

The University of British Columbia

First Congregation

for the Conferring of Degrees

Thursday, May 4th, 1916

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

In its earliest days, UBC students celebrated graduation in small, but intimate gatherings most notably at the University's first Congregation where only 40 students celebrated with their families at the Hotel Vancouver in spring of 1916. As the University grew, so did graduation. By mid-century, the Armoury, followed by the War Memorial gym, welcomed graduands and their families by the thousands. When the Chan Centre for the Performing Arts was built in 1997, graduation ceremonies moved into the stunning concert hall, where graduands and their families have celebrated ever since.

President Wesbrook and Chancellor McKechnie believed to be at UBC's first graduation.

Congregation procession leaving the Library 1927.

TUUM EST

UUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

CENTENNIAL CONGREGATION
SPRING 2016

MAY 25-27

MAY 30-JUNE 1

THE CHAN CENTRE FOR THE
PERFORMING ARTS

Dear Graduand,

Your graduation began long before this day.

It began when you made the choice to study that extra hour, dedicate yourself more deeply, and strive to reach for the degree you had chosen to fully commit your life to pursuing.

Many of the people that helped you arrive here today are seated beside you—friends, family, classmates—while others are thinking of you from afar.

We are honoured to have given you a place to discover, inspire others and be challenged beyond what you thought was possible.

We hope you know, we will always be that place for you.

Yours,

UBC

TABLE OF CONTENTS

The Graduation Journey	2	Lists of Spring 2016 Graduating Students	
Graduation Traditions	6	Wednesday, May 25, 2016	
Chancellor's Welcome	8	8:30am	30
President's Welcome	10	11:00am	34
Musqueam Welcome	12	1:30pm	37
Honorary Degree Recipients	14	4:00pm	41
		Thursday, May 26, 2016	
The Board of Governors & Senate	18	8:30am	45
		11:00am	49
Honouring Significant Accomplishments & Contributions	20	1:30pm	53
		4:00pm	56
Scholarships, Medals & Prizes	21	Friday, May 27, 2016	
		8:30am	60
Schedule of Ceremonies	25	11:00am	63
		1:30pm	67
		4:00pm	70
		Monday, May 30, 2016	
		8:30am	73
		11:00am	76
		1:30pm	79
		4:00pm	83
		Tuesday, May 31, 2016	
		8:30am	87
		11:00am	90
		1:30pm	93
		4:00pm	96
		Wednesday, June 1, 2016	
		8:30am	99
		11:00am	102
		1:30pm	105
		4:00pm	108
		Acknowledgements	111
		O Canada	111
		Alumni Welcome	113

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

In UBC's first annual, published 100 years ago in 1916, President Frank F. Wesbrook wrote: "Ours is the task of helping to adjust the rights of the individual to the needs of all, of the obligations of each to the other and to the world. Today's chosen people are those in training for such tasks. A glorious heritage is ours."

Wesbrook's aspiration for UBC students is surprisingly still relevant. Our learning environment encourages global citizenship and it is our hope that the graduands of today, having made UBC 'theirs', go on to use their education to change the world for the better.

UBC graduands have, with the support of classmates, family and friends, collectively built our shared heritage since 1916. We hope you know how proud we are of your contribution to what we've become, and who we will be, for the next 100 years.

“As we move into our second century, please stay in touch. Which ever path you choose to follow, you will always be welcome at UBC, and we hope that you will continue to play a part in the life of this great university. Tuum est! It is yours!”

MARTHA C. PIPER, OC OBC LLD'07
PRESIDENT AND VICE-CHANCELLOR

1916

One of the first graduating classes was the Arts Class of 1916 pictured here at a party at the home of Mary Wilons. In UBC's first year, there were only three faculties: Arts, Applied Science and Agriculture with 379 registered students and 34 faculty members.

1920s

The student-led Great Trek to UBC's Point Grey established the university's first campus. The AMS incorporated as a non-profit society and the university began awarding its first graduate degrees to students. In the Ubyyssey, published in September 23, 1925, students described the new campus with a sense of wonder: "We are dazed with the appearance of architectural cleanliness and bewildered by our lineal freedom."

1940s

The forties were an era of tremendous change at the university as both students and faculty embraced the war effort. In 1943, new President Norman MacKenzie began in earnest to expand the university and new departments were formed along with new buildings to house them including Brock Hall and the first student union building. By the 1950s, UBC had established itself as a comprehensive university and top choice for students in BC and beyond.

1960s

Student numbers continued to escalate alongside the scholarly activities that began to define UBC as a leader in research. The campus was alive with sixties counterculture and a sixth president of UBC was elected by the name of Dr. Walter Gage. New student residences were created to respond to the expanding student body as well as a new student union building. Students gained influence at the university and were elected to the University Board of Governors for the first time.

1980s

With over 34,000 students registered at the beginning of the eighties, UBC began attracting scholars from all over the world. Engineering students were in the news frequently for their pranks, which included the famous Ladner Clock Tower stunt in which students pulled off hoisting a white Volkswagen Bug onto the top of the tower. Dr. Martha Piper was elected President in 1997 and ushered in an era of international engagement that saw UBC step onto the world stage as an educator and global centre for research excellence.

2016

Close to 13,000 students will become the Class of 2016. They will go on to join the over 310,000 alumni who have successfully graduated from UBC and continue their journey as treasured members of the UBC community.

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

THE UNIVERSITY MACE

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

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

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

THE PROCESSION

Chancellor Lindsay Gordon shakes the hand of every student that crosses the stage—that's over 10,000 students each year. This handshake signifies the transition between student and graduate.

REGALIA COLOURS

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

GRAD CLASS LEGACY

UBC students have created a rich legacy of gifts and donations to the UBC Vancouver campus.

Since 1919, the graduating class has held a Tree Planting Ceremony on campus.

The 2016 Grad Class tree is a London Plane Tree (*Platanus acerifolia*), located at the Northwest corner of East Mall and University Boulevard.

The tradition of the Grad Class Gift to the University began in 1926 with the presentation of a trophy case designed to house athletic and literary awards. Since that time, each successive graduating class has chosen a gift or series of gifts to enhance the campus.

The 2016 Grad Class is donating just over \$20,000 toward the design and installation of an outdoor, three-dimensional sign for the AMS Student Nest. The sign will be housed on the knoll and stand as a point of welcome for the thousands of students, staff, faculty, alumni, and visitors who regularly visit the building.

Here it is at last—your graduation day, and with the added distinction of it occurring at a historic milestone for your university.

Exactly 100 years ago UBC held its first Congregation ceremony, at which it granted degrees to the first 40 graduates.

They graduated during a turbulent time in human history with a terrible war raging, but our challenges are no less significant: climate change, human rights, a mounting refugee crisis, inequality, poverty, food security...and yes...conflict, but a very different kind of conflict to that experienced by our first graduation class.

You therefore may share similar hopes and fears of members of the Class of 1916. Like them, you too are probably preoccupied with the future.

Had I been Chancellor back in 1916 my message to those 40 graduates would be the same that I offer to the graduates of today: Irrespective of what pursuits you undertake, ensure they are activities in which you can maintain a passionate interest. At the same time, however, remain sharply aware of the inevitable and perpetual changes in the world around you, and in yourselves.

That does not mean that circumstances have not changed in the past century. The spectrum of knowledge and influencers of change—social, cultural, economic and technological—are as complex as ever, meaning that you will

invariably encounter new circumstances, and you may well be tempted to pursue an entirely new direction and destiny tomorrow than those you may be contemplating today. The message is simply this: remain curious, open-minded and flexible as the journey unfolds.

At the same time, ensure that you play your part in helping to build a diverse, inclusive and better community. Understand the obligations that we make to one another in a civilized society, and not only to our neighbours at home but to strangers from afar. Above all, seek truth and compassion over bitter opinion and misplaced fear.

One final thought—graduation should never mean goodbye. As UBC alumni, I sincerely hope you will remain connected in some way to your university. Please take advantage of the many opportunities to be active and engaged members of our alumni community, which has grown from those 40 inaugural graduates of 1916, to over 310,000 today.

On behalf of all of them, I extend my very best wishes and warmest congratulations.

— LINDSAY GORDON, BA'73, MBA'76

My warmest congratulations to the Graduating Class of 2016!

You are members of a very special class: you are graduating exactly 100 years after UBC's first degree ceremony, held downtown at the Hotel Vancouver and presided over by UBC's first President, Dr. Frank Wesbrook.

The first graduating class of 1915-16 comprised only 40 people. Canada was at war, and many UBC students were away serving their country. The UBC campus in Fairview was little more than a collection of temporary buildings—the "Fairview shacks," as they were called. Many classes were given in church basements and professors' homes. Hardly an auspicious beginning for a university that President Wesbrook hoped would turn into "the Cambridge of the Pacific."

I wonder what he would think about the changes that have occurred over the past century. He could not possibly have foreseen that his university would grow from a student body of less than 400 to one that now exceeds 60,000; that the number of living alumni would be 310,000 and counting; that UBC would produce some of Canada's top scientists and scholars, writers and artists, public servants—including three prime ministers of Canada—and leaders in every profession.

What President Wesbrook did recognize, however, was that with the birth of his tiny university in a remote province on Canada's distant west coast, something significant had taken place: something with enormous promise. In the student yearbook for 1916, he wrote: "To us has come the opportunity of making our Province, our Dominion, our Empire, and our world, a better place in which to live."

The world has changed in many ways since Dr. Wesbrook penned those words. Canada is no longer a dominion, nor part of an empire. But his vision of UBC's role, his belief in its potential greatness and the importance of its future contributions—those have been amply justified. UBC is indeed a great university, in size, in achievement, in the significant role it has played and continues to play on the national and the international scene as a major centre of learning and research.

As graduates of UBC, you have benefited from guidance and instruction by some of the best scholars and teachers in this country, and enjoyed the kind of social, academic, and sporting opportunities that only a great university can provide. At every level of your UBC education, you have been exposed to the rigours of critical thinking, to the complexities of problem-solving, and to the need for risk-taking and imagination in the creation of new ideas. Your studies have provided you with strong communication skills in a variety of media, and taught you the value of teamwork and collaboration.

Now it is time to turn your hard-earned expertise and knowledge to good use, to become involved with your society, and to offer your ideas with the confidence that you will be heard and respected. People will look to you for solutions to the social, economic, and environmental problems that afflict us. Like the generations of UBC graduates who came before you, you will provide the leadership and vision that every society needs to prosper.

As we move into our second century, please stay in touch. Whichever path you choose to follow, you will always be welcome at UBC, and we hope that you will continue to play a part in the life of this great university through membership in *alumni UBC*. Tuum est! It is yours!

— MARTHA C. PIPER, OC OBC LLD '07

ʔa: si:yém tə siyeyé? ct, ʔət tə xʷməθkʷəyám məsteyəxʷ,
On behalf of the Musqueam Indian Band, the Musqueam Band Council
ʔəmi ce:ʔ ʔewəʔ tə ʔwələp ʔəy məsteyəxʷs ʔi ʔə tə ʔa University of British Columbia
welcomes the University of British Columbia's new Graduates,
their families and friends
ʔi wəʔ təs tə ʔa Spring 2016 Centennial Congregation.
to the Spring 2016 Centennial Congregation.

ʔəy tə ʃxʷqʷeləwən kʷs səyémstəxʷ ct kʷəθ
ni? ʔəsep kʷs tatəʔaməts. ʔəy kʷəθ ya:ys tə
ʔwələp.

We are pleased to honour the graduates
and extend our congratulations to each
and every one of you.

scecéni ct ʔəw hilekʷmət tə ʔələq
xʷəxʷilməxʷ kʷs mīs ʔi ʔə tə ʔa university
ʔamət ʔə tə sʔa:n ʔtəməxʷ.

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.

ʔa tə ya:ys ʔə tə ʔwələp si:yém kʷs yəθeytəm
tə xēʔs tə ʔniməʔ sʔəyēq ct.

The accomplishments and contributions of
each individual student builds the
foundation for their future as well as the
future of the university and the larger
community.

ni? ce:ʔ neʔm yəʔey kʷəθ yəya:yəs, xʷənsteʔə
ʔi? wəʔ xʷqiləsəm ce:ʔ wəʔ kʷamkʷəm ʔi?
xʷən nəcnaçtəʔəʔ. hilekʷ yəxʷ ce:ʔ kʷə ʔəθ
ni? xəyʔəs. neʔm ʔewəʔ xʷəne:y ʔə kʷəθni ʔəy
ya:ys.

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.

ʔa tə ʔa University of British Columbia
ʔamət ʔi ʔə tə ʔa xʷməθkʷəyáməʔt təməxʷ
tə ʃxʷʔaməts tə sʔa:n.ʔ syəθ.

The University of British Columbia is
situated within the heart of Musqueam
Traditional Territory. These lands have
always been a place for learning.

wə yaθ ʔəw ʔi? tə sʔa:n.ʔ ʃxʷəlməxʷəʔt
sʔəqəlləxʷ ʔi? hay ʔəʔ wə məkʷ ʔalʔənçə
kʷsis tatəʔət. ʔa ʃxʷtəʔesəʔ kʷs ʔiʔwəsənəqs
kʷəθ mīs yəʔe:yēqt kʷəθ ʃxʷeləyət ʔi? xʷən
stəʔe

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.

hay ce:ʔ qə ʔə tə University of British
Columbia ʔi? interim President Dr. Martha
Piper kʷs xʷən heʔkʷnəss tə ʔniməʔ
xʷməθkʷəyám məsteyəxʷ ʔi? xʷən
çʔyəyəʔstəʔ.

Musqueam thanks the University of
British Columbia and interim President
Dr. Martha Piper 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.

ni? ct kʷə ʔəw məkʷ wet tə ʔniməʔ
xʷməθkʷəyám xʷtəʔən kʷs niʔs ʔəw səθəy
kʷəθ çʔyəyəʔstəʔ ʔi? tə nəçawməxʷ.

Education, ʔa ʃxʷmī qəʔəθət ct - çiyətəʔə kʷəθ
ni? xəyʔəs.

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 student's convoking today
is an inspiration to us all.

ni? ce:ʔ ʔə ʔalʔxʷəyələw ʔəθ graduation yēʔ
ʔəθ neʔm çewəʔtən kʷəθ ʔi ʔə tə ʔa University
ʔi? ʔəw məkʷ ʔənçə səsəw xʷəʔaʔtəʔ kʷ
çʔwet ʔalʔ.

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.

ʔəy tə ʔəθ ya:ys tə ʔwələp 2016 graduates tə
təʔi? ʔə ʔa University of British Columbia. ni?
ce:ʔ ʔə ʔalʔwə ʔiyəs ce:ʔ ce?

Congratulations to all University of
British Columbia 2016 Graduates. We
wish you further success for your future.

Honorary degrees recognize individuals who have made substantial contributions to society. Conferred *honoris causa*, “for the sake of honour,” these degrees are awarded as one of three types: Doctor of Laws, Doctor of Letters and Doctor of Science.

Roch Carrier, OC

Roch Carrier, OC, best known as the author of *Le Chandail de hockey* (*The Hockey Sweater*), written in 1979, is a champion of Canadian bilingualism. He was head of the Canada Council for the Arts 1994 to 1997, National Librarian of Canada 1991 to 2004, and became an Officer of the Order of Canada in 1999.

Meeru Dhalwala and Vikram Vij

Meeru Dhalwala and Vikram Vij (joint degree) are award-winning restaurateurs, chefs and cookbook authors. Co-owners of Vij's and Rangoli restaurants in Vancouver, they are committed supporters of sustainable agriculture, gender equity and socially responsible entrepreneurship.

James Ehnes, CM

James Ehnes, CM, an internationally renowned Canadian violinist, is a celebrated classical musician who regularly appears in the world's great concert halls. His awards include nine Junos and a Grammy Award. He is a member of the Order of Canada, an Honorary Member of the Royal Academy of Music, and the youngest Fellow ever elected to the Royal Society of Canada.

Chantal Hébert, OC

Chantal Hébert, OC, is a respected journalist, author and commentator working in both official languages in print, television and radio. A columnist with *The London Free Press*, *Ottawa Citizen*, *Le Devoir* and *L'Actualité*, her books have been shortlisted for the 2008 Edna Staebler Award for Creative Non-Fiction and the 2015 Shaughnessy Cohen Prize for Political Writing. She was named an Officer of the Order of Canada in 2012.

Stephen A. Jarislowsky, CC

Stephen A. Jarislowsky, CC, founder and chairman of the investment management firm Jarislowsky, Fraser Limited, is an advocate for responsible corporate government practices and a strong supporter of education, having endowed more than 23 university chairs across Canada. A Companion of the Order of Canada, at the age of 90 he still goes into the office every day.

Michael M. Koerner, CM

Michael M. Koerner, CM, a respected business leader, has devoted more than 40 years to supporting the arts in Canada as a volunteer and through his Koerner Foundation. The Art Gallery of Ontario, the Toronto Symphony Orchestra, the National Ballet School, the Ontario Arts Council Foundation and the Royal Conservatory of Music have all benefited from his business expertise and support. He is a member of the Order of Canada.

TUUM EST - IT IS YOURS

Brandt Louie, OBC.

Brandt Louie, OBC, is an influential business leader and philanthropist whose support has been felt by a wide spectrum of community groups, educational institutions and organizations. Chairman and CEO of HY Louie Company Ltd and London Drugs, he served two terms as Chancellor of Simon Fraser University, and was awarded the Order of British Columbia in 2009.

Arthur B. McDonald, CC.

Arthur B. McDonald, CC, winner of the 2015 Nobel Prize in Physics, is among the world's leading physicists. Currently the University Research Chair for Queen's University, his work on sub-atomic particles has been recognized with multiple awards, including the Order of Canada, the Benjamin Franklin Medal in Physics and the Royal Society of Canada's Henry Marshall Tory Medal.

Sanjaya Rajaram

Sanjaya Rajaram, former director of the International Maize and Wheat Improvement Centre, is a plant scientist whose impact has been felt by farmers and consumers across the globe. In 2014 he was awarded the prestigious World Food Prize for his work developing hardier wheat varieties, leading to better global food security.

Mary Simon, oc

Mary Simon, oc, former Canadian diplomat, has been a champion of the Inuit voice for more than three decades. One of the senior Inuit negotiators during the repatriation of the Canadian Constitution, she has played many important roles, including negotiating the creation of an eight-nation Arctic Council. She is the recipient of the Order of Canada, National Order of Quebec, the National Aboriginal Achievement Award and Gold Medal of the Royal Canadian Geographical Society, among other recognitions.

Dr. Calvin R. Stiller, oc

Dr. Calvin R. Stiller, oc, a medical scientist, has had a tremendous impact on Canadian healthcare. His work on anti-rejection drugs and diabetes has revolutionized international research and best practices. His awards include the MEDEC award, the Queen's Jubilee Award, the Lifetime Achievement Award from the Canadian Society of Transplantation and the Gairdner Foundation Wightman Award. He is a member of the Order of Ontario, and an officer of the Order of Canada.

Hayley Wickenheiser, oc

Hayley Wickenheiser, oc, is one of Canada's most celebrated Olympians, with four Gold and one Silver medals for hockey—the most Gold medals of any Canadian athlete. The first woman to score a goal in a men's professional league, she also represented Canada once in the Summer Olympics in softball. Her work with organizations such as Right to Play, Kidsport, Jumpstart, Project North and Ovarian Cancer Canada have made her a role model, mentor and leader to young women across the country.

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

The Chancellor

Lindsay Gordon, B.A. (Br.Col.),
M.B.A. (Br.Col.)

The President

Martha Piper, O.C., O.B.C.,
B.Sc. M.Sc., Ph.D., LL.D. (Br.Col)

Appointed by the Lieutenant Governor in Council

Stuart Belkin (Chair), B.Phil. (Br.Col.)

Sandra Cawley, B.Com. (Br.Col.)

Celeste Haldane, B.A. (Br.Col.),
LL.B. (Br.Col.), LL.M

Michael Korenberg, B.A., J.D.

Graham Lee, B.Com. (Br.Col.)

Fiona MacFarlane, B.A., B.Com.,
LL.B, LL.M, Hon. CA

Lane Merrifield, B.A.

Beverlee Park, B.Com., M.B.A., CA

Alan Shuster

David Sidoo, B.A. (Br.Col.)

Kevin Smith, B.Sc. (Br.Col.), CA

Elected by Students

Aaron Bailey, B.Sc. (Br.Col.)

Veronica Knott

Terry Zhang

Elected by Faculty

Richard Johnston, Ph.D, (Stanford)

Darrin Lehman, B.A., M.A., Ph.D.

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

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

Shannon Dunn, B.Com.

Darran Fernandez, M.Ed (Br. Col.)

The Chancellor

Lindsay Gordon, B.A. (Br. Col.),
M.B.A. (Br.Col.)

The President, Chair

Martha Piper, O.C., O.B.C., B.Sc.
M.Sc., Ph.D., LL.D. (Br.Col)

Secretary, Associate Vice-President, Enrolment Services & Registrar

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

Vice President, Academic pro tem

Angela Redish, B.A., M.A., Ph.D.

The Deans

Dean of Applied Science,
M. Parlange B.Sc., M.Sc., Ph.D.

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

Dean of Commerce and Business Administration, R. Helsley, B.S. (Ore),
M.A., Ph.D. (Prin.)

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

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

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

Dean of Graduate and Postdoctoral Studies,
S. Porter, B.Sc., Ph.D. (Br. Col.)

Dean of Land and Food Systems,
R. Yada, B.Sc., (Br. Col.), M.Sc. (Br. Col.),
Ph.D. (Br. Col.)

Dean of Medicine,
D. Kelleher, M.D., FRCP, FRCPI, FMedSci

Dean of Peter A. Allard School of Law,
C. Dauvergne, B.A., M.A., LL.B. (Br.Col),
Ph.D. (ANU)

Dean of Pharmaceutical Sciences,
M. Coughtrie, B.Sc., Ph.D. (Dund.)

Dean of Science,
S. Peacock, B.S., M.S., Ph.D.

Librarian

I. Parent, B.A., B.L.S. (Br. Col.), D.U.
University Librarian

Principals of Colleges

Principal, College of Health Disciplines,
L. Nasmith, M.D.C.M., M.Ed., C.C.F.P.,
F.C.F.P

Elected by the Faculties

Allard School of Law

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

Applied Science

W.G. Dunford, B.Sc. (Eng.), A.C.G.I.,
M.Sc., D.I.C., Ph.D., P.Eng.,
A. Ivanov, B.Eng., M.Eng., Ph.D., P.Eng.

Arts

C.W. Marshall, B.A., Ph.D.
G. Peterson, B.A., M.A. (Br. Col.),
Ph.D. (Br. Col.)

Commerce and Business Administration

D. Gillen, Ph.D.
F. Granot, B.Sc., M.Sc., Ph.D.,

Dentistry

David MacDonald, B.D.S., B.Sc. (Hons.),
LL.B. (Hons.), M.Sc., D.D.S. (Edin.),
DDRRCR, FDSRCPS, FRCD
L. Rucker, A.B., B.Sc.D., D.D.S.

Education

N. Perry, B.A., M.A., Ph.D.
C. Rutenberg, M.Ed., Ph.D.

Forestry

S. Avramidis, B.S.F., M.S., Ph.D.
P. L. Marshall, B.Sc.F., M.Sc.F.,
Ph.D. (Br. Col.), R.P.F.

Graduate and Postdoctoral Studies

T. Schneider, Lic.Phil., Dr.phil, Ph.D.,
Habilitation
L. Walker, B.A. (Hons), M.A., Ph.D.

Land & Food Systems

A. Riseman, B.Sc., M.Sc., Ph.D.
Vacancy

Medicine

P. A. Keown, MD, D.Sc., M.B.A.
C. Naus, B.Sc., M.Sc., Ph.D.

Pharmaceutical Sciences

C. Nislow, B.A., Ph.D.
A. Collier, B.Sc., Ph.D.

Science

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

Elected by a Joint Meeting of the Faculties

P. Adebar, B.Eng., M.A.Sc., Ph.D.
R. Anstee, B.Math., Ph.D.
K. Baimbridge, B.Sc., Ph.D.
S. Forwell, B.Sc., M.A.; Ph.D.
P. G. Harrison, B.Sc. (Hon.), Ph.D.
C. Jaeger, B.Sc., M.A.Sc. (Br. Col.)
P. Loewen, B.Sc., M.Sc. (Br. Col.),
Ph.D. (Br.Col.)
W. McKee, B.A., M.A., Ph.D.
A. Richardson, B.A., M.S.Ed., M.A., Ph.D.
B. Sawatzky, Ph.D.
R. Sparks, B.A., M.A, Ph.D.
S. Thorne, R.N., B.S.N., M.S.N. (Br. Col.),
Ph.D.

Elected by the Professional Librarians

K. Madill, M.L.I.S. (Br. Col.),
M.F.A. (Br. Col.), B.F.A. (Br. Col.), B.Mus

Director of Continuing Education

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

Representatives of the Student Body

M. Bancroft, Applied Science
I. Sapollnik, Arts
D. Tse, Commerce & Business Admin.
(Sauder School of Business)
S. Zbarsky, Dentistry
Vacancy, Education
D. Coulbourn, Forestry
M. Huron, Graduate and Postdoctoral
Studies
J Speidel, Graduate and Postdoctoral
Studies
A. Maleki, Land & Food Systems
B. Fischer, Allard School of Law
T. Johnson, Medicine
M. Huang, Pharmaceutical Sciences
H. Yi Kwaw, Science

Elected by the Students at-large

L. Castro, Science
N. Dawson, Graduate and Postdoctoral
Studies – Medicine
D. Lam, Science
S. So, Science
K. Williams, Arts

Elected by Convocation

T. Ahmed, B.Eng., LL.B. (Br. Col.)
E. Biddlecombe, B.Sc. (Br. Col.), M.Ed.
L. Burr, B.A. (Br. Col.), M.Sc. (Br. Col.), M.D.
(Br. Col.), FRCS(C)
A. Dulay, B.A. (Br. Col.), B.Ed. (Br. Col.),
M.ED (Br. Col.), EDD
J. Gilbert, C.M., Ph.D., FCAHS
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. (Br. Col.)
H. Leong, B.A. (Hons.) (Br. Col.),
B.Ed (Br. Col.), M.A. (Br. Col.)
W. B. McNulty, B.P.E., M.P.E., M.A.
S. Sterling, B.A. (Br. Col.), B.Ed. (Br. Col.),
M.Ed
R. Tees, B.A. (Hons.), Ph.D.

Representatives of Affiliated Colleges

P. Meehan, M.A., Ed.D.,
St. Mark's College

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

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

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

SIGNIFICANT ACCOMPLISHMENTS & CONTRIBUTIONS

KILLAM TEACHING PRIZE

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

Peter A. Allard School of Law

Karin Mickelson

Faculty of Applied Science

Nima Atabaki

Department of Mechanical Engineering

Bhushan Gopaluni

Department of Chemical and Biological Engineering

Daniel Roehr

School of Architecture and Landscape Architecture

Faculty of Arts

Steven Barnes

Department of Psychology

Clive Chapple

Department of Economics

Christina Hendricks

Department of Philosophy and Arts One

Robert Rouse

Department of English

Faculty of Education

Margaret Early

Department of Language Literacy Education

Joseph Lucyshyn

Department of Educational and Counselling Psychology and Special Education

Faculty of Forestry

Nicholas Coops

Department of Forest Resources Management

Faculty of Land and Food Systems

Candice Rideout

Faculty of Medicine

Donna Drynan

Department of Occupational Science and Occupational Therapy

Pawel Kindler

Department of Cellular and Physiological Sciences

Lucy Marzban

Department of Surgery

Warren Williams

Department of Biochemistry and Molecular Biology

Sauder School of Business

Paul Cubbon

Marketing and Behavioral Science Division

Faculty of Science

Simon Bates

Department of Physics and Astronomy

James Charbonneau

Department of Physics and Astronomy

Angie O'Neill

Department of Zoology

Karen Smith

Department of Microbiology and Immunology

Jay Wickenden

Department of Chemistry

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

HEADS OF GRADUATING CLASS

Governor-General's Gold Medal (Ph.D.)
(best in the graduating class for the Doctorate degree):

Dustin King

Governor-General's Gold Medal (Masters) (best in the graduating class for the Master degree):

Sameer Shah

Governor General's Silver Medal in Arts
(best in graduating class for the B.A. (Bachelor of Arts) degree):

Robin Richardson

Governor General's Silver Medal in Science (best in the graduating class for the B.Sc. (Bachelor of Science) degree):

Caroline Lemieux

Governor General's Silver Medal (best in the graduating class for the B.A.Sc. (Bachelor of Applied Science) degree):

Kelvin Ritland

Association of Professional Engineers and Geoscientists Prize in Engineering (most outstanding student in the graduating class of Applied Science (B.A.Sc.)):

Sayed Abulnaga

Lefevre Medal and Prize in Honours Chemistry (highest standing in general proficiency and research ability in Honours Chemistry program):

Hyunki Kim

College of Dental Hygienists of British Columbia Gold Medal (highest academic standing in the Bachelor of Dental Science (Dental Hygiene) Program):

Hsin-Ying Hsieh

College of Dental Surgeons of British Columbia Gold Medal (most outstanding record in the program in the Faculty of Dentistry):

Godwin Cheung

English Honours Medal (outstanding graduate of the year in English Honours):

Elysse Bell

H. R. MacMillan Prize in Forestry (head of graduating class in the Faculty of Forestry):

Gervais Lee Yan Sheng

Hal Straight Gold Medal and Prize in Journalism (most outstanding graduate student in Journalism):

Paolo Pietropaolo

Robert W. Schutz Faculty Prize in Kinesiology (head of the graduating class for the Bachelor of Kinesiology):

Andy Lok Fung Chu

Law Society Gold Medal and Prize (highest aggregate marks in three years of student in the Faculty of Law):

Connor Bildfell

George Kennedy Medal in Global Resource Systems (head of the graduating class in the B.Sc. (Bachelor of Science, Global Resource Systems) degree):

Zoe Johnson

University of British Columbia Medal in Applied Biology (head of the graduating class in the Bachelor of Applied Biology):

Nicola Adderley

University of British Columbia Medal in Food, Nutrition and Health (head of the graduating class in the Bachelor of Science (Food, Nutrition and Health)):

Zhihao Song

Dr. R. D. James Medal in Mathematics (most outstanding record and promise in Mathematics):

Tom Foster

Hamber Medal (most outstanding record throughout the medical course in the Faculty of Medicine):

Clara Westwell-Roper

Hamber Scholarship in Medicine (top ranking student in the graduating class in the Faculty of Medicine):

Joel Bluman

University of British Columbia Medal (in Music) (head of the graduating class in the Bachelor of Music degree):

Charlotte Beglinger

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

Jamieson Pritchard

Political Science Gold Medal (most outstanding student in the graduating class in the Political Science B.A. Program):

Delphine Ho Thanh

Dr. Brock Fahrni Prize in Physiotherapy (highest academic standing for degree of Master of Physical Therapy (M.P.T.) for entire program):

Ashley Fradette

Faculty of Science Graduate Prize (best in the graduating class in the Doctoral degree):

Kira Elizabeth Delmore

Faculty of Science Graduate Prize (best in the graduating class for a Master's degree with thesis):

Sameer Shah

Marjorie Ellis Topping Memorial Medal (most outstanding student in the graduating class of B.S.W. (Bachelor of Social Work) degree):

Irene Bao

ALLARD SCHOOL OF LAW

Alexander J. Cohen Memorial Award in Law (best exemplifies U.B.C.'s commitment to advancing knowledge through critical inquiry):

Amy Carter

Carole T. Corcoran Memorial Award in Law (high academic standing in the Allard School of Law with Canadian aboriginal status):

Randolph Robinson

Harper Grey LLP Prize in Environmental Law (demonstrated a strong commitment to and excellence in the field of environmental law):

Jennie French and Sabrina Spencer

APPLIED SCIENCE

Faculty of Applied Science Prize for Academic Excellence (academic excellence in the graduating class in the Faculty of Applied Science):

Bardia Beigi

Lefevre Medal and Prize in Chemical Engineering (highest standing in general proficiency and research ability in Chemical Engineering in the Faculty of Applied Science):

Alireza Nazari

Edward G. Auld Prize in Engineering Physics (submits an exceptional report on a project that demonstrates both academic excellence and innovation):

Elizabeth Wicks

Letson Prize (head of the graduating class in each option of the undergraduate Mechanical Engineering program):

Justin Liang, Alisa Walsh, Fa-Kai Wang, and Silvia Odaya

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

Robert Murray

Jake Turnbull Memorial Prize (best graduating thesis/report for MMPE 493 submitted by a student in Mining and Mineral Process Engineering):

Christopher Hadfield and Charles James Clark

ARCHITECTURE AND LANDSCAPE ARCHITECTURE

Architectural Institute of British Columbia Medal (excellence in academic work as well as in design and promise to make a contribution to the profession):

Daichi Yamashita

Merrick Architecture Graduating Prize (achievement in architectural studies):

Zahra Sadat Hosseini Teshnizi

Royal Architectural Institute of Canada Student Medal (attained a high proficiency and shows promise outstanding achievement in the profession):

Darren Huebert

ARTS

Joseph A. Crumb Prize (best graduating essay in the Honours Program in Economics):

Prapon Wongsangaroonsri

Joan Livesey Prize in French-Canadian Literature (outstanding work in French-Canadian Literature):

Shu Nan Li

J. H. Stewart Reid Medal and Prize in Honours History (most outstanding record in honours history):

Maria Dawson

Gerald N. Savory Prize in International Relations (outstanding graduating major in the International Relations Program):

Robert Gorwa

David Bolocan Memorial Prize (regarded by the Department of Philosophy as a outstanding student in the graduating year):

Daniel Munro

Mahatma Gandhi Peace Prize (outstanding graduating student majoring in Philosophy):

Loisaida Couture

Rudi Haering Medal in Physics (most outstanding graduating student in Physics):

Yuan Yao

Goel Prize in Political Science (outstanding graduating student in political science):

Max Gardiner

Family Studies Graduating Prize (high academic standing in Family Studies minor):

Josiane Leguerrier

DENTISTRY

Academy of General Dentistry British Columbia Chapter Prize (demonstrated the most all-round improvement in clinical dentistry during the fourth year):

Carlee Beuk

American Academy of Oral and Maxillofacial Pathology Prize (showing the greatest interest and ability in the field of oral pathology):

Godwin Cheung

American Academy of Pediatric Dentistry Predoctoral Student Award Certificate of Merit (most outstanding graduating student in the field of dentistry for children):

Anastasios Rinquinha

American Academy of Periodontology Prize (graduating student who has excelled in the field of Periodontics):

Naureen Aftab

American Association of Orthodontists' Prize (demonstrates exceptional interest in development of the oro-facial complex):

Jaclyn Brash

Beavers Dental Bill Scott Prize (high standing in operative dentistry and embodies attributes of professionalism):

Andrea Soo

Bites Institute Prize in Dentistry (demonstrates a special interest and excellence in the field of implantology):

Roger Loh Jiunn Kiang

British Columbia Society of Pediatric Dentists Prize (graduating student who demonstrates a special interest and excellence in the field of Pediatric Dentistry):

Kevin Urness

Dental Corp. Canada Outstanding Student Leadership Award (demonstrated exceptional professionalism, collaboration, and leadership within their class):

Soroush Liaghat

Madaisky & Company Business Lawyers Dentistry Award (excellence through contributions to the Dentistry student body):

Liora Berant

Ram Swarup Goel Memorial Prize in Dentistry (demonstrated general excellence in a course of study):

Jennifer Punnett

Roy Sofield Memorial Prize in Dentistry (special interest and proficiency in preventive dentistry, especially in oral health education, periodontics and nutrition):

Bryce Koronko

W. Jo Gardner Memorial Award in Dental Hygiene (top graduating student in Dental Hygiene Degree in Dental Hygiene Entry-to-Practice option):

Amber Lee

Darlene J. Thomas Memorial Award in Dental Hygiene (high scholastic achievement as well as commitment, vision, leadership and professionalism):

Sonia Minhas

Marilyn Dionne Teed Memorial Award (outstanding qualities of integrity, dedication, loyalty and perseverance during his/her undergraduate years):

Delwyn Lee

Canadian Institute of Forestry Medal and Prize (best all-round record in professional forestry in all years at University):

Chloe Williams

FORESTRY

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

Samuel Harrap

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

Ian Sunde

JOURNALISM

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

Peter Mothe Hinsberger Martinez

LAND AND FOOD SYSTEMS

British Columbia Food Technologists Prize (demonstrated a high level of academic achievement, leadership ability and commitment to the ideals of the profession):

Pamely Chi Lok Keung

A. F. Barss Prize in Horticulture (student in Plant Science with special interests in the field of Horticulture and with the highest aggregate standing in the subjects of 3rd and 4th years, including graduating thesis):

Crystal Chan

D. G. Laird Prize in Soil Science (student in Soil Science who has achieved the highest aggregate standing in the subjects of the third and fourth years, including graduating thesis):

Jillian Vieira

Dean Blythe Eagles Medal (best been able to combine good academic standing with outstanding contributions in student or community affairs):

Mary Saunders

Dietitians of Canada Prize in Dietetics (high academic standing, and has shown potential for success):

Lynn Kelly

F. E. Buck Prize in Ornamental Horticulture (student in Plant Science with special interests in the field of Ornamental Horticulture with the highest aggregate standing in the subjects of the third and fourth years, including graduating thesis):

Justin Woo

G. G. Moe Prize in Agronomy (student in Plant Science or Soil Science with special interests in the field of Agronomy with the highest aggregate standing in the subjects of the third and fourth years, including graduating thesis):

Justin Woo

H. M. King Prize in Animal Science (student in Animal Science who obtains the highest aggregate standing in the subjects of the third and fourth years, including the graduating essay):

Nicola Adderley

Jacob Biely and Blythe A. Eagles Prize in Nutrition (through the graduating essay or thesis, has demonstrated an interest and ability in the study of nutrition):

Peter Dobranowski

P. A. Boving Prize in Agriculture (special interests in aspects of Sustainable Agriculture with the highest aggregate standing in the subjects of the third and fourth years, including graduating thesis):

Luna Hallam

Wilfrid Sadler Prize in Dairying (student in Food Science with the highest aggregate standing in the subjects of the third and fourth years, including graduating thesis):

Yue Dai

MEDICINE

Eugenie Phyllis and Philip Edward Reid Memorial Prize in Morphological Sciences (highest overall academic standing in morphological sciences courses):

Xin-Yue Zhang

Edgar C. Black Memorial Prize in Honours Physiology (outstanding student in the graduating class in Honours CAPS formerly known as Honours Physiology):

Kina Ellison

Kurt Henze Memorial Prize (outstanding work in lab courses leading to graduating):

Qinyuan Xu

Physiology Prize (best oral and written presentation of the graduating essay):

Raymond Cho

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

David Mongar and Arsalan Hassan

Dr. A. M. Agnew Memorial Prize (most proficient in Obstetrics and Gynaecology):
Rosemary Earle

Dr. H. A. Henderson Memorial Medal (demonstrated proficiency and promise):
David Mongar

Max and Susie Dodek Medical Prize (outstanding graduating student for the degree of M.D.):

Antonia Sappong-Kumankumah

Y. S. Hsieh Prize (highest standing in Obstetrics and Gynecology for a graduating M.D. student):

Clara Westwell-Roper

B. J. Twaites Prize (highest standing in Laboratory Administration (Pathology 408)):

Camille Labonte Raymond

British Columbia Association of Laboratory Physicians Prize in Pathology (demonstrated proficiency and continuing interest in the study of Pathology in the undergraduate program):

Jenny Chu

Donald M. Mclean Prize in Medical Microbiology (highest standing in Medical Microbiology in the Bachelor of Medical Laboratory Science Program):

Yijie Sun

Professor C. F. A. Culling Bachelor of Medical Laboratory Science Prize (greatest overall academic excellence):

Ko Ta Chen

William J. Godolphin Prize (demonstrated excellence in critical thinking):

Nivedha Raveinthiranathan

PHARMACEUTICAL SCIENCES

Dr. Wendy Ko Scholarship in Pharmaceutical Sciences (achieved high academic standing, demonstrated excellence in the medicinal chemistry content of the program, and active involvement in community pharmacy and/or community affairs):

Mariah Williamson

Gibb G. Henderson Memorial Prize in Pharmaceutical Sciences (highest standing in the pharmacology courses):
Jonathan Choi

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

Jolene Guenter

SAUDER SCHOOL OF BUSINESS

New Coast Realty Prize in Urban Land Economics and Real Estate (received the highest academic standing in the Real Estate option in the Bachelor of Commerce Program):

Yuanlin Zhu

Dorothy Anne Dilworth Memorial Prize & Shield (Outstanding woman student in the graduating class):

Vanessa Lau

Matthew H. Henderson Memorial Prize & Shield (most outstanding male student in the graduating class of the Faculty of Commerce):

Bruno Lam

SCHOOL OF COMMUNITY AND REGIONAL PLANNING

American Institute of Certified Planners Prize (outstanding graduating student in Community and Regional Planning):

Lecia Desjarlais

SCHOOL OF NURSING

Helen L. Balfour Prize (obtained the highest standing in the final year for the degree of Bachelor of Science in Nursing (B.S.N.)):

Charlotte Chiarella-Redfern and Caitlin Travers

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

Kristina Adams and Stephanie Manou

Undergraduate Nursing Society Leadership Award (dedicated to the nursing profession and have strived to improve the school life environment of UBC nursing students through volunteer activity):

Kirk Settle, Julia Po-Chen Lai, and Mark Dalgarno

SCIENCE

Violet and Blythe Eagles Undergraduate Prize in Biochemistry (best graduating essay in which the discipline of biochemistry is of major significance):

Nicholas Irwin

Clements-Norris Memorial Prize (promising student graduating from a major or honours program in Biology and specializing in Plant Biology):

Sean Montgomery

Martin Frauendorf Memorial Prize in Computer Science (demonstrated leadership and has made significant contributions to student activities in the Department):

Boyang Tom Jin

Association of Professional Engineers and Geoscientists Prize in Geoscience (highest standing in a Bachelor of Science program who has taken courses leading towards registration as a professional geoscientist):

Jasmine Koh

Jared Stanley Memorial Prize (demonstrated excellence in their final year of study):

Alexander McMahon

Stanley W. Nash Medal in Statistics (most outstanding graduating student in the B.Sc. program in Statistics):

Ran Wang

SCHEDULE OF CEREMONIES

WEDNESDAY, MAY 25, 2016

- 8:30 am **Graduate and Postdoctoral Studies; Audiology and Speech Sciences; Peter A. Allard School of Law; Medicine; Population and Public Health** (Biochemistry and Molecular Biology, Cell and Developmental Biology, Experimental Medicine, Genetic Counselling, Health Administration, Health Care and Epidemiology, Health Science, Interdisciplinary Oncology, Medical Genetics, Midwifery, Neuroscience, Occupational and Environmental Hygiene, Occupational Therapy, Pathology and Laboratory Medicine, Pharmacology and Therapeutics, Physical Therapy, Physiology, Rehabilitation Sciences, Reproductive and Developmental Sciences, Surgery)
Ph.D., M.A.A.P.P.S./ J.D., M.H.A., M.H.Sc., LL.M., LL.M.C.L., LL.M.(T), M.O.T., M.P.T., M.P.H., M.R.Sc., M.Sc., B.M.L.Sc., B.Mw., J.D./M.B.A., J.D.
Killam Teaching Prize Recipient: Karin Mickelson
The Processions and Program of Ceremony (see page 30)
Graduating Students (see page 31)
- 11:00 am **Graduate and Postdoctoral Studies; Medicine**
M.D./Ph.D., M.D.
Honorary Degree Recipient: Calvin R. Stiller, O.C.
Killam Teaching Prize Recipient: Lucy Marzban
The Processions and Program of Ceremony (see page 34)
Graduating Students (see page 35)
- 1:30 pm **Graduate and Postdoctoral Studies; Arts; Music** (Canadian Studies, English, European Studies, French, Hispanic Studies, Italian, Latin American Studies, Modern European Studies, Music, Romance Studies, Science and Technology Studies, Spanish)
Ph.D., D.M.A., M.A., M.Mus., B.A., B.Mus.
Diplomas: Collaborative Piano Studies, Music Performance
Killam Teaching Prize Recipient: Robert Rouse
The Processions and Program of Ceremony (see page 37)
Graduating Students (see page 38)
- 4:00 pm **Graduate and Postdoctoral Studies; Arts; Journalism** (Art History, Asian Area Studies, Asian Languages and Cultures, Chinese, Comparative Literature, Art History (Critical and Curatorial Studies), Creative Writing, Creative Writing and Theatre, Drama, Film Production, Film Production and Creative Writing, Film Studies, First Nations Languages and Linguistics, First Nations Studies, Japanese, Linguistics, South Asian Languages, Speech Sciences, Theatre, Theatre (Design/Technical), Visual Arts);
Ph.D., M.A., M.F.A., M.J., B.A., B.F.A.
Diplomas: Applied Creative Non-Fiction, Applied Linguistics, Art History, Film Production, Film Studies, Linguistics
Honorary Degree Recipient: Chantal Hébert, O.C.
The Processions and Program of Ceremony (see page 41)
Graduating Students (see page 42)

