENTAL ENGINEERING
 Barber, Alexandra, Silverton, BC
 Dumaresq, Nicholas, B.Sc., Dartmouth, NS
 Fong, Tiffany, North Vancouver, BC
 Fowler, Allison, Kitimat, BC
 Fulton, Terry, Squamish, BC
 Harwood, Megan, Likely, BC
 Jorgenson, Ekai Joseph Royer, Wells, BC
 Kennelly, Sean, Quesnel, BC
 Rohde, Steven
 Tan, Terry, Richmond, BC
 Tien, Morgan, Midland, United States
 Wilkes, Tyler, Surrey, BC
 Winstanley, Leah, Dryden, ON
 Zemcov, Clare, B.Sc., North Vancouver, BC
IN MECHANICAL ENGINEERING
 Abdul Fatah, Muhammad Muhsin Bin, Semenyih, Malaysia
 Au, Wei Ren, Vancouver, BC
 Boldt, Nathan, Langley, BC
 Chan, Franco, Richmond, BC
 Chin, Hen Li
 Chow, En-Chieh, Langley, BC
 Copes, Kevin
 Crocker, Cole, Port Coquitlam, BC
 Downing, Doug, BSc., Vancouver, BC
 Ecklin, Stephen, Duncan, BC
 Evens, Gordon, Calgary, AB
 Fong, Joshua Yiao Ming, Georgetown, Malaysia
 Funk, Graham James
 Gosselin, Michael, Vancouver, BC
 Ho, Jordan, Burnaby, BC
 Huynh, Quang Vinh Steve, Surrey, BC
 Jantz, Simon, Prince Rupert, BC
 Jewett, Michael, Richmond, BC
 Ji, Song, Richmond, BC
 Kanjilal, Devjit, Burnaby, BC
 Khavandi, Saeid, Vancouver, BC
 Kidson, Allan, Port Coquitlam, BC
 Kung, Eric, Richmond, BC
 Kurenov, Cassondra, Delta, BC

Lam, Alvin, Surrey, BC
 LeClerc, Josh, Prince George, BC
 Lee, Soo-Hee, Vancouver, BC
 Lee, Wei Zhang, Malaysia
 Li, Xiao, Changsha, China
 Liu, Wen Bo, Qingdao, China
 McInnes, Lindsay, Langley, BC
 Melnyk, Max, Coquitlam, BC
 Meyer, Makiko, Vancouver, BC
 Milaire, Paul
 Miller, Daryl, Delta, BC
 Moorhouse, Colin, Toronto, ON
 Nghana, Barilelo, Kamloops, BC
 Noh, Tae Ho, Surrey, BC
 O'Grady, Neal, Kelowna, BC
 Oakes, Jeffery, Winnipeg, MB
 Pehlke, Trent, Fort McMurray, AB
 Pettit, James, Victoria, BC
 Reimer, Andrew, Calgary, AB
 Renborg, Thomas, Calgary, AB
 Ribas-Cadle, Diego, Vigo, Spain
 Ryu, Chisung, Vancouver, BC
 Streifel, Matthew, Nanaimo, BC
 Tan, Chai Jui, Selangor, Malaysia
 Tang, Moses, Burnaby, BC
 Teng, Lung Yun, Miri, Malaysia
 VanKoughnett, Matthew, Whitecourt, AB
 Wu, Jen-Ching (Mike), Burnaby, BC
 Yew, Khai Siang
 Ying-Udomrat, Thanet
 Yu, John, Vancouver, BC
 Zhao, David, Vancouver, BC
IN MECHANICAL ENGINEERING / MINOR IN COMMERCE
 Alsaati, Albraa Abdulrahim, Vancouver, BC
 Cheung, Cecilia, Vancouver, BC
 Chua, Hung Keat, Penang, Malaysia
 Fernando, Adarsh
 Lee, Derek, Richmond, BC
 Poon, Kimmy, Coquitlam, BC
 Song, Keng leong
 Stark, Andrew, Crofton, BC
IN MECHANICAL ENGINEERING, MECHATRONICS OPTION
 Andruschak, Nicholas, Belcarra, BC
 Ang, Richard, Richmond, BC
 Buckley, Eric, Vancouver, BC
 Cunningham, Jared, Surrey, BC
 Drew, Bryn, Tappen, BC
 Dyck, Mark, Abbotsford, BC
 Epp, Ryan, Delta, BC
 Kalra, Mayank, Surrey, BC
 Kong, Xiangxiang, Suzhou, China
 Lowe, Kevin, The Moon, BC
 Maghsoud, Pegah, Vancouver, BC
 Meyer, Evan, Fernie, BC
 Mousavi, Kian, Vancouver, BC
 Stewart, Hudson, Vancouver, BC
 Wong, Kingson, Surrey, BC
IN MECHANICAL ENGINEERING, MECHATRONICS OPTION / MINOR IN COMMERCE
 Chan, Alberto, Burnaby, BC
 Chen, Kegin, Suzhou, China
 Li, Amanda, Burnaby, BC
 Maguire, Keir, Penticton, BC
 Tse, Ken, Richmond, BC
IN MECHANICAL ENGINEERING, MECHATRONICS OPTION / MINOR IN HONOURS MATHEMATICS
 Yuen, Leon, Vancouver, BC

IN MECHANICAL ENGINEERING, THERMOFLUIDS OPTION
 Formby, James, Delta, BC
 Kelly, Ryan, Thornbury, ON
 Lemire, Marcus, Vancouver, BC
 Lion, Robert, Kamloops, BC
 Looy, Greg, Errington, BC
 McLeod, Douglas, Calgary, AB
 Mohamed, Rashdan, Vancouver, BC
 Pires, Joshua, Surrey, BC
 Rudko, Jake, Vancouver, BC
 Siu, Vincent, Burnaby, BC
 Stuart, Ethan, Richmond, BC
 Tahermaram, Sara, Burnaby, BC
 Van, John, Vancouver, BC
 Yu, Jonathan, Burnaby, BC
 Yu, Michael, Coquitlam, BC
 Yuen, Leon, Vancouver, BC
IN MECHANICAL ENGINEERING, THERMOFLUIDS OPTION / MINOR IN COMMERCE
 Lee, Tsung-Yu, Surrey, BC
 Pithayachariyakul, Pimchanok, Bangkok, Thailand
IN MECHANICAL ENGINEERING, BIOMEDICAL ENG OPTION
 Chen, Gong, Burnaby, BC
 Chen, Tai-Ta, Burnaby, BC
 Curran, Joshua, Victoria, BC
 Deacon, Amanda, Edmonton, AB
 Hiebert, Rebecca, Calgary, AB
 Krebs, Philipp, Vancouver, BC
 Reimer, Jennifer, Regina, SK
 Ziegler, Magnus
IN MECHANICAL ENGINEERING, BIOMEDICAL ENGINEERING OPTION / MINOR IN COMMERCE
 Chong, Wei, Burnaby, BC
 Tsao, Patrick, Burnaby, BC
 Yip, Jarrod, Burnaby, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Tuesday, May 29th

4:00 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 of Botany

Marshals, Enrolment Services

COBY THURMEIER

B.A., B.Ed., Enrolment
Services

DEIRDRE BROWN

B.A., M.A., Enrolment Services

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal

JOANNE RICCI

B.S.N., M.S.N., Senior
Instructor, School of Nursing

Chancellor's Procession and Chancellor's Party

Registrar

JAMES RIDGE

M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal

MAGED SENBEL

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

Alumni Representatives

CHRISTOPHER GORMAN

B.A., M.B.A.

PAUL SANGHA

B.L.A.

SHARON LOWE

B.S.N.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON

Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

SEAN HEISLER

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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

TUESDAY, MAY 29TH
4:00 pm

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean pro tem Susan Porter
Faculty of Graduate Studies

**Reader: Associate Dean Wendy Hall,
Faculty of Graduate Studies**

Alsaifi, Nayef Masned, B.Sc., M.Sc.,
Dhahran, Saudi Arabia, Chemical and
Biological Engineering

Alshwawreh, Nidal, B.Sc., M.Sc., Ayy,
Jordan, Materials Engineering

Cloutier, Caroline, M.A.Sc., Vancouver,
BC, Chemical and Biological Engineering

Eghbalian, Maziar, M.Sc., Tehran, Iran,
Materials Engineering

Francis, Patrick, B.A.Sc, Vancouver, BC,
Chemical and Biological Engineering

Homma, Yuko, B.A., B.N., M.S., Osaka,
Japan, Nursing

McKevitt, Bethan, Vancouver, BC,
Materials Engineering

Taghi Nazari, Ghazaleh, B.Sc., Vancouver,
BC, Materials Engineering

Vilches, Silvia L. B.A., M.A., Victoria, BC,
Planning

THE DEGREE OF MASTER OF SCIENCE

Dean pro tem Porter
Faculty of Graduate Studies

**Reader: Associate Dean Hall, Faculty of
Graduate Studies**

Pope, Derek, B.Sc, Vancouver, BC,
Chemical and Biological Engineering

THE DEGREE OF MASTER OF APPLIED SCIENCE

Dean pro tem Porter
Faculty of Graduate Studies

Dean pro tem Eric Hall
Faculty of Applied Science

**Reader: Associate Dean Hall, Faculty of
Graduate Studies**

Amir-Sardary, Babak, West Vancouver,
BC, Chemical and Biological Engineering

Bayat, Masoumeh, B.Sc., M.A.Sc.,
Vancouver, BC, Materials Engineering

Che, Hanqing, B.Eng., Zhengzhou, China,
Materials Engineering

Deutsch, Jared, B.Sc., Edmonton, AB,
Materials Engineering

Duan, Jianglan, B.Eng, Suining, China,
Materials Engineering

Ghane Ghanad, Iman, B.Sc., Perth,
Australia, Materials Engineering

Kwan, Millie, B.A.Sc., Vancouver, BC,
Materials Engineering

Lin, Yiheng, B.Eng., Fuzhou, China,
Materials Engineering

Pierik, Bradley, B.A.Sc., Chemical and
Biological Engineering

Sossa, Jaime, B.Sc., Bucaramanga,
Colombia, Chemical and Biological
Engineering

Tafteh, Reza, B.Sc., Materials Engineering

Townson, Iwan, B.Eng, Rhiwceiliog,
Wales, Chemical and Biological
Engineering

Ullah, Mohammad, Dhaka, Bangladesh,
Materials Engineering

Wang, Yu-Sheng, B.A.Sc., Vancouver, BC,
Chemical and Biological Engineering

THE DEGREE OF MASTER OF ARCHITECTURE

Dean pro tem Porter
Faculty of Graduate Studies

Dean pro tem Hall
Faculty of Applied Science

**Reader: Dr. Patrick Mooney, Chair,
Landscape Architecture**

Ahn, Mi Na, B.A., Vancouver, BC

Au, Stephanie, B.Arch.

Aunger, Gregory, B.Des, Edmonton, AB

Bild, Audrey, B.Mus.Perf., Victoria, BC

Brown, Tyler, B.A.

Burgess, Stewart, B.Hum.

Danielson, Patrick, Sudbury, ON

Del Rosario, Brady, H.B.A., Toronto, ON

Falk, Charlotte, B.Des., Saskatoon, SK

Gibbons, Douglas, H.B.A., The University
of Toronto

Gilmore, Dylan, B.Sc. Geography,
Calgary, AB

Gordon, Kali, B.Des., Kindersley, SK

Harms, Vivianne, B.A., Vancouver, BC

Hashemi, Seyed Mehdi, B.Eng.Arch.,
Tehran, Iran

Hauptmann, Evan, B.S.Arch., Washington
DC, United States

Ilbeiggi, Baktash, B.Arch., Vancouver, BC

Lei, Dan, Shanghai, China

Leo, Doreen, B.A., Vancouver, BC

Leung, Arthur, B.En.D., Richmond, BC

Leung, Wai Yan, B.E.S., Toronto, ON

MacDonald, Maris, B.A., West Vancouver,
BC

Maitland, Adam, B.Des.

Marshall, Ryan, B.Sc.Arch., Windsor, ON

Matheus, Esteban, B.F.A., Vancouver, BC

Mitchell, Erica, B.A.H, Arnprior, ON

Neuman, Andrew, B.F.A., Vancouver, BC

Okamura, Yuko, B.A.

Oktem, Caner, B.Arch.

Oliver, Amy, B.A., Toronto, ON

Orsi, Lydia, B.A., New York, United States

Ostrow, Samuel, B.A., Yonkers, United
States

Proulx, Ryan, B.F.A., Vancouver, BC

Purvis, Matthew, B.A., Seattle, United
States

Sodini, Tessa, North Muskegon, United
States

van der Zalm, Carey, B.Des., Sherwood
Park, AB

Williams, Simon, B.A

THE DEGREE OF MASTER OF LANDSCAPE ARCHITECTURE

Dean pro tem Porter
Faculty of Graduate Studies

Dean pro tem Hall
Faculty of Applied Science

**Reader: Dr. Mooney, Chair, Landscape
Architecture**

Bennett, Chloe, B.A., Vancouver, BC

Cheng, Jia, M.Sc., Xi'an, China

Cooper, Christine, B.Sc.Env., ON

Farmand, Saba, B.A., West Vancouver, BC

Gasiewicz, Nell, B.A.