SCHEDULE OF CEREMONIES

THURSDAY, MAY 26, 2016

- 8:30 am **Graduate and Postdoctoral Studies; Education**
Ph.D., Ed.D., M.A., M.Ed., M.E.T., M.M.Ed., B.Ed.(Elementary Program), B.Ed.(Middle Years), B.Ed.
(Secondary Program)
Diploma in Education
Honorary Degree Recipient: Mary Simon, O.C.
Killam Teaching Prize Recipients: Margaret Early, Joseph Lucyshyn
The Processions and Program of Ceremony (see page 45)
Graduating Students (see page 46)
- 11:00 am **Graduate and Postdoctoral Studies; Education: Kinesiology; Forestry**
Ph.D., M.A.Sc.(Forestry), M.A., M.F., M.H.K., M.I.F., M.Kin., M.Sc., M.S.F.M., B.H.K., B.Kin.,
B.Sc.(Forest Sciences), B.Sc.(Natural Resources Conservation), B.Sc.(Wood Products Processing), B.S.F.
The Processions and Program of Ceremony (see page 49)
Graduating Students (see page 50)
- 1:30 pm **Graduate and Postdoctoral Studies; Arts** (Asia Pacific Policy Studies, International Relations,
Political Science, United States Studies)
Ph.D., M.A., M.A.A.P.P.S., B.A.
The Processions and Program of Ceremony (see page 53)
Graduating Students (see page 54)
- 4:00 pm **Graduate and Postdoctoral Studies; Arts** (Ancient Culture, Religion & Ethnicity, Anthropology,
Classical Archaeology, Classical and Near Eastern Archaeology, Classical, Near Eastern & Religious
Studies, Classical Studies, Classics, Geography, Germanic Studies, History, Medieval Studies, Religion
Literature and the Arts, Religious Studies)
Ph.D., M.A., B.A.
Honorary Degree Recipient: Michael M. Koerner, C.M.
The Processions and Program of Ceremony (see page 56)
Graduating Students (see page 57)

SCHEDULE OF CEREMONIES

FRIDAY, MAY 27, 2016

- 8:30 am **Graduate and Postdoctoral Studies; Arts (Psychology), Library, Archival and Information Studies**
(Division of B.A. students to be determined by the Department of Psychology, Faculty of Arts)
Ph.D., M.A., M.A.S., M.L.I.S., M.A.S./M.L.I.S., B.A.
Killam Teaching Prize Recipient: Steven Barnes
The Processions and Program of Ceremony (see page 60)
Graduating Students (see page 61)
- 11:00 am **Graduate and Postdoctoral Studies; Arts** (Cognitive Systems, Computer Science, Family Studies, Interdisciplinary Studies (B.A. only), Mathematics, Psychology, Sociology)
(Division of B.A. students to be determined by the Department of Psychology, Faculty of Arts)
Ph.D., M.A., B.A.
The Processions and Program of Ceremony (see page 63)
Graduating Students (see page 64)
- 1:30 pm **Graduate and Postdoctoral Studies; Arts; Social Work** (Economics, Philosophy, Gender, Race, Sexuality and Social Justice)
Ph.D., M.A., M.S.W., B.A., B.I.E., B.S.W.
Honorary Degree Recipient: Stephen A. Jarislowsky, C.C.
Killam Teaching Prize Recipient: Christina Hendricks
The Processions and Program of Ceremony (see page 67)
Graduating Students (see page 68)
- 4:00 pm **Graduate and Postdoctoral Studies** (Interdisciplinary Studies); **Land And Food Systems** (Agroecology, Applied Biology, Food, Nutrition and Health, Global Resource Systems, Land and Water Systems)
Ph.D., M.A., M.F.R.E., M.F.S., M.L.W.S., M.Sc., B.Sc.(Agro), B.Sc.(APBI), B.Sc.(FNH), B.Sc.(GRS)
Honorary Degree Recipients: Meeru Dhalwala & Vikram Vij
Killam Teaching Prize Recipient: Candice Rideout
The Processions and Program of Ceremony (see page 70)
Graduating Students (see page 71)

MONDAY, MAY 30, 2016

- 8:30 am **Graduate and Postdoctoral Studies; Science** (Animal, Cell Biology, Cell and Development (B.Sc. only),- Cell Biology and Genetics, Conservation, Ecology, Evolutionary, General Biology, Marine, Plant)
Ph.D., M.Sc., B.Sc.
Honorary Degree Recipient: Sanjaya Rajaram
Killam Teaching Prize Recipient: Angie O'Neill
The Processions and Program of Ceremony (see page 73)
Graduating Students (see page 74)
- 11:00 am **Graduate and Postdoctoral Studies; Science** (Bioinformatics, Biotechnology, Genome Science and Technology, Microbiology & Immunology, Integrated Sciences, Combined Major in Science, General Science (Life Science))
Ph.D., M.Sc., B.Sc.
Killam Teaching Prize Recipient: Karen Smith
The Processions and Program of Ceremony (see page 76)
Graduating Students (see page 77)

SCHEDULE OF CEREMONIES

- 1:30 pm **Graduate and Postdoctoral Studies; Science** (Biochemistry (B.Sc. only), Cellular and Physiological Sciences, Cognitive Systems, Computer Science, Pharmacology (B.Sc. only), Physiology (B.Sc. only), Psychology (B.Sc. only))
Ph.D., M.Sc., B.C.S.(ICS), B.Sc.
Killam Teaching Prize Recipient: Warren Williams
The Processions and Program of Ceremony (*see page 79*)
Graduating Students (*see page 80*)
- 4:00 pm **Graduate and Postdoctoral Studies; Science** (Astronomy, Atmospheric Science, Biophysics, Chemistry, Earth and Ocean Sciences, Environmental Sciences, Geographical Biogeosciences, Geology, Geophysics, Mathematics, Mathematical Sciences, Oceanography, Physics, Resource Management and Environmental Studies, Statistics; General Science (with concentrations in any of the above))
Ph.D., M.A., M.Sc., B.Sc.
Diploma in Meteorology
Honorary Degree Recipient: Arthur B. McDonald, C.C.
Killam Teaching Prize Recipients: Simon Bates, James Charbonneau, Jay Wickenden
The Processions and Program of Ceremony (*see page 83*)
Graduating Students (*see page 84*)

TUESDAY, MAY 31, 2016

- 8:30 am **Graduate and Postdoctoral Studies, Applied Science** (Engineering: Bio-Medical, Chemical and Biological, Clean Energy, Clinical, Environmental, Geological, Integrated, Materials, Mining)
Ph.D., M.A.Sc., M.Eng., M.Sc., B.A.Sc.
Killam Teaching Prize Recipient: Bhushan Gopaluni
The Processions and Program of Ceremony (*see page 87*)
Graduating Students (*see page 88*)
- 11:00 am **Graduate and Postdoctoral Studies; Applied Science** (Engineering: Computer, Electrical, Engineering Physics, Software Systems)
Ph.D., M.A.Sc., M.Eng., M.Sc., M.S.S., B.A.Sc.
Honorary Degree Recipient: Roch Carrier, O.C.
The Processions and Program of Ceremony (*see page 90*)
Graduating Students (*see page 91*)
- 1:30 pm **Graduate and Postdoctoral Studies; Applied Science** (Engineering: Civil, Naval Architecture & Marine Engineering, Mechanical, Mechatronics)
Ph.D., M.A.Sc., M.Eng., M.Sc., B.A.Sc.
Killam Teaching Prize Recipient: Nima Atabaki
The Processions and Program of Ceremony (*see page 93*)
Graduating Students (*see page 94*)
- 4:00 pm **Graduate and Postdoctoral Studies; Applied Science, Architecture and Landscape Architecture; Community and Regional Planning; Nursing**
Ph.D., M.A.A.P.P.S./M.A.P., M.A.S.A., M.A.S.L.A., M.Arch., M.A.P., M.Eng., M.L.A., M.N., M.S.N., M.Sc., M.Sc.P., M.U.D., B.En.D., B.S.N.
Killam Teaching Prize Recipient: Daniel Roehr
The Processions and Program of Ceremony (*see page 96*)
Graduating Students (*see page 97*)

SCHEDULE OF CEREMONIES

WEDNESDAY, JUNE 1, 2016

- 8:30 am **Graduate and Postdoctoral Studies; Dentistry; Pharmaceutical Sciences**
Ph.D., Pharm.D., D.M.D., M.Sc., M.Sc./(Combined Dentistry Diplomas), B.D.Sc., B.Sc.(Pharm.)
Diploma in Periodontics
Honorary Degree Recipient: Brandt Louie, O.B.C.
The Processions and Program of Ceremony (see page 99)
Graduating Students (see page 100)
- 11:00 am **Graduate and Postdoctoral Studies; Commerce and Business Administration** (Sauder School of Business) (Business Technology Management, Combined Business & Computer Science, Entrepreneurship, General Business Management, Operations Research, Organizational Behaviour and Human Resources, Transportation and Logistics)
Ph.D., M.Sc.B., E.M.B.A., I.M.B.A., M.B.A., M.M., M.M.(Operations Research), B.Com.
Honorary Degree Recipient: Hayley Wickenheiser, O.C.
Killam Teaching Prize Recipient: Paul Cubbon
The Processions and Program of Ceremony (see page 102)
Graduating Students (see page 103)
- 1:30 pm **Commerce and Business Administration** (Sauder School of Business) (Accounting, Real Estate)
B.B.R.E., B.Com.
Diplomas: Accounting, Urban Land Economics
Honorary Degree Recipient: James Ehnes, C.M.
The Processions and Program of Ceremony (see page 105)
Graduating Students (see page 106)
- 4:00 pm **Commerce and Business Administration** (Sauder School of Business) (Finance, Marketing)
B.Com.
The Processions and Program of Ceremony (see page 108)
Graduating Students (see page 109)

**Please note that majors are only listed if a faculty is represented in multiple ceremonies and therefore have divided up the specializations that are graduating.*

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, MAY 25, 2016

8:30 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Allison Julius

Kimberley Rawes

Procession of Faculty

Marshal

Bonnie J. Craig, M.Ed.

Professor Emerita, OBMS

Chancellor's Procession and Chancellor's Party

Acting Provost

Eric Eich, Ph.D.

*Vice-Provost and Associate Vice-President,
Academic Affairs*

Registrar

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

*Associate Vice-President,
Enrolment Services and Registrar*

Macebearer and Marshal

Blake Gilks, B.Sc., M.D.

*Professor, Pathology and Laboratory
Medicine*

Alumni Representatives

Jennifer Millerd, B.A., LL.B.

Nicholas Tsoi, LL.B.

THE PROGRAM

O Canada

Moment of Reflection

Welcome

Elder Larry Grant

Musqueam First Nation

Remarks

Council Representative

Musqueam First Nation

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Amjad Khadhair

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Karin Mickelson

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

8:30 AM

THE DEGREE DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Janice Eng, Faculty of Graduate and Postdoctoral Studies

Badduke, Chansonette, B.Sc., M.Sc., Pathology and Laboratory Medicine
Bhullar, Kirandeep, B.Sc., M.Sc., Brampton, ON, Experimental Medicine
Bround, Michael, B.Sc., Cell and Developmental Biology
Chenery, Alistair, B.Sc., North Vancouver, BC, Pathology and Laboratory Medicine
Chung, George, B.Sc., Coquitlam, BC, Medical Genetics
Connolly, Colum, B.Sc.(Hon), Dublin, Ireland, Republic of (EIRE), Medical Genetics
Daniels, Thomas, B.A.(Hons), M.Sc, Leeds, United Kingdom, Population and Public Health with University of Birmingham
Dastan, Jila, M.D., M.Sc., Medical Genetics
Garside, Victoria, B.Sc., M.Sc., Burlington, ON, Cell and Developmental Biology
Ghaffari, Mazyar, Experimental Medicine
Glier, Melissa, B.S., Vancouver, BC, Pathology and Laboratory Medicine
Gusscott, Samuel, B.Bmed.Sc.(Hons), Vancouver, BC, Interdisciplinary Oncology
Hanson, Paul, B.Sc., Waukesha, United States, Pathology and Laboratory Medicine
Hedden, Lindsay, B.Sc.(Hons), M.Sc., Vancouver, BC, Health Care and Epidemiology
Hosseini Beheshti, Elham, B.Sc., M.Sc., Experimental Medicine
Huang, Yu-Hsuan, B.Sc., M.Sc., Pathology and Laboratory Medicine
Huang, Yuanshen, B.Med., M.D., Beihai, China, Experimental Medicine
Huisman, Elise, B.Sc., M.Sc., Vancouver, BC, Rehabilitation Sciences
Ji, Ying, Law
Khosravi, Shahram, B.Sc., M.Sc., Experimental Medicine
King, Dustin, B.Sc., Vancouver, BC, Thessalon First Nation, Ojibway, Biochemistry and Molecular Biology
Kirkham, Amy, B.Sc., M.Sc., Kingston, ON, Rehabilitation Sciences
Kiyani, Asad, B.A., LL.B., LL.M., Toronto, ON, Law
Knapp, David, B.Sc., Vancouver, BC, Experimental Medicine
Kowalec, Kaarina, B.Sc., M.Sc., Winnipeg, MB, Neuroscience
Kridel, Robert, M.D., M.P.H., Luxembourg, Luxembourg, Pathology and Laboratory Medicine
Ladha, Safia, B.Sc., Toronto, ON, Medical Genetics
Lam, Jeffrey, B.Sc., Burnaby, BC, Interdisciplinary Oncology
Liu, Sheng, B.Sc., M.Sc., Medical Genetics
Lochhead, Lois, B.S.R., M.Sc., Chilliwack, BC, Rehabilitation Sciences
Lund, Anna, B.A.(Hon), LL.B., LL.M., Edmonton, AB, Law

Mang, Cameron Scott, B.P.E., M.Sc., Sherwood Park, AB, Rehabilitation Sciences
Manley-Casimir, Kirsten, B.A., LL.B, LL.M, Toronto, ON, Law
Mason, Glenda Jean, B.Sc., M.S.L.P., Vancouver, BC, Audiology and Speech Sciences
McBurney, Kristina, B.Sc., Vancouver, BC, Biochemistry and Molecular Biology
Miller, Paul Harry, B.A.Sc., M.B.A., Vancouver, BC, Experimental Medicine
Mousavizadeh Ahmadabadi, Seyed Rouhollah, M.Sc., Experimental Medicine
Munuganti, Ravi Shashi Nayana, M.Sc., Hyderabad, India, Experimental Medicine
Ngho, Eyler, B.Sc., M.Sc., Vancouver, BC, Experimental Medicine
Neil-Sztramko, Sarah, B.A., M.Sc., Population and Public Health
Ng, Leo, B.Sc., Richmond, BC, Cell and Developmental Biology
O'Hara, Lyndsay, B.Sc., M.P.H, Burlington, ON, Population and Public Health
Pan, Stephen, B.A., M.S.P.H., Health Care and Epidemiology
Pederson, Ann, B.A., M.Sc., Vancouver, BC, Experimental Medicine
Poormasjedi Meibod, Malihe Sadat, M.Sc., Tehran, Iran, Experimental Medicine
Razaz Rahmati, Neda, M.P.H., Population and Public Health
Rothe, Katharina, Diploma, Medical Genetics
Sanders, Ashley, B.Sc.(Hon), Toronto, ON, Cell and Developmental Biology
Sharma, Ashish, B.Sc., Vancouver, BC, Experimental Medicine
Slogrove, Amy, M.B.Ch.B., M.Med., Western Cape, South Africa, Population and Public Health
Smendziuk, Christopher, B.Sc., Dauphin, MB, Cell and Developmental Biology
Summan, Ahmed, B.Sc., M.Sc., Jeddah, Saudi Arabia, Occupational and Environmental Hygiene
Takacs, Judit, M.Sc., Rehabilitation Sciences
Tam, Anthony, B.Sc., Vancouver, BC, Experimental Medicine
Templeman, Nicole, B.Sc., M.Sc., Heflley Lake, BC, Cell and Developmental Biology
Tennant, Bryan, B.Sc., M.Sc., Cell and Developmental Biology
Thompson, Peter, B.Sc., M.Sc., Vancouver, BC, Medical Genetics
Wagner Price, Eva, B.Sc, Vancouver, BC, Reproductive and Developmental Sciences
Wainwright, Steven, B.Sc., Neuroscience
Xie, Yicheng, M.Sc., Hangzhou, China, Neuroscience
Zbogor, Dominik, B.A., M.Sc., Toronto, ON, Rehabilitation Sciences

THE DEGREE OF MASTER OF SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

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

Alkusaier, Gader, M.D., M.Sc., Vancouver, BC, Reproductive and Developmental Sciences
Almoussa, Omamah, M.Sc., Riyadh, Saudi Arabia, Surgery
Alshabanat, Abdulmajeed, M.B.B.S., Experimental Medicine
Basoudan, Nada, B.Sc.PT, Rehabilitation Sciences
Bhatia, Gurleen, B.Tech., New Westminster, BC, Occupational and Environmental Hygiene
Boyce, Mary, B.Sc., Hamilton, ON, Genetic Counselling
Budd, Matthew, B.A., Calgary, AB, Pathology and Laboratory Medicine
Burnett, Chantal, B.Sc., Toronto, ON, Occupational and Environmental Hygiene
Chen, Roy, B.Sc., Coquitlam, BC, Experimental Medicine
Chetty, Vinodha, B.Tech., Vancouver, BC, Reproductive and Developmental Sciences
Cho, Sehyun, B.Sc, Burnaby, BC, Experimental Medicine
Cliff, Rachel, B.Sc., Vancouver, BC, Occupational and Environmental Hygiene
Conway, Emma, B.Sc.Hons, Vancouver, BC, Pathology and Laboratory Medicine
Crosley, Erin, B.Sc., M.Sc., Coquitlam, BC, Genetic Counselling
Dalton, Alyssa, B.Sc.(Hon), Lethbridge, AB, Occupational and Environmental Hygiene
de Goede, Olivia, B.Sc.(Hon), Victoria, BC, Medical Genetics
DeGraaf, Ashley, B.Sc., Vancouver, BC, Genetic Counselling
Douglas, Kathryn, B.Sc, Calgary, AB, Neuroscience
Euper, Victoria, B.Kin., Occupational and Environmental Hygiene
Fan, Hung-Yi, B.Sc., Surrey, BC, Biochemistry and Molecular Biology
Feehan, Joanna, B.Sc.N., Edmonton, AB, Cell and Developmental Biology
Ferris, Jennifer, B.A., Calgary, AB, Neuroscience
Gali, Brent, B.Sc.(Hons), Winnipeg, MB, Population and Public Health
Gomm, Rachel, B.Sc., B.Sc. Nursing, Kingston, ON, Neuroscience
Goodwin, Katharine, B.Sc., Toronto, ON, Cell and Developmental Biology
Hosseini, Ali, B.Sc.(Hon), Vancouver, BC, Experimental Medicine
Huen, Myron, B.Sc., Coquitlam, BC, Audiology and Speech Sciences
Jaffer, Sukaina, Hon.B.Sc., Richmond Hill, ON, Audiology and Speech Sciences
Lemiski, Natasha, B.Sc., Vancouver, BC, Genetic Counselling
Lo, Joey, B.Sc., Richmond, BC, Experimental Medicine
Lopez Ceballos, Pablo, B.Sc., Madrid, Spain, Cell and Developmental Biology
Lostchuck, Emily E, B.A.&Sc., Vancouver, BC, Cell and Developmental Biology

Macleod, Mathew, B.Sc., Owen Sound, ON, Occupational and Environmental Hygiene
Mago, Anjali, B.D.S, M.Phil., Thunder Bay, ON, Population and Public Health
Nesbit, Maya, B.Sc., Port Moody, BC, Neuroscience
Nobakht, Omid, B.Sc., North Vancouver, BC, Occupational and Environmental Hygiene
Paschall, Sarah, B.A., Tacoma, WA, United States, Neuroscience
Pillsworth, Jessica, B.Sc, Medical Genetics
Pui, Mandy, B. Sc., Experimental Medicine
Rustom, Anahita, B.A.(Hon), Bedford, NS, Audiology and Speech Sciences
Sharma, Mehul, B.Sc, Vancouver, BC, Pathology and Laboratory Medicine
Sinstadt, Andrew Michael, B.Sc., Nanaimo, BC, Occupational and Environmental Hygiene
Skeldon, Sean, M.D., Population and Public Health
Slomp, Caitlin, B.Sc.(Hon) Molecular Genetics, Edmonton, AB, Genetic Counselling
Vahid, Sepideh, Pharm.D., Vancouver, BC, Experimental Medicine
Vaikakkara Chithran, Aarya, B.Tech., Thrissur, Kerala, India, Neuroscience
Wang, Liang, B.Sc., Vancouver, BC, Neuroscience
Wang, Tianren, B.Sc., Toronto, ON, Biochemistry and Molecular Biology
Watts-Dickens, Abby, B.Sc, Toronto, ON, Genetic Counselling
White, Lynita, B.A.H., Rehabilitation Sciences
Zwiegers, Pierre, B.Sc., Surrey, BC, Experimental Medicine

THE DEGREE OF MASTER OF LAWS

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Catherine Dauvergne
Peter A. Allard School of Law

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

Caunt, Lachlan
Gibb-Carsley, John, B.Com., J.D., Vancouver, BC
Higgins, Andrew, LL.B., B.Eng., Melbourne, Australia
Nash, Brett Jason, B.A., LL.B.

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

8:30 AM

THE DEGREE OF MASTER OF LAWS (COMMON LAW)

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Dauvergne

Peter A. Allard School of Law

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

Douma, Cassandra, LL.B., White Rock, BC
Forstén, Johanna Denise, LL.M.,
Stockholm, Sweden

Lalani, Jenna, LL.B.(Hons), Edmonton, AB
Mahir, Midhath, LL.B., LL.M.,
Vancouver, BC

Posay, Jeanne-Louise Olivia, LL.B(Hons),
Edmonton, AB

THE DEGREE OF MASTER OF LAWS IN TAXATION

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Dauvergne

Peter A. Allard School of Law

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

Asabagna, Courage Akanwunge, B.A.,
LL.B., B.L., Accra, Ghana

Baillie, Mary, LL.B., Vancouver, BC
Bird, James, B.A.(Hons), J.D.
Najam, Tahsin, B.A., J.D., Stouffville, ON

THE DEGREE OF MASTER OF REHABILITATION SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Dermot Kelleher

Faculty of Medicine

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

Goode, Gillian
Macartney, Gillian, B.Sc.Hons.,
Calgary, AB

McClenaghan, Meridith, Toronto, ON
Morrison, Andrea L, B.Sc.(O.T.),
Burlington, ON

Murchison, Sara, B.Sc.O.T., Edmonton, AB
Showers, Crystal, B.Sc.P.T., SK

Squire, Sandra, B.Sc.P.T.,
West Vancouver, BC

Watterworth, Debra, B.A, Blenheim, ON
Wilson, Andrea, B.Sc.(Agr.), B.Sc.O.T.,
Comox, BC

Wong, Daisy, B.A., Markham, ON

THE DEGREE OF MASTER OF HEALTH ADMINISTRATION

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Kelleher

Faculty of Medicine

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

Giajnorio, Andrea, B.Kin., M.Sc.PT.,
Vancouver, BC

Khangura, Sanjiv, B.Sc.(Pharm), A.C.P.R.,
Richmond, BC

Sharma, Aditya, M.Sc., Vancouver, BC

THE DEGREE OF MASTER OF HEALTH SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Kelleher

Faculty of Medicine

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

Dabirvaziri, Parisa, M.D., Vancouver, BC
Lam, Mindy, B.Sc.(H), M.Sc., M.D.

Mojebi-Mogharar, Ali, M.D.,
Vancouver, BC

Sun, Haowei, M.D., Vancouver, BC

THE DEGREE OF MASTER OF PUBLIC HEALTH

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Kelleher

Faculty of Medicine

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

Arseneau, Danielle, B.Sc.N.(Bilingual)

Beveridge, Bree Elise, B.Sc.Kin., North
Vancouver, BC

Blommaert, Katrina Deann, B.Sc.(Hon),
Vancouver, BC

Chen, Gang, M.Sc.

Daniels, Tiegna, B.H.Sc., Gibsons, BC

Davis, Antoinette Natasha, B.A., M.A.

Emery, Gabriella, B.A.

Erickson, Margaret, B.A., Surrey, BC

Fikowski, Jill, Vancouver, BC

Fong, Daniel, B.Tech., B.Sc.

Gibbons, Rebecca Ley, B.A., Ottawa, ON
Gummeson, Hannah, B.Sc., Salt Spring
Island, BC

Hassani, Kasra, M.Sc. Ph.D.,
Vancouver, BC

Henning, Paul, B.Sc., M.D., Calgary, AB

Laing, Jennifer, B.Sc.N., Vancouver, BC

Lee, Ja Young, B.Sc.

Lukac, Christine Diane, B.Sc.(Hons),
Vancouver, BC

MacKenzie, Lauren, B.Sc.(Hons), M.D.,
Edmonton, AB

MacMullin, Alissa, Queen Charlotte
City, BC

McCabe, Mark Nelson, B.Sc.(Hon),
Burnaby, BC

Nagle, Travis, B.Sc.(Hons)

Quon, Harvey, B.Sc., M.D.

Ramsden, Rachel, B.Kin., Richmond, BC
Rose, Emily Elizabeth, B.A.Sc., M.H.Sc.,
Abbotsford, BC

Salter, Samantha, B.Sc., Whitehorse, YT

Short, Katy, B.A.

Simkin, Jonathan David, B.Sc.,
Vancouver, BC

Smith, Karen, B.A., M.B.A.,
Maple Ridge, BC

Thejoe, Maichael, B.Sc., Vancouver, BC

Twohig, Katherine, B.Sc., Halifax, NS

Wachtel, Sean, B.Sc., M.B.Ch.B.,
M.R.C.P.(UK), Vancouver, BC

Yan, Melissa, B.A.(Hons),
Mississauga, ON

THE DEGREE OF JURIS DOCTOR

Dean Dauvergne

Peter A. Allard School of Law

Reader: Associate Dean Janine Benedet,
Peter A. Allard School of Law

Adam, Jordan, Kamloops, BC,

Métis Nation British Columbia

An, Abraham, B.A., Burnaby, BC

Angel, Michael, B.B.A.,

North Vancouver, BC

Arghandewal, Zohal, B.A.H.,

Vancouver, BC

Arnet-Zargarian, Garen, B.Sc.(Hons),

Vancouver, BC

Attrell, Ashley, B.A., Langley, BC

Ayers, Giles, B.A., St. John's, NL

Bacha, Riordan

Bakar, Shahlah, North Vancouver, BC

Ballantyne, Alexandra, B.A.,

Yellowknife, NT

Baradzziej, Tannis, B.Comm., Edmonton, AB

Beaton, James, B.A., Coaldale, AB

Bellrichard, Brock, Vancouver, BC

Benson, Mavis, Vancouver, BC,

Cheslatta Carrier Nation

Biggar, Robert, B.Ed., St Albert, AB

Bildfell, Connor, B.Com., Vancouver, BC

Binnie, Amanda, B.Sc., Maple Ridge, BC

Bobyn, Patrick, Kelowna, BC

Bourne, Cameron, B.A., Vernon, BC

Bradshaw, Jeffrey, M.A., Vancouver, BC

Brito, Danielle Ann Pawliuk, B.Mgt.,

Vancouver, BC

Brokop, Kirsten, B.A., Langley, BC

Bryant, Jeremy, B.A.(Hons), Delta, BC

Budzinski, Camella, B.A.(Hons),

Winnipeg, MB

Burley, Heather, B.A., M.Ed., Victoria, BC

Calvert, Aubin, B.A., Calgary, AB

Carter, Amy, B.A., Mission, BC

Castaneda, Ryan, H.B.Com., Surrey, BC

Chan, Man Chui, B.A., Richmond, BC

Chan, Rosalyn, B.Comm., Vancouver, BC

Chan, Samson, B.Sc., M.P.H.,
Vancouver, BC

Chen, Jamin, B.A., Richmond, BC

Cheng, Jassy, B.A.

Chew, Ryan David, B.Sc., Vancouver, BC

Choi, Jennifer, B.Sc., Ph.D., Kamloops, BC

Cieloszczyk, Dawid, B.A., Vancouver, BC

Coward, Kaitlin Elizabeth, B.Sc.H.

Crisman-Cox, Christopher, B.A.,

Bellefonte, United States

Crowe, Mathew, B.A., Vancouver, BC

Dallakyan, Robert, B.A., Vancouver, BC

Dalton, Justin, B.A., Maple Ridge, BC

Daniels, Leonard Josslyn, B.A., Essen,
Germany

Delaney, James, Courtenay, BC

Dergousoff, Ty, B.Com., Red Deer, AB

Dharni, Ammanjit, B.Sc., Surrey, BC

Dhesi, Amandeep, B.A., Surrey, BC

Dick, Walter, Toronto, ON

Doerksen, Rachelle, B.A.,

New Westminster, BC

Dooley, Catriona, B.A., B.S.W.,

Sioux Lookout, ON, Oji-Cree of

St. Theresa Point First Nation

Drinovz, Samuel, B.A., Vancouver, BC

Dziubenko, Larissa, B.A., Vancouver, BC

Faris, Kristy, Nanaimo, BC

Feng, Jimmy, B.Sc., Edmonton, AB

Fernando, Jasmine, B.A.

French, Jennie, B.A., Calgary, AB

Fung, Ephraim, West Vancouver, BC

Garforth-Bles, Samuel, B.A.,

Bragg Creek, AB

Grewal, Harmanpreet, B.A., Garibaldi

Highlands, BC

Haines, Darren, B.Com., Vancouver, BC

Hall, Shannon, B.Sc., Edmonton, AB

Hanowski, Kevan, B.A.(Hons),

Vancouver, BC

Harryman, David, B.A.

Hennessy, Kevin

Hogan, Mallory, B.A.

Hou, Eric, Hon B.Sc, Toronto, ON

Hsu, James, B.A., Vancouver, BC

Hua, Ting

Iaci, Nicole, B.A., Richmond, BC,

Kwantlen First Nation

Joanes, Charlene, B.A., Delta, BC

Jones, Curtis, B.B.A., North Vancouver, BC

Jones, Garth, Vancouver, BC

Jud, Michael, B.A, M.A., Toronto, ON

Kashfi, Sadaf, B.Com., J.D., Toronto, ON

Keene, Spencer, Penticton, BC

Keys, Spencer, B.A., Vancouver, BC

Khadhair, Amjad, B.A., Edmonton, AB

Khakhuda, Alina, B.A., Vancouver, BC

Khan, Yusra, B.A., Vancouver, BC

Kim, Mina, B.Com., Vancouver, BC

Klaponski, David, B.A., J.D., Winnipeg, MB

Koltes, Matthew, B.A., Calgary, AB

Kramer, Kai, B.B.A.(Hon),

Harare, Zimbabwe

Ladany, Sarah, B.F.A.

Lang-Hodge, Jennifer, BA, Red Deer, AB

Larocque, Yvan Guy, B.A., Sainte-Anne,

MB, Manitoba Métis Federation

Larsen, Michael, Leduc County, AB

Lauer, Braden, B.Com.

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

8:30 AM

Lee, Christina, B.A.(Hons), Toronto, ON
Lehman, Rachel, B.A., Vancouver, BC
Leong, Larissa, B.Sc., Vancouver, BC
Les, Jorie, B.A., Chilliwack, BC
Lindy, Hannah, B.A.
Loustel, Monika, B.H.Ecol., Winnipeg, MB
Lumsden, Sarah, Winnipeg, MB
Mackoff, Jannelle, Vancouver, BC
Manning, Joseph, Kelowna, BC
Marinic, Kaja, B.A., Calgary, AB
Mazur, Dylan, Burnaby, BC
McBain, Daniel, B.A.
McCrae, Justin, B.Kin.
McGregor, Justin, Cloverdale, BC
McIntyre, Kelsey, B.Comm(Hons),
Winnipeg, MB
McKeen, Kellan, B.A.,
North Vancouver, BC
Mehaffey, Matthew, Surrey, BC
Mennie, Peter, B.A.(Hons), Ottawa, ON
Mix, Brian, B.Mus., M.Mus.,
Vancouver, BC
Nasato, Katherine, New Westminster, BC
Natrass Moses, Naomi, B.A., M.A.,
Vancouver, BC
Neate, Melissa, B.A., North Vancouver, BC
Nieuwenhuis, Ruth Janelle, B.A.(Hons),
M.S.W., Vancouver, BC
O'Callaghan, Erin, B.A.,
West Vancouver, BC
O'Donnell, Aimee Brooke, B.B.A.,
Anmore, BC
Olesiak, Sara, B.A., Coquitlam, BC
Omidi, Nima, B.Comm.(Hons),
North Vancouver, BC
Otterstrom, Jane, B.A., Langley, BC
Pankoff, Bryan, B.A., Grand Forks, BC
Park, Justin, B.Com., Vancouver, BC
Pepper-Smith, Kegan, B.A.,
Gabriola Island, BC
Persall, David, Hons.B.Sc, Windsor, ON
Pietrusinski, Paul, B.A.,
North Vancouver, BC
Prah, Michael, Kelowna, BC
Proctor, Megan, B.A., Williams Lake, BC
Roberts, Caroline, B.A., Richmond, BC,
Wei Wai Kum First Nation
Robinson, Brianna, H.B.A., Brampton, ON
Robinson, Randolph, Vancouver, BC,
Timiskaming First Nation
Rose, Catherine, B.A., Vancouver, BC
Ross, Christopher, B.A., Vancouver, BC
Roy, Chantelle Irene, B.A., B.Education,
Vancouver, BC
Ruttle, Jack, B.A., Vancouver, BC
Schmidt, Spencer, B.A., Duncan, BC
Schwab, Brenda, B.A., New Hazelton, BC,
Muskeg Lake Cree Nation
Scott, Wilson William, B.B.A.,
Vancouver, BC
Smith, Allannah, B.B.A.
Spencer, Sabrina, B.A., M.E.S.,
Vancouver, BC
Sterkenburg, Patrice Lynn
Storey, Pauline, B.A., Vancouver, BC
Suche, Zoe, B.A., Calgary, AB
Tennant, Chelsey, B.B.A., Chilliwack, BC
Thompson, Thomas, B.A., Chesley, ON
Thomson, Patrick, B.A.(Hons),
Toronto, ON
Troen, Frederik Adam

Tse, Matthew, BBA, Richmond, BC
Tso, Tony, B.A., Vancouver, BC
Vogt, Ryan Andrew, B.Sc., M.Sc., Ph.D.,
Vancouver, BC
von Bloedau, Lindsey, B.Com.,
Vancouver, BC
Wallace, Meredith, B.Comm.,
Cochrane, AB
Weninger, Brett
Wiesel, Ira
Withall, Rodney, B.Sc., M.Sc., J.D.,
Wyevale, ON
Wolinsky, Max, B.A.(Hons), M.A.
Wong, Elizabeth, Vancouver, BC
Wong, Katharine, B.A., Markham, ON
Woo, Kristen, B.Com.
Wood, Jayde, B.Sc., M.Sc.
Wood, Natasha, B.A.(Hons), M.A.,
Vancouver, BC
Wright, Stuart, Williams Lake, BC
Yong, Sylvia, B.A., Vancouver, BC
Young, Megan, B.A., Vancouver, BC, Metis
Yousif, Mona, B.A.
Yousofi, Angela, B.A.(Hons),
Vancouver, BC
Yu, Brian, Bsc, Vancouver, BC
Yuan, Birou Lucy, B.Sc., Vancouver, BC
Zajac, Daniel, B.Com., Vancouver, BC
Zargarian, Babak, B.A., B.A., Nanaimo, BC
Zemojtel, Marta, Olsztyn, Poland
Zhang, Rui-Jia, B.Sc., Vancouver, BC
Zhao, Lu, B.A.

THE DEGREE OF BACHELOR OF MEDICAL LABORATORY SCIENCE

Dean Kelleher
Faculty of Medicine

Reader: Associate Dean William
C. Miller, Faculty of Medicine

Chen, Ko Ta, Vancouver, BC
Cheung, Hiu Kan, Vancouver, BC
Chi, Steven, Richmond, BC
Chiarella, Jacob, Tsawwassen, BC
Goco, Jamie Alexis, Richmond, BC
Ho, Amy, Richmond, BC
Hortamani, Shamim, Vancouver, BC
Kalainathan, Githre, Richmond, BC
Labonte Raymond, Camille, Nelson, BC
Lee, Su Hyun, Coquitlam, BC
Liu, Joe
Louie, Kristina, Vancouver, BC
Martel, Megan, Cochrane, AB
Ratnaweera, Kavindra, Surrey, BC
Raveinthiranathan, Nivedha,
Richmond, BC
Sun, Yijie, Burnaby, BC
Wong, Terry, Vancouver, BC
Yang, Shun Wei, Port Coquitlam, BC
Yu, Run Shan, Richmond, BC
Zhang, Xin-Yue, Vancouver, BC

THE DEGREE OF BACHELOR OF MIDWIFERY

Dean Kelleher
Faculty of Medicine

Reader: Associate Dean Miller, Faculty
of Medicine

Bowman, Jade, B.Com., Vancouver, BC
Cummings, Lynn, B.Sc, Port Coquitlam, BC
Fulford, Rachelle, B.Sc., M.A.,
Vancouver, BC
Hodges, Stephanie, B.A., Vancouver, BC
Hodgson, Zoe, B.Sc.(Hons), Ph.D.,
Vancouver, BC
Khoddamy, Zahra, B.S.N.,
North Vancouver, BC
LeBlanc, Kathryn, B.A.
Mikkelsen, Abigail, B.A.S., Vancouver, BC
Price, Meghan Victoria, B.A., Vernon, BC
Thorne, Jacquelyn, B.Sc.H., Surrey, BC
Wang, De-Ya, B.Sc.(Hons), Coquitlam, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, MAY 25, 2016

11:00 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.,

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

Vicki Jung

Procession of Faculty

Marshals

Darlene Hammell, M.D., C.C.F.P., F.C.F.P.

Assistant Dean, Student Affairs

Lynn Raymond, B.Sc., M.D., Ph.D.

Professor, Psychiatry

Chancellor's Procession and Chancellor's Party

Provost

Angela Redish, B.A., M.A., Ph.D.

*Provost and Vice-President Academic,
pro tem*

Acting Registrar

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

*Associate Vice-President,
Enrolment Services and Registrar*

Macebearer and Marshal

Andrew Seal, M.D., F.R.C.S.C.

Associate Professor Emeritus, Surgery

Alumni Representatives

Nathan Batt, M.D.

Rhonda Low, B.Sc., M.D.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Science

Calvin R. Stiller, O.C.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Pretty Verma

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Lucy Marzban

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

11:00 AM

THE DEGREES OF DOCTOR OF MEDICINE/DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Dermot Kelleher

Faculty of Medicine

Reader: Associate Dean Janice Eng,
Faculty of Graduate and Postdoctoral
Studies

Nguyen, Long, B.Sc., Mississauga, ON
Westwell-Roper, Clara, B.Sc.,
Vancouver, BC

THE DEGREE OF DOCTOR OF MEDICINE

Dean Kelleher

Faculty of Medicine

Reader: Executive Associate Dean
David Snadden, Faculty of Medicine

Addison, Sean, B.Sc., Vancouver, BC
Adolph, Lauren, Vancouver, BC
Alec, Lester, B.H.Sc., Fort St. James, BC,
Nak'azdli Whut'en
Aminolteajari, Khaterreh, B.Sc., M.Sc.,
Vancouver, BC
Amlani, Adam, Burnaby, BC
Baerg, Lauren, B.Sc., Campbell River, BC
Bahng, Seokjae, B.Sc., Vancouver, BC
Baker, Evan, B.Sc., Vancouver, BC
Balicki, Martha, B.Sc., M.Sc.,
Vancouver, BC
Baranyi, Matthew, B.Sc., Vancouver, BC
Behrens, Shayla, B.Sc., Victoria, BC
Bell, Graeme, B.Sc., M.Sc., Vernon, BC
Bentzon, Stephanie Erika, Victoria, BC
Bergunder, Michael, B.A.
Bischoff, Taylor Maggie, B.Sc.
Bluman, Joel, B.Sc., Vancouver, BC
Boettcher, Tyson, B.Sc.(Hons), M.M.,
Charlie Lake, BC
Boucher, Christina, B.A., B.Sc.
Bowen, Julie, B.A., M.A., Victoria, BC
Braybrook, Heather, B.Sc., Victoria, BC
Brierley, Philip, B.Sc.Kin., Victoria, BC
Caddy, Patricia Mae, B.Sc., Nanaimo, BC
Campion Wright, Claire Elizabeth, B.Sc.,
Vancouver, BC
Carey, Breanne, B.Sc., Richmond, BC
Cavazzi, Elena, B.Sc., Coquitlam, BC
Chahal, Daljeet, B.Sc., M.A.Sc.
Chan, Emily, B.H.Sc., Toronto, ON
Chan, Ka Hong, B.Sc., Richmond, BC
Chang, Ting Ya Emily, B.Sc., Vancouver, BC
Changizi, Farnaz, B.Sc., Coquitlam, BC
Charman, Erin, Castlegar, BC
Chatha, Sandeep, B.Sc., Delta, BC
Chen, Henry Chieh Heng, B.Sc.,
Coquitlam, BC
Chen, Yiqi, B.Sc., Burnaby, BC
Cheng, Vicky, B.Sc., M.Sc.,
Richmond Hill, ON
Cheung, Adrienne, B.H.Sc.,
Mississauga, ON

Cheung, Pierre, B.Sc.(Hons),
Vancouver, BC
Chiu, Michelle, B.Com.,
West Vancouver, BC
Cho, Brian, Vancouver, BC
Chu, Jenny, B.Sc., M.Sc., Victoria, BC
Chu, Lu, B.Sc.(Pharm)
Chu, Terry, B.Sc., Vancouver, BC
Cipkar, Christopher, B.M.Sc., Harrow, ON
Cole, Alexandra, B.Sc., Victoria, BC
Copeland, Roarke Harold
Costello, Gregory Robert Lewis,
Kelowna, BC
Cox, Adrian, B.Sc., Victoria, BC
Crow, Alastair, B.Sc., Victoria, BC
De Putter, Caleb, B.Sc., Black Creek, BC
Des Roches, Lara, B.S.N., Vic, BC,
Metis Nation of BC
Dhaliwal, Inderpreet, Abbotsford, BC
Dhillon, Kiranpal, Surrey, BC
Donaldson, Kieran, B.Sc., Vancouver, BC
Dutkiewicz, Katrina, B.Sc., Vancouver, BC
Earle, Rosemary, B.Sc., Vancouver, BC
Edwards, Patrick, B.A.(Hons), M.A.,
Delta, BC
Eggink, Kelly, B.Sc., Jarvis, ON
Ellingwood, Leah, B.A., B.Sc., M.A.,
Saint John, NB
Elliott-Gordo, Stefanie, B.Sc.,
North Vancouver, BC
Eng, Jordan, Kelowna, BC
Enns, Alexandra, Abbotsford, BC
Epp, Ashley, B.Sc., Chilliwack, BC
Esau, Daniel, B.A.Sc., Victoria, BC
Fancy, Michelle, B.Sc., Prince George, BC
Fayowski, Cassandra Dawn, B.Sc.,
Prince George, BC
Fitch, Christie, B.S.N., Calgary, AB
Friderichs, Geoffrey, B.KIN.,
Vancouver, BC
Fung, Adrian, B.M.L.Sc., Richmond, BC
Fung, Carlen, B.S.N., Surrey, BC
Gador, Anthony, B.Sc.(Pharm),
Prince George, BC
Galas, Matthew, B.Sc, Vancouver, BC
Galbraith, Lauren, B.Sc., Nelson, BC
Gant, Ryan Joseph, B.Sc., Maple Ridge, BC
Gao, Qing Yang, B.Sc., Vancouver, BC
Gapp, Katherine Mary Morfoot, B.Sc.
(Hons), Calgary, AB
Garber, Kathleen, B.Sc.,
Campbell River, BC
Gheorghe, Andreea, Vancouver, BC
Gilks, Thea, B.A., Vancouver, BC
Gill, Bharminder, B.Sc.,
New Westminster, BC
Gill, Nichole, B.Sc.
Gorman, Johnathon Brian, B.Sc.(Hons),
Vancouver, BC
Grant, Sarah, B.Sc., New Westminster, BC
Greiner, Marley, B.Sc., Burnaby, BC
Grewal, Gurinder, Burnaby, BC
Habtezion, Reem, Victoria, BC
Hall, Jolene, B.Sc., Prince George, BC
Hansen, Sarah, B.A., North Vancouver, BC
Hao, Elaine, Vancouver, BC
Harris McCallum, Jessica, B.Sc.,
New Westminster, BC
Hashi, Ifrah, B.Sc., London, ON
Hassan, Arsalan, B.Sc., Coquitlam, BC
Hassler, Julia, B.Sc., Saskatoon, SK