Godwin, James, B.Sc.(Hns), Calgary, AB

Gow, Jason, B.Ends., Powell River, BC

Hill, Julia, B.Sc.Arch., Wisconsin, United
States

Hung, Chai-Yuen, Vancouver, BC

Lang, Lisa, B.Kin, Toronto, ON

Soon, Sheena, B.A., Vancouver, BC

Soulstein, Margaret Mae, B.A., M.S.,
Boston, United States

Wilson, Christine, B.A., Bar Harbor,
United States

Wong, Mary, B.En.D., Vancouver, BC

Yu, Mandy, B.Com., Vancouver, BC

THE DEGREE OF MASTER OF ARTS (PLANNING)

Dean pro tem Porter
Faculty of Graduate Studies

**Reader: Dr. Penny Gurstein, Director,
School of Community and Regional
Planning**

Fodor, Zsuzsanna, H.B.A.Sc., Toronto, ON

Hernandez Banuelas, Yazmin, B.A.,
Camargo, Mexico

Koh, Jane, B.A., Coquitlam, BC

Mody, Alisha Zoe DeWit, B.A., Peace
River, AB

Shoubridge, Jessica, H.B.A., Vancouver,
BC

Tran, Julie, B.B.A., M.Sc., Vancouver, BC

Tse, Wendy, B.A.(Hns), Vancouver, BC

THE DEGREE OF MASTER OF SCIENCE (PLANNING)

Dean pro tem Porter
Faculty of Graduate Studies

**Reader: Dr. Gurstein, Director, School of
Community and Regional Planning**

Bird, Ellen, B.Sc., Halifax, NS

Joseph, Chani, B.Sc.(Hns), Vancouver, BC

Mohamad-Khany, Sam, B.A.Sc., B.A.,
Vancouver, BC

THE DEGREE OF MASTER OF NURSING

Dean pro tem Porter
Faculty of Graduate Studies

Dean pro tem Hall
Faculty of Applied Science

**Reader: Dr. Colleen Varcoe, Director pro
tem, School of Nursing**

Bei, Kelvin, B.S.N., Vancouver, BC, Nurse
Practitioner

Chandra, Karen, B.Sc.N., Vancouver, BC,
Nurse Practitioner

Cory, Jennifer, Cold Lake, AB, Nurse
Practitioner

Gwozd, Tracy, B.Sc.N, Richmond, BC,
Nurse Practitioner

Hasler, Annaliese, B.S.N., Vancouver, BC,
Nurse Practitioner

Hiebert, Angela, B.Nurs., Nurse
Practitioner

Kolkman, Lisa, B.Sc.N., Edmonton, AB,
Nurse Practitioner

Labbe, Paula, New Westminster, BC,
Nurse Practitioner

Leibl, Sara, B.Sc.N., Coquitlam, BC, Nurse
Practitioner

Linton, Danielle, B.N.R.N., Kelowna, BC,
Nurse Practitioner

Nurmi, Leah, B.Nurs., Vancouver, BC

Park, David, B.Sc.N., Burnaby, BC, Nurse
Practitioner

Parmar, Narinder, B.S.N., Burnaby, BC,
Nurse Practitioner

Sims, Michelle, B.S.N., Vancouver, BC,
Nurse Practitioner

THE DEGREE OF MASTER OF SCIENCE IN NURSING

Dean pro tem Porter
Faculty of Graduate Studies

Dean pro tem Hall
Faculty of Applied Science

**Reader: Dr. Varcoe, Director pro tem,
School of Nursing**

*Blanchette, Barbara-Ann Iris, B.S.N.

Bolton, Megan, B.S.N.

Chong, Susan, B.A., B.N.Sc.

Denison, Jacqueline, B.S.N., Richmond,
BC

Felgar, Elena, B.A., B.S.N., Richmond, BC

Grierson, Brynn, B.S.N, Vancouver, BC

Haney, Catherine, B.A., B.N., Vancouver,
BC

Iverson, Gloria Diane, B.S.N., Chilliwack,
BC

Kraljevic, Marijana, B.S.N., Vancouver, BC

Levesque, Ashleigh, B.S.N., Vancouver,
BC

*Posthumous

Pagnotta, Jennifer Ann, B.S.N., Kelowna, BC
Sigalet, Carmen, B.S.N., Vernon, BC
Stevenson, Janine, B.S.N., Vancouver, BC
Wong, Margurite, B.A.&B.Tech., Richmond, BC
Worbets, Heather, B.S.N.

THE DEGREE OF MASTER OF ENGINEERING

Dean *pro tem* Eric Hall

Faculty of Applied Science

Reader: Dr. Peter Englezos, Head, Chemical and Biological Engineering

Al-Abdullatif, Maher, B.S., Udhailiyah, Saudi Arabia, Chemical and Biological Engineering

Alharbi, Hatem, Al-Madinah Al-Munawarah, Saudi Arabia, Chemical and Biological Engineering

Hedayati, Monirehsadat, B.Sc., M.Sc., Vancouver, BC, Chemical and Biological Engineering

Luo, Chaoran, Vancouver, BC, Chemical and Biological Engineering

Suvarna, Manu Shivanand, B.Eng., Mulky, India, Chemical and Biological Engineering

Taylor, Jon, Chemical and Biological Engineering

Tolue, Shima, Chemical and Biological Engineering

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

Dean *pro tem* Hall

Faculty of Applied Science

Reader: Dr. Peter Englezos, Head, Chemical and Biological Engineering

IN CHEMICAL AND BIOLOGICAL ENGINEERING

Bayanzadeh, Seyedeh Melissa, West Vancouver, BC

Chung, Tiffany, Coquitlam, BC

Drapeau-Semov, Youhann, Montreal, QC

Esau, Daniel, Victoria, BC

Fakhfakh, Kareem, Vancouver, BC

Gerbrandt, Kelsey, Burnaby, BC

Kempthorne, Heather, Calgary, AB

Lallany, Taheera, Vancouver, BC

Makhdoom, Yasir, B.Sc., Calgary, AB

Tan, Cherie, Coquitlam, BC

Xie, Root

Xue, Rui Chen

Zhang, Yan, Qingdao, China

IN CHEMICAL AND BIOLOGICAL ENGINEERING / MINOR IN COMMERCE

Cheng, Yaxi, Vancouver, BC

Kim, Paul, Burnaby, BC

IN CHEMICAL ENGINEERING

Nobrega, Grace, Vancouver, BC

IN CHEMICAL ENGINEERING, ENVIRONMENTAL OPTION

Chintalapati, Pranav, Victoria, BC

Crandlemire, John, Merritt, BC

D'Angelo, Isaac, Burlington, ON

Gene, Bryan, Surrey, BC

Ibrahim, Nor Asma, Kelantan, Malaysia

Jazrawi, Basher, Burnaby, BC

Jin, Shanshan, Richmond, BC

Lai, Maggie, Vancouver, BC

Lee, Jun Sian, Jitra, Malaysia

Leong, Jason, Richmond, BC

Liu, Elina Yu

Livingstone, Kaitlynn, Calgary, AB

McKeown, Elizabeth, Kamloops, BC

Monosov, Irina, Ariel, Israel

Olson, Roy Christian, Olympia, United States

Stuart, Margaret Claire, Calgary, AB

IN CHEMICAL ENGINEERING, ENVIRONMENTAL OPTION / MINOR IN COMMERCE

Dou, Ketian, Heilongjiang, China

Jan, Annie, West Vancouver, BC

IN CHEMICAL ENGINEERING, PROCESSING OPTION

Abduljabbar, Emran Nabil, Vancouver, BC

Al-Jawadi, Zaid, Coquitlam, BC

Alabbas, Anwar, Richmond, BC

Ammad, Ali, Surrey, BC

Choi, Sung Woo, Surrey, BC

Dhadwal, Daksh Derek, B.Sc.(WPP), Vancouver, BC

Du, Codey, Nanaimo, BC

Eliuk, Justin, Eckville, AB

Ezamshah, Amira, Kuala Lumpur, Malaysia

Gumulia, Anastasia, Jakarta, Indonesia

Hoskinson, Paul, Edmonton, AB

Joy, Noah, Richmond, BC

Kao, Antony, Delta, BC

Khanna, Nitish, Mumbai, India

Khoo, Mollie Boon Lee, Kuala Lumpur, Malaysia

Kim, Jeong Woo, Pitt Meadows, BC

Kim, Ji Sun, Vancouver, BC

Koo, Teng Jian, Kuala Lumpur, Malaysia

Kwok, Jing Hang, Batu Pahat, Malaysia

Lamond, Andrea Grace Susan, Calgary, AB

Lao, Yi, Shanghai, China

Lee, Jeremy, Richmond, BC

Lee, Tommy, Vancouver, BC

Leung, Bowen Hoi-Wai, Coquitlam, BC

Liu, Dedra, Richmond, BC

Liu, Jinshu, Dandong, China

McKenzie, Kathleen, Nanaimo, BC

Moetamed Shariati, Saba, Vancouver, BC

Nguyen, Callias

Othman, Husam, Vancouver, BC

Patel, Tarak, Vadodara, India

Reeve, Matthew, Toronto, ON

Riley, Brett, Vancouver, BC

Roslan, Faiz, Kuala Lumpur, Malaysia

Sato, Erika, Sao Paulo, Brazil

Wilson, Mark, Kamloops, BC

IN CHEMICAL ENGINEERING, PROCESSING OPTION / MINOR IN COMMERCE

Blais, Chris, Vancouver, BC

Leong, Pui Man, Puchong, Malaysia

Ng, Boon Ping, Sekinchan Selangor, Malaysia

IN INTEGRATED ENGINEERING

Aljanaby, Basil, Delta, BC

Anbarani, Keivan, Coquitlam, BC

Andrews, Craig, Calgary, AB

Azarapajouh, Abtin, Tehran, Iran

Azimi Tabrizi, Hamid Reza, Tehran, Iran

Baumann, Robert, Asuncion, Paraguay

Bergen, Kevin, Maple Ridge, BC

Calladine, Charles Alexander Starr

Chan, Chris, Vancouver, BC

Crockett, Shawn André Hull, Vernon, BC

Dioszeghy, Kimberly, West Vancouver, BC

Durant, Michael

Giron, Liuva, B.Sc.

Harada, Sho, Tokyo, Japan

Hignell, Bradley, B.A., Winnipeg, MB

Knudson, Kurt, Richmond, BC

Laird, Robert, Whistler, BC

Myrfield, Madison, Port Coquitlam, BC

Orton, Jess, Pitt Meadows, BC

Ruddock, Joshua, Sechelt, BC

Safaei Boroojeny, Samim, Prince George, BC

Scurr, Taylor, Delta, BC

Seif, Soroush, Vancouver, BC

Smale, Matthew

Stitt, Trevor, Vancouver, BC

Tracy, Mitchell, Summerland, BC

Williamson, Fekade, Surrey, BC

Yuen, Yick Sum, Richmond, BC

Zandi Nia, Arman, West Vancouver, BC

IN INTEGRATED ENGINEERING / MINOR IN ARTS

Bailey, Samuel

Duifhuis, Mercedes, Vancouver, BC

IN INTEGRATED ENGINEERING / MINOR IN COMMERCE

Azimi Tabrizi, Amir Reza, Tehran, Iran

Heisler, Robert

IN MATERIALS ENGINEERING

Bai, Bing, Shawnigan, BC

Chang, Che Jui

Chen, Mandy, North Vancouver, BC

Chong, Kevin Hanley, Quezon City, Philippines

Ehtemam, Zahra, North Vancouver, BC

Erwin, Kevin, Vancouver, BC

Fortin, Gabriel, Delta, BC

Fu, Michael, Delta, BC

Fung, Calvin, Coquitlam, BC

Gheorghiu, Tudor, Vancouver, BC

Hammerl, Braeden

Huang, Po-Han, Vancouver, BC

Hung, Gabriel, Vancouver, BC

Kwok, Herman, Richmond, BC

Li, Kenneth, Vancouver, BC

Litke, Shauna, Surrey, BC

Makmillen, Judy, Burnaby, BC

Manchanda, Chattan, Port Alberni, BC

Martin, Calvina, Tangerang, Indonesia

Nam, Yoonshik Jeffrey, North Vancouver, BC

Nanda, Avi, Delta, BC

Ng, Jeanings, Coquitlam, BC

Ng, Kevin, Vancouver, BC

Park, Kee Hong

Peng, Chi, Vancouver, BC

Ramyead, Yovan Dutt

Ratnaweera, Thivanka, Surrey, BC

Rego, Alan, Richmond, BC

Riggs, Jason, Delta, BC

Saputra, Hans, Vancouver, BC

Smutny, Tatjana, Winnipeg, MB

Toor, Dapinderpal, Surrey, BC

Wei, Wei, Burnaby, BC

Wen, Andy, Burnaby, BC

Zhao, Jerry, Burnaby, BC

THE DEGREE OF BACHELOR OF ENVIRONMENTAL DESIGN

Dean *pro tem* Hall

Faculty of Applied Science

Reader: Dr. Mooney, Chair, Landscape Architecture

HONOURS PROGRAM

Cassady, Steven, Edmonton, AB

Grant, Emma Kathleen, Winnipeg, MB

Hebert, Madeleine, Nanose bay, BC

Kay, Shawn, West Vancouver, BC

Kimak, Sean, Calgary, AB

Lee, Yoo Min, Seoul, Korea, South

Lypkie, Jordan, Delta, BC

Meyer-Macleod, Julia, B.Sc., Ottawa, ON

Moody, Kristen, Saskatoon, SK

Muranetz, Amy, Visual Arts Degree, Victoria, BC

Murray, Robyn, Regina, SK

Nielsen, Kelsey, Saskatoon, SK

Shimanskaya, Vitaliya, Kamloops, BC

Tomchyshyn, Andrew, St. Louis, United States

Tong, Jessica

Zojajpour, Behshid

THE DEGREE OF BACHELOR OF SCIENCE IN NURSING

Dean *pro tem* Hall

Faculty of Applied Science

Reader: Dr. Varcoe, Director *pro tem*, School of Nursing

Achtemichuk, Cindy, North Vancouver, BC

Alegre, Shirley Austria, B.Sc., Burnaby, BC

Allen, Carrie Lyn, B.A.

Alton, Elidia

Bache, Tenny, B.A., M.A., Vancouver, BC

Bak, Milenia, B.H.K., Vancouver, BC

Baker, Zoe, B.Sc., Vancouver, BC

Banadarvish, Fatemeh, B.Sc., M.Sc., Vancouver, BC

Barnhart, Meghan, B.A., Vancouver, BC

Barnum, Daniel, Gibsons, BC

Bater, Jennifer, B.Sc., Nelson, BC

Beinhauer, Emily, B.Sc.(Hns), Victoria, BC

Bell, Mark, B.A., B.Sc.

Beric, Kristina, Toronto, ON

Bob, Corina, B.Sc, Vancouver, BC

Bolin, Kristi

Bond, Kiera, B.A., Ottawa, ON

Butler, Heidi, B.A.H., London, ON

Campbell, Nicole, Ottawa, ON

Chan, Karen, B.Sc, Vancouver, BC

Chan, Stephanie, Vancouver, BC

Charalambidis, Maria, B.A., Vancouver, BC

Chen, Xue Hong, Vancouver, BC

Chenell, Rachel, Hammonds Plains, NS

Clarke, Camille, Squamish, BC

Clarkson, Amy, B.A., Squamish, BC

Cook, Jaclyn, Victoria, BC

Craig, Alexandra, B.Sc., Vancouver, BC

Danielson, Jeffrey, B.A., Vancouver, BC

Dearing, Christopher, B.S., Whistler, BC

Dodge, Teresa Anne, B.A., Strathroy, ON

Edwards, Sarah, Vancouver, BC

Egglestone, Aja, Harvie Heights, AB	Robson, Karissa, B.Sc.(FNH), Vancouver, BC
Erasmus, Melissa, B.Sc., North Vancouver, BC	Sawada, Stephen, Richmond, BC
Esbak, Niloofar, B.Sc., Vancouver, BC	Schmitz, Nicole, B.Sc., Vancouver, BC
Estoque, Melecio, B.Sc, Edmonton, AB	Soros, Kelly, B.Sc., Maple Ridge, BC
Fitchett, Nicola, B.Com., Montreal, QC	Stockdill, Claire Elizabeth Joyce, B.Sc., Vancouver, BC
Fitzpatrick, Sherry, B.A., Port Coquitlam, BC	Surani, Zaahira, North Vancouver, BC
Fong, Jason, Vancouver, BC	Tai, Tammy, B.M.L.Sc.
Fontana, Alessandra, B.A., Vancouver, BC	Tam, Darlene, B.Sc., Vancouver, BC
Fraser, Jennifer, B.Sc., Vancouver, BC	Teodosio, Patrick, Richmond, BC
Freeman, Bridget, B.A.(Hns), Windsor, ON	Thieu, Michelle, Burnaby, BC
Funo, Jennifer, B.A., Vancouver, BC	Thompson, Samantha, B.Sc., M.PH, Vancouver, BC
Gauthier, Rachelle, B.Art, Vancouver, BC	Titus, Sarah, B.A., Port Moody, BC
Gregg, Jennifer, B.Sc.H., M.Sc., Vancouver, BC	Tomlinson, Zachary, B.Sc.
Hansen, Anne Marie, B.Sc., Kelowna, BC	Veiga, Mariana, B.Sc., M.Sc., Vancouver, BC
Hiscock, Amy, B.Jour., Vancouver, BC	Volpatti, Laura, Vancouver, BC
Jammu, Rachanpreet, B.Ed., M.Sc., Winnipeg, MB	Walton, Chelsea, Vancouver, BC
Jobin, Jessica, B.A, Whitehorse, YT	Warner, Liane, B.A., Vancouver, BC
Johnson, Adrienne Nicole	Waters, Dawn, B.Sc., Vancouver, BC
Jones, Alexia, Vancouver, BC	White, Kirsten, B.Sc., Calgary, AB
Khoshnood Rashti, Neda, B.Sc., West Vancouver, BC	Williams, Brenda, Victoria, BC
Kim, Christine	Wilson, Alyssa, B.H.K., Whistler, BC
Knight, Lynnea, High River, AB	Yoon, Stephanie, B.S.Kin., Port Coquitlam, BC
Koepke, Alison, B.Sc., Richmond, BC	
Kwon, Jae-Young, B.H.K., Vancouver, BC	
Kwon, Yoon-Joo, B.A., Vancouver, BC	
Lafleur, Caroline, Montreal, QC	
Lam, Jonathan Tak Sang, B.Sc., Richmond, BC	
Lee, Han Na, North Vancouver, BC	
Lee, Melissa, Vancouver, BC	
Leonard, Shannon, B.Ed., B.A., New Westminster,	
Li, Eileen, B.Sc.(FNH), Vancouver, BC	
Lightburn, Dana, B.Sc., Vancouver, BC	
Ly, Hanh, B.Sc., Vancouver, BC	
MacHattie, Elizabeth, B.Sc., Trail, BC	
MacIsaac, Mary, St. Albert, AB	
MacRae, Erin, B.Sc., MBT	
Macphail, Aimee, B.Sc., Langley, BC	
Mah, Glenda, B.Sc., Vancouver, BC	
Mak, Clarissa, H.B.Sc.	
Maki, Katelyn, Calgary, AB	
Mantle, Marissa, B.A., Vancouver, BC	
Marjara, Sonia, Winnipeg, MB	
McPherson, Kelsi, B.Sc., Comox, BC	
Miles, Alana, Scottsdale, United States	
Miller, Christine, B.A., Richmond, BC	
Miller, Shauna, Vancouver, BC	
Moser, Jessica, B.Kin., Port Alberni, BC	
Moses, Martha, Vancouver, BC	
Muller, Lindsay, B.A.Sc., Crediton, ON	
Nurullah, Rubayed, Victoria, BC	
O'Callaghan, Heidi, B.A.A., Surrey, BC	
Ott, Julia, B.A., Richmond, BC	
Patten, Noel Yue-Yeung, B.A., M.A.	
Pattillo, Andrea Jane, B.A., Vancouver, BC	
Philippson, Caroline, B.H.K., Duncan, BC	
Picard, Christopher, Burnaby, BC	
Powell, Sonya, B.Sc., M.Sc., Oshawa, ON	
Raftis, Lindsay, B.Sc.Eng, Vancouver, BC	
Rahmanian, Parastoo, B.Sc., Vancouver, BC	
Ranjbaran, Fatemeh, B.Sc.	
Rees, Shannon, Vancouver, BC	
Reid, Yarrow, B.Sc., Whistler, BC	
Rempel, Sara, Chilliwack, BC	
Riendeau, Annik, B.S.Kin., Surrey, BC	

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Wednesday, May 30th

8:30 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 of Botany

Marshals, Enrolment Services

LY DICH

B.Sc., B.Ed., Undergraduate
Admissions

DEIRDRE BROWN

B.A., M.A., Enrolment Services

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal

WILLIAM TAN

B.B.A. M.Sc., Lecturer, MIS
Sauder School of Business

Chancellor's Procession and Chancellor's Party

Registrar

JAMES RIDGE

M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal

KIN LO

B.Com., M.S., Ph.D., Associate
Professor, Accounting, Sauder
School of Business

Alumni Representatives

MAUREEN SPITZ

B.Sc., M.B.A.

JANE HUNGERFORD

B.Ed.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON

Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Conferring of an Honorary Degree by the Chancellor

The Degree Doctor of Laws

DOMINIC BARTON
Remarks

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

REID WUNTKE

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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

WEDNESDAY, MAY 30TH
8:30 am

THE DEGREE OF DOCTOR OF PHILOSOPHY

**Associate Dean Rhodri
Windsor-Liscombe**

Faculty of Graduate Studies

**Reader: Dean pro tem Susan Porter,
Faculty of Graduate Studies**

Holloway, Isaac Robert, B.Sc., M.A.,
Whitehorse, YT, Business Administration
Strategy and Business Economics

Kim, Soh Yung, B.B.A., M.Sc., Fonthill,
ON, Business Administration In
Accounting

Lo, Kin Ying, B.A., M.A., Hong Kong,
Business Administration In Accounting

Qian, Qu, M.Sc., Qinzhou, China,
Business Administration In Management
Science

Wang, Shubo, B.A., M.Soc.Sc., Vancouver,
BC, Business Administration In Finance

You, Seung Dong, B.A., M.A., M.P.S.R.E.,
Seoul, Korea, South, Business
Administration In Urban Land Economics

THE DEGREE OF MASTER OF SCIENCE IN BUSINESS ADMINISTRATION

**Associate Dean Windsor-
Liscombe**

Faculty of Graduate Studies

**Reader: Dean pro tem Porter, Faculty of
Graduate Studies**

Hartmann, Roland, B.A., Rorschach,
Switzerland, Finance

Jin, Yan, B.Econ., Shanghai, China,
Finance

Lin, Nancy, B.Eng., Richmond, BC,
Finance

Yu, Qianqian, B.A., M.A., Beijing, China,
Finance

THE DEGREE OF INTERNATIONAL MASTER OF BUSINESS ADMINISTRATION

Dean Daniel F. Muzyka

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

**Reader: Associate Dean
Chandrashekar, Sauder School of
Business**

Ammann, Maurice, Tägerwil TG,
Switzerland

Chen, Roger Wei-chou, B.Sc., Shanghai,
China

Chan, Man Bun, B.Sc., Richmond, BC

Chao, William Jia-Wei, B.Sc., Shanghai,
China

He, Xiaoqin, B.Sc., Shanghai, China

Hu, Yinwei, B.S., M.S., Shanghai, China

Jia, Junhua, B.A., Shanghai, China
Li, Lei, Shanghai, China

Li, Yingjie, B.E., Shanghai, China

Mu, Xinmei, B.A., Beijing, China

Shen, Chao, Shanghai, China

Shen, Dong, B.Eng., Hangzhou, China

Tong, Chong, B.B.A.

Wu, Chien nan, M.Sc., Shanghai, China

Yao, Jennifer, B.Sc., M.Sc., Shanghai,
China

Zhang, Qingxin, B.Sc., Shanghai, China

Zhao, Yang, B.Law, Suzhou, China

Zhao, Yinzi, B.Sc

THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION

Dean Muzyka

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

**Reader: Associate Dean
Chandrashekar, Sauder School of
Business**

Adamovsky, Robert, H.B.A.,
Vancouver, BC, Strategic Management
Entrepreneurship Sub-Specialization

Adams, Robert, B.Sc., Victoria, BC,
Strategic Management

Ahmadian Yazdi, Reza, M.Sc., Richmond,
BC, Strategic Management

Allardice, David, Saint John, NB

Alvarez, Caroline, B.A., Vancouver, BC

Amadori, Michael, Toronto, ON, Strategic
Management Finance

Amarshi, Aliyah, B.A., Coquitlam, BC

Amos, Crystal, B.Sc.(Pharm), Vancouver,
BC, Strategic Management, Finance

Archambault, Ian-Alexandre, Vancouver,
BC, Strategic Management

Bai, Jiamei, B.A.Sc., M.A.Sc., Toronto,
ON, Strategic Management, Accounting
Sub-Specialization

Barber, Solomon, B.A., Beaverton, United
States

Barreca, Laura, B.A., Brooklyn, NY, United
States

Beik, Ali, B.A.Sc., Vancouver, BC,
Strategic Management, Finance

Birk, Iqbal, B.A., Surrey, BC, Strategic
Management, Entrepreneurship

Bobyrev, Alexei, Richmond, BC,
Strategic Management, Information Tech
Management Sub-Specialization

Bobyreva, Elena, B.A., Richmond, BC

Bozzer, Lindsay, B.Sc., Vancouver, BC,
Strategic Management

Brault, Adrienne, Vancouver, BC

Chakravarthy, Bhadri, B.E., M.S.,
Strategic Management, Information Tech
Management Sub-Specialization

Chan, Billy, B.Com., Vancouver, BC,
Supply Chain Management Sub-
Specialization

Chan, Cordia Elizabeth, B.Sc., Vancouver,
BC

Chan, Stephanie, B.A., Vancouver, BC,
Strategic Management, Marketing Sub-
Specialization