Hawley, Deni, Kelowna, BC
He, Mimi, B.Sc., Vancouver, BC
Hedges, Trevor, B.Sc, 100 Mile House, BC
Hicks, Riley, B.Sc, Prince George, BC
Ho, Amanda, B.Sc., Vancouver, BC
Ho, Joel, Vancouver, BC
Ho, Matthew, Vancouver, BC
Ho, Pak To, B.Sc.(Hons), Vancouver, BC
Hoffman, Leia, B.Sc., Kamloops, BC
Honey, Christopher Michael, B.Sc.,
Victoria, BC
Hoskin, Kurt, B.Sc., Surrey, BC
Hosseini, Sandra Parastu, B.Sc.,
Coquitlam, BC
Huang, Xinyang, B.Sc., M.Sc., Delta, BC
Hughson, Luke, B.Sc.Hns, Smithers, BC
Hung, Shu Wei, Vancouver, BC
Hung, Yi-Hsuan Amy, Hon.B.Sc.,
Vancouver, BC
Hunter, Kimberly, B.Sc, Surrey, BC
Hynd, Jordan, B.Sc., Langley, BC
Inayatullah, Raheel, Richmond, BC
Ip, Alvin, B.Kin., Richmond, BC
Jawanda, Anthony, Quesnel, BC
Jia, Lingsa, Vancouver, BC
Johal, Gurinder, Vancouver, BC
Johnson, Geoffrey, B.Sc., M.Sc.,
Ahousaht, BC
Joschko, Abigayel Victoria, B.Sc.,
Victoria, BC
Kandola, Kirandeep, B.Sc., Surrey, BC
Kernick, Aimee, B.Sc., Canmore, AB
Kerr, John, B.Sc., Burnaby, BC
Kerr, Tristan, B.Sc., Richmond, BC
Khayambashi, Shahin, B.Sc, Vancouver, BC
Kim, David Sanghyuck, Nanaimo, BC
Kim, Sang Eun, B.Sc., M.Sc
King, Shannon, B.Sc., Terrace, BC
Kong, Cynthia, Vancouver, BC
Koo, Christopher, B.Sc., Vancouver, BC
Koopmans, Emma, B.Sc, Victoria, BC
Ku, Jerry, B.Kin.
Kumar, Divjot, B.Sc., Surrey, BC
Kumar, Neil, Mississauga, ON
Kwantes, Jeffrey, B.Sc., M.O.T.,
Prince George, BC
Lacoursiere, Melissa, B.Sc., Burnaby, BC
Lamarche, Michelle, B.Sc., M.Sc.,
Parksville, BC
Law, Christine, Courtenay, BC
Law, Geoffrey, B.Sc.H., Vancouver, BC
Lea, Graham Bryce, B.Sc., M.Sc.,
Vancouver, BC
Lee, Kenneth, B.Sc., Richmond, BC
Lee, Woosok, B.Sc., Coquitlam, BC
Leung, Clarus, B.Sc.(Hon), Burnaby, BC
Leung, Kristel, B.Sc., Vancouver, BC
Li, Alexander, Vancouver, BC
Li, Calvin, B.Sc., Richmond, BC
Lin, Ann Hsu-An, Vancouver, BC
Liu, Ran, B.Sc., M.Sc., Coquitlam, BC
Lobo, Anjali Maria, B.Sc.(Hons),
Concord, ON
Lohre, Ryan, B.Sc., Kelowna, BC
Lu, April, B.Sc., Burnaby, BC
Ludgate, Sacha, B.A., M.A., Coquitlam, BC
Ma, Annie, B.Sc., Burnaby, BC
Ma, Lisa
Ma, Vivian, B.Sc., Burnaby, BC
MacRae, Michael, B.Sc., Port Moody, BC

Macdonald, Simon, B.Sc. Honors,
Banff, AB
Malhi, Navraj, Port Coquitlam, BC
Martinka, Michal, B.H.K., Vancouver, BC
Mason, Elizabeth Lenore, B.Sc.,
Victoria, BC
Maszyk-Neumeier, Devin, B.S.N.,
Prince George, BC
Maszyk-Neumeier, Teghan, B.Sc.,
Prince George, BC
McCaffery, Patrick Kenneth William,
B.Sc., Vancouver, BC
McDonald, Patrick Liam Leslie, B.Sc.
(Hons), M.Sc., North Vancouver, BC
McIntyre, Adam, Saanichton, BC
Mejia-French, Adriana, B.Sc.,
Vancouver, BC
Melegrito, Joshua-Myles, B.Sc.,
Prince Rupert, BC
Minaker, Samuel, B.Sc.(Hons), M.Sc.,
Victoria, BC
Ming, Wendy
Mitchell, Roxanne, B.Sc., Victoria, BC
Mittelstadt, Matthew, Abbotsford, BC
Moghaddam, Nima, B.Sc., Toronto, ON
Moghaddamjou, Ali, West Vancouver, BC
Mongar, David, B.Sc., Duncan, BC
Morch, Kristin, B.Sc., Victoria, BC
Morrow, Justyne, B.Sc. with Honours
Myhr, Samantha, B.Sc., Killam, AB
Nathan, Jessica, B.Sc., M.Sc., Victoria, BC
Nazaroff, Hannah, B.H.Sc.(Honours),
Vancouver, BC
Neufeld, Megan, B.Sc., Abbotsford, BC
Ng, Antony, B.Sc., Vancouver, BC
Ng, Nicole, B.Sc., Regina, SK
Nguyen, Hien, B.Sc, Victoria, BC
O'Connor, Marie, B.Sc., M.A.
Olsen, Jennifer Ann, B.Sc., White Rock, BC
Parhar, Dennis Singh, B.Sc., Vancouver, BC
Pastorek, Caitlin, B.Sc.
Phang, Michael, Vancouver, BC
Pirvoica, Mihaela
Pitcher, Ian, B.Sc., North Vancouver, BC
Plecash, Alyson, B.Kin., Vancouver, BC
Pooni, Amrita, B.H.Sc., Victoria, BC
Powell, James, B.Sc., Vernon, BC
Powers, Justin, B.Sc., Vancouver, BC
Prasad, Himesh, B.A.Sc, Surrey, BC
Purssell, Elizabeth, B.Sc., M.Sc.,
Vancouver, BC
Qiao, Grace Lei, B.A.(Hons),
Vancouver, BC
Qiao, Joy Yi, Vancouver, BC
Qiao, Lu, B.Sc.(Hons), Vancouver, BC
Quong, Whitney, B.Sc.(Hon),
Vancouver, BC
Randhawa, Jason, Kelowna, BC
Rawski, Ryan, B.Sc., M.Sc.,
St.Clements, ON
Reid, Janine, B.Sc., Vancouver, BC
Rizzardo, Tyson, B.Sc., Merritt, BC
Robinson, Benjamin, Abbotsford, BC
Rodriguez, Teresa, B.Sc., Victoria, BC
Rollo, Derek, B.Sc., Okotoks, AB
Ross, Lisa, North Vancouver, BC
Ruttle, Daniel William Ross,
Vancouver, BC
Saad, Stephen Jonathan, B.Sc.,
Coquitlam, BC
Sandhu, Gurtej, B.Sc., Vancouver, BC

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

11:00 AM

Sappong-Kumankumah, Antonia, B. Sc	Wolfe, Jesse, B.Sc., Galiano Island , BC
Schonnop, Rebecca, B.Sc., Vancouver, BC	Wong, Chrison, Coquitlam, BC
Sepehri, Aresh, B.Sc., Winnipeg, MB	Wong, Jordan Kenneth Thomas, Victoria, BC
Serwa, Kristina, B.H.K., Kelowna, BC	Woodbeck, Randi, B.Sc.(Hons), Houston, BC
Shen, Yiting	Woodrow, Bethany-Anne, Lacombe, AB
Shepherd, David, B.Sc, Vancouver, BC,	Wright, Jordan, B.Sc., Vancouver, BC
White Bear, Cree First Nations	Wu, Che Hsuan David, Surrey, BC
Sidhu, Harmandeep, B.Sc., Abbotsford, BC	Wu, Di, B.Sc., Surrey, BC
Sidhu, Navdeep, B.Sc., Abbotsford, BC	Yamada, Andrew, B.Sc., Burnaby, BC
Siemens, Adam, B.S.N., Abbotsford, BC	Yeker, Christopher, Victoria, BC
Simula, Natasha K, B.A., Vancouver, BC	Yen, Kevin, B.Sc., Vancouver, BC
Sin, Yvonne, B.Sc.(Pharm), Richmond, BC	Yeung, Anthony, B.Sc., Burnaby, BC
Smit, Marci, B.Sc, Kaslo, BC	Yip, Raymond, B.M.L.Sc., M.Sc.
Smith, Kesh, B.Sc., Victoria, BC	Yu, James, Vancouver, BC
Smyth, Leo, Vancouver, BC	Yu, Yinglin, B.Sc., Burnaby, BC
Steel, Michael, B.Sc., Victoria, BC	Yue, Su Fei, B.Sc.(Pharm), Vancouver, BC
Steunenberg, Simon, B.Sc, Surrey, BC	Zhang, Kevin, Vancouver, BC
Subedi, Manisha, B.Sc	Zhu, Sean Shaobo, B. Sc., Victoria, BC
Sugar, Rebecca Dara Roseanne, B.Sc,	Zivanovic, Rebecca, B.Sc.
West Vancouver, BC	
Sui, Tianru, B.Sc.N., Victoria, BC	
Syyong, Harley, B.Sc., Ph.D., Richmond, BC	
Tavakoli, Iran, B.Sc., M.Sc.	
Teegee, Nathaniel, B.Sc(Hons), Prince George, BC, Takla Lake First Nation	
Thompson, Samantha, B.Sc., Orton, ON	
Thompson, Travis, Oliver, BC	
Thomsen, Dana, B.Sc., Prince George, BC	
Tieu, Martin, B.Sc., Richmond, BC	
Tong, Christine, B.Sc., Vancouver, BC	
Toom, Matthew, B.Sc., Tsawwassen, BC	
Tran, Sherri, B.Sc., M.Sc., Calgary, AB	
Trang, Yan Fong, B.S.F.N., Vancouver, BC	
Trasolini, Roberto Paolo, B.Sc., M.Sc., Burnaby, BC	
Treloar, Sara, B.H.K., Vancouver, BC	
Tsai, Jimmy Po Nien, B.Sc.(Pharm), Burnaby, BC	
Tseng, Joanne, B.Sc., Vancouver, BC	
Tucker, Emma, B.H.Sc., M.P.H., Victoria, BC	
Tuet, Gigi, B.Sc.P, Vancouver, BC	
Uyeno, Ryan, Richmond, BC	
Van Horn, Samantha, B.H.Sc(Hons), Smithers, BC	
Van de Vosse, David Wallace, B.Sc., Ph.D., Prince George, BC	
van Wyk, Kim, B.Sc.O.T., M.H.A., Vancouver, BC	
Verma, Pretty, Vancouver, BC	
Wahab, Matthew, B.Sc, M.Sc, Prince George, BC	
Wang, Bo , B.Sc.(Hon), Markham, ON	
Wang, Kai Hao, B.Sc., Vancouver, BC	
Wang, Sarah Ren Xuan, B.Sc., Toronto, ON	
Wang, Te-Yu, B.Sc.(Hons)	
Warwas, Mark, B.Sc., M.Sc., Vancouver, BC	
Webb, Mitchell, B.A.Sc., Vancouver, BC	
Wei, Ryan	
Werry, Daniel, B.Sc., M.Sc., Vancouver, BC	
Whitehead, Lauren, B.Sc., Vancouver, BC	
Whittaker, Lauren, Winnipeg, MB	
Widmer, Stefan, B.Kin., Prince George, BC	
Wiksyk, Chelsea, B.A., B.Sc., Victoria, BC	
Williamson, Bradley, B.Sc., M.Sc., Kamloops, BC	
Willmot, Anthony, B.H.K, M.Sc.PT, Ladysmith, BC	
Wilson, Tyler, B.Sc., Vancouver, BC	

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, MAY 25, 2016

1:30 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Joel Kobyłka

Debbie Oon

Procession of Faculty

Marshals

Margery Fee, B.A., M.A., Ph.D.

Professor, English

Julia Nolan, B.Mus., M.Mus., Ph.D.

Sessional Lecturer, Music

Chancellor's Procession and Chancellor's Party

Acting Provost

Pamela Ratner, R.N., F.C.A.H.S., Ph.D.

Vice-Provost and Associate Vice-President

Enrolment and Academic Facilities, pro tem

Acting Registrar

Christopher Eaton, B.A.

Associate Registrar

Macebearer and Marshal

Robert Pritchard, B.Mus., M.Mus., D.M.A.

Assistant Professor, School of Music

Alumni Representatives

Robert Baker, B.Mus.

Julie Walchli, B.A., M.A.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Sara Dueck

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Robert Rouse

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

1:30 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Lawrence Walker

Faculty of Graduate and Postdoctoral Studies

Reader: Associate Dean Matthew Evenden, Faculty of Arts

Alvarez Jaimes, Javier, B.Ed., M.A., San Vicente, Colombia, Hispanic Studies

Crover, Sarah Margaret Gordon, B.A.(Hons), M.A., Victoria, BC, English

Lorenzi, Lucia, B.A.(Hons), M.A., Port Coquitlam, BC, English

Mancini, Donato, B.A., M.A., Vancouver, BC, English

Murphy, Nancy, B.Mus., M.A., Newmarket, ON, Music, Emphasis Theory

Scudeler, June, M.A, Vancouver, BC, Métis, English

Trimboli, Daniella, B.Cult., B.A.(Hons), Melbourne, Australia, English with University of Melbourne

THE DEGREE OF DOCTOR OF MUSICAL ARTS

Associate Dean Walker

Faculty of Graduate and Postdoctoral Studies

Reader: Associate Dean Evenden, Faculty of Arts

Hill, Adam, M.Mus., B.A., Brackendale, BC, Composition

James, Glenn, B.Mus., M.Mus., Vancouver, BC, Composition

Earle, Shawn, Halifax, NS, Orchestral Instrument

THE DEGREE OF MASTER OF ARTS

Associate Dean Walker

Faculty of Graduate and Postdoctoral Studies

Reader: Associate Dean Evenden, Faculty of Arts

Becker, Alayna, B.A.(Hons), B.Ed., Ayton, ON, English

MD Tarip, Muhammad Taufik Azri Bin, B.Sc., B.A., Kuala Lumpur, Malaysia, Music, Emphasis Musicology

Bowen, Warren, B.A., Vancouver, BC, Science and Technology Studies

Cyr, Jason, B.A., North Vancouver, BC, French

Eldredge, Blaine, B.A., English

Elhennawy, Mustafa, B.A., Vancouver, BC, English

Fung, Stephanie, B.A., Vancouver, BC, English

Hardman, Kristi, B.Mus., B.Ed., Stonewall, MB, Music, Emphasis Theory

Heffernan, Courtney, Oakville, ON, English

Kelava, Olivia, B.A., Vancouver, BC, English

McElroy, Nicholas Hance, B.A., Seattle, United States, English

McGreevey, Morag, B.A.(Hons), New Westminster, BC, English

Min, Yoonbin, B.A., French

Moreno-Garcia, Silvia, B.Sc, Vancouver, BC, Science and Technology Studies

Nozari, Roza, H.B.A., Thornhill, ON, English

Ruby, Michael, Tacoma, United States, English

Spady, Danielle, B.A.(Hons), English

Sprigg, Sinead, Vancouver, BC, French

Stone, Taylor, B.A., Abbotsford, BC, English

Sumandea Simionescu, Simida, B.A., Pierrefonds, QC, French

THE DEGREE OF MASTER OF MUSIC

Associate Dean Walker

Faculty of Graduate and Postdoctoral Studies

Dean Gage Averill

School of Arts

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

Beckman, Thomas, B.Mus., Vancouver, BC, Orchestral Instrument

Beech, Shane, B.Mus., Victoria, BC, Piano

Bemmels, Michael Christopher, B.Mus., Richmond, BC, Guitar

Bittar Perdomo, Antonio Salvador, B.Mus, B.Ad., Caracas, Venezuela, Opera

Byun, Sunny, B.Mus., Coquitlam, BC, Piano

Chapman, Keira, B.Mus., Okotoks, AB, Opera

Denkowitz, Kakhanang, Piano

Ducharme, Michael, B.Mus., Winnipeg, MB, Composition

Gamble, Tom, London, United Kingdom, Guitar

Goetz, Jaclyn, B.Mus., Piano

Graham, Aaron, B.Mus., Lexington, United States, Orchestral Instrument

Grossman, William, B.Mus., Vancouver, BC, Opera

Ho, Sarah, B.Mus, Vancouver, BC, Orchestral Instrument

Holland, Camille, B.Mus., Edmonton, AB, Opera

Keski-Rahkonen, Elina, B.Mus., Nivala, Finland, Piano

Kittimontreechai, Peemanat, B.Mus., Piano

Le, Van, B.Mus., Vancouver, BC, Orchestral Instrument

Lehmann, Kyle, B.Mus., Surrey, BC, Métis, Opera

Muehler, Maria, B.Mus., Opera

Nelson, Cicely, B.A., M.Mus., Orchestral Instrument

Saberi, Armand, B.Mus., Victoria, BC, Piano

Storen, David Thomas, B.Mus., Portage la Prairie, MB, Composition

Tetarenko, Sydney, B.Mus., Okotoks, AB, Orchestral Instrument

Wang, Qiao, B.Mus., Vancouver, BC, Piano

THE DEGREE OF BACHELOR OF ARTS

Dean Averill

Faculty of Arts

Reader: Associate Dean Evenden, Faculty of Arts

MAJOR IN CANADIAN STUDIES
MINOR IN SOCIOLOGY

Somers, Shaina, Vancouver, BC

HONOURS IN ENGLISH

Borthwick, Rebecca, Calgary, AB

Dattan, Greta, Seattle, United States

Donnici, James, Vancouver, BC

Dueck, Sara, Lethbridge, AB

Graves-Bacchus, Maya

Grimes, Gemma, West Vancouver, BC

Liao, Lillian, Richmond, BC

Lorie, Elizabeth, Thornhill, ON

Ma Junior, Antony Jose

Moshkovitz, Ophir, Vancouver, BC

Prodanovic, Konstantin, Vancouver, BC

Schmidt, Jessica, Calgary, AB

Selbee, Kathleen, Vancouver, BC

Statz, Alexis

Sterndale-Bennett, Richard, New Westminster, BC

HONOURS IN ENGLISH
MAJOR IN FRENCH

Chan, Deanna, Richmond, BC

HONOURS IN ENGLISH
MAJOR IN GERMAN

Varoglu, Talia

HONOURS IN ENGLISH
MAJOR IN SOCIOLOGY
MAJOR IN LAW AND SOCIETY

Cheung, Wai-Yun, Richmond, BC

HONOURS IN ENGLISH
MINOR IN ASIAN CANADIAN & ASIAN MIGRATION STUDIES

Fong, Christy, Richmond, BC

HONOURS IN ENGLISH
MINOR IN FRENCH

Funk, Caitlin

HONOURS IN ENGLISH
MINOR IN PHILOSOPHY

Cvoric, Sonja, Vancouver, BC

HONOURS IN ENGLISH
MINOR IN VISUAL ARTS

Bell, Elyse, Calgary, AB

MAJOR IN ENGLISH,
EMPHASIS LANGUAGE

Cheung, Chi Shing, Richmond, BC

Coilan, Charlotte, Vancouver, BC

Dervishaj, Jona, Vancouver, BC

Kim, Jaeyong, Vancouver, BC

Lemon, Leana, Vancouver, BC

Lin, Shaobo, Richmond, BC

Okabe, Alexis, Summerland, BC,

Kitsumkalum

Qi, Yina, Vancouver, BC

Tam, Jessica, Richmond, BC

MAJOR IN ENGLISH, EMPHASIS LANGUAGE

MAJOR IN MUSIC

Chou, Irene Yong Yi, Vancouver, BC

MAJOR IN ENGLISH,
EMPHASIS LANGUAGE
MAJOR IN PSYCHOLOGY

Cheng, Christopher, Richmond, BC

Soo, Carleigh, Coquitlam, BC

MAJOR IN ENGLISH,
EMPHASIS LANGUAGE
MAJOR IN SOCIOLOGY

Wong, Valerie, Vancouver, BC

MAJOR IN ENGLISH,
EMPHASIS LANGUAGE
MINOR IN CREATIVE WRITING

Sorley, Ariel, Victoria, BC

MAJOR IN ENGLISH,
EMPHASIS LANGUAGE
MINOR IN FRENCH

Koltunski, Isabella

MAJOR IN ENGLISH,
EMPHASIS LANGUAGE
MINOR IN HEALTH & SOCIETY

Ho, Amber, Richmond, BC

MAJOR IN ENGLISH,
EMPHASIS LANGUAGE
MINOR IN LAW AND SOCIETY

Cho, SangHyun, Burnaby, BC

MAJOR IN ENGLISH,
EMPHASIS LANGUAGE
MINOR IN PSYCHOLOGY

Arevalo, Francis, Vancouver, BC

Thomson, Hannah, Vancouver, BC

MAJOR IN ENGLISH,
EMPHASIS LITERATURE

Adams, Nicholas, Chilliwack, BC

Ahmed, Fatima, Vancouver, BC

Brackman, Ian, Vancouver, BC

Caffo, Raffaella, North Vancouver, BC

Carrell, Brooke, Whistler, BC

Chan, Natasha, Richmond, BC

Clark, Karmen, White Rock, BC

Copping, Reid, North Vancouver, BC

Courtts, Lilian

Cox, Delaney, Etobicoke, ON

Davis, Andrea, B.Com., West Vancouver, BC

Dempsey, Cole, High River, AB

Downey, Grainne, North Vancouver, BC

Edwards, Katie, North Vancouver, BC

Fast, Sean, Vancouver, BC

Greenway, Jesse, Vancouver, BC

Grewal, Prabhjot

Ha, Brendan, Abbotsford, BC

Hladik, Bara, Vancouver, BC

Ho, Chi Kei Agatha, Richmond, BC

Kerr, Chloe, Richmond, BC

Koo, Wanmo, Vancouver, BC

Kornelsen, Sonja, Vancouver, BC

Kuhnle, Elaine, Vancouver, BC

Kuipers, Melissa, Coquitlam, BC

Lam, Yuen Lok, Hong Kong

Leung, Dora, West Vancouver, BC

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

1:30 PM

Li, Freda, Vancouver, BC
MacTavish, Audrey, Vancouver, BC
May, Colin, Vancouver, BC
McDonald, Kristen, Maple Ridge, BC
McIver, Gillian, Annan, ON
Millar, Danae, Port of Spain, Trinidad & Tobago
Milton, Michelle Baribeau, Vancouver, BC
Minato, Kaitlin, Richmond, BC
Ng, Florence, Vancouver, BC
O'Toole, Michael, Delta, BC
Park, Gi Hyun
Porter, Emily, Vancouver, BC
Roberts, Emma, Vancouver, BC
Rosengarten, Amanda, Calabasas, United States
Smith, Ryan, Vancouver, BC
So, Leona, Burnaby, BC
Sole, Stacey, Vancouver, BC
St. Aubin, Dylan, Vancouver, BC
Surilla, Mary Andrea, Vancouver, BC
Ta, Andy, Vancouver, BC
Vaartnou, Hannah, Delta, BC
Vaughan, Marlowe, Vancouver, BC
Wang, Xiao Jue, Vancouver, BC
Wong, Mandy, Vancouver, BC
Wrinch, Sophia, Bowen Island, BC
Yoon, Sean, Coquitlam, BC
Zhou, Shuo, Vancouver, BC
Zuckermann Kristiansen, Rebekka, Oslo, Norway

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MAJOR GENDER, RACE,
SEXUALITY AND SOCIAL JUSTICE**
Gauk, Alyssa, Paget, Bermuda

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MAJOR IN ART HISTORY**
Watkins, Erin, Saanichton, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MAJOR IN CREATIVE WRITING**
Rosenberg, Hava, Denver, United States
Ruff, Jasmine, Courtenay, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MAJOR IN ECONOMICS**
Chan, Augustine, Richmond, BC
Fuda, Salvatore
Rutherford, Max, Calgary, AB

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MAJOR IN PHILOSOPHY**
Srivastava, Rahul, Amstelveen, Netherlands

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MAJOR IN POLITICAL SCIENCE**
Tay, Chermaine, Vancouver, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MAJOR IN PSYCHOLOGY**
Coopersmith, Catherine, Vancouver, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR GENDER, RACE,
SEXUALITY AND SOCIAL JUSTICE**
Konst, Emma

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN ANTHROPOLOGY**
Schmale, Hayley, Vancouver, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN ASIAN AREA STUDIES**
Bishop, Saxon, Vancouver, BC
Dulay, Pamandeeep

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN ASIAN LANGUAGE
AND CULTURE**
Lin, Xing Qiao
Liu, Yi Hsin, Vancouver, BC
Yu, Shian

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN CLASSICAL STUDIES**
Morelli, Giuliana, Vancouver, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN CLASSICAL, NEAR
EASTERN & RELIGIOUS STUDIES**
Ghazi, Saarah, Karachi, Pakistan

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN COMMERCE**
Lee, In Hye, Coquitlam, BC
Tien, Kaitlin, Vancouver, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN CREATIVE WRITING**
Ahn, Jennifer, Vancouver, BC
Alcuaz, Isabel, White Rock, BC
Bennett, Caitlin, North Vancouver, BC
Bigam, Sarah, Edmonton, AB
Li, Grace Yu En, Langley, BC
Thian, Christine, Coquitlam, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN ECONOMICS**
Chan, Clarice Nicole, Vancouver, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN FILM STUDIES**
Curi, Hannia

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN FRENCH**
Mak, Clifford, Richmond, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN HISTORY**
Butler-Koo, Anna, Langley, BC
Espinosa, Karina, North Vancouver, BC
Hamado, Fatima, Richmond, BC
Johnson, Madeline, Surrey, BC
Lee, Christina, Burnaby, BC
Pellegrino, Jessica, Vancouver, BC
Vuong, Anny, Victoria, BC
Wood, Stephanie, North Vancouver, BC

Yu, Peter, Vancouver, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN INTERNATIONAL
RELATIONS**
Rumley, Kelly, Surrey, BC
Wang, Angela

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN ITALIAN**
Filomarino, Katherine, Burnaby, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN LAW AND SOCIETY**
McCrimmon, Dominique, Vancouver, BC
Olivares, Kristine Angela, Burnaby, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN PHILOSOPHY**
McCabe, Erin, Summerland, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN POLITICAL SCIENCE**
Fung, Cheryl
Lipetz, Rachael

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN PSYCHOLOGY**
Dhaliwal, Sabrina, Surrey, BC
Liu, Hannah, Richmond, BC
MacFarlane, Emma, Delta, BC
Melo, Cristina

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN THEATRE**
Long, James, Kelowna, BC

**MAJOR IN ENGLISH,
EMPHASIS LITERATURE
MINOR IN VISUAL ARTS**
Luk, Ashley, Vancouver, BC

MAJOR IN FRENCH
Arandi Froushani, Hananeh, Vancouver, BC
Bartlett, Nicholas, B.A., Vancouver, BC
Choi, Heather, Toronto, ON
Geddes, Aja, Vancouver, BC
How, Laura, Terrace, BC
Marji, Sandy, Vancouver, BC
Rajala, Kai, North Vancouver, BC

**MAJOR IN FRENCH
MAJOR IN PSYCHOLOGY**
Wong, Celeste, Vancouver, BC

**MAJOR IN FRENCH
MINOR IN ART HISTORY**
Levit, Michelle Freda, Vancouver, BC

**MAJOR IN FRENCH
MINOR IN ECONOMICS**
Liu, Grace, Vancouver, BC

**MAJOR IN FRENCH
MINOR IN GEOGRAPHY
(HUMAN GEOGRAPHY)**
Yee, Megan, Richmond, BC

**MAJOR IN FRENCH
MINOR IN LINGUISTICS**
O'Brien, Kaitlin, Vancouver, BC

**MAJOR IN FRENCH
MINOR IN MUSIC**
Fenrich, Brienne, Kamloops, BC

**MAJOR IN FRENCH
MINOR IN POLITICAL SCIENCE**
Lali, Suman Isabel Kaur, Merritt, BC

**MAJOR IN FRENCH
MINOR IN PSYCHOLOGY**
MacDonald, Marissa, Mission, BC
McArthur, Meghan, Vancouver, BC
Wong, Sarah, Vancouver, BC

**MAJOR IN FRENCH
MINOR IN SOCIOLOGY**
Roth, Jojana

**MAJOR IN LATIN-AMERICAN
STUDIES**
Torres-Torija Cubillas, Jose, Coronado, United States

**MAJOR IN LATIN-AMERICAN
STUDIES
MINOR IN ECONOMICS**
Kamei, Eri

**MAJOR IN LATIN-AMERICAN
STUDIES
MINOR IN SPANISH**
Cooke, Susan, Vancouver, BC

**MAJOR IN MODERN
EUROPEAN STUDIES**
Haupt, Johannes

**MAJOR IN MODERN
EUROPEAN STUDIES
MINOR IN RUSSIAN**
Blain, Cicely, London, United Kingdom

MAJOR IN MUSIC
An, ZiWei, Vancouver, BC
Barao, Theresa, Vancouver, BC

**MAJOR IN MUSIC
MINOR IN RELIGIOUS STUDIES**
Dean, George, Wassenaar, Netherlands

**MAJOR IN MUSIC
MINOR IN SOCIOLOGY**
Wheelhouse, Kateryna, Surrey, BC

**MAJOR IN PSYCHOLOGY
MINOR IN LATIN-AMERICAN
STUDIES**
Bell Fumagalli, George Emanuele Camillo, West Vancouver, BC

MAJOR IN SPANISH
Alexander, Kaeli, Richmond, BC
Arnerich, Kathryn
Bansema, Aaltje, Netherlands
Flandin, Michelle, Surrey, BC
Ormrod, Tawni, Kamloops, BC

**MAJOR IN SPANISH
MINOR IN ASIAN LANGUAGE
AND CULTURE**
Lin, Han Ching

**MAJOR IN SPANISH
MINOR IN INTERNATIONAL
RELATIONS**
Platis, Glikeria, Richmond, BC
van Lieshout, Catharina

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

1:30 PM

MAJOR IN SPANISH MINOR IN ITALIAN

Schur, Daniel, Highland Park,
United States

MAJOR IN SPANISH MINOR IN LAW AND SOCIETY

Chang, Kuo Chi, Vancouver, BC

THE DEGREE OF BACHELOR OF MUSIC

Dean Averill

Faculty of Arts

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

MAJOR IN COMPOSITION MINOR IN APPLIED MUSIC TECHNOLOGY

Sidloski, Kjel, Weyburn, SK

MAJOR IN GENERAL STUDIES

Anggono, Aerin, Surabaya, Indonesia

Chan, Brennan, North Vancouver, BC

Chua, Evelyn, Surrey, BC

Clarke, Rebecca, Vancouver Island, BC

Ding, Shannon, Calgary, AB

Galozo, Trenton, North Vancouver, BC

Kim, Dana Kyungah

Lee, Danielle, Richmond, BC

Leung, Fion, Burnaby, BC

Wu, Robert, Vancouver, BC

MAJOR IN GENERAL STUDIES

MAJOR IN ENGLISH, EMPHASIS LITERATURE

Wilson, Nicholas, Hope, BC

MAJOR GENERAL STUDIES, SECONDARY EDUCATION STREAM

Amarshi, Imran, Burnaby, BC

Hansen, Jenelle, Surrey, BC

Ho, Winnie, Vancouver, BC

Kim, Miri, Vancouver, BC

Li, Braeden Maddess, Delta, BC

Li, Ka Siu

Lui, Kai Chiu, Richmond, BC

Ratzburg, Justin, West Vancouver, BC

Riegert, Elizabeth, Kamloops, BC

Solis, Jeff, New Westminster, BC

Sun, Tony, Surrey, BC

Wong, Andrew, Abbotsford, BC

MAJOR IN GUITAR

Medina Rodriguez, Luis Angel

Morin, Christopher

MAJOR IN MUSIC SCHOLARSHIP

Gunn, Heather, Antigonish, NS

MAJOR IN OPERA

Baynton, Michelle, Vancouver, BC

Beglinger, Charlotte, Revelstoke, BC

Castagner, Philippe

Halladay, Isabella, Delta, BC

Harris, Elizabeth, Penticton, BC

Kaufman, Leanne, Calgary, AB

Van Horlick, Shante, Vancouver, BC

Watts-Grant, Duncan, Vancouver, BC

MAJOR IN ORCHESTRAL INSTRUMENT

Assing, Kyran, Marabella,
Trinidad & Tobago

Chan, Shang Ko, Surrey, BC

Chen, Angela, Burnaby, BC

Du, Ying Hung

Ho, Po-Ting, Surrey, BC

Kaplan, Samuel, Lake Country, BC

Lin, Kevin, Burnaby, BC

McPhalen, Matthew, Vancouver, BC

Na, Jonathan, Vancouver, BC

Nagashima, Satoko, Yokohama, Japan

MAJOR IN PIANO

Bao, Kelly, Vancouver, BC

Linaksita, Nicole, North Vancouver, BC

Pei, Simiao, Richmond, BC

MAJOR IN PIANO MAJOR IN ENGLISH, EMPHASIS LITERATURE

Choi, Hei Wai, Richmond, BC

MAJOR IN PIANO

MAJOR IN LINGUISTICS

Lo, Natalie, Richmond, BC

MAJOR IN PIANO

MAJOR IN PSYCHOLOGY

Ma, Jenny, Vancouver, BC

MAJOR IN VOICE

Bannerman, Ian

Darszon-Lopez, Ismael,

Cuernavaca, Mexico

Torres Andino, Attile

MAJOR IN VOICE

MAJOR IN PSYCHOLOGY

Kaye, Sasha, North Vancouver, BC

MAJOR IN VOICE

MINOR IN SCANDINAVIAN STUDIES

Foster, John, New Maryland, NB

THE DIPLOMA IN MUSIC PERFORMANCE STUDIES

Dean Averill

Faculty of Arts

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

Razlog, Elena, B.A., Coquitlam, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, MAY 25, 2016

4:00 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

Diane Nhan

Procession of Faculty

Marshal

Kathryn Gretsinger, M.J.

Senior Instructor, School of Journalism

Chancellor's Procession and Chancellor's Party

Provost

Angela Redish, B.A., M.A., Ph.D.

*Provost and Vice-President Academic,
pro tem*

Registrar

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

*Associate Vice-President,
Enrolment Services and Registrar*

Macebearer and Marshal

Anthony Shelton, B.A., M.A., Ph.D.

Director, Museum of Anthropology

Alumni Representatives

Valerie Hennell, B.A., M.A.

Kim Hirst, D.I.P., B.P.E.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Laws

Chantal Hébert, O.C.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Maize Longboat

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

4:00PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Lawrence Walker

Faculty of Graduate and Postdoctoral Studies

Reader: Assistant Dean Jenny Phelps, Faculty of Graduate and Postdoctoral Studies

Chiu, Cheng-hao, M.A., Vancouver, BC, Linguistics
Coughlin, Michael, Hon.B.Sc., B.A., M.A., Salt Spring Island, BC, Art History and Theory
Kreger, Wayne, B.A., M.A., Saskatoon, SK, Asian Studies
Littell, Patrick William, Pittsburgh, United States, Linguistics
McMullin, Kevin, B.A., Saint John, NB, Linguistics
Ohsawa, Yuki, B.B.A., M.B.A., M.A., Yokohama, Japan, Asian Studies

THE DEGREE OF MASTER OF ARTS

Associate Dean Walker
Faculty of Graduate and Postdoctoral Studies

Reader: Assistant Dean Phelps, Faculty of Graduate and Postdoctoral Studies

Douesnard-Malo, Louis-Alexandre, Montreal, QC, Art History (Critical Curatorial Studies)
Dunn, Katrina M, B.F.A., Vancouver, BC, Theatre
Fund-Reznicek, Ella, Goff, Kansas, United States, Linguistics
Stember, Nicholas, B.A., Portland, United States, Asian Studies
Wu, Siyu, B.A., Shanghai, China, Asian Studies

THE DEGREE OF MASTER OF FINE ARTS

Associate Dean Walker
Faculty of Graduate and Postdoctoral Studies

Reader: Assistant Dean Phelps, Faculty of Graduate and Postdoctoral Studies

Atimoyoo, Ryan, B.A., Regina, SK, Little Pine First Nations, Film Production and Creative Writing
Boyce, Nicole, B.A., Calgary, AB, Creative Writing
Brown, David, B.A., Victoria, BC, Creative Writing
Chad, Eric, B.Sc., Vancouver, BC, Theatre
Chandon, Tamara, Hon.B.A., Vancouver, BC, Creative Writing
Colbert, Janice, B.F.A., Toronto, ON, Creative Writing
Colman, Robert, B.A., Newmarket, ON, Creative Writing
D'Odorico, Kyle, B.A., Calgary, BC, Creative Writing
Dunn Moscoso, Amy, B.Sc., Calgary, AB, Creative Writing
Forsyth, Keltie, B.A., Vancouver, AB, Theatre
Glassbourg, Michael, B.A., Toronto, ON, Creative Writing
Gnyp, Jessica, B.A, B.F.A., Vancouver, BC, Visual Arts
Higgins, Sarah, B.A., Creative Writing
Jones, Shilo, Kelowna, BC, Creative Writing
Kamal, Anil, B.A., Toronto, ON, Creative Writing
Kamata, Suzanne, B.A., Aizumi-cho, Japan, Creative Writing
Kumagai, Clara, County Galway, Ireland, Republic of (EIRE), Creative Writing
Leung, Ching Hei, B.A., Hong Kong, Theatre
Macdonald, Jennifer, Vancouver, BC, Creative Writing
Manuel, Doreen, Secwepemc Territory, BC, Secwepemc/Ktunuxa, Film Production
Mawiyoo, Neema Ngwatilo, B.A., Nairobi, Kenya, Creative Writing
Melnychuk, Laurie Ann, B.A, B.F.A., New Westminster, BC, Creative Writing
Michalofsky, Jessica, B.A., B.Ed., Victoria, BC, Creative Writing
Panton, Joanne, B.A.(Hon), Sudbury, ON, Creative Writing
Rever, Judi, Montreal, QC, Creative Writing
Saranchuk, Charlene, B.A., Coquitlam, BC, Theatre
Taylor, Robert, B.A., Vancouver, BC, Creative Writing
Tester, Royston, Ph.D., Toronto, ON, Creative Writing
Will, Gudrun, B.A., Creative Writing
Wills, Julia, Alexandria, United States, Creative Writing

THE DEGREE OF MASTER OF JOURNALISM

Associate Dean Walker
Faculty of Graduate and Postdoctoral Studies

Reader: Dr. Alfred Hermida, Director, School of Journalism

Adach, Katelyn Maureen, Hons.B.A., University of Toronto
Blake, Emily, B.A.
Bodenberg, Emily Carol, B.A., San Francisco, United States
Cheung, Christopher, B.A., Vancouver, BC
Cruz, Ma. Regina Genevieve, B.A.
Dapo-Ogunsola, Olajumoke, B.Sc.
Ghoussoub, Michelle, B.A., Vancouver, BC
Guenther, Thomas, Hon.B.A., Winkler, MB
Hamilton, George, B.A., Hupacasath First Nation
Hauka, Codi Taylour, B.A., Vancouver, BC
Hernandez, Jonathon, B.A., Osoyoos, BC
Kanhnhha, Julie, B.A.
Kuznetsova, Elmira Igorevna, Diploma, Moscow, Russian Federation
Kwong, Tiffany, B.A., Delta, BC
Lakusiak, Michael, Hon.B.A., Carp, ON
McCutcheon, Andrew, B.A., Edmonton, AB
Mothe Hinsberger Martinez, Peter, B.A., Martinez, San Isidro, Argentina
Najdat, Ahmed, Baghdad, Iraq
Pietro Paolo, Paolo M., B.Mus., Vancouver, BC
Roberts-Farina, Jessica, B.A., Vancouver, BC
Robinson, Joshua James, B.A., Saskatoon, SK
Roccas, Konstantinos, B.A., Burnaby, BC
Strand, Chantal, A.A., B.A., North Vancouver, BC
Tarannum, Farah, B.A.
Villari, Rachel, B.A.
Walters, Natalie, B.A.
Xiong, Weiying, B.A., Vancouver, BC

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill
Faculty of Arts

Reader: Dr. Ross King, Professor and Head, Department of Asian Studies

HONOURS IN ART HISTORY

Mirzaghitova, Zoya, Vancouver, BC

HONOURS IN ART HISTORY MINOR IN ECONOMICS

Finucane, Blake, Burnaby, BC

MAJOR IN ART HISTORY

Au, Jethro, Burnaby, BC
Brennan, Whitney, Vancouver, BC
Chien, Chi An, Richmond, BC
Djordjevic, Nikola, Vancouver, BC
Driscoll, Molly, Delta, BC
Haney, Sophia Elena, Bethesda, United States
Jung, Kassia, Burnaby, BC
Lowe, Ashley, Calgary, AB
Mulder, Eric, North Vancouver, BC
Nguyen, Ha, Richmond, BC
Potter, Emma, Seattle, United States
Rasmussen, Shelby, North Vancouver, BC
Robb, Denise
Tastad, Jon, Saskatoon, SK
Wong, Helen, Vancouver, BC
Yoon, Jiyeon
Zavesiczky, Stephen
Zhang, Xin

MAJOR IN ART HISTORY

MAJOR IN ENGLISH,

EMPHASIS LITERATURE

Pybus, Caprice, Richmond, BC

MAJOR IN ART HISTORY

MINOR IN ANTHROPOLOGY

Cave, Mallory, Oakham, United Kingdom
Dean, Stephanie, Richmond, BC

MAJOR IN ART HISTORY

MINOR IN ASIAN AREA STUDIES

Lam, Tiffany, Vancouver, BC

MAJOR IN ART HISTORY

MINOR IN CREATIVE WRITING

Anselmo, Gillian, New York, United States
Pyde, Juliana, Prince Rupert, BC

MAJOR IN ART HISTORY

MINOR IN ENGLISH,

EMPHASIS LITERATURE

Flint, Cassandra

MAJOR IN ART HISTORY

MINOR IN ENVIRONMENT

AND SOCIETY

Broderick, Daniel, Port Moody, BC

MAJOR IN ART HISTORY

MINOR IN GERMAN STUDIES

Allen, Jonathan, London, United Kingdom

MAJOR IN ART HISTORY

MINOR IN LAW AND SOCIETY

Garshasebi, Dorsai

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

4:00PM

MAJOR IN ART HISTORY MINOR IN PSYCHOLOGY

Den Boer, Michel

MAJOR IN ART HISTORY MINOR IN SOCIOLOGY

Ladha, Nabeela, Burnaby, BC
Underwood, Kristen, Denver,
United States

MAJOR IN ART HISTORY MINOR IN VISUAL ARTS

Bowcott, Nadya Tess Aspinall,
North Vancouver, BC
Koc-Spadaro, Gabriela, Vancouver, BC
Walker, Tessa, Nanaimo, BC

MAJOR IN FINE ARTS (ART HISTORY)

Bell-Etkin, Jonathan, Mill Bay, BC
Boden, Stacey, Vancouver, BC
Tomasch, Nadia

HONOURS IN ASIAN AREA STUDIES

Joo, Alysha, BC

MAJOR IN ASIAN AREA STUDIES

Chan, Joshua, Vancouver, BC
Choi, Jun Ki, Surrey, BC
Choi, Sabrina, Vancouver, BC
Clemett, Lauren
Gauthier, Caitlin, Surrey, BC
Han, Kyuwon, Coquitlam, BC
Hogg, Alexander, Coquitlam, BC
Kang, Miri, Seoul, Korea, South
Li, Nicolaus, Vancouver, BC
Liang, Dylan
Lim, Natalie, Vancouver, BC
Lo, Chihou, Macao
Machula, Magdalena, Kitimat, BC
Meng, Ching Wei, Coquitlam, BC
On, Lillian, Burnaby, BC
Porter, Sarah
Ren, Wu, Vancouver, BC
Sillence, Halina, Genève, Switzerland
Takigawa, Asako, Mie, Japan
Xie, Meng, Changzhou, China
Zhu, Ziqing, Beijing, China

MAJOR IN ASIAN AREA STUDIES MINOR IN ASIAN CANADIAN & ASIAN MIGRATION STUDIES

Geddes, Kathryn, Edmonton, AB, Shoal
Lake No. 40

MAJOR IN ASIAN AREA STUDIES MINOR IN COMMERCE

Feng, Yuan-Chen, Delta, BC

MAJOR IN ASIAN AREA STUDIES MINOR IN CREATIVE WRITING

Takahashi, Asuka, Burnaby, BC

MAJOR IN ASIAN AREA STUDIES MINOR IN ECONOMICS

Xie, Yizhu, Sichuan, China

MAJOR IN ASIAN AREA STUDIES MINOR IN INTERNATIONAL RELATIONS

Dang, Andrea, Burnaby, BC
Mar, Stephanie, Vancouver, BC

MAJOR IN ASIAN AREA STUDIES MINOR IN PSYCHOLOGY

Oguri, Saki
Shieh, Michelle, Vancouver, BC

HONOURS IN ASIAN LANGUAGE AND CULTURE

Soule, Emily, Gig Harbor, United States

HONOURS IN ASIAN LANGUAGE AND CULTURE MINOR IN ENGLISH, EMPHASIS LITERATURE

Cho, Ellie

MAJOR IN ASIAN LANGUAGE AND CULTURE (CHINA)

Galpin, Jordan Mitchell, Vancouver, BC
Hamanaka, Tsuyoshi
Huang, Long Tong, Vancouver, BC
Lee, Jooyoung
Tong, Cindy
Tsoi, Chung Wo
Yao, Yuncheng, Richmond, BC
Zheng, Ze Shan, Richmond, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (CHINA) MAJOR IN INTERNATIONAL RELATIONS

Craig, Max
Steel, Cornelius, White Rock, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (CHINA) MAJOR IN POLITICAL SCIENCE

Horstman, Georgia, Chanhassen,
United States

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

Brauner, Raphael
Cheng, Leonard
Lee, Kyel, North Vancouver, BC
Li, ZhiXi, Vancouver, BC
Lim, Han Jun
Yang, Jun Ran, Vancouver, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (CHINA) MINOR IN PSYCHOLOGY