Chang, William, B.A., Richmond, BC,
Supply Chain Management

Cheng, Henry Kin Hang, B.Sc., Richmond,
BC, Finance, Strategic Management

Chernets, Michael, B.A.Sc., Vancouver,
BC, Finance, Accounting Sub-
Specialization

Chow, Derrick, Richmond, BC

Chung, Roger Yun-Tai, B.A.Sc., Toronto,
ON

Chung, Simon Tin Yeung, Finance,
Strategic Management

Co, Jericson

Cole, Robert, Vancouver, BC

Cowley, Adam, B.Sc., Victoria, BC

Cruz, Herbert Ray, B.B.A., Surrey,
BC, Information Technology and
Management, Strategic Management
Sub-Specialization

Debnath, Mayukh, B.Eng., Bangalore,
India, Strategic Management, Marketing

Deloux, Xavier, M.Sc in Management,
Paris, France, Strategic Management

Denyssevykh, Ivan, M.Sc., Ph.D.,
Coquitlam, BC, Strategic Management,
Information Tech Management Sub-
Specialization

Desai, Amit, B.Eng., Mumbai, India,
Finance, Strategic Management

Deshpande, Rahul, Mumbai,
India, Strategic Management Sub-
Specialization Supply, Chain Management
Sub-Specialization

Dhillon, Sukhwinder, B.B.A., Strategic
Management, Marketing Sub-
Specialization

Duncan, Stephen, B.Sc., Vancouver, BC,
Strategic Management, Information Tech
Management Sub-Specialization

Emery Chevalier, Florence, LL.B.,
Montreal, QC

Fawkes, David, B.A., Vancouver, BC,
Marketing, Strategic Management Sub-
Specialization

Fleming, Sarah, Toronto, ON, Strategic
Management, International Business Sub-
Specialization

Francis, Christopher, B.Com., Vancouver,
BC

Franks, Sharon, B.Com, Toronto, ON

Gajaraj, Karthik, B.Eng., M.Sc., Vancouver,
BC

Ganguly, Soumali, B.Eng., Mumbai, India,
Strategic Management, Marketing

Gao, Zhiwen, B.Eng., M.Sc., Vancouver,
BC

Gordos, Kristian, B.Sc., Vancouver, BC,
Supply Chain Management

Gu, Diwen, Shanghai, China, Finance,
Strategic Management

Guan, Brian Wen Shao, Vancouver, BC

Gupta, Tushar, B.E., Bangalore, India,
Strategic Management

Harrington, Brandi, B.A., B.A., Burnaby,
BC, Organizational Behaviour & Human
Resources

Hartmann, Matthias, B.A., München,
Germany

Hebert, Benjamin, Vancouver, BC

Hsiao, Chun Hsuan Jimmy, H.B.Sc., M.S.,
Richmond, BC, Finance

Hsiao, Daniel, Vancouver, BC, Strategic
Management Marketing

Ip, Ricky, B.Sc., Richmond, BC,
Information Tech Management Sub-
Specialization, International Business
Sub-Specialization

Iredale, Gregory, B.A., Calgary, AB,
Strategic Management

Jess, Murray, B.Econ., Sydney, Australia

Jettel, Jan, B.A., Vancouver, BC, Strategic
Management, Supply Chain Management
Sub-Specialization

Kabba, Lansana, Vancouver, BC, Finance,
Marketing Sub-Specialization

Kassimatis, Steven, Vancouver, BC,
Finance, Strategic Management

Keizer, Steven, B.Sc., Ph.D., Toronto, ON,
Strategic Management Organizational
Behaviour & HR Sub-Specialization

Khanna, Ganesh, Toronto, ON

Khasawneh, Omar, Burnaby, BC, Finance,
Strategic Management

Kolipara, Kripal, M.Tech, Hyderabad,
India, Strategic Management, Information
Tech Management Sub-Specialization

Kumar, Deepak, B.Sc., Vancouver, BC,
Information Technology and Management

Kumar, Rohit, B.Tech., Bangalore, India,
Finance, Accounting Sub-Specialization

Lu, Qiang, B.Com., Strategic
Management, Finance

Laier, Henrique, Vancouver, BC

Laird, Chris, B.Sc.

Lawson, Ashley Louise, B.A.

Lesmana, Noble, B.Sc., Vancouver, BC,
Strategic Management

Leung, Stanley, Vancouver, BC

Li, Lawrence, B.A.Sc., Coquitlam, BC,
Strategic Management

Lightburn, Benjamin, B.Sc., Vancouver,
BC

Lin, Cheng-Yi, BS.EE, BS.IE, Burnaby,
BC, Supply Chain Management Sub-
Specialization

Lin, Haitao, B.Sc., M.Sc., Beijing, China,
Entrepreneurship Sub-Specialization

Litvina, Polina, B.Sc, Vancouver, BC,
Marketing, Strategic Management Sub-
Specialization

Liu, Cindy, Richmond, BC, Strategic
Management Supply Chain Management

Livaditis, Vicky, B.A., Vancouver, BC,
Strategic Management, Marketing Sub-
Specialization

Ma, Yi, bachelor of economics, Richmond,
BC

Madar, Alvin Chun-Wai, B.Com.,
Vancouver, BC, Strategic Management

Malik, Amna, Karachi, Pakistan,
Marketing, Strategic Management

Mara, Thomas, Vancouver, BC

Mascherpa, Marco, B.Eng., Vancouver,
BC, Finance, Strategic Management

Mathew, Jebbin, B.E, Chennai, India,
Supply Chain Management, Accounting
Sub-Specialization

Meade, Duncan, B.Eng., M.Sc., Ph.D.,
Vancouver, BC, Strategic Management
International Business Sub-Specialization

Mehta, Siddharth, B.M.S., M.Com.

Milne, Benjamin, M.A., Vancouver,
BC, Sustainability and Business,
Organizational Behaviour & Human
Resources

Mintz, Lezlie, B.Com., Edmonton, AB

Mueller, Stuart Thomas, B.A.Sc., Calgary, AB

Mui, Belinda, Burnaby, BC, Marketing, International Business Sub-Specialization

Murphy, Daniel, B.A., Toronto, ON, Strategic Management

Nambiar, Sunil, B.Tech., Vancouver, BC, Strategic Management Finance

Neeser, Curtis, Vancouver, BC, Finance, Strategic Management Sub-Specialization

Nougaret, Vincent, Vancouver, BC, Strategic Management, Information Tech Management Sub-Specialization

O'Neill, Sive, B.A., Vancouver, BC

Obando Sentes, Edwin, B.Sc., Guatemala, Guatemala, Strategic Management, Supply Chain Management Sub-Specialization

Papadakos, Catherine Demitra, Vancouver, BC, Strategic Management, Entrepreneurship

Paralakar, Tushar, B.E., Strategic Management Finance

Pattinson, Matthew, Langley, BC

Perttula, Jeffrey, B.Sc., Simcoe, ON, Marketing, Strategic Management

Peterson, Nolan, B.A.Sc., Vancouver, BC, Strategic Management

Pitcairn, James Robert Andrew, B.Sc., M.Sc., Vancouver, BC, Finance

Qi, Dong, M.A.Sc., Vancouver, BC, Finance, International Business Sub-Specialization

Ramachandran, Hari, B.Sc., M.Sc., Vancouver, BC, Strategic Management, International Business Sub-Specialization

Ravindran, Karthik, B.Tech., M.Tech., Chennai, India, Supply Chain Management, Finance

Raworth, Julie, B.A., West Vancouver, BC

Russell, Mary, Toronto, ON, Marketing, Information Tech Management Sub-Specialization

Sabharwal, Simran, B.Tech, Strategic Management

Sakamoto, Mami, Sanda-shi, Hyogo, Japan

Steuer, Gedgaew, B.B.A., Vancouver, BC, Marketing

Salonen, Stefan, B.A.Sc., Vancouver, BC

Samoylenko, Elena, B.A., Stary Oskol, Russian Federation, Finance, Accounting Sub-Specialization

Scott, Cameron, B.Sc.Ag, Vancouver, BC

Sealy-Harrington, Christian Alexander, B.Sc.

Sen, Soumyak, B.E., International Business Sub-Specialization, Marketing Sub-Specialization

Shahkar, Shahram, B.Sc., Vancouver, BC, Strategic Management, International Business Sub-Specialization

Sikerbol, Erik, Toronto, ON, Strategic Management, Accounting Sub-Specialization

Silk, Paul, B.A.H., B.Ed., Vancouver, BC

Singh, Ravinder, B.Tech., Ludhiana, India, Finance, Accounting Sub-Specialization

Singh, Tejender, Strategic Management, International Business Sub-Specialization

Spicer, Nicholas, B.Sc., Victoria, BC, Strategic Management, Accounting Sub-Specialization

St-Laurent, Laarnie, B.S.N., Vancouver, BC, Supply Chain Management Sub-Specialization, Information Tech Management Sub-Specialization

Sundaram, Dharini, B.Tech., Redmond, United States, Strategic Management

Tang, Victor, B.Sc., Richmond, BC, Marketing, Information Technology and Management

Tannu, Harshal, B.E., Pune, India

Thompson, Devon Brienne, B.Com.(Hns), Vancouver, BC, Strategic Management, Accounting Sub-Specialization

Tisdall, James, B.A., Vancouver, BC

Toscano, Michael Matthew, B.A., Burnaby, BC, Marketing Sub-Specialization

Tran, Liliane, M.Sc., Paris, France, Strategic Management

Traverse, Julien, Abbotsford, BC, Strategic Management Finance

Vados, Carissa, B.Sc., Vancouver, BC, Strategic Management, Accounting Sub-Specialization

Van Hee, Peter, B.A., Vancouver, BC, Strategic Management, Accounting Sub-Specialization

Veotte, Angelo, B.A., United States, Strategic Management Marketing

Wang, Fred Jiun-Ho, North Vancouver, BC, Supply Chain Management Sub-Specialization

Wang, Peilin, Vancouver, BC

Wang, Yongning, B.Eng., Vancouver, BC

Wei, Qing, M.Sc., Shanghai, China

Willms, Jordan, B.Sc., Vancouver, BC, Strategic Management

Wilson, Matthew, B.Sc., Vancouver, BC, Sustainability and Business

Wong, Desmond, B.Sc., Richmond, BC, Strategic Management, Marketing Sub-Specialization