Park, Hannah, Vancouver, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (CHINESE LIT)

Cai, Weisheng
Huang, Guangpeng, Vancouver, BC
Huang, Xin, Vancouver, BC
Qu, Hao, Bachelor of Arts
Ren, Xue Zhu, Vancouver, BC
Yan, Dongyang, Bc
Zhang, Xinle
Zhao, Zhihui
Zheng, YunShan, Richmond, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (CHINESE LIT) MINOR IN ECONOMICS

Fu, Rui

MAJOR IN ASIAN LANGUAGE AND CULTURE (CHINESE LIT) MINOR IN PSYCHOLOGY

Zhang, Boyang, New Westminster, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (JAPAN)

Bocchinfuso, Lyndsay, B.A.,
St. Catharines, ON
Drew, Morgan, Calgary, AB
Fang, Lei, Vancouver, BC
Green, Delice, Chelan, United States
Hsieh, Meng Hong, Burnaby, BC
Kim, So Dam, Vancouver, BC
Li, Yuan-Wei, Vancouver, BC
Lin, Wan-Jung, Vancouver, BC
Luo, Shaolun, Vancouver, BC
Shaw, Paige, Port Moody, BC
Smith, Rachael Ayano, Vancouver, BC
Solheim, Aleena Karin Isabel,
North Vancouver, BC
Tao, Christine Wei-Chen, Burnaby, BC
Yeh, Chu Wei

MAJOR IN ASIAN LANGUAGE AND CULTURE (JAPAN) MINOR IN ENGLISH, EMPHASIS LANGUAGE

Liu, Yixuan, Surrey, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (KOREA) MINOR IN PSYCHOLOGY

Wu, Jennifer

MAJOR IN CREATIVE WRITING MAJOR IN ENGLISH, EMPHASIS LITERATURE

Connolly, Patrick, Edmonton, AB
Millar, Whitney Sarah Yung, Surrey, BC

HONOURS IN FILM STUDIES

Harper, Morgan, Vancouver, BC
Krugman, Sasha, Ankara, Turkey

MAJOR IN FILM STUDIES

Jiang, Menglei, Vancouver, BC
Reid, Clara, Vancouver, BC
Sparks, Marina, Vancouver, B.C, BC

MAJOR IN FILM STUDIES MAJOR IN THEATRE

Kasey, Michael, Vancouver, BC

MAJOR IN FILM STUDIES MINOR IN ASIAN AREA STUDIES

Chan, Aaron, Burnaby, BC

MAJOR IN FIRST NATIONS STUDIES

Carey, Katherine, Vancouver, BC
Doughty, Rebecca, Tsaxis, BC,
Kwakiutl and Squamish
Joseph, Salia, Vancouver, BC,
Squamish Nation

MAJOR IN FIRST NATIONS STUDIES

MAJOR IN HISTORY

Longboat, Maize, Mohawk - Six Nations
of the Grand River, ON

MAJOR IN FIRST NATIONS STUDIES

MAJOR IN WOMEN'S AND GENDER STUDIES

Mars, Laura

MAJOR IN FIRST NATIONS STUDIES MINOR IN ANTHROPOLOGY

Lunn, Hannah, Nelson, BC

MAJOR IN FIRST NATIONS STUDIES

MINOR IN ENGLISH, EMPHASIS LITERATURE

Mussell, Madison, Chilliwack, BC,
Skwah First Nation

HONOURS IN LINGUISTICS MINOR IN FIRST NATIONS LANGUAGES AND LINGUISTICS

Pine, Aidan, Victoria, BC

MAJOR IN LINGUISTICS

Cordeiro, Sofia, Vancouver, BC
de Borja, Yadana, Davao City, Philippines
Hawkins, Jasmine, Langley, BC
Lai, Yu-San
Lazimir, Michael, Richmond, BC
Le, Kevin, Vancouver, BC
Lin, Yu Ting, Vancouver, BC
Paterson, Jessie, Lethbridge, AB
Pohorelic, Halina, Vancouver, BC
Stolbovska, Kateryna, Sevastopol, Ukraine
Wang, Xiaoxiao
Washington, Aisha
Wegscheidler, Kate, Calgary, AB
Wong, Ling Chi Linzi, Hong Kong,
Hong Kong
Zhou, Daisan, Vancouver, BC
Zhu, Jing Yi, Vancouver, BC

MAJOR IN LINGUISTICS MAJOR IN INTERNATIONAL RELATIONS

Lai, Janice, Vancouver, BC

MAJOR IN LINGUISTICS MAJOR IN MUSIC

Fang, Jasiel, Vancouver, BC

MAJOR IN LINGUISTICS MAJOR IN PSYCHOLOGY

Xu, Wai Ting, Vancouver, BC

MAJOR IN LINGUISTICS MAJOR IN SOCIOLOGY

Chow, Jamie, Richmond, BC

MAJOR IN LINGUISTICS MINOR IN ASIAN AREA STUDIES

Ashby, Natasha, North Vancouver, BC

MAJOR IN LINGUISTICS MINOR IN ASIAN LANGUAGE AND CULTURE

Luan, Xiao Yu
Silva, Marilia
Wang, Yimeng

MAJOR IN LINGUISTICS MINOR IN ECONOMICS

Ho, Hiu Tung, Hong Kong, Hong Kong

MAJOR IN LINGUISTICS MINOR IN ENGLISH, EMPHASIS LANGUAGE

Fu, Joyce, Coquitlam, BC

MAJOR IN LINGUISTICS MINOR IN FRENCH

Douglas, Kathleen, North Vancouver, BC
Ho, Tiffany, Vancouver, BC

LIST OF GRADUATING STUDENTS

WEDNESDAY, MAY 25, 2016

4:00PM

MAJOR IN LINGUISTICS MINOR IN PSYCHOLOGY

Fulconis, Enrico

Lee, Sangjin, Vancouver, BC

MAJOR IN LINGUISTICS MINOR IN SPANISH

Slobodan, Paulina, Nanaimo, BC

HONOURS IN SPEECH SCIENCES

Allen, Claire, Vancouver, BC

MAJOR IN SPEECH SCIENCES

Baillie, Amy, Vernon, BC

Baran, Shalla, Kelowna, BC

Cadick, Shannon, Komoka, ON

Chow, Elia

Chung, Angela

Davidson, Marisa, Kelowna, BC

Gu, Vicky, Vancouver, BC

Harris, Emma, London, ON

Ivanyi, Julianna, White Rock, BC

Jung, Michelle, New Westminster, BC

Nehera, Heather

Ow Young, Charlene, Vancouver, BC

Tang, Rachel

MAJOR IN SPEECH SCIENCES MINOR IN LINGUISTICS

Norton, Carolyn, Kimberley, BC

MAJOR IN SPEECH SCIENCES MINOR IN PHILOSOPHY

Song, Danlin, Beijing, China

MAJOR IN SPEECH SCIENCES MINOR IN PSYCHOLOGY

Borland-Walker, Kyra Ann, Surrey, BC

Chan, April Chi Yin, New Westminster, BC

Dahan, Navita, Surrey, BC

Ontkane, Carley, Penticton, BC

Zeng, Cheng, Surrey, BC

MAJOR IN THEATRE

Feng, Chi-Chung, Tainan, Taiwan

Kim, Moon Sun, Montreal, QC

Li, Wing Tung Samantha, Sai Kung, Hong Kong

Nezu, Kenta, Vancouver, BC

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

Han, Yutong

MAJOR IN THEATRE MAJOR IN ENGLISH, EMPHASIS LITERATURE

Kolenda, Chelsey, Surrey, BC

MAJOR IN THEATRE MAJOR IN FRENCH

Maxwell, Aubrey, Port Coquitlam, BC

MAJOR IN THEATRE MINOR IN ENGLISH, EMPHASIS LITERATURE

Traynor, Chloe

MAJOR IN VISUAL ARTS

Hsien, Peggy

Leung, Esther

Morris, Sian, Hong Kong, Hong Kong

Therrien, Natalie, Vancouver, BC

Wang, Sihan, Richmond, BC

Zhu, Victoria

von Stetten, Melanie, Vancouver, BC

MAJOR IN VISUAL ARTS MINOR IN ASIAN LANGUAGE AND CULTURE

Ma, Ria So-Rye, Vancouver, BC

MAJOR IN VISUAL ARTS MINOR IN PSYCHOLOGY

Hsu, Yu-Ching, Tainan City, Taiwan

THE DEGREE OF BACHELOR OF FINE ARTS

Dean Averill

Faculty of Arts

Reader: Dr. King, Professor and Head,
Department of Asian Studies

HONOURS IN CREATIVE WRITING

Kreter, Happy, Langley, BC

HONOURS IN VISUAL ARTS MINOR IN PSYCHOLOGY

Ou, Rebecca, Singapore, Singapore

MAJOR IN CREATIVE WRITING

AuCoin, Curtis, Edmonton, AB

Braid, Alison, Summerland, BC

Chandler, Clara, Vancouver, BC

Cortens, Maegan, Vancouver, BC

Fritzler, Karson, Moose Jaw, SK

Iyer, Indu, Whalley, BC

Johnston, Shaelyn, Burnaby, BC,
Saugeen First Nation

Kan, Dasha, Vancouver, BC

Levy, William, Vancouver, BC

Midanik-Blum, Amy, Berkeley,
United States

Ross, Morgan, Bowen Island, BC

Van Dijk, Hannah, Vancouver, BC

MAJOR IN CREATIVE WRITING MINOR IN MEDIEVAL STUDIES

Clark, Raymond, Salem, United States

MAJOR IN ENGLISH, EMPHASIS LITERATURE MAJOR IN CREATIVE WRITING

Sun, Kevin, Coquitlam, BC

MAJOR IN FILM PRODUCTION

Brunt, Eric, Victoria, BC

Burnstad, McKayla, Kuala Lumpur,
Malaysia

Carneiro, Ricardo, Sao Paulo, Brazil

Cohen, Noah

Figuerola, Julian, Sechelt, BC

Kasper, Madeline, None, New York,
United States

Lorenz, Christopher, Lloydminster, SK

Lum-Cho, Brittany, Vancouver, BC

Starzynski, Nathan, Ottawa, ON

Zhang, Lu, Vancouver, BC

MAJOR IN FILM PRODUCTION MINOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Arthur, Zoe, Mill Valley, United States

MAJOR IN FILM PRODUCTION MINOR IN COMMERCE

Cardoner, Joaquin, Sao Paulo, Brazil

MAJOR IN FILM PRODUCTION MINOR IN SCIENCE

Tsai, Jillian, Los Altos Hills, United States

MAJOR IN THEATRE (ACTING)

Dowlatabadi, Francis, Vancouver, BC

Klassen, Kenton, Vancouver, BC

Pye, Meegin

Ranshaw, Kelsey, Calgary, AB

Rose, Selene, Roberts Creek, BC

Sehat, Parmiss, Vancouver, BC

Willoughby, Elizabeth, N/A

MAJOR IN THEATRE (ACTING) MAJOR IN CREATIVE WRITING

Bortolin, Christine, Burnaby, BC

MAJOR IN THEATRE (DESIGN/TECHNICAL)

Bairstow, Nicole, North Vancouver, BC

Barnum, Michael

Fu, Xiaoyi, Ningbo, China

Ip, Victoria, Vancouver, BC

Lai, Jessica

Lavergne, Megan, Millet, AB

Miller, Alexandra, Davis, United States

Yan, Yilin

MAJOR IN VISUAL ARTS

Coughlin, Krystle, B.A.,
Selkirk First Nation

Deer, Shannon

Dickson, Shaina, Portland, United States

Hoshina, Makoto, Tokyo, Japan

Hosseinkhan, Zahra, Vancouver, BC

Kim, Ga Young, Vancouver, BC

Kung, An Te, Coquitlam, BC

Li, Xingcong, Calgary, AB

Manoy, RB Kamille Chavez

Noren, Pelle, Grand Forks, BC

O'Neill, Patrick, Vancouver, BC

Psutka, Robert Michael

Qin, JiaPei, Richmond, BC

Roy, Desiree, Salmon Arm, BC

Sank, Romy, Vancouver, BC

Shier, Cassandra

Villalva Granda, Silvia, Quito, Ecuador

Wang, Ke, Vancouver, BC

Wilson, Ivy, Austin, United States

Yeung, Richard

Yik, Sherman, Vancouver, BC

MAJOR IN VISUAL ARTS MAJOR IN ART HISTORY

Grondin, Vanessa, North Vancouver, BC

MAJOR IN VISUAL ARTS MINOR IN ART HISTORY

Ding, Wen, Vancouver, BC

Ha, Bo-Kyung, Vancouver, BC

MAJOR IN VISUAL ARTS MINOR IN PSYCHOLOGY

Harada, Shiori

THE DIPLOMA IN ART HISTORY

Dean Averill

Faculty of Arts

Reader: Dr. King, Professor and Head,
Department of Asian Studies

Chang, Charlotte, Vancouver, BC

Nakamura, Rachael, BA

Partovi, Kaveh

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, MAY 26, 2016

8:30 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Hala Nugent

Kimberley Sicoli

Procession of Faculty

Marshals

Joe Belanger, B.A., M.A., Ph.D.

Associate Professor Emeritus, Education

Thelma Sharp Cook, B.Ed., M.A., Ph.D.

Professor Emerita, Education

Chancellor's Procession and Chancellor's Party

Acting Provost

Pamela Ratner, R.N., F.C.A.H.S., Ph.D.

Vice-Provost and Associate Vice-President

Enrolment and Academic Facilities, pro tem

Registrar

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

Associate Vice-President,

Enrolment Services and Registrar

Macebearer and Marshal

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

Lecturer, Education

Alumni Representatives

M.J. Moran, B.Ed., M.Ed., D.Ed.

Noble Kelly, B.Ed.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Laws

Mary Simon, O.C.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Stefan Sunandan Honisch

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Margaret Early

Joseph Lucyshyn

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

8:30 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Theresa Rogers, Faculty of Graduate and Postdoctoral Studies

Anderson, Timothy Brett, B.A., B.Ed., M.A., Teaching English as a Second Language
Arntzen, Jenny, B.F.A., M.A., Vancouver, BC, Curriculum Studies
Baker, Jeff, B.Ed., M.Ed., Saskatoon, SK, Métis, Curriculum Studies
Cranmer, Laura, B.A., M.A., Nanaimo, BC, 'Namgis and Haida, Language and Literacy Education
Deschambault, Ryan, B.A., M.A., Vancouver, BC, Teaching English as a Second Language
Elfert, Maren, M.A., Vancouver, BC, Educational Studies
Fellner, Karlee, B.A., M.Ed., Devon, AB, Cree/Métis, Counselling Psychology
Gagne, Monique, B.Sc., M.A., Human Development, Learning and Culture
Gova, Alnoor S, B.Sc., M.A., Cross-Faculty Inquiry in Education
Hofer, Gigi, B.A., M.A., Victoria, BC, Human Development, Learning and Culture
Honisch, Stefan, B.Mus., M.Mus., M.Mus., Chemoianus, BC, Cross-Faculty Inquiry in Education
Launeanu, Mihaela, B.A., M.A., Measurement, Evaluation & Research Methodology
LeBlanc, Natalie, B.F.A., M.A., Montreal, QC, Curriculum Studies
Marom, Lilach, B.A., M.A., Vancouver, BC, Educational Studies
Robinson, Jocelyne, B.F.A., M.Ed., Vancouver, BC, Timiskaming First Nation, Cross-Faculty Inquiry in Education
Robinson, Rheanna, B.A., M.A., Prince George, BC, Metis, Educational Studies
Urueta Ortiz, Tathali, B.Sc., M.A., México City, Mexico, Curriculum Studies
Wooldridge, Michaela, Vancouver, BC, Human Development, Learning and Culture

THE DEGREE OF DOCTOR OF EDUCATION

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

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

Daniels, Lyn, B.Ed., M.Ed., Vancouver, BC, Kawacatoose Cree First Nation, Educational Leadership & Policy
Gratham, Christopher, B.Sc., M.Sc., North Vancouver, BC, Educational Leadership & Policy
Skipper, Peter, B.A., M.Ed., Nanaimo, BC, Educational Leadership & Policy

THE DEGREE OF MASTER OF ARTS

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

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

Alkouatli, Claire, B.Sc., Vancouver, BC, Human Development, Learning and Culture
Aslanimehr, Parmis, B.A., West Vancouver, BC, Human Development, Learning and Culture
Brand-Cousy, Nicole, B.Sc., Vancouver, BC, Counselling Psychology
Bruen, Merike, B.A., Vancouver, BC, Counselling Psychology
Crosbie, Kathryn, B.A., Vancouver, BC, Literacy Education
Da Sylva, Joanna, B.A., M.A., Educational Administration
Fontana, Armindo, Vancouver, BC, Adult Education
Giannone, Zarina Alexandra, B.A., Vancouver, BC, Counselling Psychology
Gillard, Spring, B.A., Vancouver, BC, Educational Studies In Adult Learning and Education
Gordon, Alistair Graeme, B.A., Vancouver, BC, Counselling Psychology
Grewal, Amandeep, B.Sc., B.Ed., Vancouver, BC, Educational Administration
Guo, Yu, B.A., Vancouver, BC, Educational Studies
Heaslip, Sean Richard, B.A.(Hons), Vancouver, BC, Counselling Psychology
Howse, Monika, B.A.(Hons), Courtice, ON, Special Education
Jones, Christina, B.A., Vancouver, BC, Art Education
Lam, Yvonne, B.A., Vancouver, BC, Special Education
McCannell, Alexandra, B.A.(Hons), Regina, SK, Early Childhood Education
McDaniel, Matthew, B.A., Vancouver, BC, Counselling Psychology
Miller, Miriam, B.A., Vancouver, BC, Human Development, Learning and Culture
Mo, Yanxian, B.Sc., Guangzhou, China, Educational Studies
O'Loughlin, Julia Iman, B.A., Vancouver, BC, Counselling Psychology
Owen, Jessica, B.A., Victoria, BC, Counselling Psychology
Phillips, Rachel, B.A.Sc., Vancouver, BC, Human Development, Learning and Culture
Rainaldi, Linda, B.A., LL.B., Vancouver, BC, Art Education
Ryan, Keeley, B.A., B.Ed., Vancouver, BC, Literacy Education
Savory, David, B.Sc., Vancouver, BC, Science Education
Ursino, Joanne, B.A.(Hons), Vancouver, BC, Art Education
Van Der Hijde, Rebecca Raechal, B.A., B.A., Richmond, BC, Special Education
Ventouras, Athanasia, Curriculum Studies

THE DEGREE OF MASTER OF EDUCATION

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Blye Frank

Faculty of Education

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

Alison, Patti-Rae, B.A., B.Ed., Richmond, BC, Educational Administration and Leadership
Allen, Edward, B.A.B.Sc., Nunatsiavut, NL, Kablunangaiuk, Counselling Psychology
Allen, Nicholas, B.A., B.Ed., Vancouver, BC, Curriculum Studies
Alshanqeti, Wafaa, Vancouver, BC, Educational Administration and Leadership
Alsubaie, Tahani, Vancouver, BC, Educational Administration and Leadership
Atwal, Karenjeet, B.S.W., Vancouver, BC, Adult Learning and Education
Ballam, Helen, B.Ed., Burnaby, BC, Music Education
Barclay, Erin, Abbotsford, BC, Home Economics Education
Bartlett, Jennifer, Fredericton, NB, Early Childhood Education
Belanger, Marie-Claude, B.A., B.Ed., Adult Learning and Global Change
Belliveau, Susan, B.A., B.Ed., Vancouver, BC, Literacy Education
Bensley, Stephanie Teresa, B.H.E., B.Ed., White Rock, BC, Home Economics Education
Biin, Dianne, B.A., Victoria, BC, Tsilhqot'in, Educational Administration and Leadership
Borason, Michael-Don Francis, B.H.K., B.Ed., Vancouver, BC, Educational Administration and Leadership
Boyce, Angela, B.A., B.Ed., Langley, BC, Early Childhood Education
Canfield, Megan, B.A., B.Ed., Kenosee Lake, SK, Early Childhood Education
Carpino, Cindy Olivia Pasqualina, B.A., B.Ed., Vancouver, BC, Early Childhood Education
Chang-Gardecki, Christine Grace, B.A., B.Ed., Vancouver, BC, Curriculum Studies
Chen, Jiayan, Teaching English as a Second Language
Collins, Emily, B.A., B.Ed., Society, Culture and Politics in Education
Crossfield, Lisa, B.Com., Vancouver, BC, Counselling Psychology
Cuccurullo, Lia, B.Ed., Vancouver, BC, Early Childhood Education
Dang, Cynthia, B.Ed., Vancouver, BC, Counselling Psychology
Davey, Meghan Christina, B.Sc., B.P.E., Vancouver, BC, Curriculum and Leadership
deLeeuw, Tara Lee, B.Ed, Victoria, BC, Home Economics Education
Dhillon, Mandeep, Teaching English as a Second Language
Dunstone, Lonna, B.A., Redmond, United States, Adult Learning and Global Change
Ecclestone, Kathleen, B.A., B.Ed, South Surrey, BC, Early Childhood Education
Egersdorfer, Davor, B.Sc., Vancouver, BC, Science Education

el Bouhali, Asmae, M.Sc., M.Ed., Human Development, Learning and Culture
Gallop, Liane Susan, B.A., Ottawa, ON, Early Childhood Education
Gao, Xiuyan, M.A., B.A., Vancouver, BC, Teaching English as a Second Language
Gareau, Josslyn Therese, B.A., Nelson, BC, Counselling Psychology
Gaylord, Danielle, B.A.(Hons), Ottawa, ON, Early Childhood Education
Ghanimifard, Fatemeh, B.A., Early Childhood Education
Gill, Harmanpal, B.Ed., B.Sc., Surrey, BC, Curriculum Studies
Gillis, Emily Doreen, B.C.F.S., Charlottetown, PE, Early Childhood Education
Gojsic, Lisa, B.A., Abbotsford, BC, Measurement, Evaluation & Research Methodology
Gomez Roman, Jose Julio, Vancouver, BC, Curriculum Studies
Goodwin, Stephanie, B.A., B.Ed., Vancouver, BC, Society, Culture and Politics in Education
Goula, Ivy, Adult Education
Harrington, Thomas, B.A.(Hons), Vancouver, BC, Literacy Education
He, Tiantian, Beijing, China, Science Education
Hinmueller, Roland Stewart John, B.Sc., B.Ed., Burnaby, BC, Educational Administration and Leadership
Hu, Jubilee, B.Sc., B.Ed., Curriculum and Leadership
Huang, Ting, B.Mgt., Adult Learning and Education
Humeniuk, Lauri, B.A., B.Ed., Victoria, BC, Home Economics Education
Jia, Hui, Beijing, China, Teaching English as a Second Language
Johnson, Janine, Surrey, BC, Early Childhood Education
Johnson, Jessica Diane, B.Ed., North Vancouver, BC, Metis, Educational Administration and Leadership
Klaray, Christine Alexis, B.A., B.Ed., Edmonton, AB, Higher Education
Kokoszka, Jordana, B.Design, B.Ed., Economics Education
Kostelyk, Janna, B.A., B.Ed., Home Economics Education
Krikorian, Cai Anne, B.Ed., B.Sc., Whitehorse, YT, Early Childhood Education
Kuemmerle, Nicole, B.Sc., Vernon, BC, Home Economics Education
Lam, Yuen Yir, B.A., B.Ed., Richmond, BC, Educational Administration and Leadership
Lee, Tony, B.A., B.Ed., Vancouver, BC, Educational Administration and Leadership
Li, Ge, Zhengzhou, China, Teaching English as a Second Language
Li, Haoyun, B.A., Nanning, Guangxi, China, Early Childhood Education
Li, Hui, B.A., M.A., Vancouver, BC, Modern Languages Education
Lim, Ho David, B.Sc., Singapore, Measurement, Evaluation & Research Methodology
Lin, Cheng-Hsun, Vancouver, BC, Early Childhood Education
Liska, Karen, Victoria, BC, Early Childhood Education
Lo, Elaine, B.A., Vancouver, BC, Counselling Psychology

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

8:30 AM

Loomer, Abbie, Vancouver, BC, Early Childhood Education
Lyu, Chang, Vancouver, BC, Educational Administration and Leadership
Ma, Wai Hsien, B.A., Vancouver, BC, Teaching English as a Second Language
MacRae, Amy, B.Com., B.Ed., Toronto, ON, Early Childhood Education
Maghsoudnia, Tara, B.A., Vancouver, BC, Curriculum Studies
Markiewicz, Magdalena Alina, B.A., Vancouver, BC, Special Education
McCallum, Sarah Doris, B.A., B.Ed., New Westminster, BC, Special Education
Mikulec, Laura Grace, B.H.K., B.Ed., Vancouver, BC, Educational Administration and Leadership
Momeyer, Jason, B.Sc., B.Ed., Richmond, BC, Science Education
Morin, Cindy Louise, B.Sc., Burlington, ON, Early Childhood Education
Mudzingwa, Calisto, B.A., B.A.(Hons), M.A., M.Phil., Ph.D., Port Coquitlam, BC, Adult Learning and Education
Newton, Lana, B.A.A., Vancouver, BC, Measurement, Evaluation & Research Methodology
Ng, Barbara Mee Jean, B.G.S., B.Ed., M.Ed., North Vancouver, BC, Educational Administration and Leadership
Norrish, Bryson Kingsley, B.Ed., Vancouver, BC, Educational Administration and Leadership
Nosek, Amy, Bowen Island, BC, Human Development, Learning and Culture
O'Keefe, Siobhan, B.F.A., Vancouver, BC, Art Education
Ok, Yi Jung, B.A., Vancouver, BC, Teaching English as a Second Language
Otcere, Frank, M.A., Kumasi, Ghana, Curriculum Studies
Payne, Judith Elizabeth, B.Ed., B.A., B.P.H.E., Coquitlam, BC, Educational Administration and Leadership
Pittman, Natasha, B.S.W., Coquitlam, BC, Counselling Psychology
Portele, Laura, Vancouver, BC, Early Childhood Education
Powers, Carrie Madelene, B.Sc., B.Ed., Vancouver, BC, Special Education
Powter, Makenzie Connelly, B.A.A., Whitehorse, YT, Early Childhood Education
Randle, Trevor Jay, B.Ed., Aldergrove, BC, Home Economics Education
Restrepo, Lorena, B.Sc, Cali, Colombia, Human Development, Learning and Culture
Richter, Jessica, B.A.(Hons), Counselling Psychology
Rossi, Michael, B.H.K., B.Ed, Vancouver, BC, Educational Administration and Leadership
Sandhu-Sahota, Gurjit, B.Ed., Delta, BC, Counselling Psychology
Sarkodie, George Adu, M.Sc., Adult Learning and Education
Sarmiento, Wilber, Vancouver, BC, Educational Administration and Leadership
Saroha, Rakshin, B.A., B.Ed., Vancouver, BC, Educational Administration and Leadership
Singh, Aaron Kissun, B.A., B.Ed, Vancouver, BC, Educational Administration and Leadership
Spilchen, Trevor, Vancouver, BC, Educational Administration and Leadership
Sun, Yasong, B.A., Burnaby, BC, Music Education
Talakar, Mehrdad, M.A., North Vancouver, BC, Counselling Psychology

Tanaka, Keiko, B.A., Vancouver, BC, Early Childhood Education
Taylor, Kirsten, B.F.A., B.Ed., Vancouver, BC, Art Education
Thompson, James Peter, M.Kin., Dromore, Northern Ireland, Physical Education
Twumasi, Pius, B.F.A., Kumasi, Ghana, Art Education
Ummard, Robyn, B.A.D, B.Ed., Kelowna, BC, Home Economics Education
Verkerk, Kathryn, B.A., Vancouver, BC, Higher Education
Voogd, Karin, B.A., Whitehorse, YT, Home Economics Education
Wang, Surina, Mathematics Education
Wiebe, Renee Tenise, B.Ed, Osler, SK, Home Economics Education
Wilkinson, Stephanie, B.A., B.Ed., Society, Culture and Politics in Education
Williams, Sheila Marie, B.Sc.Kin., B.Ed., Parksville, BC, Home Economics Education
Winrich, Christina, B.M., M.M., M.Sc., Milwaukee, United States, Teaching English as a Second Language
Yang, Kevin, B.Mus., B.Ed., Burnaby, BC, Music Education
Yang, Yolanda Ya-Ju, B.A., B.Ed., Vancouver, BC, Counselling Psychology
Yannece, Danielle, B.A., M.A., Brooklyn, United States, Counselling Psychology
Yao, Jing, B.A., Xi'an, Shaanxi, China, Teaching English as a Second Language
Yu, Yang, B.A., Vancouver, BC, Teaching English as a Second Language
Zink Yi, Meylin, B.Sc., Vancouver, BC, Curriculum Studies

THE DEGREE OF MASTER OF EDUCATIONAL TECHNOLOGY

Dean Porter
Faculty of Graduate and Postdoctoral Studies

Dean Frank
Faculty of Education

Reader: Associate Dean Rogers, Faculty of Graduate and Postdoctoral Studies
Adlouni, Bassam, B.S.N., Vancouver, BC
AuCoin LeBlanc, Janet, B.Sc., B.Ed., Windsor, NS
Barr, Evan, B.A., B.Ed., Christie Lake, ON
Best-Butler, Jennifer, B.Ed., Wabush, NL
Boyes, Jaclyn, B.Ed., B.Sc., Fort St. James, BC
Broderick, Marianne, B.A., B.Ed, Richmond, BC
Burden, Katherine, B.Sc., B.Ed., Pemberton, BC
Butt, Tariq, B.A., Toronto, ON
Chapman, Christopher
Clark, Crystal, B.Ed., Fort McMurray, AB, Cree/Chippewyan/Metis
Crowley, Kara Margaret, B.A., New Westminster, BC
Durnford, Kimberley Anne, B.A., B. Ed, Calgary, AB
Fishman, Maxim, B.A.(Hons), Toronto, ON
Fowler, Catherine, B.Ed.
Gordon, Tina, B.Ed., Campbell River, BC
Grant, Kendra Frances, B.A., B.Ed., Mississauga, ON

Grieve, Michael, B.Sc., B.Ed., Toronto, ON
Guy Jones, Pamela Lisa, B.Sc., B.Ed., Ottawa, ON
Hall, Laura, B.A., B.Ed., West Vancouver, BC
Harbor, Jason, B.Ed., Porcupine Plain, SK
Harbottle, Anne, B.H.K., B. Ed., Victoria, BC
Hardy, Lane, B.Ed., Lake Country, BC
Irwin-Gibson, Sarah, B.Ed, Vancouver, BC
Kaljanac, Irfan, B.A., B.Ed., Surrey, BC
Khalifeh, Nidal, B.Com
Kim, Caroline, B.A., B.Ed., Ottawa, ON
Kooperberg, Ronaye, B.A., B.Ed., Calgary, AB
Kresak, Jenelle, B.Ed.
Krnet, Ana, B.Ed., B.Sc., Toronto, ON
Lamoureux, Rochelle, B.A., BEd., Kelowna, BC
Lapointe, Rosalynn, B.Sc., B.Ed., Cold Lake, AB
Lenert, Kathleen, B.F.A., Charleston, SC, United States
Lund, James Anthony, B.Ed.
Maion, Shannon, B.Sc., B.Ed., Surrey, BC
May, Richard, B.A., B.Ed., Calgary, AB
McFarlane, Sean, H.B.A., B.Ed., Thunder Bay, ON
McKinnon, Pamela, B.A., B.Ed., Port Alberni, BC
McWhinney, Corinne, B.Ed., Coldstream, BC
Menard, Sylvain, B. Sc., B.Ed., Clearwater, BC
Morris, Michael, B.Ed., Victoria, BC
Ng, Kirsten Eng Hong, Spruce Grove, AB
Oakes, Stefani, B.Ed., Kelowna, BC
Olson, Victoria Rae, B.Ed., B.P.E., Langley, BC
Pegus, Daniel, B.Mus., Thompson, MB
Petrucchi, Laurie, B.Sc., Fort St. John, BC
Petrynko, Rachel, B.Sc., Vancouver, BC
Rae, Michael, B.A., B.Ed.
Ray, Randy, B.A., B.Ed., Toronto, ON
Stacey, Jeffrey, B.Ed., North Vancouver, BC
Steeves, Catherine, B.A., B.Ed.
Summers, Owen, B.Ed.
Sweet, Stephen, B.Sc., B.Ed., Vancouver, BC
Tice, Sandra Rose, B.Sc., B.Ed., Surrey, BC
Tinaburri, Danny, B.F.A., B.Ed.
Tuck, Mary Theresa Ann, B.F.A., BC
Van Praagh, Jaya, B.A., Tsawwassen, BC
Varga, Emily, B.Sc., B.Ed., Fort McMurray, AB
Ward, Janet, B. Ed., B.B.A., Regina, SK
Woodland, Heather, B.Ed, B.A.
Wyness, Andrea, B.Sc., Comox, BC
Zolotarova, Valentyna, Vancouver, BC

THE DEGREE OF BACHELOR OF EDUCATION

Dean Blye Frank
Faculty of Education
Reader: Associate Dean Wendy Carr, Faculty of Education

ELEMENTARY EDUCATION

Farhadian, Afsaneh, Bachelor of Nutritional Sciences, BC
Walkus, Foster Brad, Nuxalk Nation
Willis, Nahani, Vancouver, BC,
Haisla Nation

SECONDARY EDUCATION

Anthony, Kristen, Bachelor of Arts, Vancouver, BC
Christy, Carly, Surrey, BC
Gulbrandsen, Lisa, Victoria, BC
Lee, Chia Ying, Surrey, BC
Liu, Shiyun
Mactavish, Brynden, Langley, BC
Manoharan, Ramanan, Burnaby, BC
Niederkircher, Jaclyn
Uzan, Irit, B.A.Sc., Vancouver, BC
Van Nieuwkoop, Hendrik, Rosedale, BC
Wouts, Timothy, B.A., M.Phil, Vancouver, BC
Yoon, Stephanie, Vancouver, BC

THE DIPLOMA IN EDUCATION

Dean Frank
Faculty of Education

Reader: Associate Dean Carr, Faculty of Education
Ahuja, Harveen, Curriculum and Instructional Studies
Barnett, Chelsea, Adult Education
Bazso, Lori Anne, B.Ed. Surrey, BC, Language and Literacy Education
Bodfish, Crystal, B.Ed., Brown's Arm, NL, Home Economics Education
Bottineau, Monique, B.A., Victoria, BC, Library Education
Burn, Philippa, Home Economics Education
Buttar, Amandeep, B.Sc., M.Sc., M.Phil, Curriculum and Instructional Studies
Carr, Jodi-Marie, Langley, BC, Early Years Education
Carter, Tracey, B.Ed., Vancouver, BC, Library Education
Chandi, Vicky, B.A., Surrey, BC, Guidance Studies
Cheema, Gurjit, Vancouver, BC, Infant Development/Supported Child Care
Cheema, Neelu, B.A., Library Education
Cheng, Angela, Vancouver, BC, Special Education
Cheung, Jocelyn, B.Sc., B.Ed., Vancouver, BC, Special Education
Choi, Eun Kyung, M.A., Sydney, Australia, Curriculum and Instructional Studies
Chow, Megan, B.Ed, Prince Rupert, BC, Home Economics Education
Corrigan, Aimee, B.Ed., Special Education
Denoon, Connor, B.A.(Hons), Vancouver, BC, Guidance Studies
Denz, Sylvia Helene, B.F.A., B.Ed., Delta, BC, Special Education

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

8:30 AM

Dhaliwal, Pardeep, Mission, BC, Curriculum and Instructional Studies	Sandhu, Karen, Surrey, BC, Library Education
Dherari, Ramandeep, English as a Second Language	Tabi, Efrat, English as a Second Language
Doolan, Rosetta, B.Ed., Kincolith, BC, Nisga'a, Special Education	Tang Ying Yuen, Mary Monica, Early Years Education
Duhaime, Rebecca Mary Hope, B.A., B.Ed., Vancouver, BC, Language and Literacy Education	Thors, Kalenne, B.A., Victoria, BC, Adult Education
Durant, Danielle, B.A., B.Ed., Surrey, BC, Early Years Education	Truong, Emily, B.A., B.Ed., Vancouver, BC, English as a Second Language
Fan, Yu-Chen, B.Ed., Surrey, BC, Special Education	Van Schagen, Abby, Rosedale, BC, Library Education
Gee, Adrienne, B.Ed., Vancouver, BC, Early Years Education	Wallace, Nicole, B.Ed., Victoria, BC, Library Education
Geistlinger, Shawna, B.Ed., West Kelowna, BC, Home Economics Education	Ward, Charlene Elizabeth, B.A., B.Ed., Kelowna, BC, Special Education
Gill, Harjiwan Kaur, B.A., B.Ed., Kamloops, BC, Early Years Education	Waugh, Leila, B.A., B.Ed., Delta, BC, Early Years Education
Gleicher, Shaina, M.Ed., Vancouver, BC, Special Education	Wiebe, Jena, B.A., B.Ed., M.Ed., Kelowna, BC, Library Education
Gordon, Alistair, Vancouver, BC, Guidance Studies	
Gratton, Doni, B.Sc., B.Ed., Diploma in Ed (Primary Ed), Vancouver, BC, Library Education	
Hocking, Corinne Marie, B.Ed., Outdoor Environmental Education	
Holliday, Deborah, Vancouver, BC, Early Years Education	
Kaniah, Deeya, B.Ed., Curriculum and Instructional Studies	
Kaur, Ravinder, Surrey, BC, Curriculum and Instructional Studies	
Lal, Shirley Ashika, B.A., B.Ed., Teaching English as a Second Language	
Lam, Jackie, B.Sc., B.Ed., M.Ed., Richmond, BC, Library Education	
Lane, Jennifer, B.A.(Hons), B.Ed., Library Education	
Lawrence, Duane Powis, B.A., B.Ed., English as a Second Language	
Lee, Vivian Ki Ppum, English as a Second Language	
Leung, Jackson, B.Ed., B.Mus., Vancouver, BC, English as a Second Language	
Martin, Lindsay, B.Sc., B.Ed., Special Education	
Martin, Sharon Mary Lorraine, B.A., Langley, BC, English as a Second Language	
Meadows, Todd Cameron, B.A., B.Ed., Adult Education	
Nemeth, Karleigh, B.A., B.Ed., Langley, BC, Early Years Education	
Nerreter, Maryanne Elizabeth, B.Ed., Richmond, BC, Special Education	
Oommen, Priskilla, B.Sc, M.Sc., Surrey, BC, Curriculum and Instructional Studies	
Osiname, Olayinka Juliana, B.Ed., Curriculum and Instructional Studies	
Phang, Jonathan, B.A., B.Ed, Vancouver, BC, Physical Education	
Poustchi, Emma Elizabeth, Special Education	
Pugliese, Matthew, Special Education	
Rennie, Carolyn, B.Sc., B.Ed., Special Education	
Rivera Rojas, Sandra, Infant Development/Supported Child Care	
Rosehill, Cara Ku'uli'imakamae, B.A., Kailua, United States, Guidance Studies	
Rowa, Jessica, Delta, BC, English as a Second Language	
Russell, Karen, B.Ed., Delta, BC, Curriculum and Instructional Studies, Language and Literacy Education	

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, MAY 26, 2016

11:00 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Nikki Baker

Joel Kobyłka

Procession of Faculty

Marshals

Naoko Ellis, B.Sc., M.E.Sc., Ph.D.

*Professor, Chemical and Biological
Engineering*

Sue Grayston, B.Sc., Ph.D.

Professor, Forestry

Chancellor's Procession and Chancellor's Party

Acting Provost

Pamela Ratner, R.N., F.C.A.H.S., Ph.D.

Vice-Provost and Associate Vice-President

Enrolment and Academic Facilities, pro tem

Acting Registrar

Andrew Arida, B.A., M.A.

Associate Registrar

Macebearer and Marshal

Timothy Inglis, B.Sc., M.Sc., Ph.D.

Professor, School of Kinesiology

Alumni Representatives

Owen Croy, B.S.F.

Sara Hodson, H.Kin.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Gervais Lee

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

11:00 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

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

Cao, Lin, B.Sc., M.Sc., Nanjing, Jiangsu,
China, Forestry

Chandran, Ajith, B.Sc.Med.Tech.,
New Delhi, India, Forestry

Guichon, Shannon, B.Sc., M.Sc., Forestry

Huber, Gwendolyn, B.Sc., M.Sc.,
Vancouver, BC, Forestry

Lim, Hyungsuk, B.Sc.W., M.Eng.,
Vancouver, BC, Forestry

McEwen, Carolyn, B.A., M.Sc., St. George,
ON, Human Kinetics

Mulligan, Desmond E, M.Sc., Vancouver,
BC, Human Kinetics

Pickell, Paul, B.A.S., Mukilteo, United
States, Forestry

Piltan, Mehdi, B.Sc., M.Sc., Vancouver,
BC, Forestry

Singh, Monika, B.A, M.A., New Delhi,
India, Forestry

Sylvester, Benjamin, B.Kin., M.A., Ph.D.,
Brantford, ON, Kinesiology

Tomscha, Stephanie, B.A., Sioux City,
United States, Forestry

van Luijk, Nicolien, B.PhEd., M.A.,
Vancouver, BC, Human Kinetics

Weedon, Gavin, B.A., M.Sc., Ph.D.,
Hampshire, United Kingdom,
Human Kinetics

THE DEGREE OF MASTER OF ARTS

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

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

Kaulius, Megan, B.A.H., White Rock, BC,
Kinesiology

Lee, Donna, B.A., Richmond, BC,
Kinesiology

THE DEGREE OF MASTER OF SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

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

Castro-Miravalles, Claudia, B.Env.
Sc&Arts, Vancouver, BC, Forestry

Cheng, Zhaozhua, B.Sc.(NRC), Ningde City,
China, Forestry

Elashi, Maha, B.H.K., Richmond, BC,
Kinesiology

Mojahednia, Mahsa, M.A., Vancouver,
BC, Forestry

Nie, Xin, B.Sc., Beijing, China, Forestry

Peters, Carli, B.Sc., St. Catharines, ON,
Kinesiology

Pledger, Sean, B.S.F., Vancouver, BC,
Forestry

Robinson, Anthony, B.Sc, Dardanup,
Western Australia, Australia, Forestry

Ruissen, GERALYN, B.Sc.(Hons), Calgary,
AB, Kinesiology

Shahverdi, Mahdi, B.Sc., M.Sc., Vancouver,
BC, Forestry

Siller Benitez, Diana, B.Sc., Monterrey,
Mexico, Forestry

Sinden, Sean, B.Sc., Kelowna, BC,
Kinesiology

Taylor, Regan, B.Sc, B.Ed., Langley, BC,
Kinesiology

Wollmann, Holly, B.H.K., Calgary, AB,
Kinesiology

Zukswert, Jenna, B.A., Elmore, United
States, Forestry

Zustovic, Matthew, B.Sc.(NRC),
Vancouver, BC, Forestry

THE DEGREE OF MASTER OF APPLIED SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean John L. Innes

Faculty of Forestry

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

Ma, Siyao, B.Eng., Forestry

THE DEGREE OF MASTER OF SUSTAINABLE FOREST MANAGEMENT

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Innes

Faculty of Forestry

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

de Oliveira Murackami, Natalia,
Vancouver, BC

Driedger, Emma, B.Sc., Powell River, BC

Duncan, Jessica, B.A., Nanaimo, BC

Ferguson, Patrick, B.A., Wakefield, QC

Harrhy, Michael, B.Sc

Huang, Hanlu, Fujian, China

Huhs, Julius, B.Sc., Vernon, BC

Kasperkiewicz, Thomas Mark, B.Sc.,
Vancouver, BC

Kwiatkowski, Benjamin, B.Sc.,
Squamish, BC

Laramie, Jade, B.Sc.

MacDonald, Jillian, B.Sc. Biology

Nabaasa, Monica, Kampala, Uganda

Ofori, Alesia, B.Sc.(NRC), Kumasi, Ghana

Shinnimin, Lauren, B.Sc.

VanDelft, Alysha Sharon, B.Sc.,
Guelph, ON

THE DEGREE OF MASTER OF KINESIOLOGY

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Blye Frank

Faculty of Education

**Reader: Dr. Robert Boushel, Director,
School of Kinesiology**

Boyle, Jack

Chew, Aaron, B.A., Port Moody, BC

Greenway, Kaitlyn Veronica, B.A.H.Kin.,
Guelph, ON

Hetherington, Shawn, B.H.K.,
Vancouver, BC

Pason, Alexander, Tonawanda, United
States

Stanton, Maxwell, B.Kin., Salmon Arm, BC

Strauss, Alexander, B.Mark., Moscow,
United States

Wong, Christopher, B.B.A.

THE DEGREE OF BACHELOR OF SCIENCE IN FOREST SCIENCES

Dean John L. Innes

Faculty of Forestry

**Reader: Dr. Simon Ellis, Acting Head,
Wood Science Department**

Carsky, Grace, California, United States

Fontaine, Danielle Renee, Surrey, BC

Knochenmus, Garrett, Conifer,
United States

Lee Yan Sheng, Gervais, Singapore,
Singapore

Peng, Huiru, Luzhou, China

Rodriguez Ruiz, Oscar, Bogotá, Colombia

Sang, Zihaoan

Xie, Jinhan, Xinxiang, China

Zha, Liyang, Beijing, China

THE DEGREE OF BACHELOR OF SCIENCE IN FORESTRY

Dean Innes

Faculty of Forestry

**Reader: Dr. Ellis, Acting Head,
Wood Science Department**

Bung, Brandon, Vancouver, BC

Chen, Yu, Lianyungang, China

Chernoff, Trevor, West Vancouver, BC

Dergousoff, Tyler, Vancouver, BC

Hill, Lindsay, Maple Ridge, BC

Ho-lyn, Andre, Yuen Long, N.T.,
Hong Kong

Jiang, Shuyan, Danyang, China

Kim, Boo Young, Vancouver, BC

Kim, Jong Uk, North Vancouver, BC

Kong, Xiangrui, Nanjing, China

Kwan, Matthew, Vancouver, BC

Lau, Felicya

Leclerc, Marie-Eve, Calgary, AB

Li, Mengqi, Zhengzhou, China

Ma, Jingyi, Nanjing, China

McCloskey, Karen, Vancouver, BC

Neuvonen, Warren, Vancouver, BC

Oh, Eun Lee, Maple Ridge, BC

Parkinson, Blake, North Vancouver, BC **

Pham, Henry, Vancouver, BC

Roh, Hee Bum

Schmidt, Quentin, Calgary, AB

Sunde, Ian, Nanaimo, BC

Von Loessl, Stephanie, Surrey, BC

Wang, Li, Shanghai, China

Wu, Byron, Richmond, BC

Xu, Mengyang, Nanjing, China

Yano, Jordan, Duncan, BC

Yeung, Tong

Zhong, Chen

Zhuang, Kaikai, Nanjing, China

THE DEGREE OF BACHELOR OF SCIENCE NATURAL RESOURCES CONSERVATION

Dean Innes

Faculty of Forestry

**Reader: Dr. Ellis, Acting Head,
Wood Science Department**

Adlakha, Laura Katherine, Halifax, NS

Azim, Md Ayman

Ballantyne, Alexandra, Mill Valley,
United States

Belanger, Francis, Quebec, QC

Bland, Alexandra, Vancouver, BC

Bowerman, Samuel, Squamish, BC

Bowman, Marni, North Vancouver, BC

Brassard, Michael

Chow, Jane, Vancouver, BC

Daulton, Neal, Dallas, United States

Davis, Samantha, Mississauga, ON

Day, Anne, Vancouver, BC

Diner, Gabrielle

Edgar, Jack, Littleton, United States

Ellis, Erica, North Vancouver, BC

** With the support of the STEPS Forward
Inclusive Post-Secondary Society

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

11:00 AM

Eshpeter, Sarah, Atlanta, Georgia, United States
Eslake, Tobias, Pemberton, BC
Fox, Alexandra, Calgary, AB
Friesen, Patrik, Winfield, BC
Hawkins, Timothy, Houston, United States
Heredia, Javier, Mexico City, Mexico
Huang, Xue Yong, Richmond, BC
Huang, Zhentao, Vancouver, BC
Hung, Christine
Ing, Amy, Zephyr, ON
Ito, Shiori, Japan
Jang, Jihoon, Vancouver, BC
Jarvis, Ingrid, B.A.
Kang, Taeyang
Knight, Cory, North Vancouver, BC
Lai, Nicholas, North Vancouver, BC
Lau, Tsz Kei, Burnaby, BC
Leier, Hayley
Leson, Stacy, Surrey, BC
Liu, An An, Surrey, BC
Liu, Jenny, Markham, ON
Lu, Lida, Vancouver, BC
MacDonald, Joseph, Hanwell, NB
Mack, Robert, Arlington, United States
McCulloch, Alexandra, North Vancouver, BC
Nicholas, Justin, Kelowna, BC
Nirula, Kieran
Paris, Anitra, West Vancouver, BC
Prior, Sharman, Anmore, BC
Qi, Liang
Qian, Cheng, Burnaby, BC
Scott, Eric, Powell River, BC
Semmelink, David, Courtenay, BC
Spence, Jessica, Penticton, BC
Spicka, Lawson
Sturdy, Tianna, Gilford, ON
Sweeney-Bergen, Elissa, Oakville, ON
Then, May Yi, Bandar Seri Begawan, Brunei Darussalam
Third, Laura Catherine, Vancouver, BC
Tom, Ian, Richmond, BC
Vartanian, Mitchell Vartan, Lincoln, United States
Wang, Jiaching, Vancouver, BC
Watahiki, Shoichiro
Williams, Chloe, Calgary, AB
Yang, Kevin
Ye, Jiadong, Fuzhou, China
Zhang, Diyang, Fuzhou, China
Zhang, Zhenqiao
Zheng, Yeshi, Vancouver, BC
Zhou, Yunzhu, Vancouver, BC
Zhu, Zhirao

THE DEGREE OF BACHELOR OF SCIENCE IN WOOD PRODUCTS PROCESSING

Dean Innes

Faculty of Forestry

Reader: Dr. Ellis, Acting Head,
Wood Science Department

Cheung, Justin, Coquitlam, BC
Dong, Qixin
Harrap, Samuel, Vancouver, BC
Jahan Afrooz, Azin, Vancouver, BC
Ji, Lun, Beijing, China
Li, YiDe, Beijing, China
Power, Jacob
Shen, Qi, Richmond, BC
Xia, Xudong, Vancouver, BC
Yan, XiaoXiong, Nanjing, China
Yang, Weiqin, Shanghai, China

IN CO-OPERATIVE EDUCATION OPTION

Pan, Wang, Nanjing, China
Stroganov, Nikolay
Yang, Ronglin, Harbin, China
Zhou, Tianyu

MINOR IN COMMERCE

Arvin, Amir, Burnaby, BC
Bhuthal, Sukhdip Singh, Surrey, BC
Chen, Kate, Richmond, BC
Chen, Zhao
Chi, Ronald, Vancouver, BC
Chu, Rong, Nantong, China
Feng, Danlin
Gao, Yi, Hangzhou, China
Huang, Jiangfeng
Ji, Xiaoyuan, Pucheng, Fujian, China
Kan, Joey, Vancouver, BC
Kuang, Johnny, Vancouver, BC
Lin, Zhibin, Shenzhen, China
Liu, Jeffrey, Vancouver, BC
Liu, Zhu Feng, FuZhou, China
Mao, Zili, Sichuan, China
Martin, Christopher
Mcqueen, Matthew, Victoria, BC
Pierce, Martin, Vancouver, BC
Shen, Yifan, Vancouver, BC
Wang, Weijie
Yang, Michael, Vancouver, BC
Zhang, Chao, Vancouver, BC
Zhu, YuChen

THE DEGREE OF BACHELOR OF HUMAN KINETICS

Dean Blye Frank

Faculty of Education

Reader: Dr. Boushel, Director,
School of Kinesiology

Rousseau, Andre-Jamil, Blue Sea Lake, QC

THE DEGREE OF BACHELOR OF KINESIOLOGY

Dean Frank

Faculty of Education

Reader: Dr. Boushel, Director,
School of Kinesiology

Abai, Joseph, Vancouver, BC
Adams, Daniel, Vancouver, BC
Adenekan, Adebayo, Surrey, BC
Alawes, Jamal, Saskatoon, SK
Allan, Katherine, North Vancouver, BC
Aparaschivei, Alexandru, Vancouver, BC
Athwal, Amardeep
Aziz, Hamid, Burnaby, BC
Baat, Amy, Delta, BC
Bach, Kevin, B.Sc., Vancouver, BC
Bains, Yasmin, Richmond, BC
Bartnik, Jerod, Surrey, BC
Bauer, Alexandria, Calgary, AB
Bell, Margaret Anne
Blackmore, Erin, Nanaimo, BC
Blumenkrans, Ezequiel, Vancouver, BC
Bogress, Brooke, Delta, BC
Bojilov, Vivie
Boothe, Anna, Summerland, BC
Braithwaite, Vivian, Vancouver, BC
Brewer, Christopher
Brewer, Emily, Toronto, ON
Brown-John, Nikola
Bui, Thao
Busayong, Denise, Richmond, BC
Car, Ivan-Goran, Richmond, BC
Cawley, Kyla, Pitt Meadows, BC
Chan-Ying, Vincent, Vancouver, BC
Chang, Mark Ching Tang
Cheema, Bavenjit, Vancouver, BC
Chen, Anthony, Vancouver, BC
Cheng, Dorothy, Vancouver, BC
Cheung, Amanda, Coquitlam, BC
Chiu, Geoffrey, Richmond, BC
Chong, Rayanna, Coquitlam, BC
Chow, Jeremy, Vancouver, BC
Chu, Andy Lok Fung, Burnaby, BC
Chu, Kevin, Burnaby, BC
Clores, Julie Anne, Vancouver, BC
Cowan, Patrick
D'aoust, Christina, Trail, BC
Dale, Dana, Claydon, SK
Dametto, Jenna, Surrey, BC
De Jong, Meghan
DeLeon, Megan, Kingston, Jamaica
Demers, Jeremy, Whitby, ON
Der, Spencer, Burnaby, BC
Dias, Ashley-Marie
Do, Angela, Vancouver, BC
Enns, Tyler, East St Paul, MB
Esmail, Aleesha, Burnaby, BC
Farran, Leigh, Calgary, AB

Ferrier, Robin, Seattle, United States
Fettig-Winn, Zoe, Victoria, BC
Finnamore, Evan, Burnaby, BC
Fischer, Olivia, Calgary, AB
Francisco, Beatrice, Richmond, BC
Fraser, Travis, Burnaby, BC
Fu, Jenny, Burnaby, BC
Gaeta, Fiorentino, Burnaby, BC
Garcia, Jessica, North Vancouver, BC
Gerges, Mina, Vancouver, BC
Gerretsen, Catherine, Maple Ridge, BC
Ghaffari, Niloufar, Vancouver, BC
Giacomazza, Amanda, Vancouver, BC
Graffos, Angelo, Vancouver, BC
Guan, Yue Chuang, Vancouver, BC
Harris, Miranda, Delta, BC
Hawke, Jamie, Vancouver, BC
Hayes, Brian, Calgary, AB
Hill, Aimee, A.A., Junction City, United States
Hillsdon, Sarah, Langley, BC
Howarth, Tristan, Vancouver, BC
Howland, Dorinda, Nanaimo, BC
Hoy, Juliann, Vancouver, BC
Hsu, Yu Shan, Surrey, BC
Iizuka, Leo
Irving, Mackenzie, Dubai, United Arab Emirates
Janmohamed, Sameer, Richmond, BC
Joel, Haley, Burnaby, BC
Johnson, Colin, Calgary, AB
Johnson, Deanna, Waterloo, ON
Khurana, Arjun, Vancouver, BC
Kirby, Dylan
Knievel, Cassandra, Nanaimo, BC
Knowles, Joseph, Burnaby, BC
Koch, Jonathan, Vancouver, BC
Kowalchuk, Aaron, Mississauga, ON
Kozak, Conner, Vernon, BC
Krammer, Christopher, Langley, BC
Kwok, Kevin, Burnaby, BC
La Guardia, Kevan, Vancouver, BC
Lacsamana, Christian, Vancouver, BC
Lai, Noel, Vancouver, BC
Lakhan, Harpreet, Surrey, BC
Lam, Choi Ho, Hong Kong, Hong Kong
Lam, Kwan Yu, Richmond, BC
Langford, Samantha, Pense, SK
Lau, Hoi Wan (Vanessa), Burnaby, BC
Lau, Jeffrey, Richmond, BC
Lee, James, Maple Ridge, BC
Leung, Brigitta, Richmond, BC
Leung, Matthew, Vancouver, BC
Leung, Melissa, Vancouver, BC
Li, Yuheng, NA, Deyang, China
Louie, Natasha, Vancouver, BC
Low, Janice, Maple Ridge, BC
Lowe, Rachel, Burnaby, BC
Lum-Tong, Scott, Vancouver, BC
Ma, Xin, Vancouver, BC
Mackintosh, Donald, Delta, BC
Madrado, Deogracias
Maledy, Catherine, North Vancouver, BC
Marshall, Elaine, Seattle, United States
Martincic, Jason, Burnaby, BC
Mavritsakis, Olga, Burnaby, BC
McQuillan, Riley, Cloverdale, BC
Mehrabi, Milad, Coquitlam, BC
Mertz, Sarah, Vancouver, BC

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

11:00 AM

Michniak, Aneta

Midttun, Serena-Anne, Vancouver, BC

Milosevic, Elizabeth, Toronto, ON

Minhas, Brandon, Richmond, BC

Moberg, Kate, Vancouver, BC

Mohan, Vishal, Vancouver, BC

Moraes, Donna, Richmond, BC

Morgan, Rianne, Carenage,
Trinidad & Tobago

Najafabadi, Sarah, North Vancouver, BC

Ney, Matthew, Qualicum Beach, BC

Ng, Andrew

Ng, Matthew, Richmond, BC

Ng, Stephen, Vancouver, BC

North, Taylor, Surrey, BC

Olfato, Alejandro Miguel, Vancouver, BC

Otobor, Oona, Sha Tin, Hong Kong,
Hong Kong

Parkin, Adrienne, Vancouver, BC

Pecarsky, Max, Richmond, BC

Philippson, Kate, Duncan, BC

Popa, Elena, Vancouver, BC

Portillo, Sonia, Vancouver, BC

Pow, Wilfred, Richmond, BC

Prodan, Parke, Kelowna, BC

Quattrociocchi, Alyssa, Vancouver, BC

Raby, Melissa, Delta, BC

Rangi, Amanpreet, Vancouver, BC

Reich, Courtney, Prince George, BC

Rizzardo, Beth, Vancouver, BC

Roneki, Amy, Calgary, AB

Rossi, Colby, Richmond, BC

Rubben, Jennifer, Burnaby, BC

Scalet, Ashley, Cranbrook, BC

Sears, Jasmin, Kelowna, BC

See, Alana, Chilliwack, BC

Seto, Jaclyn, Vancouver, BC

Shelton, Jaclyn, Calgary, AB

Sim, Meryn, Canoe, BC

Slack, Michael, Vancouver, BC

Smith, Noriaki Timothy A H,
Vancouver, BC

Sykes, Braeden, Vancouver, BC

Tang, Hoi Yee Holly, Vancouver, BC

Toda, Julie-Anne Kiyomi Christina,
Delta, BC

Tokuyama, Chihiro, Osaka, Japan

Trainor, Lisa, Coquitlam, BC

Trasolini, Andrew, Vancouver, BC

Truong, Kimberly, Vancouver, BC

Tsang, Justin, Vancouver, BC

Unrau, Rebecca, Humboldt, SK

van Duynhoven, Kymberlee Ashley,
Burnaby, BC

Virk, Sanjot, New Westminster, BC

Vu, Paul, New Westminster, BC

Wagner, Dillon, Keephills, AB

Walden, Matthew, North Vancouver, BC

Wallace, Adrian, Surrey, BC

Wasik, Sarah, Burnaby, BC

Weiss, Astrid, Delta, BC

Whiles, Benjamin, Penticton, BC

Williams, Jack, Vancouver, BC

Wilson, Meghan

Wong, Kevin, Vancouver, BC

Wong, Wai-Sang, Vancouver, BC

Yan, Philip, Coquitlam, BC

Zlatkov, Vassil, Coquitlam, BC

MINOR IN ARTS

Arksey, Emma, Comox, BC

Atkinson, Nicole, Courtice, ON

Bedford, Lucas, Vancouver, BC

Bilmer, Jessica, Langley, BC

Clare, Troy, Vancouver, BC

Corbett, Rebecca, Delta, BC

Coulter, Alissa

Dawbney, Philippa, Epsom,
United Kingdom

Gill, Brittney, Delta, BC

Gowan, Nicolette, Dutton, ON

Hebron, Hailey, North Vancouver, BC

Ho, Andrea See-Man, Surrey, BC

Holmes, Jada, Vancouver, BC

Hsu, Nai-Wei, Surrey, BC

King, Savannah, Vancouver, BC

Lam, Victoria, Vancouver, BC

Linton, Jenna, Toronto, ON

Little, Erin, Calgary, AB

Lopez, Bryan, Vancouver, BC

Lopresti, Phillip, Port Moody, BC

Lukas, Michelle, Vancouver, BC

Martincic, Jason, Burnaby, BC

Morrison, Samantha, West Vancouver, BC

Onel, Kezia, Thornhill, ON

Senuik, Adam, Sherwood Park, AB

Stuart, Ashley, Port Moody, BC

Sweeney, Amy, Vancouver, BC

von Ende, Alyssa, Tsawwassen, BC

Wiersma, Kimberly, Penticton, BC

Wight, Max, Walnut Creek, United States

Wilk, Alyssa, Kamloops, BC

Wilson, Emily, Maple Ridge, BC

MINOR IN COMMERCE

Ahmad, Hamza, Vancouver, BC

Anderson, Tristan, Richmond, BC

Binns, Alyssa, Port Moody, BC

Dosanjh, Gagandeep, Abbotsford, BC

Huang, Min Chi, New Taipei, Taiwan

Kim, Ye Na, Surrey, BC

Lee, Dexter, San Francisco, United States

Vasic, Konstantin

MINOR IN NUTRITIONAL SCIENCE

Kao, Austin, Vancouver, BC

MINOR IN SCIENCE

Harris, Tamara, New Westminster, BC

Keller, Sarah, Kelowna, BC

Mackintosh, Donald, Delta, BC

Michie, Tom, Kelowna, BC

Sartor, Dylan, Sharon, ON

Staller, Brock

Stevens, Michelle, Delta, BC

Wou, Jonathan

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, MAY 26, 2016

1:30 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

Ella Wong

Procession of Faculty

Marshals

Laurel Brinton, Ph.D.

Professor, English

Christopher Friedrichs, B.A., M.A., Ph.D.

Professor, History

Chancellor's Procession and Chancellor's Party

Acting Provost

Hugh Brock, B.Sc., D.Phil.,

Associate Provost, Academic Innovation

Acting Registrar

Annie Yim, B.Sc.

Associate Registrar

Macebearer and Marshal

Richard Price, Ph.D.

Professor, Political Science

Alumni Representatives

Jasmine Bassi, B.A.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Anne-Sophie Deman

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

1:30 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Lawrence Walker

Faculty of Graduate and Postdoctoral Studies

Reader: Assistant Dean Jenny Phelps, Faculty of Graduate and Postdoctoral Studies

Boesten, Jan, M.A., Berlin, Germany, Political Science

Gray, Sean William David, B.A.Hons., Calgary, AB, Political Science

Kornelsen, Derek, B.A.(Hons), M.A., Winnipeg Beach, MB, Political Science

Prest, Stewart, B.Sc., B.A., M.A., Ottawa, ON, Political Science

Schwartz, Elizabeth, B.PAPM, M.A., Political Science

THE DEGREE OF MASTER OF ARTS

Associate Dean Walker

Faculty of Graduate and Postdoctoral Studies

Reader: Assistant Dean Phelps, Faculty of Graduate and Postdoctoral Studies

Chidgzy, Luke, Kamloops, BC, Political Science

Fratila, Stefana, B.A., Sibiu, Romania, Political Science

John, Gabrielle, B.Sc., Vancouver, BC, Political Science

Lu, Wanting, B.A., Vancouver, BC, Political Science

O'Boyle, Peter, M.A., West Sussex, United Kingdom, Political Science

Zhang, Miaofeng, LL.B., Shanghai, China, Political Science

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

Associate Dean Walker

Faculty of Graduate and Postdoctoral Studies

Dean Gage Averill

Faculty of Arts

Reader: Assistant Dean Phelps, Faculty of Graduate and Postdoctoral Studies

Brasnett, Jonathan, B.A., Ashton, ON

Howard, Kate, B.Arts, B.Soc.Sc., Canberra, Australia

Kong, Xiaolei, B.A., Beijing, China

Ng, Clarrie Si Qian, Singapore, Singapore

Ruan, Yang, B.A., Vancouver, BC

Teng, Chie Le, B.A., Vancouver, BC

Toepell, Christina Almuth Johanna, B.Sc., Vancouver, Canada, BC

Tolentino, Charis Mae, B.Sc.Agr., Munoz, Philippines

Wood, Daniel, B.A., Winnipeg, MB

Ye, Peiyu, B.A., Ma'anshan, China

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill

Faculty of Arts

Reader: Senior Associate Dean Kathryn Harrison, Faculty of Arts

MAJOR IN INTERNATIONAL RELATIONS

Aceiro, Aline

MAJOR IN INTERNATIONAL RELATIONS

Afanassieva, Elizaveta, Richmond, BC

Alsaeedi, Bashar, Muharraaq, Bahrain

Azouni, Dina, Nablus, Palestinian Territory Occ.

Baik, Sarah, Vancouver, BC

Bell, Stephanie, North Vancouver, BC

Cadman, Elisabeth, Calgary, AB

Clarke, Tanya, Vancouver, BC

Demian, Anne-Sophie, Antwerp, Belgium

Dounce, Luis, Ciudad de México, Mexico

Durfee, Sean, Boulder, United States

Felix, Paula, Fort Saint John, BC

Foucher, Peter, Vancouver, BC

Furniss, Kinsey, Aptos, United States

Furtado, Ana, Tijucas, Brazil

Gendron, Hayley, Acton, ON

Gorwa, Robert, Vancouver, BC

Huang, Ke-Chiang, Vancouver, BC

Irhamni, Riza, Seattle, United States

Leung, Chui Man, Richmond, BC

Liaw, Mun Wei

Lone, Daniel, Montreal, QC

Manson-Singer, Chaviva, Vancouver, BC

Markwei, David, Burnaby, BC

Moroney, Aileen

Newman, Andrea

Okoampah, Abena

Ordruz, Andres

Park, Hwa Seong

Pullen, Christina, Victoria, BC

Qi, Jingxia, Vancouver, BC

Rosolska, Alexandra, Surrey, BC

Ryan, Nicholas, Calgary, AB

Sagram, Julie, Ottawa, ON

Sangha, Gurvir, Surrey, BC

Scorza Figueroa, Raul Enrique, Mexico City, Mexico

Suen, Yuen-Tsam, Richmond, BC

Thorpe, Charles, North Vancouver, BC

Tischler, Raphael, Vancouver, BC

Visconti, Lucas

Wong, Fiona

MAJOR IN INTERNATIONAL RELATIONS

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY)

Proulx, Renee

MAJOR IN INTERNATIONAL RELATIONS

MAJOR IN ECONOMICS

Chan, Nicole, Vancouver, BC

Ting, Leslie, Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS

MAJOR IN FRENCH

Fa, Desiree, Richmond, BC

MAJOR IN INTERNATIONAL RELATIONS

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Yan, Kathleen, Delta, BC

MAJOR IN INTERNATIONAL RELATIONS

MAJOR IN HISTORY

Yau, Hei Wai, Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS

MAJOR IN MODERN EUROPEAN STUDIES

Mitchell, Kara, Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS

MAJOR IN POLITICAL SCIENCE

Moldovan, Sorina, Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS

MAJOR IN RELIGIOUS STUDIES

LaChance, Cassandra

MAJOR IN INTERNATIONAL RELATIONS

MAJOR IN SPANISH

Aponte, Mateo, Hong Kong

MAJOR IN INTERNATIONAL RELATIONS

MINOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Eikerman, Shannen, New Delhi, India

Roseboom, Sherisse, Chilliwack, BC

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN AFRICAN STUDIES

Larsen, Samantha, Calgary, AB

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN ASIAN CANADIAN & ASIAN MIGRATION STUDIES

He, Angela, Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN COMMERCE

Bhasin, Amitpal, Mexico City, Mexico

Bindra, Harjeet, Richmond, BC

Chen, Jennifer, Calgary, AB

Fong, Matthew, Burnaby, BC

Kim, Hee Eun, Vancouver, BC

King, Scott, AA, Vancouver, BC

Lawrence, Anthony, North Vancouver, BC

Li, Linhui

Mailey, Brook, Lions Bay, BC

Nikaein, Ava, Vancouver, BC

Yang, Liu, Richmond, BC

Zheng, Biying, Shanghai, China

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN CREATIVE WRITING

Laird, Isabella, Delta, BC

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN ECONOMICS

Chander, Dhrti, Vancouver, BC

Dvirna, Daryna, Vancouver, BC

Espinosa Builes, Laura, Cali, Colombia

Kvasnikova, Anna, Port Moody, BC

Lam, Cherrie

Peretyatko, Vladislav, Vancouver, BC

Rainey, McKenzie, North Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN ENGLISH, EMPHASIS LITERATURE

Rahman, Prama

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN ENVIRONMENT AND SOCIETY

Price, Rebecca

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN FRENCH

Gardiner, Julia

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Holmes, Emily, Surrey, BC

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN GERMAN

Bock, Eric, Hampton, United States

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN HISTORY

Harrington, Sarah, Vancouver, BC

Tannar, Roy, Crofton, BC

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN ITALIAN

Wong, Caroline, Victoria, BC

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN LAW AND SOCIETY

Karmacharya, Keepa, Hinton, AB

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN PHILOSOPHY

Gardiner, Samuel, Bristol, United Kingdom

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN POLITICAL SCIENCE

Melrose, Andre

Thamboo, Vishalenee

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN PSYCHOLOGY

Cheung, Melody

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN SOCIOLOGY

Chan, Yan Kiu Emily, Richmond, BC

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

1:30 PM

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN SPANISH

Zuniga Middagh, Ursula

MAJOR IN INTERNATIONAL RELATIONS

MINOR IN STATISTICS

Reid, Robert

HONOURS IN POLITICAL SCIENCE

Gardiner, Max, North Vancouver, BC

HONOURS IN POLITICAL SCIENCE MINOR IN HISTORY

Bosley, Mitchell, Vancouver, BC

HONOURS IN POLITICAL SCIENCE MINOR IN PHILOSOPHY

Hogan, Shannon, Calgary, AB

HONOURS POLITICAL SCIENCE WITH INTERNATIONAL RELATIONS

Ho Thanh, Delphine, Colmar, France

Lischak, Heather, Canmore, AB

Poylo, Marine, B.A., Paris, France

Tong, Audrey, Vancouver, BC

HONOURS POLITICAL SCIENCE WITH INTERNATIONAL RELATIONS MINOR IN FRENCH

Coates, Erik, Vancouver, BC

MAJOR IN POLITICAL SCIENCE

Abergel, Audrey, Valencia, United States

Abhari, Yasamin, New Westminster, BC

Adams, Rory, Victoria, BC

Al-Hakim, Fay, Vancouver, BC

Armstrong, William, Vancouver, BC

Arora, Rosy, Vancouver, BC

Asadolahi, Salar, Vancouver, BC

Aw, Jun Wai Danny, Vancouver, BC

Badibanga, Tissene, The Hague, Netherlands

Bal, Karamveer, Kamloops, BC

Balik, Tugce, Istanbul, Turkey

Bellis, Kevin, Duncan, BC

Botejue, Kevin, Toronto, ON

Brar, Harpreet Kaur, Surrey, BC

Cai, Songlin

Chechelashvili, Rusudan

Chen, Michael, Vancouver, BC

Child, Simon

Cleveland, Laura

Cohen, David

Dempsey-Ceron, Anna-Marie, Vancouver, BC

Dolman, Erica, Vernon, BC

Gill, Arsham, Coquitlam, BC

Gill, Mankaranjeet Singh, Surrey, BC

Hasan, Tanjib, Tokyo, Japan

Hassantash, Elham, West Vancouver, BC

Islam, Inzamamul, Dhaka, Bangladesh

Jun, Shin-Won

Kallabinski, Osvaldo

Karimi, Farnaz, Vancouver, BC

Kent, Justin, Surrey, BC

Kim, Kitaek, Vancouver, BC

Kotb, Shereen

Kuran, Chelsea, On

Kwok, Kitty Fung, Vancouver, BC

Lee, Geena, Vancouver, BC

Lee, Jae Kyung, Vancouver, BC

Li, Hui Ting, Vancouver, BC

MacDonald, Alexandra, Vancouver, BC

Mah, Jason, Port Coquitlam, BC

Mah, Kyssha, Richmond, BC

Mak, Stephanie, Vancouver, BC

McGee, Fraser, Victoria, BC

McGillivray, Stewart, Vancouver, BC

McKay, Kyle, Vancouver, BC

Mic, Mugurel

Nasiri, Ava, Vancouver, BC

Nicholl, Robyn, London, United Kingdom

Occhipinti, Richard, Markham, ON

Oh, Sohyun, Seoul, Korea, South

Pong, Shu Ki, Vancouver, BC

Poulter, Mitchell

Pugh, Cody, Port Coquitlam, BC

Rezayee, Friba, Vancouver, BC

Rinch, Mishaal, Karachi, Pakistan

Rizvi, Sayeda Kainat, Vancouver, BC

Romei, Robert

Rosenfeld, Arno Benjamin Crow, San Francisco, United States

Rosode, Jordan

Sami, Carrolyn

Sanders, Trenton, Merritt, BC

Saran, Vyas, Surrey, BC

Sterling, Nicole, Vancouver, BC

Surani, Nadir, North Vancouver, BC

Talwar, Kavya, Dubai, United Arab Emirates

Tettamanti, Benjamin, Vancouver, BC

Thakor, Gayatri, Vancouver, BC

Ting, William, Vancouver, BC

Wang, Emily, Vancouver, BC

Warburton, Moira Emmeline, Vancouver, BC

West, Naomi, Surrey, BC

Westaway, Mark, Edmonton, AB

Winter, Jeremiah

Wong, Christopher, Vancouver, BC

Wong, Lawrence, Vancouver, BC

Wong, Wai Fung (Anderson), Vancouver, BC

Wun, Hei Tung, Vancouver, BC

Yazman, Kaan, North Vancouver, BC

Zapuhli, Augustin, Vancouver, BC

Zwick, Olivia, Surrey, BC

MAJOR IN POLITICAL SCIENCE MAJOR IN ASIAN AREA STUDIES

Tang, Qianhe, Vancouver, BC

MAJOR IN POLITICAL SCIENCE MAJOR IN CLASSICAL STUDIES

Pietschmann, Constantin, Munich, Germany

MAJOR IN POLITICAL SCIENCE MAJOR IN ENGLISH, EMPHASIS LITERATURE

Chau, Chantal, Calgary, AB

MAJOR IN POLITICAL SCIENCE MAJOR IN HISTORY

Chen, Tyler, Vancouver, BC

De Luca, Jordan, Vancouver, BC

Norman, Tyler, Victoria, BC

MAJOR IN POLITICAL SCIENCE MAJOR IN INTERNATIONAL RELATIONS

Lingley, Claire, Pittsburgh, United States

Mendy, Shanice, B.A., Rouen, France

Ospino Calderon, Maria Alejandra, Bogota, Colombia

MAJOR IN POLITICAL SCIENCE MAJOR IN SOCIOLOGY

Douglas, Daniel, Vancouver, BC

Genel, Melis, Vancouver, BC

MAJOR IN POLITICAL SCIENCE MINOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Cuthbertson, Celeste, Mission, BC

Kuligowski Chan, Philip, Vancouver, BC

Rupia, Pieta, Dar Es Salaam, Tanzania, United Republic of

MAJOR IN POLITICAL SCIENCE MINOR IN AFRICAN STUDIES

Brunner, Sina

Gbaguidi, Franck, Bussy-saint-georges, France

Mac-Deh, Edinam, Tema, Ghana

MAJOR IN POLITICAL SCIENCE MINOR IN ASIAN AREA STUDIES

Burruss, Rentaro, El Cerrito, United States

MAJOR IN POLITICAL SCIENCE MINOR IN ASIAN LANGUAGE AND CULTURE

Aitken, Thomas, London, United Kingdom

Cheong, Cherie, Coquitlam, BC

MAJOR IN POLITICAL SCIENCE MINOR IN CLASSICAL, NEAR EASTERN & RELIGIOUS STUDIES

Alardhi, Monirah, Khobar, Saudi Arabia

MAJOR IN POLITICAL SCIENCE MINOR IN COMMERCE

Chan, Jessica, Vancouver, BC

Chan, Ka In, Vancouver, BC

Hong, Seok Yeon

MAJOR IN POLITICAL SCIENCE MINOR IN ECONOMICS

Abdel Raouf, Raouf, Cairo, Egypt

Balapashev, Shamil

Barry, Ahmed, Oslo, Norway

Colton-Maybury, David, Surrey, BC

De Gracia, Jan Camille, Vancouver, BC

Dick, William, Doha, Qatar

Lim, Christopher, Vancouver, BC

Magsipoc, Lendl, Vancouver, BC

Martinez Nava, Clarissa, Reynosa, Mexico

Miadlikowski, Mateusz, Durham, United States

Naghipour, Bijan, Maple Ridge, BC

Salmanova, Tahmina, Vancouver, BC

Sienna, Micah, Toronto, ON

Stehr, Connor, Markham, ON

Walker, Emily, Vancouver, BC

Yen, Danica, Burnaby, BC

MAJOR IN POLITICAL SCIENCE MINOR IN ENGLISH, EMPHASIS LANGUAGE

Mortimer, Miriam, Vancouver, BC

Park, Sang Jun (Chris)

Riess, Kai, Vancouver, BC

MAJOR IN POLITICAL SCIENCE MINOR IN ENGLISH, EMPHASIS LITERATURE

Erhardt, David, Vancouver, BC

Matsumoto, Shin, Mitaka, Tokyo, Japan

MAJOR IN POLITICAL SCIENCE MINOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Dawson, Shaelon, Burnaby, BC,

Kwakwaka'wakw

Shamsi, Bilal, Surrey, BC

MAJOR IN POLITICAL SCIENCE MINOR IN HISTORY

Ashrafian, Ava, North Vancouver, BC

Deol, Harleen, Abbotsford, BC

Gupta, Isha, Burnaby, BC

Lui, Wesley, Richmond, BC

Reimer, Kelsey, Vancouver, BC

Senel, Varolcan

MAJOR IN POLITICAL SCIENCE MINOR IN INTERNATIONAL RELATIONS

Dale-Johnson, Alessandra Mary

Gran, Amanda, Bergen, Norway

Ismaizam, Muhammad Afiq, Selangor, Malaysia

Kyo, Mami, Kamakura, Japan

Lee, Helen, Vancouver, BC

Lee, Lorie, Richmond, BC

Leung, Calvin, Vancouver, BC

Moeller, Rebecca, Vancouver, United States

Morin, Sixtine, Lausanne, Switzerland

Sidhu, Parvej, Vancouver, BC

Wang, Kainan, York, ON

Wu, Amy, Vancouver, BC

Zeng, Kevin, Burnaby, BC

MAJOR IN POLITICAL SCIENCE MINOR IN LAW AND SOCIETY

Abosi, Stephen, Gaborone, Botswana

Bains, Subirt, Vancouver, BC

Cheung, Adrian

Chow, Hilaire Sze Chai, Hong Kong, China

Dosanjh, Jasmin, Vancouver, BC

Hatai, Marjan, West Vancouver, BC

Hennessey, Brendan, Seattle, United States

Ho, Cecilia, Vancouver, BC

Kanan, Masa, Vancouver, BC

Lee, Janzen, White Rock, BC

Li, Puiyee, Richmond, BC

Resoso, Meliza, Vancouver, BC

Scrymgeour, Jade, Roches Point, ON

Tang, Julian Colvin, Vancouver, BC

MAJOR IN POLITICAL SCIENCE MINOR IN SOCIOLOGY

Faleiro, Shannon, Richmond, BC

MAJOR IN POLITICAL SCIENCE MINOR IN UNITED STATES STUDIES

Remtulla, Alexander, Calgary, AB

MAJOR IN UNITED STATES STUDIES

Margolles, Thomas, West Vancouver, BC

MAJOR IN UNITED STATES STUDIES

Harris, Tony, Vancouver, BC

Rashidan, Shaghayegh, Surrey, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, MAY 26, 2016

4:00 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Ashley Elchuk

Sarah Knitter

Procession of Faculty

Marshals

Christopher Friedrichs, B.A., M.A., Ph.D.

Professor, History

Anthony Shelton, B.A., M.A., Ph.D.

Director, Museum of Anthropology

Chancellor's Procession and Chancellor's Party

Acting Provost

Eric Eich, Ph.D.

*Vice-Provost and Associate Vice-President,
Academic Affairs*

Registrar

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

*Associate Vice-President,
Enrolment Services and Registrar*

Macebearer and Marshal

Thomas Schneider, M.A., Ph.D.

*Professor, Egyptology and
Near Eastern Studies*

Alumni Representatives

James Helliwell, B.A., M.D.

Christine Lee, B.A.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Laws

Michael M. Koerner, C.M.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Jordan Wilson

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

4:00 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Lawrence Walker

Faculty of Graduate and Postdoctoral Studies

Reader: Associate Dean Matthew Evenden, Faculty of Arts

Brasil, Daniel, B.Sc., M.Sc., Brasilia, Brazil, Anthropology with University of Brasilia

Cheung, Christina, B.A.(Hons), M.Sc., Hong Kong, Anthropology

Golubev, Alexey, , History

Grass, Noa, History

Hoogeveen, Dawn, Vancouver, BC, Geography

Kennedy, Emilia, M.A., B.Sc., Edmonton, AB, Geography

Lim, Sungsook, M.A., Anthropology

Sepulveda, Claudia, B.Sc., M.Sc., Valdivia, Valdivia, Chile, Geography

Vivaldi Pasqua, Ana Ines, M.A., Buenos Aires, Argentina, Anthropology

Wainer, Rafael, LIC., M.A., Vancouver, BC, Anthropology

THE DEGREE OF MASTER OF ARTS

Associate Dean Walker

Faculty of Graduate and Postdoctoral Studies

Reader: Associate Dean Evenden, Faculty of Arts

Clarkson, Molly, B.A.(Hons), Geography

Hawes, Emily, B.A., Montreal, QC, Geography

Hepburn, Joseph Christophe, B.A., Vancouver, BC, Anthropology

Johnson, Kelsey, B.A., Geography

Gendron, Danielle Renee, B.Kin., B.A., Anthropology

Wilkinson, Amy, B.A.(Hons), B.Ed., Winnipeg, MB, History

Wilson, Jordan, B.A., Vancouver, BC, Musqueam First Nation, Anthropology

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill

Faculty of Arts

Reader: Associate Dean Evenden, Faculty of Arts

HONOURS IN ANTHROPOLOGY

Jones, Jacob, Thamesford, ON

HONOURS IN ANTHROPOLOGY MINOR IN LINGUISTICS

Berson, Alannah, Portland, United States

MAJOR IN ANTHROPOLOGY

Arlotti Wood, Christie, Vancouver, BC

Brar, Aadil, Bathinda, India

Capellan, Maianne, Surrey, BC

Doering, Liza

Heinz, Jennifer, Vancouver, BC

Hobson, Natalie, North Vancouver, BC

Lam, Jessica, Richmond, BC

Laronde, Nathan, North Vancouver, BC

LeBrun, Joseph

Levert, Marie-Astrid

Miller, Caitlin, Edmonton, AB

Mohamed Ali, Naji, Vancouver, BC

Mok, Carmen, Vancouver, BC

Paugh, Madeleine

Rivas, Brandon, Montreal, QC

Schroeder, Alexander, Richmond, BC

Shi, YingLu, North Vancouver, BC

Stilwell, Samantha,

Notre-Dame-de-l'Île-, QC

Watkins, Alexandra, Germantown, United States

MAJOR IN ANTHROPOLOGY MAJOR IN ARCHAEOLOGY & HISTORY OF GREECE, ROMÉ & NEAR EAST

Lu, Derek, Burnaby, BC

MAJOR IN ANTHROPOLOGY MINOR IN ARCHAEOLOGY & HISTORY OF GREECE, ROMÉ & NEAR EAST

Canning, Sylvie, Vancouver, BC

Martin, Shayla, Kenora, ON

MAJOR IN ANTHROPOLOGY MINOR IN ANTHROPOLOGICAL ARCHAEOLOGY

Cochrane, Heather, Penticton, BC

MacDonald, Alison, West Vancouver, BC

Vit, Kathryn

Zumrawi, Ala', Richmond, BC

MAJOR IN ANTHROPOLOGY MINOR IN ASIAN AREA STUDIES

Olding, Mardi, Vancouver, BC

Pei, Jiagu, Langley, BC

MAJOR IN ANTHROPOLOGY MINOR IN BIOLOGY

DenHartigh, Cora, Edmonton, AB

MAJOR IN ANTHROPOLOGY MINOR IN CREATIVE WRITING

McMahon, Mallory, Vancouver, BC

MAJOR IN ANTHROPOLOGY MINOR IN ECONOMICS

Rungmongkonsawad, Napatsanan, Vancouver, BC

MAJOR IN ANTHROPOLOGY MINOR IN ENGLISH, EMPHASIS LITERATURE

Fang, Karen, Burnaby, BC

MAJOR IN ANTHROPOLOGY MINOR IN FRENCH

Ku, Chia, Richmond, BC

MAJOR IN ANTHROPOLOGY MINOR IN LINGUISTICS

Campbell, Tara, Vancouver, BC

MAJOR IN ANTHROPOLOGY MINOR IN PSYCHOLOGY

Hui, Venus, Richmond, BC

Ismail, Sado, Richmond, BC

Molnar, Rebecca, Vancouver, BC

MAJOR IN ANTHROPOLOGY MINOR IN SCIENCE

McCord, Catherine, Calgary, AB

MAJOR IN ANTHROPOLOGY MINOR IN SPANISH

Schvimer, Jennifer, Calgary, AB

HONOURS IN ARCHAEOLOGY & HISTORY OF GREECE, ROMÉ & NEAR EAST

Lloyd, Jayden

MAJOR IN ARCHAEOLOGY & HISTORY OF GREECE, ROMÉ & NEAR EAST

Auchterlonie, Scherene, Courtenay, BC

Ramsden, Madeline, Vancouver, BC

MAJOR IN ARCHAEOLOGY & HISTORY OF GREECE, ROMÉ & NEAR EAST MINOR IN PHILOSOPHY

Wang, Wen Xin, Vancouver, BC

MAJOR IN CLASSICAL STUDIES

Phillips, Adrian Elliott Swayne

Thomson, Carly, Richmond, BC

MAJOR IN CLASSICAL STUDIES MINOR IN ECONOMICS

Morton, Iosep, Vancouver, BC

MAJOR IN CLASSICAL, NEAR EAST & RELIGIOUS STUDIES, EMPHASIS RELIGIOUS STUDIES

Butcher, Madeleine, United Kingdom

HONOURS IN GEOGRAPHY

Barnes, Sarah

Chung, Matthew, Richmond, BC

Huang, Emily

Kessler, Anne, Vancouver, BC

HONOURS IN GEOGRAPHY MINOR IN ECONOMICS

Soo, Stephanie Yen Shin, Richmond, BC

MAJOR IN GEOGRAPHY

Hildebrandt, Shannon, Vancouver, BC

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY)

Adebar, Tess Kiefert, Surrey, BC

Bethune, William, Hamilton, ON

Bowley, Matthew, Vancouver, BC

Bremer, Nasa Yamamoto

Browne, Connor, Toronto, ON

Callister, Ashley, Bowen Island, BC

Carr, Alison, Vancouver, BC

Chan, Evelyn, Richmond, BC

Chan, Valerie

Chen, Wei-Yu, Taipei, Taiwan

Chenatte, Samantha, Vancouver, BC

Ding, Mengjia, Nanjing, China

Felstead, Natasha, Honolulu, United States

Galway, Shane, Bedford, United Kingdom

Good, Alison, Quito, Ecuador

Graham, Alexander, North Vancouver, BC

Gullaci, Marisa, Richmond, BC

Guo, Meijing, Tangshan, China

Hayes, Ellen

Itani, Rami, Beirut, Lebanon

Jaques, Cecilia, Vancouver, BC

Jickling, Laura, Surrey, BC

Karim, Tanvir Hasan Bin

Kettle, Ariel, Armstrong, BC

Laramée, Nicholas, Montreal, QC

Lau, Larissa, Burnaby, BC

Lazarus, Leland, Mill Valley, United States

Lewis, Dale, Vancouver, BC

Marsden, Kurt, Vancouver, BC

McAllister, Mollie, Delta, BC

Nagler, Emily, Moscow, United States

O'Neill, Maegan, Richmond, BC

Okonkwo, Chibuzo, Nairobi, Kenya

Pang, Yu Tung, Vancouver, BC

Pekurel, Natasha, Vancouver, BC

Pilon-Briggs, Michel, Toronto, ON

Pryce, Jordan, Kaleden, BC

Rogowsky, Dannika, Vancouver, BC

Russell, Danielle, Coquitlam, BC

Schalhoub, Audrey, Hong Kong, Hong Kong

Seibt, Taylor, Canmore, AB

Smith, Connor, Grimsby, ON

Stammes, Tara, Vancouver, BC

Steele, Anthony, Toronto, ON

Su, Milly, Vancouver, BC

Sypen, Jessica, Vancouver, BC

Taylor, Robert, Orinda, United States

Townsend, Emily, Quito, Ecuador

Tse, Choi Yi June, Vancouver, BC

Umeda, Nao, Fukuoka, Japan

Wallace, Lucas, Vancouver, BC

Wang, Xiaobo, Vancouver, BC

Wheeler, Linza, Whitehorse, YT

Whiffin, Francesca, West Vancouver, BC

Wilgosh, Michael, East Selkirk, MB

Williams, Ashley, Vancouver, BC

Williams, Brennan, Huntsville, ON

Wong, Jarvis, Richmond, BC

Woo, Fresno, Vancouver, BC

Xu, Yunfei, Burnaby, BC

Young, Elizabeth, Vancouver, BC

van der Pouw Kraan, Ashley,

Pitt Meadows, BC

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

4:00 PM

**MAJOR GEOGRAPHY
(ENVIRONMENT AND
SUSTAINABILITY)
MAJOR IN ASIAN LANGUAGE
AND CULTURE (JAPAN)**
Huang, An, Surrey, BC

**MAJOR GEOGRAPHY
(ENVIRONMENT AND
SUSTAINABILITY)
MINOR IN COMMERCE**
Grierson, Jonathan, Vancouver, BC

**MAJOR GEOGRAPHY
(ENVIRONMENT AND
SUSTAINABILITY)
MINOR IN ECONOMICS**
Garcia, Pilar, San Salvador, El Salvador
Henry, Jessica
Hohol, Blair, Burlington, ON
Lee, Jessica, Vancouver, BC
Wheaton, Andrew, Edmonton, AB