Wong, Michelle Yuen Sun, B.A.Sc., Vancouver, BC, Strategic Management, Finance

Wuntke, Reid Cameron, B.Sc., Comox, BC, Strategic Management, Entrepreneurship

Yamamura, Meagan, B.Sc., Toronto, ON, Strategic Management, Marketing

Yang, Yiyi, B.Sc., M.Sc., Vancouver, BC, Strategic Management, Finance

Yip, Tsz Kin, Strategic Management, International Business Sub-Specialization

Yu, Timothy, B.A., West Vancouver, BC, Strategic Management, Marketing

Yule, Garth, B.A.(Hns), Vancouver, BC, Strategic Management

Zatlyn, Kimberley, B.A., Prince Albert, SK, Strategic Management

Zhou, Bolin, B.Sc., China

Zuliani, Michelle, B.A.Sc., M.A.Sc., Vancouver, BC

THE DEGREES OF JURIS DOCTOR / MASTER OF BUSINESS ADMINISTRATION

Dean Muzyka

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

Reader: Associate Dean Chandrashekar, Sauder School of Business

Ahmadian, Bijan, B.A.Sc., Vancouver, BC

THE DEGREE OF MASTER OF MANAGEMENT

Dean Muzyka

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

Reader: Associate Dean Chandrashekar, Sauder School of Business

Chen, Andy, B.A.Sc., Operations Research

Emami, Marziyeh, B.Sc., Tehran, Iran, Operations Research

Hu, Mengxi, B.Sc., Operations Research

MacInnis, Veronica, B.Com., Sherwood Park, AB, Operations Research

Marais, Leroux, B.A.Sc., Vancouver, BC, Operations Research

Qamar, Maria, B.Sc., Vancouver, BC, Operations Research

Saveh Shemshaki, Fatemeh, B.Sc., Vancouver, BC, Operations Research

Shi, Jingya, B.A., M.A., Yangzhou, China, Operations Research

Zhou, Lu, Operations Research

THE DEGREE OF BACHELOR OF COMMERCE

Dean Muzyka

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

Reader: Associate Dean Chandrashekar, Sauder School of Business

BUSINESS TECHNOLOGY MANAGEMENT

Kovacevic, Sofija, Vancouver, BC

Tseng, Tang Yu Kevin, Vancouver, BC

Uy, Tiffany, Richmond, BC

BUSINESS TECHNOLOGY MANAGEMENT CO-OP

Jackson, Mackenzie, Vancouver, BC

COMBINED MAJOR BUSINESS AND COMPUTER SCIENCE

Kirichuk, Maksym, Richmond, BC

Lopez, Juan Carlos

Meyburg, Jannus, Terrace, BC

Tovar Montana, Rafael, Bogota, Colombia

Wang, Hsueh-Chien, Taipei, Taiwan

Yung, Gavan, Vancouver, BC

Zhuang, Wen Di

COMBINED MAJOR BUSINESS AND COMPUTER SCIENCE CO-OP

Cheung, Joyce, Vancouver, BC

Seto, Christopher, Vancouver, BC

COMMERCE AND ECONOMICS OPTION

Job, Tabitha, Vancouver, BC

Sande, Peder, North Vancouver, BC

GENERAL BUSINESS MANAGEMENT OPTION

Bath, Trevor, North Vancouver, BC

Berger, Jeremy, Vancouver, BC

Chen, Miao, Vancouver, BC

Dobell, Charlsy, West Vancouver, BC

Elalamy, Moulay Mhamed

Friesen, Kelsey, Duncan, BC

Ma, Jason, Hong Kong, Hong Kong

Rao, Jiayin, Victoria, BC

GENERAL BUSINESS MANAGEMENT & INTERNATIONAL BUSINESS

Allan, Danielle, Bowen Island, BC

Kline, Torin Logan Temple, Vancouver, BC

MANAGEMENT INFORMATION SYSTEMS OPTION

Stokvis, Trevor, Surrey, BC

Vasilo, Kristopher, Vancouver, BC

Vlasiu, Jennifer- Anne, Cape Town, South Africa

MANAGEMENT INFORMATION SYSTEMS CO-OP OPTION

Mohamedali, Sultana, Nairobi, Kenya

REAL ESTATE OPTION

Caldecott, Steven, Harare, Zimbabwe

Cheng, Nik, Markham, ON

Cheung, Felix, North Vancouver, BC

Cheung, Matthew King Hay, Vancouver, BC

Dibadj, Daniel, West Vancouver, BC

Dvorak, Thomas, North Vancouver, BC

Grieve, Jordan, Salmon Arm, BC

Kaplun, Emily, North Vancouver, BC

Kassam, Tariq, Vancouver, BC

Lee, Jonathan, Vancouver, BC

Ma, Nathan, North Vancouver, BC

Payne, Amanda, North Vancouver, BC

Perko, Martin, Burnaby, BC

Roe, Dustin, Delta, BC

Tsang, Timothy, Vancouver, BC

Wang, Jen-Chu

Wang, Qianlin

Weiss, Jamieson, Kelowna, BC

Won, Samantha, Burnaby, BC

REAL ESTATE CO-OP OPTION

Chow, Lindy, Burnaby, BC

ORGANIZATIONAL BEHAVIOUR & HUMAN RESOURCES OPTION

Anderson, Ryan, Langley, BC

Bains, Sanjeet, Vancouver, BC

Biering, Kristine, Bergen, Norway

Brar, Harinder, Vancouver, BC

Carpenter, Donald, North Vancouver, BC

Chan, Helen, Vancouver, BC

Chan, Wing Sze, Hong Kong

Choi, Rosanna, Burnaby, BC

Glinski, Katelynn, Port Coquitlam, BC

Harmer, Robert, North Vancouver, BC

Kayali, Nasouh, Amman, Jordan

Ling, Anne, Vancouver, BC

Lo, Jessica, Richmond, BC

Madani, Tierra, Kaunakakai, United States

Manhas, Manjot, North Vancouver, BC

Poupard, Janet, Richmond, BC

Protheroe, David

Quiring, Rayel, Langley, BC

Xu, Min-Shan, Vancouver, BC

ORGANIZATIONAL BEHAVIOUR & HUMAN RESOURCES CO-OP

Janmohamed, Salina, Burnaby, BC

Lee, Nancy, Calgary, AB

Narang, Malinee, Bangkok, Thailand

Thompson, Sarah, Kitimat, BC

ORGANIZATIONAL BEHAVIOUR & HUMAN RESOURCES CO-OP & INTERNATIONAL BUSINESS

Wong, Janice, Vancouver, BC

TRANSPORTATION AND LOGISTICS OPTION

Brcic Bello, Veljko, Lima, Peru

Gitau, Elsie, Nairobi, Kenya

Jalalian, Farhad, Vancouver, BC

Kim, Jaeho, Vancouver, BC

Liang, JiaLi, West Vancouver, BC

Mitchell, Patrick, Nanaimo, BC

Pan Li, Jose Angel
Reagh, Katherine Elizabeth Helder,
Vancouver, BC
Safinia, Jason, Vancouver, BC
Salem de la Rosa Toro, Mateo, Lima, Peru
Savija, Demijan, Vancouver, BC
Tabenkin, Yosef
Wang, Heran, Shi Jia Zhuang, China
Yalpani, Soheila, Vancouver, BC
Yeung, Yeau, Vancouver, BC
Yu, Ji Ho

**TRANSPORTATION AND LOGISTICS
CO-OP OPTION**

Carrasco, Raul, Cuernavaca, Mexico
Kuehn, Thomas, Langley, BC
Li, Marian, Vancouver, BC
Lin, Lily, Surrey, BC
Shi, Zheng
Utaubayeva, Dinara, Vancouver, BC

**TRANSPORTATION AND LOGISTICS
OPTION & INTERNATIONAL BUSINESS**

von Bloedau, Lindsey Katrina, North
Vancouver, BC
Wiwanto, Liz, Richmond, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Wednesday, May 30th

11:00 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 of Botany

Marshals, Enrolment Services
STUART A. MAH
B.Com., C.M.A., Accounts
Payable Coordinator,
Enrolment Services

JENNIFER CHIN
B.B.A., Undergraduate
Admissions

Chief Usher
DONNA SHULTZ
B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal
WILLIAM TAN
B.B.A. M.Sc., Lecturer, MIS
Sauder School of Business

Chancellor's Procession and Chancellor's Party

Registrar
JAMES RIDGE
M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer and Marshal
KIN LO
B.Com., M.S., Ph.D., Associate
Professor, Accounting, Sauder
School of Business

Alumni Representatives

CATHERINE FOK
B.A.

MARK MAWHINNEY
B.A.

WARREN SPITZ
B.Com.

Ceremonies and Events

Director of Ceremonies
EILIS COURTNEY

University Marshal
NANCY HERMISTON
Professor of Music

Events Coordinator
CAROLYN MCLEAN

Graduation Assistant
LIAN TRAN

Enrolment Services

Graduation Coordinator
BRENDA ROOKE

Graduation Assistant
TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

THOMAS DVORAK
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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

WEDNESDAY, MAY 30TH
11:00 am

THE DEGREE OF BACHELOR OF COMMERCE

Dean Daniel F. Muzyka

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

**Reader: Senior Associate Dean Thomas
Ross, Sauder School of Business**

ACCOUNTING OPTION

Adams, Peter, Richmond, BC
Ateng, Albert, Indonesia
Bae, Michael, Delta, BC
Bai, Yang, Vancouver, BC
Baimel, Jordan, Santa Barbara, United
States
Barends, Katherine, West Vancouver, BC
Bassi, Danishbir Singh, Surrey, BC
Bauman, Kai, Kelowna, BC
Best, Meghan, North Vancouver, BC
Bloomer, Reid, North Vancouver, BC
Brach, Ajay
Brand, Laura, Richmond, BC
Callow, Dylan, Victoria, BC
Chan, Leo Yan Lok, Richmond, BC
Chan, Yuk Sze (Emily), Richmond, BC
Chang, Timothy, Surrey, BC
Chen, Amy, Vancouver, BC
Chen, Daixizi, Vancouver, BC
Chen, Vivian, Vancouver, BC
Cheung, Kristen Yian, Vancouver, BC
Cheung, Michael, Burnaby, BC
Chien, Tzu An, Burnaby, BC
Choi, Kitty Pui Shan, Vancouver, BC
Choy, Kelvin, Richmond, BC
Christensen, Torben, Vancouver, BC
Chu, Emily, Vancouver, BC
Chung, Fei-ju, Vancouver, BC
Davies, Andrew
Dhaliwal, Jasdeep, Mission, BC
Doyle, Trevor, Richmond, BC
Eshleman, Beau, North Vancouver, BC
Evangelista, Faye Iris, Richmond, BC
Gallagher, Erin, Tsawwassen, BC
Geng, Yuan Zhe, Burnaby, BC
Gielty, Iain, North Vancouver, BC
Harding, Timothy William, Vancouver, BC
Hasan, Syed, Richmond, BC
Hayes, Victoria, Kelowna, BC
Ho, Chi Ho, Hong Kong
Horne, Malcolm, North Vancouver, BC
Hu, Yang, Vancouver, BC
Huang, Hsiang-Lun, Port Coquitlam, BC
Huang, Tina, Vancouver, BC
Huynh, Phuong Mai Thi, Vancouver, BC
Jackson, Katherine, Victoria, BC
Johnston, Rory, Oliver, BC
Kang, Dah Eun, Surrey, BC
Khind, Gurvinder, Surrey, BC
Kim, Hyun Joong
Ko, Kevin hon lun, West Vancouver, BC
Kong, Mark, Burnaby, BC

Kuntanarumitkul, Achima
Lai, Calan, Richmond, BC
Lam, Lauren, Richmond, BC
Lam, Sonia, North Vancouver, BC
Lam, Tsz Ying Phoebe, Hong Kong
Lee-Sun, Shaun Michael, Coquitlam, BC
Li, Si Hong, Richmond, BC
Lim, Hsien Loong, Vancouver, BC
Lio, Wai Kin Alan, Vancouver, BC
Liu, Ivan, Richmond, BC
Liu, Ke, Xi'an, China
Lou, Rachel, Vancouver, BC
Low, Kevin, Burnaby, BC
Lu, Yao Zhi, Surrey, BC
Luo, HuiLi, Vancouver, BC
Ma, Norbert, North Vancouver, BC
MacLaren, Mike, Delta, BC
Mah, Alisha, Vancouver, BC
Mason, Frederick, Richmond, BC
Mason, Ryan, Vancouver, BC
Mathias, Andrew, Vancouver, BC
McGauley, Connor, Surrey, BC
Medeiros, Stephanie, Port Moody, BC
Mui, Andrew, Vancouver, BC
Mui, Jennifer, Vancouver, BC
Nahal, Amardeep, Surrey, BC
Ng, Joyce Cheuk Yee
Ni, Jia Li, Vancouver, BC
Nielsen, Nikolas, Vancouver, BC
Nikkel, Samuel, Surrey, BC
Noriega, Hugo, Red Deer, AB
Ou, Jun Ming, Vancouver, BC
Pachchigar, Prina, Surrey, BC
Peng, Shuo, Richmond, BC
Pishvaei, Ashkan, Vancouver, BC
Salina, Carolyn, Vancouver, BC
Sethi, Ravijyote, Vancouver, BC
Shearer, Kristin, Port Moody, BC
Shmoorkoff, Chantelle
Sidhu, Kulbinder, North Vancouver, BC
Sik, Yia, Kuala Lumpur, Malaysia
Sin, Lillian, Richmond, BC
Smith, William, North Vancouver, BC
So, Kar Wai, Vancouver, BC
So, Monique Ellie Mo Shun, Vancouver,
BC
Sodder, Athina, Tsawwassen, BC
St. Germain, Brooke, Vancouver, BC
Sung, Ming Yeung, Hong Kong
Talbot, Ryan, North Vancouver, BC
Tan, Matthew, Vancouver, BC
Tang, Weiwei
Toh, Bryan, Richmond, BC
Tong, Kate Ka Kei, Vancouver, BC
Tse, Hau In, Richmond, BC
Tso, Lok Kwan, Hong Kong, Hong Kong
van den Berg, Klazina Qiuxia, Abbotsford,
BC
Virani, Samir, Coquitlam, BC
Wang, Bob, Coquitlam, BC
Wang, Mengjie, Vancouver, BC
Wang, Zhaohuachen
Wen, Sai, Vancouver, BC

West, Kelsey, Vancouver, BC
Wong, Carlton, Burnaby, BC
Wong, Gigi Ting Chi, Burnaby, BC
Wong, Jessica, Vancouver, BC
Wong, Theodore, Vancouver, BC
Woo, Amanda, Vancouver, BC
Wu, Qi Wen, Vancouver, BC
Wu, Tzu-Yi, Richmond, BC
Xiong, Yi, Vancouver, BC
Xu, Litao, Richmon, BC
Yan, Elizabeth Ka-Cin, Vancouver, BC
Yu, Kiel Marbill, Richmond, BC
Zheng, Victor, Vancouver, BC
Zhu, Jie, Vancouver, BC
Zou, Yuanyuan, Richmond, BC

ACCOUNTING OPTION, CO-OP

Au, Dennis, Richmond, BC
Bin, Calvin, Vancouver, BC
Chan, Edwin, Vancouver, BC
Cheng, Ya Feng, Langley, BC
Chiu, Karina, Vancouver, BC
Choi, Ken, Richmond, BC
Fang, Yizhou, China
Goold, Sarah, Maple Ridge, BC
Gosselin, Valerie, Vancouver, BC
Ho, Wing Hang, Richmond, BC
Hui, Chi Man, Vancouver, BC
Kalkat, Balraj, Vancouver, BC
Lam, Emily, Vancouver, BC
Lee, Kylie Victoria
Lee, Vanessa, Vancouver, BC
Lok, Derek, Richmond, BC
Luo, Lu Yao, Vancouver, BC
Mow, Kristin, Vancouver, BC
Soh, Nelson, Burnaby, BC
Tang, Trinh, Vancouver, BC
Tang, Winsie, Vancouver, BC
Tymke, Agatha, North Vancouver, BC
Walford, Alex, Vancouver, BC
Wongsawasdi, Somwat, Burnaby, BC
Wu, Jenny, Vancouver, BC
Zheng, YaoYao, Vancouver, BC