**MAJOR GEOGRAPHY
(ENVIRONMENT AND
SUSTAINABILITY)
MINOR IN HISTORY**
Mohn, Camille, Vancouver, BC

**MAJOR GEOGRAPHY
(ENVIRONMENT AND
SUSTAINABILITY)
MINOR IN INTERNATIONAL
RELATIONS**
Seguin, Mireille
Skaloud, Paul Friedrich, Pappenheim,
Germany

**MAJOR GEOGRAPHY
(ENVIRONMENT AND
SUSTAINABILITY)
MINOR IN POLITICAL SCIENCE**
Chan, Lok Heng

**MAJOR GEOGRAPHY
(ENVIRONMENT AND
SUSTAINABILITY)
MINOR IN PSYCHOLOGY**
Andrews, Charlotte, Victoria, BC

**MAJOR GEOGRAPHY
(ENVIRONMENT AND
SUSTAINABILITY)
MINOR IN SOCIOLOGY**
Chan, Zoe Shu In, Vancouver, BC
Khoo, Nicholas, Richmond, BC

**MAJOR GEOGRAPHY
(ENVIRONMENT AND
SUSTAINABILITY)
MINOR IN VISUAL ARTS**
Tang, Vivian, Vancouver, BC

**MAJOR IN GEOGRAPHY
(HUMAN GEOGRAPHY)**
Birzer, Hana, Beaverton, United States
Brown, Carter, Tsawwassen, BC
Brown, Sophie, Vancouver, BC
Chappel, Maeve
Dorsch, Jacqueline, Toronto, ON
Drozdik, Cassia, Surrey, BC
Galbraith, Cameron, Vancouver, BC
Harrison, Sydney Rose, Vancouver, BC
Jones, Nicholas, Richmond, BC
Jung, Sarah, North Vancouver, BC
Kansiz, Emma, Vancouver, BC
Kawanishi, Ryo, Osaka, Japan
Kroschinsky, Rheanne
Martin, Anne, Vancouver, BC
Massinda, Cyrilla, Dar Es Salaam,
Tanzania, United Republic of
Moon, Connor, Richmond, BC
Moulson, Rachael, Nelson, BC
Myers, Eric, North York, ON
Peng, Samantha, Richmond, BC
Pham, Janine, Vancouver, BC
Rose, Robert, Vancouver, BC
Ruhland, Celina, Oliver, BC
Salvino, Nicola, Vancouver, BC
Tam, Joyce, Vancouver, BC
Tut, Stephanie, Vancouver, BC
Wearing, Eleanor, Vernon, BC

**MAJOR IN GEOGRAPHY
(HUMAN GEOGRAPHY)
MAJOR IN POLITICAL SCIENCE**
Ching, Anson, Vancouver, BC

**MAJOR IN GEOGRAPHY
(HUMAN GEOGRAPHY)
MINOR IN ASIAN LANGUAGE
AND CULTURE**
Currie, Jack, Delta, BC

**MAJOR IN GEOGRAPHY
(HUMAN GEOGRAPHY)
MINOR IN CRITICAL STUDIES
IN SEXUALITY**
Tembo, Chintinhi, Harare, Zimbabwe

**MAJOR IN GEOGRAPHY
(HUMAN GEOGRAPHY)
MINOR IN ECONOMICS**
Beales, Rachel
Chin, Sean, Vancouver, BC
Jecks, Connor, North Vancouver, BC
Lazzari, Alejandro, Lanús, Argentina
Lee, Justin, Southampton, Bermuda

**MAJOR IN GEOGRAPHY
(HUMAN GEOGRAPHY)
MINOR IN ENGLISH,
EMPHASIS LITERATURE**
Girling, Geoff, Richmond, BC

**MAJOR IN GEOGRAPHY
(HUMAN GEOGRAPHY)
MINOR IN INTERNATIONAL
RELATIONS**
Ho, Jin Wai, Vancouver, BC
Luo, Amy, Vancouver, BC

**MAJOR IN GEOGRAPHY
(HUMAN GEOGRAPHY)
MINOR IN POLITICAL SCIENCE**
Rajala, Devin, North Vancouver, BC

MAJOR IN GERMAN
Hsiun, Yolanda, Vancouver, BC
Lai, Jinman, Tangshan, China
Wijatyk, Anthony, Phoenix, United States

**MAJOR IN GERMAN
MINOR IN SOCIOLOGY**
Wang, Zhengyu, Shenzhen, China

HONOURS IN HISTORY
Copping, Natalie, Vancouver, BC
Dawson, Maria, Kirkland, United States
Evans, Arianna
Ewasiuk, James, Edmonton, AB
Gooding, Anna
Krawchuk, Erin, Delta, BC
McClanaghan, Lauren, Vancouver, BC
Stewart Hunter, Connor, Vancouver, BC

**HONOURS IN HISTORY
MAJOR IN ECONOMICS**
Willoughby, Robert, Toronto, ON

**HONOURS IN HISTORY
MAJOR IN FRENCH**
Knight, Shannon, Port Coquitlam, BC

**HONOURS IN HISTORY
MINOR IN ENGLISH,
EMPHASIS LANGUAGE**
Yam, Vincent, Vancouver, BC

**HONOURS IN HISTORY WITH
INTERNATIONAL RELATIONS**
Ng, Matthew, Surrey, BC
Ribi, Daniel, Richmond, BC

**HONOURS IN HISTORY WITH
INTERNATIONAL RELATIONS
MINOR IN RUSSIAN**
Murray, Hanna

MAJOR IN HISTORY
Aulakh, Virpal, Vancouver, BC
Bacha, Bridget, New Westminster, BC
Bains, Rajkanwardeep
Bant, Graeme, Vancouver, BC
Bergler, Alex, Seattle, United States
Biemann, Frances, Irvine, United States
Bird, Kirsten, Vancouver, BC
Block, Courtney
Bloom, Samuel, Sacramento,
United States
Bourque, Arlen, Richmond, BC
Brar, Armanpreet
Brar, Sonia, Surrey, BC
Chamberlain, Ford, Vancouver, BC
Cole, Tyler, Ajax, ON
Davis, Jared
Ediger, Eli, Edmonton, AB
Fielden, Nicholas, Seattle, United States
Gunapranata, Regina, Coquitlam, BC
Haughian, Michelle, Delta, BC
Hofs, Tanner, Burnaby, BC
Jakobs, Nikolaas, Mission, BC
Kanamori, Anri, Coquitlam, BC
Karimi, Nima
McConachy, Richard
Mehdawi, Joseph, Maple Ridge, BC
Moore, Amanda
Murphy, Laura, Courtenay, BC
Prasad, Harini, Mumbai, India
Raupach, Torsten, Coldstream, BC

Robles-Taylor, Katherine, Salinas,
United States
Schantz, Samuel, Seattle, United States
Speed, Isabella, Vancouver, BC
Suvarin, Igor, Vancouver, BC
Tang, Sean, Richmond, BC
Toigo, Nolan, Delta, BC
Topham, Kayla, Shanghai, China
Tullson, Evan, Delta, BC
Tupper, Emily, Hong Kong, Hong Kong
Van Dijk, Luc, Coin, Spain
Vieira, Duncan, Fort Langley, BC
Walji, Aziza, Burnaby, BC
Wardegger, Eduard, White Rock, BC
Watson, James, Vancouver, BC
Wickett, Alexandra, Vancouver, BC
Yelland, Rebecca, Coquitlam, BC

**MAJOR IN HISTORY
MAJOR IN CREATIVE WRITING**
Circic, Tara, Vancouver, BC

**MAJOR IN HISTORY
MAJOR IN ENGLISH,
EMPHASIS LITERATURE**
Cheng, Li-ying Amy, Vancouver, BC
Ink, Taylor, West Kelowna, BC
Muni, Christa, North Delta, BC

**MAJOR IN HISTORY
MAJOR IN POLITICAL SCIENCE**
Narasimhan, Ananda, Bogis-Bossey,
Switzerland

**MAJOR IN HISTORY
MINOR GENDER, RACE,
SEXUALITY AND SOCIAL JUSTICE**
Cubbon, Kelly, Vancouver, BC

**MAJOR IN HISTORY
MINOR IN ANTHROPOLOGY**
Handman, Sareet, Edmonton, AB

**MAJOR IN HISTORY
MINOR IN ASIAN AREA STUDIES**
Bhuiyan, Faria, Vancouver, BC
Hemraj, Zishan, Vancouver, BC
Shao, Jia Jia, Vancouver, BC
Shu, Hanford, Vancouver, BC

**MAJOR IN HISTORY
MINOR IN ASIAN CANADIAN
& ASIAN MIGRATION STUDIES**
Nguyen, Michael, Vancouver, BC

**MAJOR IN HISTORY
MINOR IN CANADIAN STUDIES**
Anton-Wood, Lindsey, Calgary, AB

**MAJOR IN HISTORY
MINOR IN CLASSICAL, NEAR
EASTERN & RELIGIOUS STUDIES**
Duranseau, Lea, Vancouver, BC

**MAJOR IN HISTORY
MINOR IN CREATIVE WRITING**
Osachoff, Michael, Vancouver, BC

**MAJOR IN HISTORY
MINOR IN ECONOMICS**
Bailey, William, Edmonton, AB
Bouran, Taymour, Vancouver, BC
Khan-Mohammad, Saeid, Coquitlam, BC
Tung, Maggie, Port Moody, BC

LIST OF GRADUATING STUDENTS

THURSDAY, MAY 26, 2016

4:00 PM

MAJOR IN HISTORY MINOR IN ENGLISH, EMPHASIS LITERATURE

Kular, Navreen, Surrey, BC
Mader, Alexander, Campbell River, BC
Nordal, Cheryl, Quesnel, BC
Wang, Rui Qi, Richmond, BC

MAJOR IN HISTORY MINOR IN FILM STUDIES

Tufeld, Maxwell, Redondo Beach,
United States

MAJOR IN HISTORY MINOR IN FRENCH

Bealle, Steven, Abbotsford, BC
Gamliel-Komar, Shoval

MAJOR IN HISTORY MINOR IN INTERNATIONAL RELATIONS

Cohen Bacry, Thalia, Grandes-Piles, QC
Sarma, Nitya, Singapore, Singapore
Ting, Jacqueline Hiu Yan, Vancouver, BC
Yeung, Roxane Ho Yee, Hong Kong,
Hong Kong

MAJOR IN HISTORY MINOR IN POLITICAL SCIENCE

Ablowich, Connor, Greenland,
United States
Carpio, Maria, Caracas, Venezuela
Farah-Josteh, Marshall,
North Vancouver, BC
Kumar, Madhav, Vancouver, BC
MacDonald, Scott, Vancouver, BC
Riarh, Gurleen, Delta, BC

MAJOR IN HISTORY MINOR IN RUSSIAN

Edwards, Jasper, Denver, United States
Passey, Jessica, Surrey, BC

MAJOR IN HISTORY MINOR IN SOCIOLOGY

Duhatschek, Paula, Calgary, AB
Ramen, Danielle, Burnaby, BC

MAJOR IN HISTORY MINOR IN SPANISH

McIlffaterick, Elizabeth, Vancouver, BC

MAJOR MYTH & LITERATURE, GREECE, ROME & NEAR EAST

Quintero, Cesia, Vancouver, BC

MAJOR IN RELIGIOUS STUDIES

Al-Sulaiman, Jade, Vancouver, BC
Behrmann, Talia
Cooksey, Mariel, Vancouver, BC
Sasaki, Scion, Kyoto, Japan

THE PROCESSIONS & THE PROGRAM OF CEREMONY

FRIDAY, MAY 27, 2016

8:30 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

Vicki Jung

Procession of Faculty

Marshals

Luciana Duranti, B.A., M.A.S., Ph.D.

Professor, SLAIS

Lisa Nathan, B.A., M.L.I.S., Ph.D.

Assistant Professor, SLAIS

Chancellor's Procession and Chancellor's Party

Acting Provost

Eric Eich, Ph.D.

Vice-Provost and Associate Vice-President,

Academic Affairs

Acting Registrar

Andrew Arida, B.A., M.A.

Associate Registrar

Macebearer and Marshal

Stanley Coren, Ph.D., F.R.S.C.

Professor Emeritus, Psychology

Alumni Representatives

Dan Slessor, M.L.I.S.

Douglas Spencer Lee, B.A., M.Ed.,

M.A., Ph.D.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Chelsea Henitiuk

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Steven Barnes

Conferring of Degrees in Course

The Chancellor

Presentation of the Governor General's Silver Medal in Arts (B.A.)

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

FRIDAY, MAY 27, 2016

8:30 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

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

Blasberg, Jonathan, B.A.(Hons), M.A.,
Vancouver, BC, Psychology
Bushey, Jessica, B.A., M.A.S., Vancouver,
BC, Library, Archival and Information
Studies
Cheung, Benjamin, B.A., M.A., Vancouver,
BC, Psychology
Goh, Elaine, B.Soc.Sci., M.A.S., Library,
Archival and Information Studies
Laidlaw, Kaitlin, M.A., Hon.B.Sc.,
Psychology
May, Lillian, M.A., Psychology
Zhao, Wanying, B.Com., M.A., Psychology

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

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Gage Averill

Faculty of Arts

Reader: Dr. Luanne Freund, Acting
Director, School of Library, Archival
and Information Studies

Nugent, Cynthia, B.A., Vancouver, BC,
Children's Literature
Tulloch, Bonnie, B.A.(Hons), Langley, BC,
Children's Literature

THE DEGREE OF MASTER OF ARCHIVAL STUDIES

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Averill

Faculty of Arts

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

Ayala Gonzalez, Hilda, Cayey, Puerto Rico
Clendenning, Morgan, Orangevale,
United States
Crocker, Cathryn
Haddon, Jennifer, B.A., M.Sc., M.Sc.,
Denver, United States
Hunter, Margaret, B.A.(Hons),
Middleton, NS
Janzen, Megan, B.A., Burnaby, BC
Poloney, Kelsey, B.A., Ocean City,
United States
Rowledge, Lyse, B.A.
Satchell, Nicole, B.A.

THE DEGREE OF MASTER OF LIBRARY AND INFORMATION STUDIES

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Averill

Faculty of Arts

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

Appleberry, Christina, B.A., San Francisco,
United States
Aspinwall, Emily, B.Sc., Vancouver, BC
Bicknell, Laura, B.A., Port Moody, BC
Bonsu, Benjamin
Brittain Boisvert, Louise, B.A.,
Gatineau, QC
Byrnes, Michael, B.A., Ovid, Michigan,
United States
Crowley, Erin, B.A.
Davignon, Sarah Rose, B.A.,
New Westminster, BC
DeMichelis, Nichole, Vancouver, BC
Dodson, Samuel, B.A.
Doolan, Peter, Norwell, United States
Doran, Gwen, B.A.
Faber, Mary, B.A., Portland, United States
Fama, Kimberly Lace, M.B.A.,
Richmond, BC
Goodspeed, Hiller, B.A.
Goodwin, Mark, B.Mus., Vancouver, BC
Granholm, Erik, B.A., Langley, BC
Hamaker, Robert, San Francisco,
United States
Haworth, William, B.A., LL.B., J.D.,
West Vancouver, BC
Humphreys, Chloe, B.A.,
North Vancouver, BC
James, Alan, B.A., B.S.W., Abbotsford, BC
Kennedy, Megan, B.A.
Kerr, Kerry-Ann, M.A., Haddington,
Jamaica
Kiestler, Lucille, B.A.(Hons), Oregon,
United States
King, Deanna, B.A., Sooke, BC
Kumar, Malika, B.A., Boise, United States
Lahr, Rebecca, B.A., Minneapolis,
United States, Concentration First Nations
Lawton, Linnea, B.A.
Loomer, Mya, B.Sc., Kingston, NS
Mann, Raquel, B.A., Calgary, AB
Matheson, Alexander, B.Phil, Stratford, PE
McAttackney, David, B.A., Vancouver, BC,
Concentration First Nations
McCarvill, Nicole, B.A., Victoria, BC
McFadden, Cassandra, B.A., Crockett,
United States
Nakvi, Afroz, B.A., Richmond, BC
Ober, Aurora, B.A., Richland, WA,
United States
Owen, Cassidy, Denali National Park,
United States
Parham, Krista, B.A., Vancouver, BC
Pawliuk, Colleen, B.A., Vancouver, BC
Payne, Leah, B.A.
Rainey, Timothy, B.A., Longmeadow,
United States
Rose, Cecilia, B.F.A., Vancouver, BC
Ross, Meghan, B.A.
Savage, Stephanie, Vancouver, BC

Shankar, Saguna, Vancouver, BC,
Concentration First Nations
Shin, Nancy, B.Sc., Port Coquitlam, BC
Stephenson, Christopher, B.A.,
Victoria, BC
Stoeckle, Marc
Stokell, Samantha, B.F.A.,
New Westminster, BC,
Concentration First Nations
Taleban, Shideh, B.Sc, M.Sc.,
North Vancouver, BC
Thomas, Tania, B.A., Coquitlam, BC
Trotter, Fiona, B.A.(Hons), Vancouver, BC
Vangeest, Jacob, B.A.
Washuk, Lauren, Tucson, United States
Woo, Alan, B.A., Vancouver, BC
Yin, Yangyue, B.A., Nanjing, China

THE DEGREES OF MASTER OF ARCHIVAL STUDIES / MASTER OF LIBRARY AND INFORMATION STUDIES

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Averill

Faculty of Arts

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

Brons, Adena Tamsin, B.A.(Hons),
Vancouver, BC
Chandler, Kathryn, North Saanich, BC
Kelm, Sarika, B.A., West Kelowna, BC,
Concentration First Nations
Nowak, Krystyna, B.A., Vancouver, BC

THE DEGREE OF BACHELOR OF ARTS

Dean Averill

Faculty of Arts

Reader: Dr. Geoffrey Hall, Professor
and Head, Department of Psychology

HONOURS IN PSYCHOLOGY

Gong, Yimiao, Laiyang, Shandong, China
Leong, Elizabeth, Vancouver, BC
Proulx, Jason, Surrey, BC
Richardson, Robin Jessica, Ladner, BC
Tan Lee Yin, Rachel, Singapore, Singapore
Xu, Suzanne, Hong Kong, Hong Kong
Zhou, Yuan, Guangzhou, China

MAJOR IN PSYCHOLOGY

Adams, Stephen, Vancouver, BC
Agustino, Michael
Ahn, Kevin
Alexander, Brittany, Vancouver, BC
Ali, Aamir, New Westminster, BC
Allard, Pearl, Abbotsford, BC
Almaskati, Nadeine, Bahrain
Anorico, Kim Ysabel, Vancouver, BC
Assman, Erin, Oakville, ON
Badrnejad, Shahrzad, Fujairah,
United Arab Emirates
Bateson, Andrea, North Vancouver, BC
Beckett, Michelle, Vancouver, BC
Bilawchuk, Carter, Kelowna, BC
Block, Jessie, Vancouver, BC
Bobescu, Larisa, Vancouver, BC
Bosancich, Jacob, Vancouver, BC
Brady, Fiona, Vancouver, BC
Bui, Clinton, Surrey, BC
Burghardt, Jensen
Butt, Spencer, North York, ON
Cabylis, Yianni, Regina, SK
Callegari, Sean, Richmond, BC
Campbell, Jeni, B.Sc.(Hons),
Vancouver, BC
Chan, Stephanie, Vancouver, BC
Chang, Mingyu
Chastny, Yael
Chen, Laurence, Burnaby, BC
Chen, William, None, Burnaby, BC
Chen, Ying Zhe, Vancouver, BC
Cheng, Isabelle, Vancouver, BC
Cheung, Ching, Vancouver, BC
Cheung, Mickey, Coquitlam, BC
Chien, Ting Han, Surrey, BC
Chin, Ciara, Coquitlam, BC
Choi, Chun Siu, Vancouver, BC
Chong, Samantha Wen Hui
Chu, Li, Vancouver, BC
Chua, Jeff Dominic, Richmond, BC
Chukwu, Ezinne, Ozu Abam, Nigeria
Chung, Jessica, Richmond, BC
Cibere, Julia, Burnaby, BC
Clark, Ashley, Campbell River, BC
Coady, Katherine, Vancouver, BC
Congo, Karalee, Delta, BC
Dang, Esther Shi-Jing, Vancouver, BC
Davidson, Catriona
Day, Kendra, Vancouver, BC
De Vries, Hannah, Calgary, AB
Dhanda, Karendeep, Vancouver, BC
Dikeakos, Christina, Vancouver, BC
Du, Sicheng, Shenzhen, China
Dube, Danielle, Vancouver, BC
Eakin, Elizabeth, North Vancouver, BC
Elyas, Joseph, Vancouver, BC
Emery, Elizabeth, Vancouver, BC
Erickson, Carly, Mission, BC
Esnaola, Fabiola Vieneta, B.A.(Hons),
Vancouver, BC
Ewe, Ei Ping
Frackiewicz, Martina
Fraser, Arizona
Freitas, Gabriela, Vancouver, BC
Fu, Angela, Walnut, United States
Fung, Cynthia, Vancouver, BC
Fung, Kan Fong Jose, Hong Kong,
Hong Kong
Gao, Vivian, Vancouver, BC
Garcha, Kelvin, Vancouver, BC
Go, Adrian, Vancouver, BC
Gong, Grace, Richmond, BC
Gooderham, Geoffrey, Vancouver, BC
Goulding, Molly
Grace, Emilie, Vancouver, BC
Griffing, Terri, Delta, BC
Guo, Chen Yue, Vancouver, BC
Guo, Rui, Wuhan, China
Han, Jiyoung, Vancouver, BC
Hao, Ran, Richmond, BC
Hassanzadeh, Saloumeh
Hawley, Kara, Vancouver, BC
Henitiuk, Chelsea, Spruce Grove, AB
Hildebrand, Mariah, Estevan, SK

LIST OF GRADUATING STUDENTS

FRIDAY, MAY 27, 2016

8:30 AM

Ho, Vivienne, Vancouver, BC	Mingie, Ellis, Vancouver, BC	Wang, Jun Kai, Lan Zhou, China
Hocking, Nicole, Delta, BC	Moffatt, Emerald, Stirling, ON	Wang-Tretiak, Nicholas, Vancouver, BC
Hong, Saehwa, North Vancouver, BC	Morai, Allana, Vancouver, BC	Wang, Wenyu
Hsu, Chia-Min, Taipei, Taiwan	Morgan, Erin, Delta, BC	White, Tanya, Hong Kong
Hsu, Fang Yu, Coquitlam, BC	Munch, Lisa Pauline	Whitlaw, Jane, Winnipeg, MB
Huang, Yu, Burnaby, BC	Murata, Alexander, North Vancouver, BC	Will, Alexander
Huang, Yu-Chieh, Taipei, Taiwan	Muthukumar, Abirami, Vancouver, BC	Williams, Jennifer, Vancouver, BC
Ikram, Muhammad, Pahang, Malaysia	Nan, Wang	Wong, Arielle, Vancouver, BC
Irving, Paul, Vancouver, BC	Neufeld, Jenna, Langley, BC	Wong, Clara Ka Yee
Javaherdoust, Jila, Vancouver, BC	Oh, Hee Jae, Vancouver, BC	Wong, Sylvie, Burnaby, BC
Jeon, Byeong Chan, Coquitlam, BC	Olson, Kayley, Surrey, BC	Woods, Kelsey, Vancouver, BC
Jiang, Renyu, North Vancouver, BC	Opoka, Hayley	Wright, Chantel, Vancouver, BC
Johnston, Caitlin, Park City, United States	Or, Marco, Vancouver, BC	Wright, Jennifer, Hong Kong, Hong Kong
Josan, Noor, Surrey, BC	Paquette, Michelle, Mission, BC	Wu, Catherine, Vancouver, BC
Jung, HaeMi, Vancouver, BC	Park, Andy, Vancouver, BC	Xiang, Chujun
Jung, Woon Tae, Vancouver, BC	Park, Jun Hyun, Surrey, BC	Xu, Huiqian, Nanjing, China
Kaler, Jaspreet Kaur, Vancouver, BC	Park, Tae Young	Xu, Xiaoxi, Burnaby, BC
Kariaguine, Yegor, Keswick, ON	Penas Ruiz, Ijssel	Yang, Jae Won
Kaufman, Nataly	Penn, Jenee, Coquitlam, BC	Yang, Jun Ye, Vancouver, BC
Khant, Min, Yangon, Myanmar	Petrou, Anastasia, North Vancouver, BC	Yeh, Stephanie, Maple Ridge, BC
Kim, Bo Hyung, Port Coquitlam, BC	Pierce, Aaron, Vernon, BC	Yet, Jessica, Vancouver, BC
Kim, Ha Eun, Burnaby, BC	Poh, Joey, Surrey, BC	Yeung, Clarice, Burnaby, BC
Kim, Han Bit, Vancouver, BC	Poon, Pontiac, Vancouver, BC	Yeung, Hoi-Wa, Vancouver, BC
Kim, Hee Jin, West Vancouver,	Poonja, Shaneel, Sherman Oaks, United States	Yoo, Kyung Min, Surrey, BC
Kim, Ji Hee, Vancouver, BC	Qi, Yue, Shanghai, China	Yoshimura, Emily, Honolulu, United States
Kim, Jin Woo, Vancouver, BC	Quenville, Jennica, Delta, BC	Yu, Jia Jia, Vancouver, BC
Kim, Yoon Ah, Manila, Philippines	Raffaelli, Quentin, Cailloux-sur-Fontaines, France	Yu, Melanie, Vancouver, BC
Kim, Yujin, Vancouver, BC	Rahman, Maliha, Dhaka, Bangladesh	Yu, Tiffany, Vancouver, BC
Kim, Yun Jin, Surrey, BC	Randall, Jamie, Richmond, BC	Yu, Yang, Burnaby, BC
Klausen, Victoria, North Vancouver, BC	Richardson, Boyd, Regina, SK	Zhang, Wen, B.B.A
Kong, Ernestine, Vancouver, BC	Rimland, Analia, Richmond, BC	Zhou, Yun, Vancouver, BC
Kuo, Yen-Te, Surrey, BC	Romses, Charlotte, North Vancouver, BC	Zwang, Maya, Bellevue, United States
Liang, Jia Ying, Richmond, BC	Ross, Katelyn, Richmond, BC	
Lacarne, Ines, France	Rowe, Emily, Carlsbad, United States	
Lai, Jessica, Hong Kong	Salh, Dominique, White Rock, BC	
Lai, Tony Pak Tung, Richmond, BC	Salih, Dania	
Lam, Melody, Vancouver, BC	Sanchez, Thalia, Richmond, BC	
Landry, Samuel, Whitby, ON	Schmalor, Anita, B.A.	
Lee, Byung Chan, Vancouver, BC	Shimamura, Christine, Vancouver, BC	
Lee, Tasmine	Shin, Seong Min, Burnaby, BC	
Letourneau, Veronica, Calgary, AB	Shuster, Mitchell, West Vancouver, BC	
Lewis, Hannah, North Vancouver, BC	Siebrits, Marli, North Vancouver, BC	
Lian, Yueyao, Vancouver, BC	Sing, Cheryl, Richmond, BC	
Liau, Shulamie, Burnaby, BC	Siu, Pik Yee Emily, Vancouver, BC	
Libby, Mackenzie, none, Regina, SK	Sivakumaran, Kirisana, Richmond, BC	
Lim, Daisy, Vancouver, BC	Skillin, Micaillah, Richmond, BC	
Liu, Desmond, Vancouver, BC	So, Jennifer, Richmond, BC	
Liu, Jeffrey, Richmond, BC	Somboon, Sirimas, Nonthaburi, Thailand	
Liu, Min Zhi	SpainGreene, Serina, Tacoma, United States	
Liu, Yu-Chih, Taipei, Taiwan	Sugialam, Della, Jakarta, Indonesia	
Lo, Sum	Sun, Si Mian, West Vancouver, BC	
Loo, Shay Naiomi, Maple Ridge, BC	Sung, Yeon Jae, Vancouver, BC	
Loukas, Yiana, Vancouver, BC	Tacderas-Tan, Krizelle, Richmond, BC	
Lovoy, Britt, Sandnes, Norway	Tan, Xi An Joshua, Singapore, Singapore	
Lu, Hsuan, Taipei, Taiwan	Taylor, Brittany, Vancouver, BC	
Lu, Junwei, West Vancouver, BC	Tian, Michael Ye, West Vancouver, BC	
Lu, Zhou Tian	To, Celine, Mission, BC	
Ma, Emily, Vancouver, BC	Toor, Harlene, Vancouver, BC	
MacCormac, Audrey, Manila, Philippines	Truong, Olivia, Vancouver, BC	
Macken, Bennett, Vancouver, BC	Tsai, Chia-Yen, Vancouver, BC	
Madan, Shelly, Beverly Hills, United States	Tucker, Ashley, Turner Valley, AB	
Malik, Puja, Surrey, BC	Uy, Ellyce Estelle, Vancouver, BC	
Markwick, Sophia, Vancouver, BC	Valdes, Rodrigo	
Marzban, Nicole, West Vancouver, BC	Visona, Sydney, Vancouver, BC	
Mattlar, Aleks, North Vancouver, BC	Wan, Brian, Richmond, BC	
McIlroy, Shanleigh, Vancouver, BC	Wang, Hsueh-Yung, Vancouver, BC	
Menbari, Ghazal, Vancouver, BC		
Miller, Susanna, Vancouver, BC		

THE PROCESSIONS & THE PROGRAM OF CEREMONY

FRIDAY, MAY 27, 2016

11:00 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

Nicole Kelly

Procession of Faculty

Marshal

Kyle Frackman, B.A., M.A., Ph.D.

Assistant Professor, Classical,

Near Eastern and Religious Studies

Wendy Roth, B.A., M.Phil., M.A., Ph.D.

Assistant Professor, Sociology

Chancellor's Procession and Chancellor's Party

Acting Provost

Hugh Brock, B.Sc., D.Phil.

Associate Provost, Academic Innovation

Acting Registrar

Annie Yim, B.Sc.

Associate Registrar

Macebearer and Marshal

Michael Souza, B.A., M.A., Ph.D.

Senior Instructor, Psychology

Alumni Representatives

Sheila Ashwell, B.A, M.Ed.

Rev. Robert Gerald Doll, B.A.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Hélène Frohard-Dourlent

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

FRIDAY, MAY 27, 2016

11:00 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Assistant Dean Jenny Phelps,
Faculty of Graduate and Postdoctoral
Studies

Frohard-Dourlent, Hélène, B.A., M.A.,
Rennes, France, Sociology
Zangger, Catherine, B.A., M.A., Sociology

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill

Faculty of Arts

Reader: Dr. Fred Cutler, Associate
Professor, Department of Political
Science

MAJOR IN COGNITIVE SYSTEMS, COGNITION AND THE BRAIN

Fried, Adrien, Aix en Provence, France
Johnson, Jake, Vancouver, BC
Wyns, Valerie, Vancouver, BC

MAJOR IN COGNITIVE SYSTEMS, COGNITION AND THE BRAIN MINOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Barath, Hannah, Linköping, Sweden

MAJOR IN COGNITIVE SYSTEMS, COGNITION AND THE BRAIN MINOR IN COMMERCE

Hu, Kallie, Richmond, BC

MAJOR IN COGNITIVE SYSTEMS, COGNITION AND THE BRAIN MINOR IN SPANISH

Feffer, Katya, Northbrook, United States

MAJOR IN COGNITIVE SYSTEMS, LANGUAGE

Forest, Tess, Madison, United States
Lam, Megan, Surrey, BC
Marino, David, New Westminster, BC
Tam, Tanya, Vancouver, BC

MAJOR COGNITIVE SYSTEMS: MIND, LANGUAGE & COMPUTATION

Shah, Sanjay, Nairobi, Kenya

MAJOR IN COMPUTER SCIENCE

Awan, Shehryar
Aziz, Mohammad, Vancouver, BC
Barretto, Claire, Delta, BC
Chern, Kevin, Richmond, BC
Chern, Victor
Giannakos, Jonathon,
North Vancouver, BC
Hsiao, Shih Yu, Burnaby, BC
Kwan, Michael, Vancouver, BC
Lai, Johnnie, Vancouver, BC
Lee, Hugo, Richmond, BC
Lin, Chen-Kai
Martino, Haniel, Trinidad & Tobago
Massah, Alborz, West Vancouver, BC
Ngan, Cindy, Victoria, BC
Wong, Chung Long, Vancouver, BC
Yeh, Chuong Long

MAJOR IN COMPUTER SCIENCE MAJOR IN COGNITIVE SYSTEMS, COGNITION AND THE BRAIN

Chun, Jung Ho

MAJOR IN COMPUTER SCIENCE MINOR IN ECONOMICS

Ma, Zemin, Vancouver, BC

MAJOR IN COMPUTER SCIENCE MINOR IN ENVIRONMENT AND SOCIETY

Shah, Rabiya, North Vancouver, BC

MAJOR IN COMPUTER SCIENCE MINOR IN PSYCHOLOGY

Li, Mingwei, Toronto, ON

MAJOR IN COMPUTER SCIENCE MINOR IN VISUAL ARTS

Slim Lopez, Montserrat, Vancouver, BC

INTERDISCIPLINARY STUDIES

Assaly, Laurie
Bai, Xue Ting
Banijamali, Milad
Best, Jodie-Anne, Vancouver, BC
Bird, Nathan, Chilliwack, BC
Chan, Lauren, None, Vancouver, BC
Chen, JiaXian, Vancouver, BC
Chen, Kuanyu, Vancouver, BC
Chen, Shi Dan, Vancouver, BC
Cortes, Maria, Bogota, Colombia
Dai, Yating, Quanzhou, China
Fu, Amanda
Fu, Taoyihuizi, Richmond, BC
Gelmon, Cassandra
Grossbauer, Abigail
Guo, Meixu, Vancouver, BC
Hart, Naomi, Toronto, ON
Herauf, Katherine, Calgary, AB
Hiraoka, Shoko, Vancouver, BC
Hodgson, Charlotte, Vancouver, BC
Hou, Xiaoxi
Hsu, June An, Vancouver, BC
Jakusic, Marin, Zagreb, Croatia
Kennedy, George, Vancouver, BC
Kim, Min Jung, Vancouver, BC
Ko, An Chen, Taipei, Taiwan
Ladron De Guevara, Reba, Westbank, BC, Syilx/Okanagan
Le, Helen, Burlington, ON
Lee, Jungu, Vancouver, BC
Liu, Xiao Yue, Foshan, China
Ma, Jiangui, B.Sc., West Vancouver, BC
Miao, Ziwei, Changchun, China
Min, Sun Hae, Vancouver, BC
Mo, An Qi, Vancouver, BC
Murphy-Burke, Liam, White Rock, BC
Niu, Mengjie, Taiyuan, China
Omar, Yasin, Arusha, Tanzania, United Republic of
Otterman, David
Pietrobon, Angela
Pinto, Isha, Toronto, ON
Sandiford, Maya, Vancouver, BC
Seo, Ye Hwa
Snider, Solaye, Vancouver, BC
Su, Yu
Sun, Dixinyue, Richmond, BC
Tal, Harel, Vancouver, BC
Voon, Clarence, Kuala Lumpur, Malaysia
Wang, Hua, Vancouver, BC

Weiner, Sierra, Toronto, ON
Whyte, Courtney, Vancouver, BC
Wu, Biyi, Vancouver, BC
Xu, Jian Xiao, Vancouver, BC
Xue, Fei, Surrey, BC
Yao, Tian
Yeung, Ricco, Burnaby, BC
Zaporojets, Michelle
Zhang, Charlie, Vancouver, BC
Zhang, Wenqian, Vancouver, BC
Zhao, Xin, Shenzhen, China
Zhou, Lin, Vancouver, BC
Zhou, Minxi
Zou, Chenxi, Vancouver, BC

HONOURS IN MATHEMATICS

Satanove, Daniel, Vancouver, BC

MAJOR IN MATHEMATICS

Assenheimer, Clark
Choudhry, Waleed
Eng, Jesseca, Vancouver, BC
Gong, Shuer, Ningbo, China
Huang, Man-Ning, Coquitlam, BC
Lee, Dameun, Vancouver, BC
Oh, Jay Hoon

MAJOR IN MATHEMATICS MAJOR IN ECONOMICS

Zhang, Dongxiao, Vancouver, BC

MAJOR IN MATHEMATICS MAJOR IN ENGLISH, EMPHASIS LITERATURE

Thompson, Erika, Calgary, AB

MAJOR IN MATHEMATICS MINOR IN ECONOMICS

Bian, Yi, Vancouver, BC
Dan, Xiaohui, Vancouver, BC
Gak, Duot, Panyagoor,
Jonglei State, South Sudan
Kaumbutho, Munene, Nairobi, Kenya
Lai, Desmond, Richmond, BC
Li, Xiuping
Ren, Yi Xuan, Zhejiang, Zhoushan, China
Shang, Yiming
Zhang, Qi, Shenzhen, China

MAJOR IN MATHEMATICS MINOR IN PHILOSOPHY

Kozlak, Crystal
Roehrl, Thomas, Vancouver, BC

MAJOR IN MATHEMATICS MINOR IN PSYCHOLOGY

Hayes, Jillian, Tsawwassen, BC
Xu, Luning, Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Karajah, Haneen Saed, Amman, Jordan

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

Zhou, Zilin, Burnaby, BC

MAJOR IN PSYCHOLOGY MAJOR IN ASIAN LANGUAGE AND CULTURE (KOREA)

Chow, Megan, Vancouver, BC
Lee, Azalea, Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR IN BIOLOGY

Spicer, Jesse Taylor, Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR IN ECONOMICS

Bidner, Ruth Deborah, Ottawa, ON
Boyle-Stafford, Luke, Vancouver, BC
Cong, Meng
Miao, Jiahe, Qingdao, China
Ysmael, Jazmin Lorena Santos,
Vancouver, BC
Zhang, Ke

MAJOR IN PSYCHOLOGY MAJOR IN ENGLISH, EMPHASIS LANGUAGE

Fang, Wenxiu, Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR IN ENGLISH, EMPHASIS LITERATURE

Ho, Jenny Kar Yan, Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR IN FRENCH

Lam, Chloe Yeun-yim, Port Coquitlam, BC

MAJOR IN PSYCHOLOGY MAJOR IN POLITICAL SCIENCE

Lockhart, Mackenzie William,
Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR IN SOCIOLOGY

Landsnes, Cecilie Lilledal, Stavanger,
Norway

Puga, Alexandr
Wong, Alaina Elizabeth,
West Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR IN SPEECH SCIENCES

Chi, Hsuan, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Sandhu, Puneet Kaur
Tissington-Turner, Kaitlyn Alexandra,
Surrey, BC

MAJOR IN PSYCHOLOGY MINOR IN ART HISTORY

Lo, Hollie, Vancouver, BC
McCormick, Francesca,
North Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN ASIAN AREA STUDIES

Chawla, Khushbu, Curacao,
Netherlands Antilles
Kaur, Tarni, Singapore, Singapore
Ogawa, Ayumi, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN ASIAN LANGUAGE AND CULTURE

Bhullar, Mandeep, Burnaby, BC
Huang, Yan Fen, Vancouver, BC
Kong, Audrey, Vancouver, BC
Yang, Pag, Richmond, BC

MAJOR IN PSYCHOLOGY MINOR IN BIOLOGY

Escanan, Kristine Angeli, Vancouver, BC
Wylie, Lauren Jeanne Carruthers,
Victoria, BC

LIST OF GRADUATING STUDENTS

FRIDAY, MAY 27, 2016

11:00 AM

MAJOR IN PSYCHOLOGY MINOR IN CLASSICAL, NEAR EASTERN & RELIGIOUS STUDIES

Floarea, Sergiu Lucian
Kim, Da Ye, Surrey, BC
Villegas, Pauline Anne Calabia

MAJOR IN PSYCHOLOGY MINOR IN COMMERCE

Ardelia, Tania, Jakarta, Indonesia
Choi, Samantha, Vancouver, BC
Gannon-Nicholson, Laura Daniele
Ho, Ivan, Vancouver, BC
Latter, Matthew Paul, Vancouver, BC
Lau, Joyce Vigor, Hong Kong, Hong Kong
Lee, Wing Man, Richmond, BC
Li, Hui, Jiangmen, China
Liao, Eric, Vancouver, BC
Quemado, Juan Diego
Sze, Laura, Vancouver, BC
Todorovic, Nikola, Vancouver, BC
Wong, Kelly Hoi Li, Richmond, BC

MAJOR IN PSYCHOLOGY MINOR IN CREATIVE WRITING

Azarshahi, Sara, Wassenaar, Netherlands
Hebert, Michelle
Jin, Yexin, Vancouver, BC
Lim, Sarah, Coquitlam, BC
Wunsch, Hannah Rose, Toronto, ON

MAJOR IN PSYCHOLOGY MINOR IN CRITICAL STUDIES IN SEXUALITY

Barringer, Anne Malka, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN ECONOMICS

Cheung, Hoiki, Vancouver, BC
Gu, Ricky, Vancouver, BC
Hon, Anthony, Vancouver, BC
Hong, Je Ho, Vancouver, BC
Jing, Shen, Beijing, China
Li, Diana Karen
Loh, Evan Wei Shen, Kuala Lumpur, Malaysia
Minicucci, Michael John, West Vancouver, BC
Parry, George David, Surrey, United Kingdom
Shin, Hyuck Soo, Chun Cheon, Korea, South
Tam, Sin Ting Zoe, Vancouver, BC
Wu, Mengchen, Vancouver, BC
Xie, Tianhui, Vancouver, BC
Xie, Yun Peng, Richmond, BC

MAJOR IN PSYCHOLOGY MINOR IN ENGLISH, EMPHASIS LANGUAGE

Erickson, Victoria, Vancouver, BC
Vallabh, Kavita

MAJOR IN PSYCHOLOGY MINOR IN ENGLISH, EMPHASIS LITERATURE

Baksh, Maryam, Surrey, BC
Borch, Martin, Vancouver, BC
Cheng, Hilary Hue Yan, Hong Kong, Hong Kong
Lalani, Arzu Rashid, Port Moody, BC
MacLellan, Alexandra Rose, Delta, BC
Shee, Joshua, Burnaby, BC

Verhoeve, Danica Ashley Soo, Burnaby, BC

MAJOR IN PSYCHOLOGY MINOR IN FAMILY STUDIES

Chang, Lauren Jessica, Vancouver, BC
Fonseca, Andrea Sherrill, Tsawwassen, BC
Leguerrier, Josiane, Delta, BC
Madeira, Mia Rose, Vancouver, BC
Morrison, Sydney Lee Akemi
Salinas, Mariana
Takeuchi, Aki
Tang, Isabelle Wai-Chi, Vancouver, BC
Young, Adrienne Nicole, Clayton, United States
Zhang, Jia Hui, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN FRENCH

Bair, Brooke Herman, Manhattan Beach, United States
Kaabar, Sarah, West Vancouver, BC
Orfao, Ana Luisa
Radburn, Alannah Mae, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN GERMAN

Jones, Barrett Tyler, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN HEALTH & SOCIETY

Yuen, Michelle, Richmond, BC

MAJOR IN PSYCHOLOGY MINOR IN HISTORY

Kahlon, Raminderjit Kaur, Delta, BC
Sutcliffe, Lisa, North Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN INTERNATIONAL RELATIONS

Arlove, Marie Astrid, Mauritius
De Waal, Vanessa

MAJOR IN PSYCHOLOGY MINOR IN LAW AND SOCIETY

Gao, Wendi, Vancouver, BC
Yowart, Alicia, Guelph, ON

MAJOR IN PSYCHOLOGY MINOR IN LINGUISTICS

Nolletti, Briana Katrina, Burnaby, BC
Talbot, Hannah, Great Barrington, United States

MAJOR IN PSYCHOLOGY MINOR IN PHILOSOPHY

Howell, Jennifer Beatrice, North Vancouver, BC
Kuzeljevic, Kosta, Vancouver, BC
Lewis, Jeremy, Toronto, ON
Yao, Ai Song

MAJOR IN PSYCHOLOGY MINOR IN POLITICAL SCIENCE

Overman, Carly Megan, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN RUSSIAN

Long, Christina Avery Yasu Watanabe, Seattle, United States

MAJOR IN PSYCHOLOGY MINOR IN SOCIOLOGY

Bergen, Alexis
Botia, Ana Veronica, Vancouver, BC
Boudewyn, Katelyn Jane, Richmond, BC

Chan, Yu Ching Jay, Hong Kong, Hong Kong
Chen, Pei Li, Richmond, BC
Fu, Carmen Kar Yin, Vancouver, BC
Lau, Allison Quan Yin, Richmond, BC
Liu, Corina, Vancouver, BC
Rachjuck, Karmen, Vancouver, BC
Salamati, Jonathan Javad, North Vancouver, BC
Wu, Fiona Kayee
Yang, Carmen, Vancouver, BC
Yu, Katrina Yao, Manila, Philippines