ACCOUNTING AND INTERNATIONAL BUSINESS OPTION

Chan, Kenneth, Vancouver, BC
Chen, Arial, Coquitlam, BC
Chiu, Ho Hin, Burnaby, BC
Fan, Ching Yun
Guo, Wei, Richmond, BC
Ho, Winston, Vancouver,
Lee, Meghan Elizabeth, Richmond, BC
Lee, Shin Ae, Vancouver, BC
Liu, Changwen, Vancouver, BC
Liu, Dora, Vancouver, BC
Liu, Nicholas, Coquitlam, BC
Pang, Viola, Vancouver, BC
Yang, Peter, Burnaby, BC
Yao, Caroline, Burnaby, BC
Zhang, Ziyi, Vancouver, BC

FINANCE OPTION

Worachet, Walan, Ayuthaya, Thailand

THE DIPLOMA IN ACCOUNTING

Dean Muzyka

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

**Reader: Senior Associate Dean Ross,
Sauder School of Business**

Alderson, Andrea, B.Sc., North
Vancouver, BC
Bai, Yi Fan
Ball, Jonathan, B.A. Economics,
Vancouver, BC
Barker, Michael, B.A., Vancouver, BC
Basir Kazerooni, Mohammad Javad, B.A.,
Vancouver, BC
Benlarhza, Fatima, B.Com., M.B.A.,
Vancouver, BC
Bexrud, Nathan, B.S.c, Port Moody, BC
Biskupski, Rory, B.Com., West Vancouver,
BC
Braun, Mary, B.Sc., Vancouver, BC
Brown, Gordon, North Vancouver, BC
Brown, James, B.A., Vancouver, BC
Cai, Manhua, Shanghai, China
Chan, Emily, B.Sc., Vancouver, BC
Chan, Katherine, B.A., Vancouver, BC
Chan, Sanobia, B.Sc., Vancouver, BC
Chan, Vincent, Vancouver, BC
Chao, Kehuan, B.Mgt., Richmond, BC
Chaudhry, Saira, B.Sc., Coquitlam, BC
Chen, Geoffrey, B.Econ.
Cheon, Joon, Seoul, Korea, South
Cheung, Alex, B.Sc., Vancouver, BC
Choi, Stacey
Chong, Bonnie, B.A., Vancouver, BC
Chong, Cindy, Vancouver, BC
Dharni, Ammanjit, B.Sc., Surrey, BC
Dhoot, Jagroop, B.A, Vancouver, BC
Eaden, Jillian, Surrey, BC
Eom, Myung Jin
Farrell, Greg, Vancouver, BC
Faure, Zachary, Vancouver, BC
Fichtner, Tyler, B.A., Vancouver, BC
Fung, Rocky, B.A.
Gehlen, Asma, B.A., Delta, BC
Gendron, Erin, B.A., Burnaby, BC
Gill, Kevin, B.Sc., Surrey, BC
Gopalaram, Pirenda, B.Sc, Vancouver,
BC
Gosal, Sandeep, B.Sc., Merritt, BC
Grunberg, Nicole, B.A., Vancouver, BC
Gurat, Melissa, B.A., Vancouver, BC
Han, Joung Beom, B.A, West Vancouver,
BC
Hari, Maya, B.Sc., Langley, BC
Hart, Alexander, B.Sc., North Vancouver,
BC
Hau, Pui, Vancouver, BC
He, Jenny, Hon. B.Sc.
Hendrickson, Jill, B.Ed., Revelstoke, BC
Hiquebran, Leonard, Campbell River, BC
Hirsch, Kelly, B.Sc.(Env), Toronto, ON
Ho, Carlson, B.Sc., Port Coquitlam, BC

Hoeltgen, Tanis, B.Com., Langley, BC
Hong, Philip, B.A., Vancouver, BC
Hou, Chanyuan, B.Mgt., Richmond, BC
Hu, Yingying
Hui, Derek, B.Sc., Richmond, BC
Hui, Kent, B.Sc., Burnaby, BC
Hum, Dean, BCom, Vancouver, BC
Hutton, Keith, B.A.Sc., Nelson, BC
Jamal, Jahan Ara, B.A., Burnaby, BC
Jang, Sung Hee, B.Com.
Jiao, Ye, B.Sc., M.Sc.
Jin, Shiyi, B.Sc.
Joe, Jonathan, B.Com., Richmond, BC
Jordon, Peter, B.A., Markham, ON
Khaki, Karishma, B.Sc
Khan, Rehman Atta
Khurrrum, Farah, B.Sc.
Kim, Hyun Jung, B.A.
Ko, Arthur, B.A., Richmond, BC
Kong, Lisa, Vancouver, BC
Kuchumova, Alexandra
Kugathasan, Arabi, B.A., Vancouver, BC
Kung, Stephanie, B.Sc.(FNH), Vancouver, BC
Kuo, Vivian, B.A., Burnaby, BC
Kusaka, James, B.Sc., Burnaby, BC
Lai, Shu Kwan, B.Sc., M.Sc.
Lamontagne, Jason, B.Sc.(Hns), M.Sc., Burnaby, BC
Lau, Thomas, B.A., Vancouver, BC
Law, Victor, Vancouver, BC
Lee, David Sai Wing, B.A., Vancouver, BC
Lee, Richard K.W
Lei, Tony
Lewis, Dylan, B.Sc., Vancouver, BC
Li, Ni, BA, Vancouver, BC
Li, Xinyi, B.A., Vancouver, BC
Lim, Richard, Vancouver, BC
Lin, Frank, B.A.Sc., West Vancouver, BC
Lin, Terry, B.Com., Vancouver, BC
Lin, Tse, B.B.A., Surrey, BC
Lin, Yu Yin, B.Sc., Richmond, BC
Lintag, Martin, B.A., Richmond, BC
Liu, Miao Zhu, B.Com.
Loi, Sut, Vancouver, BC
Lu, Yao, B.A., Vancouver, BC
Macauley, Rebecca, B.Sc., Victoria, BC
Mawjee, Jehan, B.A.Hns, Vancouver, BC
McBride, Adam, B.A., Richmond, BC
McVean, Stephen, Vancouver, BC
Meloche, Michael, B.Com., Richmond, BC
Mensah, Harry, B.A., M.B.A., Vancouver, BC
Moore, Shaina, Langley, BC
Nagamatsu, Kelsea, B.Sc, Surrey, BC
Nasir, Abdul Rahim, B.Sc.
Ng, Ricky, B.A., Surrey, BC
Ng, Tsz-Kin, B.Sc., Vancouver, BC
Nguyen, Thao, B.Com., Vancouver, BC
Oguz, Boris
Oh, Sae Jin, B.Sc., Burnaby, BC
Olson, Gregory, B.Sc., B.Ed, Vancouver, BC
Ou-Yang, Jeffy, B.Sc., Burnaby, BC
Park, Sun Joon, B.Sc.
Parry, William, B.A.
Peligal, Josh, B.B.A.(Hns), Vancouver, BC
Peters, Stephanie, B.Mgmt., Toronto, ON
Pham, My Lan, B.Sc., Surrey, BC
Pham, Quoc, B.Sc., Vancouver, BC
Pong, Vivien, B.Sc., M.Sc., Hong Kong
Poon, Jackson, B.A., Vancouver, BC

Pugh, Kendall, B.A., Surrey, BC
Qu, Peng, Ph.D, Harbin, China
Radons, Darren, B.Sc, Powell River, BC
Razzouk, Mourad, Burnaby, BC
Reimer, Chris, B.Com., North Vancouver, BC
Roy, Chandra, B.A, Richmond, BC
Sagman, Jeffrey, B.Com., Vancouver, BC
Scheideman, Spencer, Vancouver, BC
Shen, Mengchen, LL.M., ON
Sheshalevich, Yulia, B.B.A., M.A., Moscow, Russian Federation
Shin, Ji Hye, B.Com.
Signer, Tamara, B.Sc., San Deigo, United States
Sihota, Kirnvir, B.Sc., Surrey, BC
Sinclair, Andrew, Vancouver, BC
So, Rita, B.Sc.
Tam, Wai Yin, B.Sc., Toronto, ON
Tendean, Megawati, B.Sc., Vancouver, BC
Thurber, Matthew, B.Sc., Vanocuver, BC
Tsang, Alyson, Vancouver, BC
Tse, Ronald, B.A.Sc., Vancouver, BC
Tse, Rubens, B.Sc., Vancouver, BC
Voong, Sarah, B.A., Vancouver, BC
Walker, Marina, B.Com., Vancouver, BC
Wang, Chong
Wang, Shanshan, B.A., Burnaby, BC
Ward, Joshua, B.Com., Vancouver, BC
Weng, Heteng, Vancouver, BC
Wojcik, Katrina, B.A., New Westminster, BC
Wong, Calvin, Vancouver, BC
Wong, Fiona, Richmond, BC
Wong, Olive, B.A., Richmond, BC
Wong, Sze Wah, B.A., Vancouver, BC
Wong, William, B.A.Sc., Vancouver, BC
Wong, Wing See, B.Sc., Vancouver, BC
Woolstencroft, Gillian, B.Com, Calgary, AB
Wu, David, B.Sc.
Xiao, Bo, B.Law, M.Law., Hubei, China
Xiao, Lu, B.Mgt., Vancouver, BC
Yamaguchi, Charlie, Burnaby, BC
Yamanaka, Brian, B.Sc.Kin., Kitimat, BC
Yau, Janice, B.Sc., Vancouver, BC
Ying, Jian, Vancouver, BC
Yip, Joshua, Richmond, BC
Yu, Yi Fan, B.Sc, Vancouver, BC
Yuan, Lina, B.A., Richmond, BC
Zhan, Xiaoying, B.A.
Zhang, Chenliang, B.Sc, M.Bs
Zhao, Yang, Ph.D., Vancouver, BC
Zhen, Qi, Vancouver, BC
Zheng, Lin, B.A. M.M.
Zhou, Lu, Vancouver, BC
Zhou, Xiang, B.Mgt., Vancouver, BC
Zhu, Jia, B.Sc.(FNH), Vancouver, BC
Zhu, Lin, Richmond, BC
Zhu, Qian, Vancouver, BC

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Wednesday, May 30th

1:30 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 of Botany

Marshal, Enrolment Services

ELENI KORRES

B.A., Undergraduate
Admissions

Chief Usher

DONNA SHULTZ

B.A., M.A., Senior Instructor
Emerita, Faculty of Applied
Science

Procession of Faculty

Marshal

WILLIAM TAN

B.B.A., M.Sc., Lecturer, MIS
Sauder School of Business

Chancellor's Procession and Chancellor's Party

Acting Registrar

ANDREW ARIDA

B.A., Director, Undergraduate
Admissions

Macebearer and Marshal

KIN LO

B.Com., M.S., Ph.D., Associate
Professor, Accounting, Sauder
School of Business

Alumni Representatives

CHARLOTTE WARREN

B.Com.

FRED WITHERS

B.Com.

Ceremonies and Events

Director of Ceremonies

EILIS COURTNEY

University Marshal

NANCY HERMISTON
Professor of Music

Events Coordinator

CAROLYN MCLEAN

Graduation Assistant

LIAN TRAN

Enrolment Services

Graduation Coordinator

BRENDA ROOKE

Graduation Assistant

TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Address

SARAH MORGAN-SILVESTER
Chancellor

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

THOMAS DVORAK

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 in this program were prepared two weeks before Graduation and may therefore not be completely correct; the names of some graduates may be missing.