MAJOR IN PSYCHOLOGY MINOR IN SPANISH

Masson, Kevin, Barraux, Rhône-Alpes, France

HONOURS IN SOCIOLOGY

Chan, Emily, Vancouver, BC
Pippus, Geoffrey, Vancouver, BC

HONOURS IN SOCIOLOGY MINOR IN PSYCHOLOGY

Munk, Joy, Vancouver, BC

HONOURS IN SOCIOLOGY MINOR IN VISUAL ARTS

Wang, Skyler, Singapore, Singapore

MAJOR IN SOCIOLOGY

Akita, Minami, Tokyo, Japan
Allard, Chloe Anne, Boxborough, United States
Allison, Ceilidh Elizabeth, Vancouver, BC
Au-Yeung, Anthony, Richmond, BC
Bonnis, Kirk, Vancouver, BC
Bosa, Jordan Andrew, Burnaby, BC
Bull, Patrick Joseph, Vancouver, BC
Cheng, Vivian, Richmond, BC
Chiu, Yun-Ting, Taipei, Taiwan
Cho, Jong Gu, Victoria, BC
Choma, Myriam Bridget, Vancouver, BC
Chu, Hollies, Hong Kong, China
Cristiani, Rachel Jessica, Toronto, ON
Diaz, Melina Isela, Belize City, Belize
Dionne, Gabriella, Vancouver, BC
Fernandes, Charisse Brianne, Burnaby, BC
Foo, Julius, Vancouver, BC
Goh, Mun Sheen Dacia, Singapore, Singapore
Han, David, Vancouver, BC
Hawkins, Julia Margaret, Vancouver, BC
Ho, Kwun Yi Queenie
Ho, Selenna, Vancouver, BC
Huang, He, Beijing, China
Humphry, Whitney, Vancouver, BC
Izadifar, Kasra, North Vancouver, BC
Jay, Erin Kirsten, Vancouver, BC
Kammaeva, Viktoriya, Vancouver, BC
Kennedy, Simone Margaret, Winnipeg, MB
Kim, Jaesang, Vancouver, BC
Kim, Jenggu, Chatham, ON
Kim, JunGon, Coquitlam, BC
Kim, Seungrae
Kim, Sung Min
Koda, Alice, Tokyo, Japan
Koropatnisky, Maya Rita, Langley, BC
Kwon, Soon Jae, Coquitlam, BC
Lac, Diane, Richmond, BC
Lam, Annie Ka Ying, Hong Kong
Lam, Chun Leung Chun, Vancouver, BC

Leathley, Linda Christina, Burnaby, BC
Lee, Courtney Nicole, Vancouver, BC
Lee, Jasmine, Vancouver, BC
Lee, Wesley Nicholas, Vancouver, BC
Lee, WonJoon
Liang, Yu, Shenzhen, China
Liu, Qiongzi, Vancouver, BC
Liu, Xiao Qing
Lung, Jacquelyn Gi-Yin, Richmond, BC
Ma, Tsz Ching Connie, Vancouver, BC
Mammel, Mitchell Dean Evans, Chilliwack, BC
Mannella, Daniela Giulia, Vancouver, BC
Martiquet, Sonya Helene, Roberts Creek, BC
Martyniak, Philip, Vancouver, BC
Mhene, Shonah, Richmond, BC
Mulani, Virti, Singapore, Singapore
Newton, Brooke Alexandra, Vancouver, BC
Nguyen, Dustin Thang, Surrey, BC
Noguchi, Marika, West Vancouver, BC
Nygren, Natascha Theresia, Vancouver, BC
Pandya, Maansi, Richmond, BC
Park, Daeun, Winnipeg, MB
Park, Joshua Jung-Yun, Vancouver, BC
Park, Meenah, Vancouver, BC
Patel, Saliha, Vancouver, BC
Peng, Yi Xuan, Vancouver, BC
Poon, Bonnie May Ting, Delta, BC
Prattas, Alyssa Ualani, Honaunau, United States
Rai, Damanpreet Kaur, New Westminster, BC
Rivard, Marylou Lynn, Vancouver, BC
Rozen, Arielle
Simmons, Caitlyn
Sin, Quinnie, Richmond, BC
Slobin, Madison Emanuelle, Vancouver, BC
Smith, Devon, Vancouver, BC
Smith, Melissa Anne, Carbondale, United States
Son, Da Hye, Vancouver, BC
Steer, Sarah Michele, West Vancouver, BC
Sun, Danelle
Sung, Berny, Burnaby, BC
Truong, Michelle, Vancouver, BC
Tsui, Leon, Vancouver, BC
Villarreal, Ana Lucia, North Vancouver, BC
Virjee, Arif Shiaz, Vancouver, BC
Waldron, Katrina Marie, Duncan, BC
Wang, Anqi, Zhengzhou, China
Wong, Stephanie Amber, Richmond, BC
Wu, Tai Hsuan, Richmond, BC
Wurmboeck, Melissa-Joyce, Vancouver, BC
Yang Wu, Loumina, San José, Costa Rica
Yap, Stefanie Cara, Singapore, Singapore
Yim, Lenora, Hong Kong, Hong Kong
Yiu, Hong Yin
Yu, Yu Hua, Vancouver, BC
Zeng, Jie, Burnaby, BC
Zhang, Lu, Vancouver, BC
Zhang, Tao Peter, Vancouver, BC

MAJOR IN SOCIOLOGY MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Brown, Tamara Eloise Algar, Ottawa, ON

LIST OF GRADUATING STUDENTS

FRIDAY, MAY 27, 2016

11:00 AM

MAJOR IN SOCIOLOGY

MAJOR IN FRENCH

Pawer, Sasha Demme, Richmond, BC

MAJOR IN SOCIOLOGY

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Ha, Cindy, Vancouver, BC

MAJOR IN SOCIOLOGY

MAJOR IN POLITICAL SCIENCE

Lillico-Ouachour, Krystal Rose, Surrey, BC

MAJOR IN SOCIOLOGY

MAJOR IN PSYCHOLOGY

Hooshmand-Mozaffar, Negar,
Vancouver, BC

So, Stephanie

Vu, Elizabeth, Abbotsford, BC

MAJOR IN SOCIOLOGY

MINOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Chia, Letticia, Singapore, Singapore

Glover, Brett Mackenzie, Pitt Meadows, BC

Kluis, Anne, Minneapolis, United States

Urquhart, Paige, Edmonton, AB

MAJOR IN SOCIOLOGY

MINOR IN ANTHROPOLOGY

Garie, Tashi Tsering, Vancouver, BC

MAJOR IN SOCIOLOGY

MINOR IN ASIAN CANADIAN & ASIAN MIGRATION STUDIES

Fan, Allen, Vancouver, BC

MAJOR IN SOCIOLOGY

MINOR IN ASIAN LANGUAGE AND CULTURE

Kim, Dawn Doyoon, Toronto, ON

Kong, Byungwoo Peter, Seoul, Korea, South

MAJOR IN SOCIOLOGY

MINOR IN CLASSICAL, NEAR EASTERN & RELIGIOUS STUDIES

See, Samuel, Oakville, ON

MAJOR IN SOCIOLOGY

MINOR IN COMMERCE

Chan, Elaine Yee Ling

Priest, Justin Michael, Richmond, BC

Zhou, Qiyue, Nanjing, China

MAJOR IN SOCIOLOGY

MINOR IN CREATIVE WRITING

Willcox, Marissa Grace, Vancouver, BC

MAJOR IN SOCIOLOGY

MINOR IN CRITICAL STUDIES IN SEXUALITY

Crawford, Kaitlin Louise,
North Vancouver, BC

Walton, Colin Buchanan, Mill Valley,
United States

MAJOR IN SOCIOLOGY

MINOR IN ECONOMICS

Chen, Yifang, Vancouver, BC

Do, Young Jae, Vancouver, BC

Ho, Ka Wing, Richmond, BC

Huang, Huixian, Shenzhen, China

Huang, Xiaoxian, Vancouver, BC

Li, Ge, Richmond, BC

Liu, Chao, Vancouver, BC

McArthur, Hayley May, Black Creek, BC

Orasa, Alexander Thomas, Richmond, BC

Sather, Eric, Vancouver, BC

Sharma, Shakeel Anthony, Victoria, BC

To, Elizabeth Hiu Ying, Richmond, BC

Wang, William HaoNan, Vancouver, BC

MAJOR IN SOCIOLOGY

MINOR IN ENGLISH, EMPHASIS LITERATURE

Lakshmanan, Kaavya, Vancouver, BC

Phung, Uyen Minh, Vancouver, BC

Wogan, Kimberly Shannon

MAJOR IN SOCIOLOGY

MINOR IN FAMILY STUDIES

Baroi, Jessika Prianka, Vancouver, BC

Bosse, Christina, Vancouver, BC

Hay, Cailey Ann Louise, Oakbank, MB

Jolicoeur, Megan Elizabeth, Surrey, BC

Lau, Hoi Ni

Mah, Gelaina Chelsea, Vancouver, BC

Neuman, Alexandra Rachel, Richmond, BC

Ruan, Cindy, Richmond, BC

Thompson, Emma Stone, Denver,
United States

Weber, Elle Tiffany

Wu, Sarah, Vancouver, BC

MAJOR IN SOCIOLOGY

MINOR IN FRENCH

Pajovic, Vesna, North Vancouver, BC

MAJOR IN SOCIOLOGY

MINOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Wilson, Spencer

MAJOR IN SOCIOLOGY

MINOR IN GERMAN

Clark, Alexa Julia, Ottawa, ON

MAJOR IN SOCIOLOGY

MINOR IN HISTORY

Dlin, Ronen, Plano, United States

Duong, Loratta

Webster, Adam, Richmond, BC

MAJOR IN SOCIOLOGY

MINOR IN INTERNATIONAL RELATIONS

Ng, Theresa K, Vancouver, BC

Yeung, Claudia Hoi Man

MAJOR IN SOCIOLOGY

MINOR IN ITALIAN

Cirjoi, Sebastian, Vancouver, BC

MAJOR IN SOCIOLOGY

MINOR IN LAW AND SOCIETY

Cheong, Le Ting, Singapore, Singapore

Chou, Nadia, Taipei, Taiwan

Ho, Rosanna, Vancouver, BC

Jukic, Nicole, Burnaby, BC

Samiea, Eilaf, Mecca, Saudi Arabia

Sharma, Devin Naveen, Vancouver, BC

Takahashi, Nao, Tokyo, Japan

MAJOR IN SOCIOLOGY

MINOR IN PHILOSOPHY

Kenning, Bryce Curran, Mount Vernon,
United States

MAJOR IN SOCIOLOGY

MINOR IN POLITICAL SCIENCE

Badea, Silvia

Chi, Hsin, Port Moody, BC

Hoban, Brad Keith, Victoria, BC

Jamieson, Marita Erin, Lake Country, BC

MAJOR IN SOCIOLOGY

MINOR IN PSYCHOLOGY

Boguslaw, Olivia Eulalia, Richmond, BC

Girling, Sarah Louise, Richmond, BC

Kada-Wong, Georgia Kohana, Burnaby, BC

Lee, Ellen Tai Yun, Burnaby, BC

Miller, Michelle Maureen Louise

Nadanasabapathy, Saraswathy,
Johor Bahru, Malaysia

Orcullo, Denise Adrienne Alimurung,
Vancouver, BC

Rolph, Brenna, Victoria, BC

Yip, Priscilla Wai Ching, Vancouver, BC

MAJOR IN SOCIOLOGY

MINOR IN SCANDINAVIAN STUDIES

Lichtenwald, Grace, Vancouver, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

FRIDAY, MAY 27, 2016

1:30 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Joel Kobyłka

Diane Nhan

Procession of Faculty

Marshals

Larry Goldenberg, C.M., O.B.C.,
M.D., F.R.C.S.C.

*Director, Clinical Research,
Prostate Centre, VGH*

Thomas Lemieux, B.A., M.A., Ph.D.

Professor, Economics

Chancellor's Procession and Chancellor's Party

Provost

Angela Redish, B.A., M.A., Ph.D.

*Provost and Vice-President Academic,
pro tem*

Registrar

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

*Associate Vice-President,
Enrolment Services and Registrar*

Macebearer and Marshal

Paul Bartha, B.Sc., Ph.D.

Head, Philosophy

Alumni Representatives

Raymond Heung, M.A., M.Sc.

Gail Jarislowsky, B.A.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Laws

Stephen A. Jarislowsky, C.C.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Daniel Munro

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Christina Hendricks

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

FRIDAY, MAY 27, 2016

1:30 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Assistant Dean Jenny Phelps,
Faculty of Graduate and Postdoctoral
Studies

Bhattacharjee, Shampa, B.Sc., M.S.,
Kolkata, West Bengal, India, Economics
He, Xiaoqi, B.S., B.A., Beijing, China,
Economics
Jales, Hugo, B.A. M.A., Belo Horizonte,
Brazil, Economics

THE DEGREE OF MASTER OF ARTS

Dean Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Assistant Dean Phelps, Faculty
of Graduate and Postdoctoral Studies

Bridgewater, Simone, B.A.(Hons), Nassau,
Bahamas, Gender, Race, Sexuality and
Social Justice

Cherry-Reid, Katharine, B.A., B.Ed.,
Vancouver, BC, Gender, Race, Sexuality
and Social Justice

Go, Chaya, B.A., Gender, Race, Sexuality
and Social Justice

Li, Shike, China, Economics

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill
Faculty of Arts

Reader: Professor Hugh Neary,
Professor and Associate Head,
Department of Economics

HONOURS IN ECONOMICS

Bar-El, Lior, Los Angeles, United States

Fan, Xuewei, Tianjin, China

Lau, Lilian, Richmond, BC

Lim Zi-An, Benjamin, Vancouver, BC

Ng, Brian

Vu, Hoa Viet, Saitama, Japan

Wang, Lijing, Qingdao, China

Wongsangaroonsri, Prapon,
Bangkok, Thailand

Zhang, Jiuyun, Beijing, China

Zhou, Fangzhu, Weihai, China

HONOURS IN ECONOMICS MINOR IN COMMERCE

Jia, Andi, Shanghai, China

Pan, Haoxiang, Richmond, BC

MAJOR IN ECONOMICS

Abdygalimov, Dauren

Abe, Takahiro, Yokohama, Japan

Alaei, Aryan, Vancouver, BC

Armitage, Curtis, Olds, AB

Ashimova, Altynay

Ba, Xiaoping, Burnaby, BC

Bogard, Maxwell, Irvine, United States

Bondar, Ethan, Edmonton, AB

Chandra, Adrienne, Bali, Indonesia

Chang, Charmaine, Vancouver, BC

Cheema, Gurinder, Vancouver, BC

Chen, Ruisen, Vancouver, BC

Chen, Yi Heng, Vancouver, BC

Cong, Cong, Richmond, BC

Deng, Mei, Vancouver, BC

Diallo, Mamadou Sadio, Conakry, Guinea

Dong, Wenjie, Vancouver, BC

Dossa, Aliya

Fan, Carol

Fan, Cindy

Fan, Xiaotong, Coquitlam, BC

Fan, Yongcheng, Burnaby, BC

Fang, Qi Zhou, Vancouver, BC

Gao, Hua Zhu, Richmond, BC

Guo, Hailing, Vancouver, BC

Han, Shuo, Vancouver, BC

He, Meihua, Burnaby, BC

He, Yucao, Vancouver, BC

Hishon, Riel, Toronto, ON

Huang, Jin Tian, Vancouver, BC

Huang, Manqi

Huang, Qi Yue, Nanjing, China

Huang, Zhongdi

Ji, Lu, Shenzhen Guangdong, China

Johnson, Steven, Tsawwassen, BC

Kim, SeongIn

Knight, Derek, Winnipeg, MB

Kwon, Renee, Vancouver, BC

Lee, Taekyeong, Vancouver, BC

Lee, WonYoung, Vancouver, BC

Leeners, Kyle

Lei, Zihao, Vancouver, BC

Liang, Chenyu

Liang, Yuntong, Shunde, China

Lim, Sunmin, Vancouver, BC

Liu, Jia Yu, Vancouver, BC

Lu, Wei, Vancouver, BC

Mander, Parween, Richmond, BC

McLean, Dawson, Port Moody, BC

Mo, Yinxing, B.Ad., Richmond, BC

Ng, Siu Chuen, Richmond, BC

Ni, JiaYing, Richmond, BC

Palacol, Zachary, Richmond, BC

Park, Ji Eun, North Vancouver, BC

Park, Sang Jun

Pei, Xueyan

Pun, Chun Kit, Abbotsford, BC

Qin, Xue Jian, West Vancouver, BC

Qiu, Kuan, Vancouver, BC

Qiu, Shi Jie, West Vancouver, BC

Qu, Muliangzi, Vancouver, BC

Renganathan, Ravi, Thoiry, France

Secord, Scott, Calgary, AB

Shen, Keying, Richmond, BC

Sidhu, Jasmine, Vancouver, BC

Smith, Cameron

Song, Yaqiong

Sy, Cherry, Calgary, AB

Tian, Dehao, Vancouver, BC

Wang, Dawn, Vancouver, BC

Wang, Xier, North Vancouver, BC

Wang, Yuxin, Nanjing, China

Wu, Chong Yi, Vancouver, BC

Xu, Wenjing, Vancouver, BC

Xu, Yue

Yu, Zhuo Jun, Weihai, China

Yamakawa, Jun, Yokohama, Japan

Yan, Qian Hui, Vancouver, BC

Yang, Naihui, Vancouver, BC

Yoon, Joon Ho, Seoul, Korea, South

Youn, Nancy, Washington, DC,
United States

Yu, Zhi Chao

Zacharko, Clara, Vancouver, BC

Zhang, Chengcheng

Zhang, RongQiang

Zhang, Xiaoyue, Chengdu, China

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

Tai, Sally, Vancouver, BC

MAJOR IN ECONOMICS MAJOR IN ENGLISH, EMPHASIS LITERATURE

Wu, Kristopher, Richmond, BC

MAJOR IN ECONOMICS MAJOR IN INTERNATIONAL RELATIONS

Cao, Yifan

Forsyth, Terralynn Jordain, Saskatoon, SK

Hashemnia, Tina

MAJOR IN ECONOMICS MAJOR IN MATHEMATICS

Guardabascio, Veronica

Weng, Kunjie

MAJOR IN ECONOMICS MAJOR IN POLITICAL SCIENCE

Momtaten, Roshak, Vancouver, BC

MAJOR IN ECONOMICS MAJOR IN PSYCHOLOGY

Chen, Jessica, Vancouver, BC

Leung, Hilda, Coquitlam, BC

Panther, Kett James, West Vancouver, BC

MAJOR IN ECONOMICS MINOR IN ASIAN LANGUAGE AND CULTURE

Chang, Ida, Vancouver, BC

Wei, Jiecheng, Nanjing, China

Wen, Zhu

MAJOR IN ECONOMICS MINOR IN COMMERCE

Baker, Emma, Scarborough, ON

Chan, Hiu Yan, Hong Kong

Chan, Sally, Vancouver, BC

Cheng, Danyang, Vancouver, BC

Cheung, Sin Man, Macau, China

Chia, Hui Ching, Sabak Bernam, Malaysia

Collins, Enya, Vancouver, BC

Cruz Avendaño, Itzel, Dubai,

United Arab Emirates

Deng, Dan Ning, Vancouver, BC

Drozdz, Ryan, Vancouver, BC

Fleming, Erik, Calgary, AB

Goel, Niranand, Burnaby, BC

Hallett, Jonathan, Vancouver, BC

Ho, Yeng Yui, Vancouver, BC

Hui, Sik Ting, Richmond, BC

Hurtado, Juan, Mexico City, Mexico

Jiang, Xiao Yi, Vancouver, BC

Jin, Xue Yi, Vancouver, BC

Kang, Sheng, Richmond, BC

Kim, Jung Yoon, Vancouver, BC

Kvarnstrom, Carl, Vancouver, BC

Kwan, Trenton, Vancouver, BC

Lai, Yilan

Lee, Hoonkee, Vancouver, BC

Li, Mengxing

Li, Xiaoyuan

Liang, Cynthia Xiao Yun, Vancouver, BC

Lim, Jun Kwong, Tawau, Malaysia

Liu, Ting, Vancouver, BC

Lui, Vivian, Hong Kong, Hong Kong

Manzi, Diana, Burnaby, BC

Mintah, Ernest, Accra, Ghana

Mu, Shiqi, Richmond, BC

Mutonga, Kuzivakwashe,
Harare, Zimbabwe

Ng, Arial, Richmond, BC

Palakodeti, Sravya, Vancouver, BC

Ren, Yuhao, Vancouver, BC

Shen, Fengyao

Sit, Gerald, Richmond, BC

Song, Yijia, Shanghai, China

Sun, Yifang, Burnaby, BC

Tang, Ying Shi, Vancouver, BC

Tang, Yingqian, Weifang, China

Taylor, Lance, North Vancouver, BC

Tse, Laurent, Hong Kong, Hong Kong

Tsoi, Marcelle, Richmond, BC

Wang, Dongling, Vancouver, BC

Wen, Yu Lan, Vancouver, BC

Xia, Zhili

Xie, Tianyi

Yang, Weiye, Richmond, BC

Ye, Sai Yin, Vancouver, BC

Zeng, Zi Hui, Guangzhou, China

Zhang, Yining, Richmond, BC

Zhuang, Jiahui, Haiyan, China

MAJOR IN ECONOMICS MINOR IN ENVIRONMENT AND SOCIETY

Narvaez, Maria, Quito, Ecuador

MAJOR IN ECONOMICS MINOR IN INTERNATIONAL RELATIONS

Leung, Cynthia, Richmond, BC

Reinertz, Benjamin, Vancouver, BC

MAJOR IN ECONOMICS MINOR IN MATHEMATICS

Jiang, Yingtong

Ke, Qi Xiang

Li, Xiaozhu

Li, Xin, Wuhan, China

Mohd Redzuan, Hadzirah Razini,

Puchong, Malaysia

Zhang, Nan

MAJOR IN ECONOMICS MINOR IN PHILOSOPHY

Srouji, Yusef

Stokes, Leo, Victoria, BC

MAJOR IN ECONOMICS MINOR IN POLITICAL SCIENCE

Bicknell, Katie Anne, Surrey, BC

Gill, Gurvinder, Langley, BC

Kim, Alex, Surrey, BC

Martin, Lindsay, Whistler, BC

Miyahara, Alexander, Maple Ridge, BC

Schroeder, Paul, Helmsange, Luxembourg

LIST OF GRADUATING STUDENTS

FRIDAY, MAY 27, 2016

1:30 PM

MAJOR IN ECONOMICS MINOR IN PSYCHOLOGY

Euper, Douglas, Vancouver, BC
Lai, Edward, Richmond, BC
Ma, XinRui
Moore, Shauna, Vancouver, BC

MAJOR IN ECONOMICS MINOR IN SCIENCE

Chen, Xinze, Lianyungang, China

MAJOR IN ECONOMICS MINOR IN SOCIOLOGY

Ng, Man Wai, Hong Kong, Hong Kong

MAJOR IN ECONOMICS MINOR IN STATISTICS

Gan, Zhihong

COMBINED MAJOR IN ECONOMICS AND MATHEMATICS

Chen, Wei
Jeong, Eunsong, Vancouver, BC
Li, Li Ying, Vancouver, BC
Lin, Lisha, Tianjin, China
Ng, Xing Ying
Ni, Ma Zhen
Okeke, Tochukwu, Calgary, AB
Wang, Panqi, Richmond, BC
Wang, Yuqing, Beijing, China
Wu, Wan Song, Richmond, BC

COMBINED MAJOR IN ECONOMICS AND MATHEMATICS MINOR IN COMMERCE

Xin, Yichunzi, Vancouver, BC
Xu, Ruicong, Vancouver, BC

COMBINED MAJOR IN ECONOMICS AND POLITICAL SCIENCE

Ching, Vincent, Manila, Philippines

COMBINED MAJOR IN ECONOMICS AND POLITICAL SCIENCE MINOR IN INTERNATIONAL RELATIONS

Kamarul Zaman, Nurul Hanisah

COMBINED MAJOR IN ECONOMICS AND STATISTICS

Chow, Nicholas, Richmond, BC
Huang, Xue Mian, Vancouver, BC
Yan, Yunqi, Vancouver, BC

COMBINED MAJOR IN ECONOMICS AND STATISTICS MINOR IN COMMERCE

Feng, Jiayu
Liaw, Yen-Ting
Wang, Qian, Vancouver, BC

MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Carrigan, Emma, Vancouver, BC
Chapman, Donna, Vancouver, BC
Draper, Allison
Lee, Kirsten, Port Coquitlam, BC
Roberts, Erin, Edmonton, AB
Stoicovici, Vesna, United States
Thomas, Kimberly Allison, Vancouver, BC

MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE MAJOR IN CREATIVE WRITING

Roth, Jennie

MAJOR IN ENGLISH, EMPHASIS LITERATURE MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Bahaduri, Susan Motlagh, Vancouver, BC

MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE MAJOR IN SOCIOLOGY

Modhwadia, Samir, Nairobi, Kenya

MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE MINOR IN INTERNATIONAL RELATIONS

Asfaw, Marianne, Addis Ababa, Ethiopia

MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE MINOR IN PHILOSOPHY

Wang, Mengxi, Guangzhou, China

MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE MINOR IN SOCIOLOGY

Kuntz, Emma, Kelowna, BC

INTERDISCIPLINARY STUDIES

Wang, Donglei, Qingdao, China

HONOURS IN PHILOSOPHY

Bates, Heather, El Cerrito, United States
Hur, Jin-Young
Kinakin, Matthew, Vancouver, BC
Munro, Daniel, Surrey, BC
Passier, Adrian, East Vancouver, BC
Suleman, Zakir, Vancouver, BC
Woodland, Amanda, North Vancouver, BC

MAJOR IN PHILOSOPHY

Altshteyn, Aleksandr, La Jolla, United States
Anderson, Richard, North Vancouver, BC
Bozek, Emily, Vancouver, BC
Cai, Guan Zhong, Toronto, ON
Cebryk, Caitlin, Selkirk, MB
Chan, Bowen, Vancouver, BC
Choi, Kyouhee, West Vancouver, BC
Crowe Pettersson, Kiera, Johannesburg, South Africa
Gao, Shuo Yao, Dalian, China
Hayles, Caitlin, Scarsdale, NY, United States
Izatt, Michael, North Vancouver, BC
Khodarahmi, Nazanin, Vancouver, BC
Larcombe, William, Vancouver, BC
Li, Xinyi, Richmond, BC
Linnitt, Matthew, Surrey, BC
Poon, Corey, Richmond, BC
Rupke, Rebecca, Uppsala, Sweden
Russell, Nicholas, Vancouver, BC
Stoian, Matei, Calgary, AB
Sweeney, Melissa, Vancouver, BC
Waizenegger, Nikolaus, Port Moody, BC
Wang, Ming Chi, Vancouver, BC
Yamini, Roya, Vancouver, BC
Yao, YiJun

Yee, Adrian, Vancouver, BC

MAJOR IN PHILOSOPHY MAJOR IN CLASSICAL, NEAR EAST & RELIGIOUS STUDIES, EMPHASIS CLASSICAL STUDIES

Favel, Joshua, Calgary, AB,
Poundmaker Cree Nation

MAJOR IN PHILOSOPHY MAJOR IN POLITICAL SCIENCE

Kallie-Kgosijang, Talita, Mississauga, ON
McGrath, Emily, Mission Viejo, United States

MAJOR IN PHILOSOPHY MINOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE

Couture, Loisaïda, Vancouver, BC

MAJOR IN PHILOSOPHY MINOR IN ECONOMICS

Chan, Kathy
Nygra, Asha
Yeung, Anthea, Chilliwack, BC

MAJOR IN PHILOSOPHY MINOR IN ENGLISH, EMPHASIS LITERATURE

Kumar, Aniket

MAJOR IN PHILOSOPHY MINOR IN GERMAN

Lai, Ivy, Vancouver, BC

MAJOR IN PHILOSOPHY MINOR IN POLITICAL SCIENCE

Widmer, Philip, Herrliberg, Switzerland

MAJOR IN PHILOSOPHY MINOR IN PSYCHOLOGY

Bourke, Joshua, Lincoln, United Kingdom
Co, Charmaine, Richmond, BC
Grenier, Rob, Surrey, BC

MAJOR IN PHILOSOPHY MINOR IN SPANISH

Cotterall, Patrick, Vancouver, BC

COMBINED MAJOR IN PHILOSOPHY AND POLITICAL SCIENCE

Bahuch, Thierry
Dao, Veronica
Fast, Kayla, LaGlace, AB
Gouda, Kareem, Vancouver, BC
Lee, Morgan, East Gwillimbury, ON
Plasman, Christina, Vancouver, BC
Stenberg, Eirik Hvaal

MAJOR IN WOMEN'S AND GENDER STUDIES

Blanchard, Cassandra, Vancouver, BC,
Selkirk First Nation
Robertson, Jannel, Whitehorse, YT

THE DEGREE OF BACHELOR OF SOCIAL WORK

Dean Averill

Faculty of Arts

Reader: Dr. Brian O'Neill, Associate
Professor, School of Social Work

Alijevski, Mina, B.A., Burnaby, BC
Azizi, Taraneh, Delta, BC
Bao, Irene, B.A.
Bartlett, Rebecca, B.A., Vancouver, BC
Beatty-Mills, Sydney, Vancouver, BC
Bissett, Ruby, Vancouver, BC
Cauley, Elizabeth, B.A.
Desjardins, Lauren, North Vancouver, BC
Destun, Robin, B.A., Vancouver, BC
Dosanjh, Gurjeena, Surrey, BC
Dreger, Ashley, Vancouver, BC
Ewenin, Shianne, Vancouver, BC,
Kawacatoose First Nation
Fredrick, Corinna, Vancouver, BC
Gilbert, Trudie, Toronto, ON
Goulding, Caleigh, Delta, BC
Grewal, Jasleen, Langley, BC
Haeberle, Kelsey, Langley, BC
Haig, Alexis, B.A., Vancouver, BC
Harrison, Declan, Kamloops, BC
Haveman, Kelsey, B.A., Abbotsford, BC
Jalali, Donya, B.A., Vancouver, BC
Janko, Davis, Kelowna, BC
Jarvis, Justine, B.A., Saint John, NB
Jawanda, Kirandip, B.A., Richmond, BC
Kitson, Katelyn, B.A., Bolton, ON
Kober, Vanessa, Vernon, BC
Lee, Serena Alysoun, B.A.,
West Vancouver, BC
Lidhran, Imreet, Abbotsford, BC
Lin, Nancy Xin Yu, Surrey, BC
Ling, Sarah, Delta, BC
Lowi-Merri, Dana, B.A.(Hons),
Toronto, ON
Lung, Michelle, Burnaby, BC
Lyons, Leeanne, B.A., Vancouver, BC
MacDonald-Carriere, Kara, Vancouver, BC
MacDougall, John Taylor, B.A.,
Vancouver, BC
McIlroy, Emma, B.A., Burnaby, BC
McLeod, James, Vancouver, BC
Mulholland, Marla, B.A., Richmond, BC
Naughton, Paige, B.A., Vancouver, BC
Nguyen, Cindy, Richmond, BC
Palacios, Rosa
Parayno, Anna Marie, B.A., Richmond, BC
Peele, Emily, B.A., Victoria, BC
Pitman, Hailey, Coquitlam, BC
Sanders, Cashel, B.A., Victoria, BC
Sinclair, Kathleen, Calgary, AB
Sinkie, Jordyn, Coquitlam, BC
Suri, Megha
Taeidi, Rozita, West Vancouver, BC
Van Bruksvoort, Amber, Surrey, BC
Wakarchuk, Victor, New Westminster, BC
Williams, Julia, Langley, BC
Williams, Mellissa
Wong, Lok Yi, B.A., M.A., Burnaby, BC
Young, Alexander, B.A, Hamilton, ON
Zainal, Marshilla, Vancouver, BC
Zhao, Steven, Richmond, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

FRIDAY, MAY 27, 2016

4:00 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Olivia Urbano

Procession of Faculty

Marshals

Majid Doroudi, B.Sc., P.T., M.Sc., Ph.D.

Senior Instructor,

Cellular & Physiological Science

Sue Grayston, B.Sc., Ph.D.

Professor, Forest & Conservation Sciences

Chancellor's Procession and Chancellor's Party

Provost

Angela Redish, B.A., M.A., Ph.D.

Provost and Vice-President Academic,

pro tem

Registrar

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

Associate Vice-President,

Enrolment Services and Registrar

Macebearer and Marshal

Maja Krzic, B.Sc., M.Sc., Ph.D.

Associate Professor, Applied Biology

Alumni Representative

Parm Bains, B.Sc.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Laws

Meeru Dhalwala & Vikram Vij

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Brendan Chan

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Candice Rideout

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

FRIDAY, MAY 27, 2016

4:00 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Rachel Fernandez

Faculty of Graduate and Postdoctoral Studies

Reader: Assistant Dean Jenny Phelps, Faculty of Graduate and Postdoctoral Studies

Fridkin, Alycia, B.A., Hon.B.A., M.H.Sc., Vancouver, BC, Interdisciplinary Studies
Garcia Ocampo Rivera, Antonieta Maria de la Paz, M.A.S.A., Interdisciplinary Studies

Ghoshal, Kankana, B.Sc, M.Sc, Kolkata, India, Plant Science

Ipsiroglu, Osman, Vancouver, BC, Interdisciplinary Studies

Janmohamed, Amynah, Integrated Studies in Land and Food Systems

Makowska, Inez Joanna, B.Sc., M.Sc., Applied Animal Biology

Moukarzel, Sara, M.Sc., Vancouver, BC, Human Nutrition

Whitfield, Kyla, B.Sc., M.Sc., Belleville, ON, Human Nutrition

THE DEGREE OF MASTER OF SCIENCE

Associate Dean Fernandez

Faculty of Graduate and Postdoctoral Studies

Reader: Assistant Dean Phelps, Faculty of Graduate and Postdoctoral Studies

Gambling, Samantha Jane, B.Sc., North Vancouver, BC, Integrated Studies in Land and Food Systems

Paez Varas, Claudia, Vancouver, BC, Integrated Studies in Land and Food Systems

Rallings, Anna, B.Sc., Vancouver, BC, Integrated Studies in Land and Food Systems

Socias, Maria, M.D., Buenos Aires, Argentina, Interdisciplinary Studies

Tang, Qian, B.Sc., China, Soil Science

THE DEGREE OF BACHELOR OF SCIENCE IN AGROECOLOGY

Dean Rickey Yada

Faculty of Land and Food Systems

Reader: Professor Murray Isman, Faculty of Land and Food Systems

Johnston, Kiel, Sechelt, BC

THE DEGREE OF BACHELOR OF SCIENCE IN APPLIED BIOLOGY

Dean Yada

Faculty of Land and Food Systems

Reader: Professor Isman, Faculty of Land and Food Systems

Adderley, Nicola, Vancouver, BC

Baik, Hea Jung

Boisvert-Plante, Virginie, Victoriaville, QC

Bondar, Drew Gregory, B.Sc.

Cervantes, Anthony

Chan, Brendan, Vancouver, BC

Chan, Crystal, Richmond, BC

Chandrasekhar, Rohan, Bangalore, India

Choi, Hyun Woo, West Vancouver, BC

Church, Sophie, Vancouver, BC

Crowe, Kirianna, Okotoks, AB

De Vries, Dominique, Toronto, ON

Donnan, Charlotte, Seattle, United States

Dorgan, Jamie

Driscoll, Bryan, Winchester, ON

Fisk, Shera, Vancouver, BC

Gan, Gadwyn, Richmond, BC

Gill, Harjot, Prince George, BC

Gill, Tanjot, Markham, ON

Giovanetti, Ana, Richmond, BC

Ha, Jiwon, Port Coquitlam, BC

Hallam, Luna, Victoria, BC

Huang, Ying, Vancouver, BC

Kou, Tianyi, Calgary, AB

Lam, Jason, Vancouver, BC

Laniel, Natasha, Montreal, QC

Lee, Christopher, Tacoma, United States

Leung, Christine, Burnaby, BC

Li, James, Vancouver, BC

Li, Xiang, B.Sc.(APBI), Guangzhou, China

Liang, Wenbo, Regina, SK

Lin, Hsueh Shih, Burnaby, BC

Lin, Ya-Hsuan, Coquitlam, BC

Ma, Helen

Malekpour Ghorbani, Elmira, Vancouver, BC

Mashkoor, Salma, Vancouver, BC

Mazur, Nathan, Coquitlam, BC

McTavish, Justin Winstanley, Vancouver, BC

Mudaliar, Adi, Vancouver, BC

Ng, Lester, Coquitlam, BC

North, Kayla, Coquitlam, BC

Northrup, Mina, Stockbridge, United States

Oda, Sayomi, Delta, BC

Phung, Jessica, Vancouver, BC

Pihowich, Sarah, Point Roberts, United States

Saunders, Mary, Langley, BC

Sheehan, Kyla, Delta, BC

Shih, Kevin, Kaohsiung, Taiwan

Tang, Nicholas, Burnaby, BC

Tsai, Meng-Chi, Burnaby, BC

Tymo, Natasha, Vancouver, BC

Vieira, Jillian, B.B.A., Richmond, BC

Waldman, Elliott

Wang, Yue

Woo, Justin, Vancouver, BC

Worden, Julie

Yang, Ying An, Shenzhen, China

Yavari, Yasamin, Calgary, AB

Yu, Nicole, Burnaby, BC

Zhu, Kaidi, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN FOOD NUTRITION AND HEALTH

Dean Yada

Faculty of Land and Food Systems

Reader: Professor Isman, Faculty of Land and Food Systems

Abukar, Amal, Vancouver, BC

Agawin, Kathryn Ruth, Langley, BC

An, Ran, Vancouver, BC

Armani, Hamidreza, Vancouver, BC

Banipal, Nimrit

Banzon, Maria Rebecca, Richmond, BC

Bergunder, Melissa, Vancouver, BC

Boparai, Gurleen, Richmond, BC

Borland, Hannah, West Vancouver, BC

Chan, Elaine, Vancouver, BC

Chan, Joyce, Vancouver, BC

Chen, Jun Yu, Vancouver, BC

Chen, Ying-Ting, Burnaby, BC

Cheng, Dora, Richmond, BC

Cheng, Yu-Fan, Kaohsiung, Taiwan

Cheung, Carrie, Vancouver, BC

Cho, Hye Su, Vancouver, BC

Chong, Colleen, Vancouver, BC

Chowdhury, Nabila

Chu, Shuk Han, Vancouver, BC

Clarke, Nicole, Calgary, AB

Cooke, Matthew, Vancouver, BC

Dai, Yue, Yancheng, China

Dehnadi, Maryam, North Vancouver, BC

Dobranowski, Peter, Surrey, BC

Doroudi, Ghoncheh, North Vancouver, BC

Fang, Xiaoyi, Vancouver, BC

Fard Hajian, Seyhoun, North Vancouver, BC

Farrokhyar, Parastoo, B.Sc., Vancouver, BC

Feragen, Robbyn, Prince George, BC

Fochler, Daniel, Vernon, BC

Francis, Mikayla Kathryn, Surrey, BC

Fu, Wei Qin, Vancouver, BC

Gordon, Nicole, Vancouver, BC

Gozali, Danielle, Singapore, Singapore

Gu, Qianqian, Wuhan, China

Han, Zijian

Hao, Ting, Richmond, BC

He, Wenjun, Nanjing, China

He, Yitian, Vancouver, BC

Ho, Billy

Hsu, Kathleen, White Rock, BC

Hu, Ian, Vancouver, BC

Huang, Aijie, Vancouver, BC

Hung, Samantha Lok Yee, Burnaby, BC

Hutchinson, Tessa, Vancouver, BC

Jhalli, Ramandeep, Vancouver, BC

Jiao, Lijun, Vancouver, BC

Jimenez, Leanne, Port Coquitlam, BC

Jiwani, Amreen, Burnaby, BC

Johnson, Mallory, North Vancouver, BC

Kang, Soo Jin, Burnaby, BC

Kee, Nicole

Kelly, Lynn, Delta, BC

Keung, Pameley Chi Lok, Richmond, BC

Kim, Ji Hyun, Langley, BC

Ko, Li-Chia, Vancouver, BC

Kong, Yu Tong, Vancouver, BC

Kwan, Christina

Lau, Cheryl, Vancouver, BC

Lau, Francesca

Lee, Jasmine, Vancouver, BC

Lee, Nathan, Vancouver, BC

Leung, Emily

Li, Carissa, Hong Kong, Hong Kong

Li, Chen, Richmond, BC

Li, Shaoran, Vancouver, BC

Li, Yantao, Guangdong, China

Li, Yilin, Shijiazhuang, China

Liao, Ke, Vancouver, BC

Liao, Wen, Chengdu, China

Liu, Chenoa, Vancouver, BC

Liu, Jiahui, Vancouver, BC

Liu, Jin, Vancouver, BC

Liu, Karyn, Richmond, BC

Looper, Pierre, Canton, United States

Low, Jovina

Low, Silvia, Vancouver, BC

Lu, Tsai-Jou, Victoria, BC

Lu, Wenjie, Shanghai, China

MacEwan, Alexa

Mack, Katherine, Mission, BC

Malimban, Maria Angeli Tuason, Vancouver, BC

McIntyre, Emily

Mehrtash, Morvarid

Mehrvarz, Reyhaneh, West Vancouver, BC

Naguib, Karimah, Vancouver, BC

Naroth, Tahira

Niederkircher, Jaclyn

O'Sheehan, Simone

Pang, Miao, Burnaby, BC

Pang, Xiaolin, Vancouver, BC

Passmore, Annie, Scarborough, ON

Paul, Megan, Calgary, AB

Picardo, Erika, Surrey, BC

Rahardjo, Jesline, Jakarta, Indonesia

Rappaport, Lauren

Rau, Jui-Chou, Vancouver, BC

Ritchie, Tamara, Grand Manan, NB

Sham, Carmen, Vancouver, BC

Shand, Hailey, Chilliwack, BC

Sharbatdaran, Arman, Vancouver, BC

Shen, Yuai, Vancouver, BC

Shi, Yuan, Wuhan, China

Siu, Richard, Vancouver, BC

Sivarajan, Shivakar, Vancouver, BC

Song, Zhihao, Vancouver, BC

Sontani, Cindy, Jakarta, Indonesia

Suh, Eun Soo, Seoul, Korea, South

Sun, Qinyuan, Vancouver,

Sung, Stephanie Sze Wing, Vancouver, BC

Tam, Mandy

Tang, Xiao Min, Vancouver, BC

Tong, Li, Vancouver, BC

Tran, Joanna, Burnaby, BC

Tung, Judy, Vancouver, BC

Valencia, Camille, New Westminster, BC

Verzosa, Frances, Richmond, BC

Wang, Elan

Wang, XinYu, Vancouver, BC

Wang, Yao, Zibo, China

LIST OF GRADUATING STUDENTS

FRIDAY, MAY 27, 2016

4:00 PM

Wang, Yining, Vancouver, BC
Wong, Annie, Vancouver, BC
Wong, Catherine
Wong, Kathy
Wong, Kelsey Leigh, Vancouver, BC
Wong, Ronald, Vancouver, BC
Wong, Tsz Ching, Vancouver, BC
Wu, Julia Yutong, Auckland, New Zealand
Wu, Richard, Vancouver, BC
Wunsch, Hanna, Red Deer, AB
Xiao, Cai Tong, Vancouver, BC
Yeung, Jason Chak San, Richmond, BC
Yoon, Stephanie, Vancouver, BC
Young, Chung-Lin, Richmond, BC
Young, Grace, Toronto, ON
Zackowski, Sebastian, Creston, BC
Zhang, Siyao, Vancouver, BC
Zhang, Xiaoyi, Shanghai, China
Zhao, HaoShan, Burnaby, BC
Zheng, Melody, Vancouver, BC
Zheng, Xiaozhen, Qingdao, China
Zhong, Ricky, Vancouver, BC
Zhou, Sijia, Vancouver, BC
Zhou, XinYi, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN GLOBAL RESOURCE SYSTEMS

Dean Yada

Faculty of Land and Food
Systems

Reader: Professor Isman, Faculty
of Land and Food Systems

Alba, Cody, Lima, Peru
Brinkman, Dawn, Vancouver, BC
Brundage, Carter, Kingston, ON
Chan, Chao-Yang, Xiamen, China
Cortes, Diana
Crowther, Claire, Vancouver, BC
Currie, Jeanne, Seattle, United States
Garbiec, Helen, Vancouver, BC
Girard, Corbin, Vancouver, BC
Goulet, Dominique, Courtenay, BC
Hansen, Alana, Richmond, BC
Henz, Jakob, Singapore, Singapore
Jerome, Anna Eleanor, Minneapolis,
United States
Jin, Yeas
Johnson, Zoe, Vancouver, BC
Landing, Jessica, Medford, MA,
United States
Ling, Katelyn, Vancouver, BC
Ly, Cassandra, Vancouver –
Unceded Coast Salish Territories, BC
McPhedran, Allison, Vancouver, BC
Milton, Ashleigh
Obayashi, Jun, Vancouver, BC
Omar, Mahin, Blantyre, Malawi
Pawlowski, Derrick, Vancouver, BC
Petznick, Sarah, Salmon Arm, BC
Rogerson, Rebecca, Camp Creek, AB
Schettini, Naomi
Szostek, Olivia
Tam, Chiyi, Vancouver, BC
Tay, Sheldon, Richmond, BC
Tayyar, Elmira, Vancouver, BC
Toren, Carl Erik, Vancouver, BC
Uribe, Nathaly, Cali, Colombia
Valnicek, Lucy, Kelowna, BC
Warrior, Magena, Sidney, BC, Metis
Waynaghy de Demko, Alexander,
Vancouver, BC
Wilby, Ann, Grand Forks, BC
Wu, Di
Zbeeb, Hussam

THE PROCESSIONS & THE PROGRAM OF CEREMONY

MONDAY, MAY 30, 2016

8:30 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

Christine Williams

Procession of Faculty

Marshal

Sunita G. Chowrira, Ph.D.