WEDNESDAY, MAY 30TH
1:30 pm

THE DEGREE OF BACHELOR OF BUSINESS IN REAL ESTATE

Dean Daniel F. Muzyka

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

Reader: Senior Associate Dean Brian Bemmels, Sauder School of Business

Stankovic, Olivia, Calgary, AB Tang,
Hugh, Vancouver, BC

THE DEGREE OF BACHELOR OF COMMERCE

Dean Muzyka

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

Reader: Senior Associate Dean Bemmels, Sauder School of Business

FINANCE OPTION

Attolini Enriquez, Diego

Au-Yeung, Derek, Richmond, BC

Aulia, Tansino, Jakarta, Indonesia

Bandali, Alia, West Vancouver, BC

Baranovschii, Mihail, Chishinau, Moldova,
Republic of

Barrett, Kyle Evan, Princeville, United
States

Biscoe, John Charles Brooke, Toronto, ON

Blunderfield, Edward, West Vancouver,
BC

Bosneaga, Andra, Vancouver, BC

Bullus, Owen, Vancouver, BC

Burt, Jeffrey, Salmon Arm, BC

Cai, Yueran

Chan, Christina, Vancouver, BC

Chan, Joseph, Richmond, BC

Chan, Justin, North Vancouver, BC

Chandi, Amardeep, Surrey, BC

Chandler, Charles, Vancouver, BC

Chen, Carlton, Vancouver, BC

Chen, Qi Yue, Vancouver, BC

Cheung, Alvin, Vancouver, BC

Cheung, Jason, Richmond, BC

Cheung, Tin Yui Timothy Brian,
Richmond, BC

Cheung, Yvonne

Chiang, Christopher, Richmond, BC

Chiu, Michelle, West Vancouver, BC

Choi, Jinseok, Seoul, Korea, South

Chu, George, Vancouver, BC

DeLucchi, Melissa, Burnaby, BC

Dean, Adam, Kamloops, BC

Delicia, Thea, Burnaby, BC

Dhanani, Irfan, Richmond, BC

Fan, Lu, Vancouver, BC

Fernandes, Wayne

Fisher, Raena, Vancouver, BC

Fleischman, Danielle, Mercer Island,
United States

Fung, Connie, Richmond, BC

Gilead, Noam, Vancouver, BC

Gill, Parmpreet, Vancouver, BC

Glans, Mitchell, Calgary, AB

Goraya, Charandeep, Kelowna, BC

Guo, Betty Meng Han, Vancouver, BC

Haakonsen, Martin, Oslo, Norway

Halim, Rey

Hemminger, Kristen, Chilliwack, BC

Ho, Denise, Vancouver, BC

Ho, Tsz Fung, Vancouver, BC

Hsu, Cindy, Vancouver, BC

Hsu, Victor

Huber, Christina, North Vancouver, BC

Jang, Ham, Vancouver, BC

Jarvis, Sean, Vancouver, BC

Kakoske, Ryan, Vernon, BC

Karambelas, Nicholas, Shoreline, United
States

Kassam, Izaam, Vancouver, BC

Kell, Daniel, Copenhagen, Denmark

Keng, Sara, Singapore, Singapore

Keshysheva, Olena, Vancouver, BC

Khan, Farah, Burnaby, BC

Kie, Nathan, Vancouver, BC

Kim, Saeyun, Vancouver, BC

Kopman, Matthew, West Vancouver, BC

Krogenes, Peder Aarseth, Nøtterøy,
Norway

Kumar, Aaron, Vancouver, BC

Kuo, Eddie, Richmond, BC

Kwan, Terence (Siu Ting), Vancouver, BC

Lam, Sin Yee Cindy, Vancouver, BC

Lawley, Matthew, Parksville, BC

Lee, Chung Hei, Burnaby, BC

Leong, Bonnie, Burnaby, BC

Leung, Caleb, West Vancouver, BC

Leung, Justina

Li, Andrew, Vancouver, BC

Li, Marie Qian, Vancouver, BC

Li, Mingxiao, Vancouver, BC

Li, Tsz Keung, Hong Kong

Li, Yunfeng Jack, Vancouver, BC

Lian, Ai Yi, Richmond, BC

Lin, Muxiuzi, Vancouver, BC

Linnyk, Olga, Vancouver, BC

Liu, Siqing, Vancouver, BC

Liu, Xue (Ellen), Vancouver, BC

Lo, Steven, Richmond, BC

Lokuge, Uvini, Port Moody, BC

Lu, Guanyi, Dalian, Liaoning, China

Lu-Shao, Jackie, Taipei, Taiwan

Luk, Phoebe, Hong Kong

Luo, Yi, Ningbo, China

Mashukhey, Kerim

McLaughlin, Paul, Melbourne, Australia

Mykhayev, Azamat, Almaty, Kazakhstan

Nathan, Edwina Michelle, Vancouver, BC

Ng, Natalie Shi Wei, Singapore,
Singapore

Ng, Scott, Calgary, AB

Nikitin, Ilya, Moscow, Russian Federation

Nizker, Ilia, Vancouver, BC

O'Neill, Shane, St Albert, AB

O'Reilly, Rebekah, North Vancouver, BC

Osinchuk, Chelsea, Vancouver, BC

Panatch, Eshleen, Richmond, BC

Park, Andrew, Vancouver, BC

Pat, Roy, Vancouver, BC

Peng, Szu Ting, White Rock, BC

Pisarski, Sean, Mississauga, ON

Qiu, Xiang, Vancouver, BC

Raper, Alexander John, Hong Kong

Rebane, Johannes, North Vancouver, BC

Redwood, Scott, Coquitlam, BC

Robinson, Ian, Prince Rupert, BC

Shi, Wen, Vancouver, BC

Shin, Anita, Surrey, BC

Siemens, Matthew, Victoria, BC

Sikora, Thomas, Edmonton, AB

Simmons, Colin

Skovorodnikov, Sergey, Vancouver, BC

Sood, Ishan, Vancouver, BC

Stange, Carl Fredrik, Torod, Norway

Stobart, Robbie, North Vancouver, BC

Subramanyam, Parvathi, Bangalore, India

Sunaryo, Jason, Vancouver, BC

Suphasidh, Korawee, Bangkok, Thailand

Swarnadhipathi, Kuruppuge

Tajima, Daiki, Yokohama, Japan

Tang, Grace, Singapore, Singapore

Tang, Kevin, Vancouver, BC

Tong, Ji

Tsai, Mickey, Vancouver, BC

Tse, Gordon

Vrtacic, Sean, North Vancouver, BC

Wallace, Trevor, Vancouver, BC

Wang, Chen

Wang, Jin

Wang, Tony, Richmond, BC

Wang, Yuan Jia

Wei, Claire, Kelowna, BC

Winkelman, Michael, Richmond, BC

Xiao, Young, Vancouver, BC

Xie, Cheng, China

Xin, Qing, Vancouver, BC

Yakovyna, Yuliya Vyacheslavivna,
Vancouver, BC

Yang, Patrick, Vancouver, BC

Yang, Ralph Steven, Vancouver, BC

Ye, Jianfei, Vancouver, BC

Yeo, Aik Kai, Singapore

Yeung, Raphael, West Vancouver, BC

Yin, Siren

Yiu, Vina, Richmond, BC

Yong, Heng, Zhengzhou, China

Yu, Da Ree, Vancouver, BC

Yu, Nai Xin (Nancy)

Zhang, Te, Vancouver, BC

Zhang, Wenshu, Vancouver, BC

Zhang, Zhi Min, Vancouver, BC

Zhao, Bowei, Vancouver, BC

Zhao, Pengfei, Beijing, China

Zhou, Mu Yang (Jenny), Burnaby, BC

Zhu, Jiaying, Vancouver, BC

FINANCE CO-OP OPTION

Chan, King-yi, Richmond, BC

Hole, Nigel, Surrey, BC

Hsiu, Jerry Yu Hou, Coquitlam, BC

Ross, Nicholas, White Rock, BC

Xu, Lily, Richmond, BC

FINANCE CO-OP & INTERNATIONAL BUSINESS OPTION

Lee, Keun Young, Seoul, Korea, South

Long, Sandra, Vancouver, BC

FINANCE AND INTERNATIONAL BUSINESS OPTION

Bagheri, Maryam, Vancouver, BC

Bai, Yue

Boon, Estelle Nastassja

Chou, Chia Ming, Vancouver, BC

Dovjenko, Ekaterina

Jung, Sara, Richmond, BC

Kee, Cheryl

Loch Cabezón, Rowan Bianca, Vancouver,
BC

Phung, Thi Thu Hien, Burnaby, BC

Wang, XiaoTong, Zhengzhou, China

Wong, Bryan, Vancouver, BC

Yang, Kun, New Westminster, BC

Zhu, Tong, Montreal, QC

MARKETING OPTION

Asiaee, Shahla, Richmond, BC

Au, Wai, Hong Kong

Baird, Christopher, North Vancouver, BC

Blaney, Brianna, Langley, BC

Bohn, Courtney, Calgary, AB

Cabrera, Daniel, Vancouver, BC

Chai, Guo Jia, Kuala Lumpur, Malaysia

Chaisson, Courtney Anne, Calgary, AB

Chan, Nicholas Daniel, Vancouver, BC

Chen, Phillip, Johannesburg, South Africa

Cheung, Michael Kam Ting, Hong Kong

Chin, Yi-Fan, Taipei, Taiwan

Chiu, Yu Chuan, Victoria, BC

Choi, You Jin, Burnaby, BC

Choo, Gillian, North Vancouver, BC

Chua, Joyce, Calgary, AB

Gale, Sarah, Langley, BC

Gamble, Drew, Quesnel, BC

Gao, Chuting, Richmond, BC

Go, Dax, Richmond, BC

Graydon, Riley, Surrey, BC

Grundy, Ross, North Vancouver, BC

Haddad, James, Winnipeg, MB

Hodania, Samira, Vancouver, BC

Hong, Jieting, Vancouver, BC

Hong, Liu, Shanghai, China

Hughes, Rebecca, Pacific Palisades,
United States

Hui, Lindsay, Coquitlam, BC

Hung, Ling Fung, Richmond, BC

Hunter, Christopher, Victoria, BC

Jackson, Dayne, North Vancouver, BC

Jin, Zi, Zhengzhou, China

Jokic, Branka, Vancouver, BC

Jones, Harry, West Vancouver, BC

Juristovski, Ada, Burnaby, BC

Kamani, Jawad, BC
 Kang, Che-Wei
 Karpov, Artem, West Vancouver, BC
 Kim, Calvin Sung-Su, Burnaby, BC
 Koh, Eunjee
 Kwan, Heiky, Richmond, BC
 Kwok, Ka Yan, Richmond, BC
 Lagmay, Patricia Marie, Vancouver, BC
 Lake, Donald, Saltspring Island, BC
 Lallany, Natasha, Vancouver, BC
 Lasocha, Allison, North Vancouver, BC
 Lau, Justin
 Lee, Hsiao Chi, Coquitlam, BC
 Lee, Natasha, West Vancouver, BC
 Lee, Ryan, Mililani, Hawaii, United States
 Leung, Anthony, Richmond, BC
 Liang, Ching-Hsin, Kaohsiung, Taiwan
 Lim, Hannah, Singapore, Singapore
 Lou, (Vivian) Wai Han, Burnaby, BC
 Lum, Katelin, Burnaby, BC
 Ma, Sabrina, Vancouver, BC
 MacDonald, Christopher, Vancouver, BC
 Malhi, Simran, Vancouver, BC
 Malik, Nakul, Jakarta, Indonesia
 Manfredi, Sophie, Richmond, BC
 Matchett, Jennifer, Whitehorse, YT
 McAuley, Melanie, Vancouver, BC
 McCarthy, Kayla, Calgary, AB
 Miller, Emma
 Miller, Nicole
 Mita, Naoki, Saitama, Japan
 Moore, Scott, North Vancouver, BC
 Naqvi, Komail, Karachi, Pakistan
 Navaratnam, Tamara, North Vancouver, BC
 Ng, Sonya, Vancouver, BC
 Nouri, Ala
 Roex, Calvin, North Vancouver, BC
 Saunders, James, North Vancouver, BC
 Schiessler, Derek, Kelowna, BC
 Schole, Marian, Berlin, Germany
 Semanate Cadena, Julio Enrique, Quito, Ecuador
 Shannon, Selena, West Vancouver, BC
 Shea, Eugene, Tokyo, Japan
 Siy, Michelle Ann, Vancouver City, BC
 Smith, Bonn, Galiano Island, BC
 Speianu, Sabrine, Burnaby, BC
 Strachan, Whitney Victoria, Vancouver, BC
 Stroscher, Maclean, Cranbrook, BC
 Sutherland, Brooks, Dartmouth, NS
 Syahputera, Ridzki, Jakarta, Indonesia
 Tam, Ging Wan Louis, Hong Kong, Hong Kong
 Tang, Ping, Richmond, BC
 Tao, Lani, Surrey, BC
 Tse, Kakei, Vancouver, BC
 Tsia, Lianne, Vancouver, BC
 Van Mackelbergh, Gina, Virden, MB
 Vissapragada, Prasheel, Boston, United States
 Wagley, Sumit
 Wang, Yan Hong, Richmond, BC
 Wei, Jing, Nanjing, China
 Wilson, Stephanie, Vancouver, BC
 Wing, Ryan, Victoria, BC
 Wong, Alycia, Burnaby, BC
 Wong, Christina, Vancouver, BC
 Wong, Grace, Burnaby, BC
 Wong, Marco
 Wright, David, Vancouver, BC

Wright, Natalie, North Vancouver, BC
 Yeung, Veronica, Richmond, BC
 You, Mimi, Vancouver, BC
 Yu, Ryan, Richmond, BC
 Zhang, Haopeng, ShenZhen, China
 Zhao, Haojing, Vancouver, BC
 Zhou, Bill, Burnaby, BC
MARKETING CO-OP OPTION
 Cham, James, Richmond, BC
 Chau, Nhi, Burnaby, BC
 Haaf, Michelle, Nanaimo, BC
 Hillifer, Sarah, Waterloo, ON
 Ho, Priscilla, Vancouver, BC
 Kong, Daniel, Vancouver, BC
 Meherally, Nadia, Richmond, BC
 Nazilli, Ozgur, Ankara, Turkey
 Wong, Po Yin, Coquitlam, BC
 Wu, Junie, Coquitlam, BC
MARKETING CO-OP OPTION MINOR IN SOCIOLOGY
 Field, Carlene, Surrey, BC
MARKETING CO-OP & INTERNATIONAL BUSINESS OPTION
 Davidescu, Paul, Vancouver, BC
 Kerby, Benjamin, Burnsville, United States
MARKETING AND INTERNATIONAL BUSINESS OPTION
 Austrom, Jon Anthony, Indianapolis, United States
 Cappellacci, Benedict, Toronto, ON
 Castaneda, Martha, West Vancouver, BC
 Clement, Danielle Patricia, Winnipeg, MB
 Cummings, Yooji, Tsawwassen, BC
 Hui, Megan, Vancouver, BC
 Ji, Hyun Kyung, Seoul, Korea, South
 Kempe, Claudia, Coquitlam, BC
 Lam, Tony, Hong Kong, Hong Kong
 Leung, Karis, Richmond, BC
 Leung, Tsz Wing, Vancouver, BC
 Masson, Mikael, Shanghai, China
 Miller, Aidan, North Vancouver, BC
 Mukerji, Shivani Tuhina
 Nakashima, Hiroe
 Ng, Pak Yan, Vancouver, BC
 Panpitikul, Anita, Bangkok, Thailand
 Poon, Louise, Richmond, BC
 Yuen, Pamela, Vancouver, BC

THE DIPLOMA IN URBAN LAND ECONOMICS

Dean Muzyka

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

**Reader: Senior Associate Dean Bemmels,
Sauder School of Business**

Archibald, Travis, B.A., M.A., Vancouver, BC
 Baldwin, Jason, Edmonton, AB
 Blackall, Michael, Richmond, BC
 Brackett, Ian, B.A., Parksville, BC
 Bubula, Peter, B.Com.
 Canlas, Veronica
 Carey, Royce, Edmonton, AB
 Celotti, Dino, B.Com., Vancouver, BC
 Chobotar, Stacey, B.A., Vancouver, BC
 Danci, Dorin, B.Sc., M.Sc., Burnaby, BC
 Ehler, John, BA, Airdrie, AB
 Gaudes, Heather, Winnipeg, MB

Greer, James, Strathmore, AB
 Grewal, Nikka, B.B.A., Burnaby, BC
 Ham, Gech, B.Com, Vancouver, BC
 Hicks, Rowan, B.A, Vancouver, BC
 Hohne, Chris, Kelowna, BC
 Houston, Mathew, B.A., Halifax, NS
 Jaholkowski, Joanna, Mission, BC
 Kibsey, Steven, Brooks, AB
 Kitsch, Brody, B.Sc, Coquitlam, BC
 Lam, Wesley, B.A.
 Lang, Ryan, Chilliwack, BC
 Leduc, Josiane, SSte-Hyacinthe, QC
 Liu, Yong, Coquitlam, BC
 Mazzone, Mark, B.A., Richmond, BC
 McCartney, Janet, Delta, BC
 McLarty, Todd, B.A., North Battleford, SK
 Morgan, Isaac, B.A., Nanaimo, BC
 Naamani, Adam, Vancouver, BC,
 Appraisal Option
 Naamani, Jason, Appraisal Option
 Neal, Christina, B.Com., Calgary, AB
 Pellew, Bjorn
 Penner, Jason, B.Comm, Vancouver, BC
 Punia, Ravinder, B.A., B.Ed, Surrey, BC
 Ross, Hayden, Vancouver, BC
 Schroeder, Ehren
 Simpson, John
 Soronow, Josh, BA, Vancouver, BC
 Strothman, Kelly, Winnipeg, MB
 Taylor, Katey
 Thomson, Duncan, Calgary, AB
 Tyutyunnik, Alexander, Toronto, ON
 Wang, Gang, Edmonton, AB
 Wicherek, Jan, B.A., Charlottetown, PE
 Wolanski, Paul, Lake Country, BC
 Wood, Graham, B.A., White Rock, BC
 Yahn, Christopher, Langley, BC
 Yamamoto, Ryunosuke, B.A., Vancouver, BC
 Zhao, David

THE PROCESSIONS AND THE PROGRAMME OF CEREMONY

Wednesday, May 30th

4:00 pm

THE PROCESSIONS

Senior Marshals

AFTON CAYFORD
M.A., Ph.D., Associate
Professor, Emeritus of
Mathematics

IAIN E. P. TAYLOR
B.Sc., Ph.D., Professor
Emeritus of Botany

Procession of Faculty

Marshals

MILLIE CREIGHTON
Ph.D., Associate Professor,
Anthropology

KURT ANDREW GRIMM
B.Sc. M.Sc. Ph.D., Associate
Professor, Earth and Ocean
Sciences

Chancellor's Procession and Chancellor's Party

Registrar

JAMES RIDGE
M.A., M.P.A., Associate Vice-
President and Registrar

Macebearer

HENRY YU
B.A. (Br.Col), M.A., Ph.D.
Associate Professor, History

Senior Marshall

CHARLES SLONECKER
D.D.S., Ph.D., F.A.C.D.,
Professor Emeritus of
Anatomy

Readers

SHIRIN ESHGHI
B.A. (Br. Col), M.L.I.S (Br. Col)
Librarian, Asian Library

SHIRLEY NAKATA
B.A. (Br. Col), LL.B. (Br. Col)
Ombudsperson for Students

Alumni Representative

BOB NAKAGAWA
B.Sc. (Pharm)

Ceremonies and Events

Director of Ceremonies
ELIS COURTNEY

University Marshal
NANCY HERMISTON
Professor of Music

Events Coordinator
CAROLYN MCLEAN

Graduation Assistant
LIAN TRAN

Enrolment Services

Graduation Coordinator
BRENDA ROOKE

Graduation Assistant
TANIA MORRISON

THE PROGRAMME

O Canada

Moment of Reflection

Welcome

LARRY GRANT
Elder, Musqueam Indian Band

Video

"Welcome Home: A tribute
to the Japanese Canadian
Students of 1942"

Address

SARAH MORGAN-SILVESTER
Chancellor

Guest speaker

ARTHUR K. MIKI, C.M.

Musical Performance

Excerpt from "Shadow Catch"

Michael Mori, M.Mus.,
baritone

Martin Fisk, B.Mus.,
marimba and percussion

Mark McGregor, DMA
Candidate, flute

Remarks

STEPHEN J. TOOPE
President and Vice-Chancellor

Re-Conferring of Degrees

The Chancellor

Conferring of Honorary Degrees

The Chancellor

Musical Performance

"Songs from the '40s"

Dal Richards, D. Litt, *vocals*

Diane Lines, vocals, *piano*

Ron Thompson, *guitar*

Address to Students

The Chancellor

Closing Remarks

THE PRESIDENT
AND VICE-CHANCELLOR

Reception Following the Ceremony

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

WEDNESDAY, MAY 30TH
4:00 pm

HONORARY DEGREE CEREMONY FOR JAPANESE CANADIAN STUDENTS OF 1942

UBC welcomes a special group of students into the alumni community this year.

In 1942, 21,000 Japanese Canadians were uprooted and exiled from the B.C. coast. Among this group were 76 UBC students who were an integral part of the university community - attending classes, studying in the library, playing on sports teams, joining student clubs, and serving in UBC's Canadian Officers Training Corps (C.O.T.C).

The upheaval of 1942 changed the course of the students' lives. Few were able to complete their studies after the war while some attended universities in eastern Canada.

It has been 70 years since these students attended UBC. The University is recognizing the injustice they endured and honouring them. UBC is awarding honorary degrees to the Japanese Canadian students whose education was disrupted in 1942 and re-conferring degrees on those who graduated but may have been unable to attend their graduation ceremony.

Welcome back!

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill

Faculty of Arts

Reader: Ms. Shirin Eshghi

Arai, Kimimichi Douglas*

Noguchi, Kiichi George*

Nose, Roy Hiroshi*

Shimotakahara, Katherine Setsu*

Shinobu, Roy

Takimoto, Kimiko*

Yamada, Peter Fujiyoshi**

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

Dean pro tem Eric Hall

Faculty of Applied Science

Kagetsu, Hajime*

Naruse(Uyede), Michiyo*

THE DEGREE HONORIS CAUSA

*Inter Silvas Academi Restituere
Iustitiam*

Reader: Ms. Shirley Nakata

Aoki, Tetsuo Ted

Handa, Roy*

Harada, Teruo Ted*

Hasegawa, James Hajime*

Hikida, Hideaki Robert*

Hirano, Toshio*

Ide, George Ritsusaburo*

Ikata, Lucy Mieko*

Ikebuchi, Yotaro*

Inouye, John Susumu*

Kadota, Charles Hiroshi

Kagetsu, Akiko*

Kato, Yoichi

Kawaguchi, Shigeru Jack *

Kawahara, Hideo*

Kobayashi, Coby Yutaka*

Kobayashi, Jack Hiroyoshi

Kudo, Alice

Matsui, Richard Yutaka*

Mitsui, Koei*

Miura, John Hideo*

Moriyama, Hisatoshi*

Nagata, Fusako Ruth

Nagata, Shinko Mary

Nakashiba, George Mitsuo*

Nikaido, Frank Hideo*

Nishio, Nori K.

Nishio, Tomi-taro

Nishioka, George

Obokata, Arthur*

Ohama, George*

Okada, Henry Yukio

Okumura, Shigeharu*

Onizuka, Frederick Shigeo*

Oshiro, Roy Noboru

Otsuki, Shigeyuki Juko*

Sasaki, Mitsuru*

Shigei, Hideo

Shimotakahara, Lillian Yuriko*

Shimotakahara, Lloyd*

Shiozaki, F. Richard

Shiozaki (Nikaido), Geri T.

Shoji, Henry Norihiko*

Sumiya, Mits Michiyoshi

Suzuki, Goji George*

Tabata, Minoru*

Takahashi, Saburo*

Takahashi, Yoshito

Takeda, William Hiroshi

Tamaki (Yamamoto), Nana*

Toguri, Samuel George Toshitoki*

Tsuji, Kenryu T. *

Tsujimura, Koichi J. *

Uyeda, Lily Yuriko*

Uyeda, Mariko*

Uyeno, Teiso

Watanabe, Saburo*

Yamashita, Thomas Iwao*

Yano, Fred Shuichiro*

Yatabe, Minoru

Yoshioka, Edward Shumpei*

** Dual Degree in Arts and Commerce

*Degrees conferred posthumously

GUEST SPEAKER:

Arthur Miki, C.M.

Arthur Miki has had a distinguished career as an educator and community activist. He began his career as an elementary school teacher and later served as principal for 18 years. Throughout his career, Mr. Miki dedicated a considerable amount of time in promoting positive race relations and a greater understanding between peoples, as well as to increase awareness of human rights issues in Canada. He was formerly the vice-chairperson of the Canadian Race Relations Foundation and now advisor, vice president of the Manitoba Japanese Canadian Cultural Centre, and president of the Asian Heritage Society of Manitoba.

Mr. Miki is an active leader in the Japanese Canadian community having served as president of the National Association of Japanese Canadians from 1984-1992. He led the negotiations to achieve a just redress settlement for Japanese Canadians interned during the Second World War. In 1991 he received this country's highest recognition, the Order of Canada. In October 1999 he received an Honorary Doctorate degree from the University of Winnipeg.

He is the author of *The Japanese Canadian Redress Legacy: A Community Revitalized* (2003) and co-author of *Shaku of Wondrous Grace: Through the Garden of Yoshimaru Abe* (2007). Mr. Miki was Citizenship Judge for Manitoba and Saskatchewan from 1998 to 2008. He is currently a part time lecturer at the University of Winnipeg, Faculty of Education.

SHADOW CATCH

Benton Roark, DMA Candidate, *composer*

Daphne Marlatt, *librettist*

Yulia Shtem, *costume designer*

This libretto has been strongly influenced by noh theatre, one of the earliest and still-living forms of Japanese classical theatre.

In this extract from Act Two, a young runaway looking for a place to sleep arrives at Oppenheimer Park where he settles under a tree for his first night alone. The runaway's sleep is disturbed by four ghosts that recount to him some event in the park's history. One of these is someone who seems to be an erratic park cleaner; the boy questions him. This figure reveals himself to be the spirit of a member of the Asahi ball team, the championship Japanese-Canadian team based in the park during the twenties and thirties, the pride of Powell Street's Nihonmachi. During the team's last game played at season's end in 1941, he missed a crucial fly ball. After that, the team was scattered and sent to different internment camps during the war. The boy relives that last catch with him, this time successfully.

TEXT FOR THE EXCERPT PASSAGE (SHITE MEMORY SONG)

*This field is where it happens
over and over.*

Benches packed, bases loaded.

Out in left field

cheering spectators part for

Frank's brilliant catch.

Five-footers all, we leap, we

catch and when we're up

we bunt, Harry's suicide-squeeze.

We win again, against

long-legged big-hitter teams,

they don't run so fast.

And the fans clap, Nips and whites

all recognize true

Yamato-damashi, true

excelling for love

of the game

Team caps, team uniforms'

white shine, naphtha-scrubbed

by ardent sisters, New Pier

Cafe jokes and

rivalries for girls eager

to dance, to grace

Belcarra picnics on a

star player's arm,

twilight closing in.

We worked days for our

dads when not in school, we hauled

miso tubs, hundredpound

sacks of rice, unloaded

truckloads of cans, before

and after practice we

lived for the game

So long ago –

We lived inside that glory,

local stars we were,

shooting through the unseen dark

fear clouds massing

out beyond the field where we

played ball, bright ball.