Senior Instructor, Botany

Chancellor's Procession and Chancellor's Party

Provost

Angela Redish, B.A., M.A., Ph.D.

*Provost and Vice-President Academic,
pro tem*

Registrar

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

*Associate Vice-President,
Enrolment Services and Registrar*

Macebearer and Marshal

James Berger, B.A., M.A., Ph.D.

Professor Emeritus, Zoology

Alumni Representatives

Roy Yu-Wei Chen, B.Sc., M.Sc.

Charles Stone, Ph.D.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Science

Sanjaya Rajaram

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Riley Smith

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Angie O'Neill

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

8:30 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

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

Cox, Georgina, B.Sc., M.Sc, New
Maryland, NB, Zoology
Eng, Ryan, B.Sc., Vancouver, BC, Botany
Gavelis, Gregory, B.Sc., M.Sc. Gloucester,
United States, Zoology
Haggarty, Dana, B.Sc., M.Sc., Nanaimo,
BC, Zoology
Ostevik, Katherine, H.B.Sc, Vancouver,
BC, Botany
Petley-Ragan, Lindsay, B.Sc., Vancouver,
BC, Zoology
Storey, Kathryn, B.Sc.Hons., Ottawa, ON,
Botany
Tack, David, B.Sc., Brighton, United States,
Botany
Tong, Meixuezi, B.Sc., Jiujiang, China,
Botany
Xue, Xinxin, M.Sc., Botany

THE DEGREE OF MASTER OF SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

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

Bayly, Matthew, B.Sc., Whistler, BC,
Botany
Champion, John Michael, B.Sc., Zoology
Darby, Hayley, Portland, United States,
Botany
Das, Orpita, B.Tech., Botany
Diaz Gomez, Mariana, B.Sc., Merida,
Yucatan, Mexico, Zoology
Emerman, Joshua, B.Sc., Zoology
Grabowski, Meagan Maureen, B.Sc.
(NRC), Whitehorse, YT, Zoology
Leduc-Robert, Genevieve, B.Sc.,
Richmond Hill, ON, Zoology
Lian, Kehui, B.Sc., Tianjin, China, Botany
Liggin, Luran, B.Sc Botany, Botany
Low, Katelyn, B.Sc., Richmond, BC,
Zoology
Nicolas Stella, Angie, B.Sc.(Hons),
Caracas, Venezuela, Zoology
Pan, Jingwen, Foshan, China, Botany
Stafford, Jeffrey, B.Sc., Zoology
Stocks, Allison, B.Sc., Kingston, ON,
Zoology

THE DEGREE OF BACHELOR OF SCIENCE

Dean Simon Peacock

Faculty of Science

**Reader: Associate Dean Ian Cavers,
Faculty of Science**

HONOURS IN BIOLOGY

Fiorito, Rebecca, Evanston, United States
Lee, Lisa, Vancouver, BC
Mathur, Varsha, New Delhi, India
Sarai, Karnjit, Surrey, BC
Singh, Racquel

MAJOR IN BIOLOGY

Acharya-Patel, Neha, Waterloo, ON
Adl Golchin, Hajir, North Vancouver, BC
Alfaro Argumedo, Gerardo, Vancouver, BC
Aminov, Keren, Richmond, BC
Amirie, Medina, Vancouver, BC
Baccay, Dianne, Vancouver, BC
Bagga, Roshan, Vancouver, BC
Bains, Ashank, Windsor, ON
Bains, Gurinder, Surrey, BC
Ballantyne, Jacqueline, London, ON
Basi, Rokzanna, Surrey, BC
Basutta, Jaspreet, Surrey, BC
Behm, Katelyn, Vancouver, BC
Berger, Mai, Vancouver, BC
Betz, Emily, Elkford, BC
Bhangu, Dalvir
Brar, Savtoz, Abbotsford, BC
Brar, Shanjit, Abbotsford, BC
Brydle, Scott
Burns, Kristina, Vancouver, BC
Cameron, Christine, Vancouver, BC
Chahal, Monisha, Surrey, BC
Chalhotra, Ravi Kumar, Vancouver, BC
Chang, Yu-Jou, Surrey, BC
Chau, Sara, Vancouver, BC
Cheema, Simranjit, Surrey, BC
Chen, Ching-Yi, Vancouver, BC
Cheng, Annie, Vancouver, BC
Cheng, Ruo Yu, Vancouver, BC
Chiang, Andrea, Vancouver, BC
Ching, Karissa Marie, Richmond, BC
Choi, Yongnak, Seoul, Korea, South
Christensen-Anderson, Kayla,
Chilliwack, BC
Chu, Harry, Vancouver, BC
Creelman, Alexa, Langley, BC
Davis, Katrina, West Vancouver, BC
Dehal, Daljit, Surrey, BC
Dever, Kristy
Dhami, Gurjeevan, Surrey, BC
Dong, De, Vancouver, BC
Eagles, Brayden, Abbotsford, BC
Elhaimer, Elias, Vancouver, BC
England, Kaylene, Surrey, BC
Enns, Joanna, Delta, BC
Evers, Allison, Vancouver, BC
Fograscher, Katrina, Richmond, BC
Fox, Jesse, Maple Ridge, BC
Frame, Gabriel, Vancouver, BC
Franco, Alexandria, Vancouver, BC
Gabaldon, Katrina, Richmond, BC
Gao, Gary, Port Moody, BC
Garcia, Sadie Marie,
Squamish and Kwantlen Bands

Gares, Patrick, Surrey, BC
Gemmell, Emily, Vancouver, BC
Gill, Rajdeep, Surrey, BC
Goh, Timothy, Richmond, BC
Gradeen, Rachael, Calgary, AB
Grewal, Jaskarn, Abbotsford, BC
Grewal, Jasmine, Surrey, BC
Grewal, Tandeep, Abbotsford, BC
Gupta, Anuradha
Gutjahr, Cameron, Vancouver, BC
Ha, Andrew, Courtenay, BC
Hajee, Imaan, Burnaby, BC
Hajen, Katherine
Heavyside, Julian
Heer, Michael, New Westminster, BC
Hew, Miles, Homestead, United States
Huang, Jingyan, Guangzhou, China
Ibrahim, Muna, Surrey, BC
Jamal, Rida, Richmond, BC
Jang, Jaehwa, Port Moody, BC
Jeon, Noah
Jhally, Raveena, Surrey, BC
Jiao, Ivy, Coquitlam, BC
Jung, Sohyun, Gwangju, Korea, South
Khouri, Deena
Kim, Jeongin, North Vancouver, BC
Kim, Jisoo, Vancouver, BC
Kim, Youjin, Coquitlam, BC
Kinal, Stephanie, Vancouver, BC
Krikler, Gena, Toronto, ON
Kuo, Yvonne, Vancouver, BC
Kuppe, Meghan, Calgary, AB
Kwan, Serena, Vancouver, BC
Ladhar, Simroop, Surrey, BC
Lai, Jackson, Vancouver, BC
Latchman, Divyani, Kelowna, BC
Lattanzio, Alisa, Castlegar, BC
Latter, Matthew, Langley, BC
Lawson Tattersall, Tessa,
Saltspring Island, BC
LeMesurier, Barry
Lee, Brandon, Delta, BC
Lee, Gina
Lee, Jason, Burnaby, BC
Lee, Jennifer, Vancouver, BC
Lee, Kathy Kyungeun, Vancouver, BC
Lee, Margaret, Burnaby, BC
Lee, So Hyen, Surrey, BC
Leven, Catriona, Hong Kong
Lewis-King, Tanis
Li, Maggie, Vancouver, BC
Lichtensteiger, Adam,
North Vancouver, BC
Lin, Jordan, B.A.
Lin, Sherry, Vancouver, BC
Linakita, Claudia, North Vancouver, BC
Liu, Steven Chih-Yu, Vancouver, BC
Loayza, Francisco, Washington DC,
United States
Long, Maegan, New Westminster, BC
Lu, Alan, Burnaby, BC
Luo, Colin, Vancouver, BC
Ly, Lisa, Burnaby, BC
Ma, Carole, Burnaby, BC
Ma, Sion, Vancouver, BC
Mason, Quinne, Thunder Bay, ON
Mattu, Karmen, White Rock, BC
Meckling, Gray, North Vancouver, BC
Medina Forero, Nicolas, Vancouver, BC
Mirhadi, Shideh, West Vancouver, BC

Mojaddidi, Zuhail, Coquitlam, BC
Moses, Elgan Martin Edward, Whitby, ON
Mundy, Ella, Vancouver, BC
Nevin, Mikaela
Ng, Michael, Burnaby, BC
Ng, Monica
Ngai, Alex Siu Chung, Burnaby, BC
Ngo, Tu Van, Burnaby, BC
Nguyen, Diana, Vancouver, BC
Nguyen, Vi, Vancouver, BC
Nickel, Alyssa, Surrey, BC
Niyyati, Seyed
Noah, Elsha, White Rock, BC
O, Tiffany, Richmond, BC
Oliya, Mohammad, Vancouver, BC
Olson, Hayley, Abbotsford, BC
Panah, Navid, West Vancouver, BC
Parvand, Mahraz, North Vancouver, BC
Paul, Dilawar, Surrey, BC
Pham, Johnny, Vancouver, BC
Pinkhasik, Jonathan, Vancouver, BC
Purewal, Amanat, Surrey, BC
Reed, Hannah
Rekhi, Gursimran, Surrey, BC
Ren, Ke, Coquitlam, BC
Revilla, Tomuel Joseph, Richmond, BC
Sandhu, Karndeeep, Surrey, BC
Sandhu, Manmeet, Surrey, BC
Sandhu, Monica, Surrey, BC
Sankhyani, Nandhini, Vancouver, BC
Sarana, Parveen, Surrey, BC
Saunders, Alisse, Vancouver, BC
Saxton, Sarah, Surrey, BC
Seabrook, Lauren, North Vancouver, BC
Sehmby, Harmun, Delta, BC
Sepelhi, Katayoun, Vancouver, BC
Sethi, Ankit, Abbotsford, BC
Seyedin, Sam, Vancouver, BC
Shin, Kathy, Coquitlam, BC
Shyu, Chih Hao, Vancouver, BC
Sidhu, Jasleen
Sim, Dylan, Langley, BC
Singh, Arpana, Surrey, BC
Singh, Gurkaran, Vancouver, BC
Smith, Riley, Surrey, BC
Song, Sunkwon, Langley, BC
Stelzer, Kyle, Richmond, BC
Stevens, Akanksha, West Vancouver, BC
Stratychuk, Ryan, Kelowna, BC
Sung, An, Richmond, BC
Syed, Thahsin, Surrey, BC
Tai, Chun-Lin Henry, Coquitlam, BC
Tan, Sheldon, Surrey, BC
Tanguay, Moriah, Nelson, BC
Tanudjaja, Margaret, Vancouver, BC
Terpenning, Meghan, Delta, BC
Thomson, Sarah, Calgary, AB
Tian, Xue, Vancouver, BC
Ting, Judy Kin Yee
Titina, Ava, Richmond, BC
Toyota, Patrick, Vancouver, BC
Tran, Vanesa, Vancouver, BC
Tsang, Michelle, Vancouver, BC
Urmaza, Leo Marco, Burnaby, BC
Viens, Marika
Villorente, Michael, Vancouver, BC
Vu, Jessica, Richmond, BC
Walia, Sukhcharan, Vancouver, BC
White, Stephanie, Sechelt, BC

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

8:30 AM

Wilson, Shalyn, Hope, BC
Winchester, Maeve
Won, Dong Kyoo, Vancouver, BC
Wong, Emily Mun Li, Vancouver, BC
Wong, Emily, Vancouver, BC
Wong, Juliana
Wong, Ryan, Vancouver, BC
Wu, Alex Chun Tin, Richmond, BC
Wu, Andrew, Vancouver, BC
Wu, Michael, Burnaby, BC
Xu, Jason Jing Lang, Vancouver, BC
Yang, Xin, Vancouver, BC
Yao, Christine, Vancouver, BC
Yaworski, Madison, Calgary, AB
Yee, Melvyn Cheng Cong, Richmond, BC
Yoon, Ji Soo, Vancouver, BC
Yue, Hon Lam Lambert
Yue, Xiaojing
Zhou, Jiaying, Vancouver, BC
Ziomek, Gabriela, Krakow, Poland
Zrno, Ilinka, Burnaby, BC

**MAJOR IN BIOLOGY
MAJOR IN CLASSICAL STUDIES**
Penner, David, Vancouver, BC

**MAJOR IN BIOLOGY
MAJOR IN PSYCHOLOGY**
Martin, Andrew, Delta, BC

**MAJOR IN BIOLOGY
MAJOR IN VISUAL ARTS**
Lee, June, Edmonton, AB

**MAJOR IN BIOLOGY
MINOR IN APPLIED ANIMAL
BIOLOGY**
Mai, Vicky, Coquitlam, BC
Ng, Jodie, Vancouver, BC
Zubiria Perez, Alejandra,
Mexico City, Mexico

**MAJOR IN BIOLOGY
MINOR IN ARTS**
Ali, Darya, Burnaby, BC
Aziz, Zaineb, Port Coquitlam, BC
Flemming, Julie, Calgary, AB
Franklin, Kerrie Ann, Calgary, AB
Funk, Jennifer, Mission, BC
Islamzada, Emel, Richmond, BC
Kohan, Nooshin, Vancouver, BC
Kuo, Ming-Shiuan, Maple Ridge, BC
Leong, Breanne, Richmond, BC
McIntyre, Taylor, Vancouver, BC
Naseri Harandi, Narges, Vancouver, BC
Parmar, Amita, Vancouver, BC
Tai, Alice
Thompson, Aaron, Burnaby, BC

**MAJOR IN BIOLOGY
MINOR IN COMMERCE**
Fong, Nicholas, North York, ON
Man, Vincent
Moran, Olivia Karla, Singapore, Singapore

**MAJOR IN BIOLOGY
MINOR IN COMPUTER SCIENCE**
Tian, Meng, Edmonton, AB

**MAJOR IN BIOLOGY
MINOR IN ENGLISH LANGUAGE**
Pai, Jonathan, Vancouver, BC

**MAJOR IN BIOLOGY
MINOR IN ENGLISH LITERATURE**
Brache-Holdsworth, Mary,
West Vancouver, BC
Li, Cheuk See Janet, Burnaby, BC

**MAJOR IN BIOLOGY
MINOR IN ENVIRONMENTAL
SCIENCES**
Yogendran, Melinda, Vancouver, BC

**MAJOR IN BIOLOGY
MINOR IN FIRST NATIONS
STUDIES**
Beacock, Emily, Chatham, ON

**MAJOR IN BIOLOGY
MINOR IN INTERNATIONAL
RELATIONS**
Raxter, Lena

**MAJOR IN BIOLOGY
MINOR IN KINESIOLOGY**
Boyle, Kyle, Chilliwack, BC
Fung, Carmen, Delta, BC
Pang, Nathan, Vancouver, BC

**MAJOR IN BIOLOGY
MINOR IN NUTRITIONAL
SCIENCES**
Chang, Shih-hsin, Vancouver, BC

**MAJOR IN BIOLOGY
MINOR IN POLITICAL SCIENCE**
Stanescu, Teodor

**MAJOR IN BIOLOGY
MINOR IN PSYCHOLOGY**
Dong, Lyun, Langley, BC
Fu, Shawna, Burnaby, BC
Huynh, Priscilla, Vancouver, BC
Kassis, Mary, Ladner, BC
Lin, Grace, Langley, BC
Mutucomaroe, Lauren,
West Vancouver, BC
Sriharan, Janane, Vancouver, BC
Suntewari, Ridhima
Wong, Deanna

**HONOURS IN BIOLOGY,
ANIMAL BIOLOGY OPTION**
Chan, Denessa, Vancouver, BC
Gill, Ivan, Surrey, BC
Holland, Seth, Kitchener, ON
Lee, Daniel, Vancouver, BC
Lee, Viviana, Vancouver, BC
Shu, Jacelyn, Coquitlam, BC

**HONOURS BIOLOGY, CELL
AND DEVELOPMENTAL
BIOLOGY OPTION**
El Menyawi, Farah, Richmond, BC
Hanjani, Khashayar, Vancouver, BC
Ho, Winnie, Vancouver, BC
Paiero, Adrianna, North Vancouver, BC
Schaffner, Samantha, West Vancouver, BC

**HONOURS BIOLOGY, CELL
AND DEVELOPMENTAL
BIOLOGY OPTION
MAJOR IN PHILOSOPHY**
Davenport III, George Gordon, Seattle,
United States

**MAJOR IN BIOLOGY, CELL
BIOLOGY AND GENETICS OPTION**
Derese, Betelhem, Vancouver, BC
Scudamore, Trevor, Vancouver, BC

**HONOURS IN BIOLOGY,
EVOLUTIONARY BIOLOGY
OPTION**
Kaur, Katrina, Vancouver, BC

**MAJOR IN BIOLOGY,
GENERAL BIOLOGY OPTION**
Ahn, So-Young, Vancouver, BC
Lam, Jonathan Chi, Vancouver, BC

**MAJOR IN BIOLOGY,
GENERAL BIOLOGY OPTION
MAJOR IN SPANISH**
Salmi, Leyla

**HONOURS IN BIOLOGY,
MARINE BIOLOGY OPTION**
Carlyle, Cody, Coquitlam, BC
Dytterski, James, Vancouver, BC
Konecny, Cassandra, Ottawa, ON
Ludwig, Lorraine, Calgary, AB

**HONOURS IN BIOLOGY,
PLANT BIOLOGY OPTION**
Montgomery, Sean, Richmond, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

MONDAY, MAY 30, 2016

11:00 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Svetlana Artemeva

Debbie Mason

Procession of Faculty

Marshal

Sohrab Shah, B.Sc., M.Sc., Ph.D.

*Associate Professor, Pathology
and Laboratory Medicine*

Pauline Johnson, Ph.D.

Professor, Microbiology and Immunology

Chancellor's Procession and Chancellor's Party

Acting Provost

Eric Eich, Ph.D.

*Vice-Provost and Associate Vice-President,
Academic Affairs*

Acting Registrar

Darran Fernandez, M.Ed.

Associate Registrar

Macebearer and Marshal

Ian Cavers, B.Sc., M.Sc., Ph.D.

Associate Dean, Science

Alumni Representatives

Annie Wong, B.Sc.

Eagranie Yuh, B.Sc.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Jacqueline Siu

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Karen Smith

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

11:00 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Rachel
Fernandez, Faculty of Graduate and
Postdoctoral Studies

Afacan, Nicole, B.Sc.(Hons), Edmonton,
AB, Microbiology and Immunology
Attarian, Rodgoun, B.Sc., M.Sc.,
Vancouver, BC, Microbiology and
Immunology

Farr, Christina, B.H.Sc., M.Sc., Brigidon,
ON, Microbiology and Immunology

Kobylarz, Marek, B.Sc., Victoria, BC,
Microbiology and Immunology

Lai, Daniel, B.Sc., Richmond, BC,
Bioinformatics

Lim, Emilia, B.Sc., Edmonton, AB,
Bioinformatics

Lund, Helen Louise, B.Eng., M.Eng.,
Vancouver, BC, Genome Science and
Technology

Plumb, Adam, B.Sc., Edmonton, AB,
Microbiology and Immunology

Roth, Andrew, B.Sc., West Vancouver, BC,
Bioinformatics

Tang, Anthony, B.Sc.(Hons), Vancouver,
BC, Microbiology and Immunology

Westbye, Alexander, B.Sc., Akershus,
Norway, Microbiology and Immunology

White, Adam, B.Sc., M.A.Sc., Toronto, ON,
Genome Science and Technology

THE DEGREE OF MASTER OF SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

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

Chong, Lauren, B.C.S., Vancouver, BC,
Bioinformatics

Ha, Reuben, H.B.Sc., Thunder Bay, ON,
Microbiology and Immunology

Nassar, Roy, B.Sc.(Hons), Genome
Science and Technology

Rangan, Shreyas, B.Tech., M.Tech., Thane,
India, Genome Science and Technology

Salehi, Sohrab, B.Sc., Tehran, Iran,
Bioinformatics

THE DEGREE OF BACHELOR OF SCIENCE

Dean Simon Peacock

Faculty of Science

Reader: Associate Dean Paul Harrison,
Faculty of Science

HONOURS IN BIOTECHNOLOGY

Cheng, Li Yaw, Richmond, BC

Chu, William Wei, Vancouver, BC

Fu, Rebecca

Hui, Lim I, Richmond, BC

Jensen, Kristoffer, Trogstad, Norway

Kim, Chongmyung, Vancouver, BC

Kwon, Junsu, Vancouver, BC

Nur Saidy, Nur Ridzwan, Delta, BC

Sawatsky, Olivia, Vancouver, BC

Wang, Rui, Vancouver, BC

Wong, Fiona, Vancouver, BC

Xu, Zi Yan, Vancouver, BC

Zhao, Wenchen

HONOURS IN BIOTECHNOLOGY MINOR IN COMMERCE

Chen, Yuting, Richmond, BC

HONOURS IN INTEGRATED SCIENCES

Minaker, Gordon, Vancouver, BC

Ohri, Vrinda, West Vancouver, BC

Pick, Ophir, Vancouver, BC

Shih, James, West Vancouver, BC

Smith, Emily, Waterville-Sunbury C, NB

HONOURS IN INTEGRATED SCIENCES MINOR IN COMMERCE

Wu, Yihan

MAJOR IN INTEGRATED SCIENCES

Aavani, Arya, West Vancouver, BC

Al-Jawadi, Osama

Allin, Emily, Penticton, BC

Au, Patrick, Coquitlam, BC

Bai, Yu, Coquitlam, BC

Bailey, Aaron McKenzie, Niagara Falls, ON

Berron-Styan, Sebastien, Surrey, BC

Bolanos, Federico

Booher, Quinton, Calgary, AB

Chan, Brennan, North Vancouver, BC

Chan, Jamie, Calgary, AB

Chan, Patrick, Coquitlam, BC

Chen, Jessica, Burnaby, BC

Chen, Peter, Richmond, BC

Chen, Sophie Tien Jou, Vancouver, BC

Cheung, Lok, Burnaby, BC

Choi, Angela, Calgary, AB

Chowdhury, Shameem

Collings, Laurel, Surrey, BC

Dhillon, Hermeen, Surrey, BC

Donaldson, Mira, Vancouver, BC

Dong, Jin Rong, Richmond, BC

Duncombe, Stephanie, Vancouver, BC

Fernando, Tharindu, Vancouver, BC

Fortes, Ethan, Vancouver, BC

Granados, Isobel, N/A, Vancouver, BC

Grewal, Jasdeep, Delta, BC

Ha, Hilury, Vancouver, BC

Hu, Jiayi

Iu, Oscar, Delta, BC

Kamdar, Nabil, North Vancouver, BC

Kamelian, Kimia, West Vancouver, BC

Khajuria, Mansi, Vancouver, BC

Kolar, Kushal

Lachica, Melissa, Vancouver, BC

Lee, Pin Hsuan Sharon, Vancouver, BC

Lee, Yoonji, Burnaby, BC

Li, Jody, Richmond, BC

Liem, Hillary, Vancouver, BC

Liu, Kevin, Surrey, BC

Lu, Yi-Chin, Surrey, BC

Mak, Sandro, Vancouver, BC

Millerd, Daniel, Salt Spring Island, BC

Minhas, Nikita, Vancouver, BC

Monga, Aaron, Vancouver, BC

Nijjar, Harjot, Surrey, BC

Padam, Jaspreet, Surrey, BC

Palme, Catherine, Canmore, AB

Parmar, Simran, Vancouver, BC

Pedersen-Arseneau, Chloe, Vancouver, BC

Potluri, Praneetha, Vancouver, BC

Pourghadiri, Amir, Burnaby, BC

Quirke, Colm, West Vancouver, BC

Rachinski, Thea

Ratra, Armaan, Coquitlam, BC

Ray Chaudhuri, Neil

Rosenfeld, Julie, London, United Kingdom

Russell, Brittny, Port Coquitlam, BC

Scott, Taylor, West Vancouver, BC

Senadjan, Mark Jayson, Kelowna, BC

Shahangian, Kimeya, West Vancouver, BC

Sharma, Ashutosh, Delta, BC

Sidhu, Manraj, Richmond, BC

Sidhu, Sunjit, Vancouver, BC

Sy, Carlo Miguel, Manila, Philippines

Tam Nhan, Nguyen Le, Vancouver, BC

Tam, Venice, Vancouver, BC

Tharmaratnam, Ajantheni, Vancouver, BC

Tong, Bobo, Vancouver, BC

Tsang, Alison, Richmond, BC

Varshney, Avani, Vancouver, BC

Virani, Atif, Mombasa, Kenya

Wang, Wei, Richmond, BC

Wang, Xiao Xi (Ashley), Burnaby, BC

Warren, Cassia, Vancouver, BC

Webster, Rachel, London, ON

Wong, Eugenia, Vancouver, BC

Yeung, Bianca, Vancouver, BC

MAJOR IN INTEGRATED SCIENCES MINOR IN ARTS

Yu, Stephanie Wing Man

MAJOR IN INTEGRATED SCIENCES MINOR IN COMMERCE

Chung, Chia-Ying, Vancouver, BC

Xu, Chang, Vancouver, BC

MAJOR IN INTEGRATED SCIENCES MINOR IN KINESIOLOGY

Park, Ji Yun, Vancouver, BC

MAJOR IN INTEGRATED SCIENCES MINOR IN NUTRITIONAL SCIENCES

Chow, Solomon, Toronto, ON

HONOURS IN MICROBIOLOGY AND IMMUNOLOGY

Lien, Scott Chih-Chun

Ragotte, Robert, Brampton, ON

Siu, Jacqueline, North Vancouver, BC

Yeo, Lydia

Zhao, Fangwen, Vancouver, BC

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY

Ahn, Chihwan, Vancouver, BC

Alimohammadi-Dameghani, Arshia,
Vancouver, BC

Backstrom, Ian

Bhatti, Eric, Delta, BC

Bremner, William, Calgary, AB

Campbell, Teresa, Vancouver, BC

Chan, Nadine Belle, Vancouver, BC

Chen, Priscilla, Burnaby, BC

Cheng, Chi Wing, Vancouver, BC

Chiang, Ya-Chieh, Vancouver, BC

Chin, Jasmine, Coquitlam, BC

Dhanoa, Tanya, Surrey, BC

Frew, Jonathan, Vancouver, BC

Gana, Jose Emmanuel, Vancouver, BC

Geum, Hyun Min, Langley, BC

Goldhawke, Brittany, Vancouver, BC

Hartstein, Sheila

Ho, Zuroon, Burnaby, BC

Jang, Yuree, Vancouver, BC

Jiang, Jizhe, Langley, BC

Johnson, Ian, Errington, BC

Johnston, Alexa, Calgary, AB

Kahlon, Manjot, Surrey, BC

Kim, Dasom, Port Moody, BC

Lam, Yan Kit, Vancouver, BC

Lapointe, Ryan, Timmins, ON

Li, Jing Lun, Burnaby, BC

Lin, Edrick, Vancouver, BC

Lin, Serena, Vancouver, BC

Lotto, Jeremy

Luan, Yi Lei, Burnaby, BC

Ma, Wen Chu, Vancouver, BC

Mhapankar, Gunjan, Vancouver, BC

Mortazavi, Ali, West Vancouver, BC

Murillo, Josef Daniel, Richmond, BC

Nan, Kuan Yu Jeremy, Vancouver, BC

Palmer, Avery, Nakusp, BC, Metis

Phan, Kori, Vancouver, BC

Rana, Gurmeet, Surrey, BC

Richter, Lindsay, Port Moody, BC

Slama, Ramy, Rome, Italy

Stachowiak, Alan

Susilo, Nathaniel, Richmond, BC

Tung, Melody, Vancouver, BC

Vickers, Brian, Delta, BC

Wei, Li, Vancouver, BC

Wheatley, Megan, North Vancouver, BC

Xu, Huan Wen, Vancouver, BC

Xu, Zixiang, Vancouver, BC

Yu, Milo Jinho, Vancouver, BC

Zaman, Rysa, Surrey, BC

Zeng, Jonathan, Surrey, BC

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

11:00 AM

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY MAJOR IN PSYCHOLOGY

Go, Cybele Liana, Cebu, Philippines

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY MINOR IN ARTS

Lam, Jaclyn, Vancouver, BC

Su, Andrew, San Diego, United States

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY MINOR IN COMMERCE

Chow, Hiu Nam Veronica, Richmond, BC

Hanafi, Hatim, Abu Dhabi,
United Arab Emirates

Windt, Danielle, West Vancouver, BC

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY MINOR IN FRENCH

Li, Shu Nan

Mitchell, Devon, Langley, BC

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY MINOR IN STATISTICS

Xu, Wenzhu, Vancouver, BC

COMBINED MAJOR IN MICROBIOLOGY AND OCEANOGRAPHY

Mak, Karen Kiu-Yan, Hong Kong

Veilleux-Foppiano, Marie-Claire,
Toronto, ON

COMBINED MAJOR IN MICROBIOLOGY AND OCEANOGRAPHY MINOR IN ARTS

Kazmiruk, Zakhar, Coquitlam, BC

GENERAL SCIENCE IN LIFE SCIENCE

Athwal, Manraj, Surrey, BC

Bell, Nicholas, NanOOSE Bay, BC

Bohdal, Martin, Vancouver, BC

Farhadian, Arash, Port Moody, BC

Goldwire, Jasset, Seattle, United States,
Skwah First Nation

Kwag, Dooyoung, Coquitlam, BC

Lee, Christopher, Vancouver, BC

Oxley, Hillary, Abbotsford, BC

Pang, Shuk Yee, B.S.N., Vancouver, BC

Paul, Nooran, North Vancouver, BC

Randhawa, Abnashi, Abbotsford, BC

Sze, Cathy

Tahmasebpour, Maziar, Vancouver, BC

Teng, Yu-Ching, Vancouver, BC

Xiao, Han

GENERAL SCIENCE IN LIFE SCIENCE MINOR IN ARTS

Derksen, Noah, Winnipeg, MB

GENERAL SCIENCE IN LIFE SCIENCE AND CHEMISTRY

Lee, Young Ju, Seoul, Korea, South

Sahota, Munjoat, North Vancouver, BC

See, Belva, Richmond, BC

GENERAL SCIENCE IN LIFE SCIENCE AND EARTH SCIENCE

Jamali, Parmida, Vancouver, BC

Lee, Sang Woo

McSeveney, Jessica, Toronto, ON

Niessen, Elise, New Westminster, BC

Tran, Janny, Vancouver, BC

GENERAL SCIENCE IN LIFE AND MATHEMATICAL SCIENCES

Beyzaei, Nadia, Vancouver, BC

COMBINED MAJOR IN SCIENCE

Altanbadralt, Maral, Vancouver, BC

Assadipour, Paria, Burnaby, BC

Bains, Jenna, Surrey, BC

Bak, Shin Hwo, Seoul, Korea, South

Bassan, Sharon, Vancouver, BC

Behzadi, Fardad, Coquitlam, BC

Bernard, Maria, Calgary, AB

Cader, Ahamed Adil, Vancouver, BC

Caputo, Anthony

Chan, Lok Yan, Richmond, BC

Cheema, Sukhdeep, Surrey, BC

Chen, Wei-Hsin Ellen, Burnaby, BC

Chen, Yu, Vancouver, BC

Choi, Jin Joo, Vancouver, BC

Choi, Samuel, Surrey, BC

Choi, Sung-Bin

De Mello, Alanna, Richmond, BC

Dhanjee, Aleem, Richmond, BC

Dolman, Ashley, Vancouver, BC

Flores Ruiz, Bertha, Mexico

Fujioka, Jamie, Vancouver, BC

Fung, Hoi Wai, Surrey, BC

Gill, Gagandeep, Vancouver, BC

Hadley, Louisa, Burlington, ON

Han, Doh Kwon, Vancouver, BC

Hefford, Andrew, Surrey, BC

Hong, Junki, Coquitlam, BC

Hu, Siyao, Surrey, BC

Hui, Anthony

Jegal, Sung Hoo, Vancouver, BC

Judge, Jasline, Surrey, BC

Kiai, Nakisa, West Vancouver, BC

Kim, Daniel, Vancouver, BC

Kim, Jenny, Vancouver, BC

Ko, Wen Ann, Burnaby, BC

Ko, Wen Chuan

Kokan, Nikolas, Vancouver, BC

Kumar, Uttara, Mumbai, India

Lee, Heewon, Richmond, BC

Lee, Icel

Lee, Justin, Surrey, BC

Lee, Kang Chi, Richmond, BC

Lee, Kristen, Maple, ON

Lee, SeungWon, Vancouver, BC

Leroux, Dixon, Langley, BC

Leung, Ho, Vancouver, BC

Li-Leger, Erica, Surrey, BC

Li, Miao, Harare, Zimbabwe

Liang, Mu Xin, Burnaby, BC

Lo, Rubina Pao-Yu, Richmond, BC

Mahmood, Zohaib, Surrey, BC

Marchand, Miranda, Calgary, AB

Moalej, Sepand, North Vancouver, BC

Nguyen, Vy, Vancouver, BC

Pang, Alex, Burnaby, BC

Pangilinan, Krystyna, Delta, BC

Park, Sangki, Surrey, BC

Park, Seojung, Port Moody, BC

Parkinson, Natasha, Merritt, BC

Persson, Anne, Edmonton, AB

Pirzada, Sajjal, Surrey, BC

Sandhar, Gursharn, Surrey, BC

Seo, Jong Hwan, Surrey, BC

Sudhan, Gurbinder, Surrey, BC

Takhi, Manpreet, Surrey, BC

Tang, Feng Quan, Vancouver, BC

Tsoi, Madeleine, Vancouver, BC

Virk, Komal, Vancouver, BC

Vu, Tien, Vancouver, BC

Wang, Xiao Xiao, Richmond, BC

Wong, Alex, Burnaby, BC

Yang, Jia-Yuh, Port Coquitlam, BC

Yang, Roy

Zhao, Guan Qun, Nanaimo, BC

COMBINED MAJOR IN SCIENCE MINOR IN ARTS

Lai, Siana, Vancouver, BC

Valencia, Jannina, New Westminster, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

MONDAY, MAY 30, 2016

1:30 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Scott Price

Jessica Scott

Procession of Faculty

Marshals

Donald Acton, B.Sc., M.Sc., Ph.D.

Senior Instructor, Computer Science

Sally Osborne, Ph.D.

*Senior Instructor, Cellular
and Physiological Sciences*

Chancellor's Procession and Chancellor's Party

Acting Provost

Hugh Brock, B.Sc., D.Phil.

Associate Provost, Academic Innovation

Acting Registrar

Darran Fernandez, M.Ed.

Associate Registrar

Macebearer and Marshal

Warren Williams, B.Sc., Ph.D.

*Senior Instructor, Biochemistry
and Molecular Biology*

Alumni Representatives

Richard Louie, B.Sc.

Chad Trytten, B.Sc.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Anica Villamayor

Member, Graduating Class

**Presentation of the
University of British Columbia
Killam Teaching Prize to:**
Warren Williams

Conferring of Degrees in Course
The Chancellor

**Presentation of the
Governor General's Silver Medal
in Science (B.Sc.)**

Closing Remarks
The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

1:30 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter
Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Gail Murphy,
Faculty of Graduate and Postdoctoral
Studies

Agrawal, Shailen, B.Tech., M.Tech.,
Computer Science
Brehmer, Matthew, B.Comp., M.Sc.,
Computer Science
de Albuquerque Macedo Jr, Ives Jose,
B.Sc., M.Sc., D.Sc., Vancouver, BC,
Computer Science
Edwards, Essex, B.C.I.S, M.Sc., Chilliwack,
BC, Computer Science
Izsak, Alice, M.Sc., Rancho Mirage,
United States, Computer Science

THE DEGREE OF MASTER OF SCIENCE

Dean Porter
Faculty of Graduate and
Postdoctoral Studies

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

AlOmeir, Omar, B.Sc., Computer Science
Alavi, Marjan Sadat, M.Sc., Tehran, Iran,
Computer Science
Anwar Joyita, Nowrin, Dhaka, Bangladesh,
Computer Science
Dong, Yingsai, B.Sc., Qingdao, China,
Computer Science
Duttachoudhury, Nayantara, B.Tech.,
Kolkata, India, Computer Science
Enescu, Mihai, B.Sc., Vancouver, BC,
Computer Science
Fratamico, Lauren, B.A., M.Sc., San Diego,
United States, Computer Science
Huber, Sarah, B.Sc., Abbotsford, BC,
Computer Science
Li, Keqian, B.Sc., Beijing, China, Computer
Science
Liu, Yidan, B.E, Vancouver, BC, Computer
Science
Milewski, Jonatan, B.Sc., Montreal, QC,
Computer Science
Mu, Zongxu, B.Sc.(Hons), Jilin, China,
Computer Science
Ponsard, Antoine, B.Sc., Dipl.Eng., Paris,
France, Computer Science
Shafaei, Alireza, B.Sc., Computer Science
Vaswani, Sharan, Computer Science
Wong, Jessica, B.Sc., Richmond, BC,
Computer Science
Yu, Jianing, B.Eng., Liaoning, China,
Computer Science
Zhang, Kailun, B.Sc., Shanghai, China,
Computer Science

THE DEGREE OF BACHELOR OF COMPUTER SCIENCE

Dean Simon Peacock
Faculty of Science

Reader: Associate Dean Paul Harrison,
Faculty of Science

Beaudry, Shaylene, B.Sc., Richmond, BC
Chan, Leo Yan Lok, B.Com., Richmond, BC
Chan, Lesley
Chen, Yukon, B.Sc., Vancouver, BC
Chiu, Shi Jun Dexter, B.Sc., Singapore,
Singapore
Choi, Keith, B.Sc., Richmond, BC
Choi, Woong Gun, B.Sc., Vancouver, BC
Craig, Tyrel, Campbell River, BC
Fink, Michael, Vancouver, BC
Foard, Eric, B.A., La Honda, United States
Folk, Nicholas, B.Sc., Richmond, BC
Furlan Bueno, Andre, Belo Horizonte,
Brazil
Gipps, Daniel Matthew, B.A.
Goh, Cunn Yong, B.Sc., Penang, Malaysia
Goh, Jeremy, B.A.(Hons), M.A.
Graham, Devon, B.A., Vancouver, BC
Habib, Imran, B.A., Vancouver, BC
Harris, Grant, B.A., Fort Saskatchewan, AB
Harris, Jeffrey, B.A., Vancouver, BC
Haylock, Rennie, B.B.A., Guayaquil,
Ecuador
Hiland, Michael, B.Sc., Oak Bay, NB
Hsiung, Jeffrey (Tzu-Ching),
Vancouver, BC
Kim, Eunjung, Vancouver, BC
Kim, Jared
Lee, Jansen, B.Sc, Vancouver, BC
Lee, Junoh, North Vancouver, BC
Lee, Nicole, B.Sc., Vancouver, BC
Lee, Spencer, B.A., North Vancouver, BC
Leung, Cecile, B.Sc. Environmental
Science
Li, Andrew, B.A., Coquitlam, BC
Li, Yongnan, B.Sc., M.Sc., Vancouver, BC
Lim, Lynette, B.Sc.
Lou, Alexia, B.Math.
MacLennan, Matthew, B.A.,
Vancouver, BC
Malik, Lovdeep, B.Sc.(Hons),
Toronto, ON
Marte, Klaus, Vancouver, BC
McKeown, Elizabeth, B.A.Sc.,
Vancouver, BC
Moritsugu, Michael, B.A., Seattle,
United States
Nguyen, Benjamin, B.Sc., Vancouver, BC
Ordogh, Dorothy, B.A., Toronto, ON
Sangha, Rumneek, B.A.Sc., Richmond, BC
Sarson, Hannah
Skovorodnikov, Sergey, Vancouver, BC
Song, David Xiao, Vancouver, BC
Soobrian, Andy, B.A.
Sue, Norman, B.A.Sc.
Sun, Shuoshi, B.Sc., Vancouver, BC
Tampere, Laura, B.A., Vancouver, BC
Tan, Jessica, B.Sc., Vancouver, BC
Tester, Miles Dean, B.Sc., London, England
Wang, Scott Ping, B.A.
Wong, Yiu Leung, B.Sc., Vancouver, BC
Yuan, Eric, B.Sc., Victoria, BC

THE DEGREE OF BACHELOR OF SCIENCE

Dean Peacock
Faculty of Science

Reader: Associate Dean Harrison,
Faculty of Science

HONOURS IN BIOCHEMISTRY

Aird, Eric, Mesa, United States
Chen, John, Richmond, BC
Northrup, Apryl, West Vancouver, BC
Tai, Allison Yeu Yang, Coquitlam, BC
Wongsangaroonsri, Ponthakorn,
Bangkok, Thailand
Yeung, Clarence Hue Lok, Hong Kong,
Hong Kong
Yin, Zhe, Calgary, AB
Zhang, Anni

MAJOR IN BIOCHEMISTRY

Aggarwal, Vibhuti, Vancouver, BC
Azizi, Pouya, North Vancouver, BC
Bawa, Palak, Abbotsford, BC
Beattie, Mitchell, Campbell River, BC
Chadha, Aditi
Chan, Chon-Wai, Richmond, BC
Chan, Lok Ching
Cho, Hyesun, Port Coquitlam, BC
Cho, Hyun Jung, Vancouver, BC
Chow, Wesley, Vancouver, BC
Dadiala, Paras, Surrey, BC
Dhaliwal, Gurbinder, Abbotsford, BC
Donegan, Dane, Denver, United States
Dong, Jonathan, Vancouver, BC
Drissler, Sibyl, Vancouver, BC
Edgar, Amy, Nanaimo, BC
Feng, Xiaowei, Vancouver, BC
Fong, Eugene, Burnaby, BC
Fung, Chun Po, Surrey, BC
Garcia Espinosa, Bernardo,
Mexico City, Mexico
Harrison, Alexander, Surrey, BC
Hartstein, Sharon
Hawe, Nicole, Nakusp, BC
Horvath, Riley, Fort Macleod, AB
Jang, Natasha
Jeong, Jaihyun, Edmonton, AB
Kim, Jin Suk, Coquitlam, BC
Kwan, James, Vancouver, BC
Lai, Regina, Coquitlam, BC
Lam, Benjamin, Richmond, BC
Lee, Victoria, Surrey, BC
Lieuon, Kathleen, Vancouver, BC
Liu, Jack, Richmond, BC
Lu, Eric
Lu, Jocelyn, Vancouver, BC
Lund, Matthew, Campbell River, BC
Ma, Ziwang, Vancouver, BC
Mak, Lauren, Coquitlam, BC
Mei, Lin
Mudrovic, Petar, Burnaby, BC
Ng, Christine
Nguyen, Do Thanh Dinh, Vancouver, BC
Pacheco, Braydon, Surrey, BC
Pai, Alexander, West Vancouver, BC
Park, Eun Young, Surrey, BC
Poonjiradejma, Supawat, Bangkok,
Thailand

Saunders, Matthew, Surrey, BC
Shafiee, Tina, Coquitlam, BC
Shum, Yick Hei
Shyu, Chih Chieh, Vancouver, BC
To, Jeffrey, Vancouver, BC
Victorino Esposito, Douglas,
Santo Andre-SP, Brazil
Vivar, Michaela, Vancouver, BC
Williams-Yuen, Jordan, Victoria, BC
Youn, Jisoo, Vancouver, BC
Yu, Siyue, Vancouver, BC

MAJOR IN BIOCHEMISTRY MAJOR IN COMPUTER SCIENCE

Lore, Vincent, Vancouver, BC

MAJOR IN BIOCHEMISTRY MINOR IN ARTS

Dawson, Cynthia
Li, Hoi Yi Chelsea

MAJOR IN BIOCHEMISTRY MINOR IN CHEMISTRY

Song, Yeonwha, Vancouver, BC

MAJOR IN BIOCHEMISTRY MINOR IN COMMERCE

Hsiung, Diamella, Richmond, BC
Ramani, Suvan, Kobe, Japan

MAJOR IN BIOCHEMISTRY MINOR IN MATHEMATICS

He, Kai, Vancouver, BC

MAJOR IN BIOCHEMISTRY MINOR IN MICROBIOLOGY

Zhang, Wanyue

MAJOR IN BIOCHEMISTRY MINOR IN PSYCHOLOGY

Juang, Lih Jiin
Tham, Wai Liang
Yan, Julie, Vancouver, BC

COMBINED HONOURS IN BIOCHEMISTRY AND CHEMISTRY

Barnard, Trisha
Yoon, Seog Jae, Coquitlam, BC

HONOURS CELL, ANATOMICAL & PHYSIOLOGICAL SCIENCES

Bao, Jing Ye, Surrey, BC
Cho, Raymond Yongmin,
West Vancouver, BC
Cua, Georgine Irisha, Richmond, BC
Deng, Bo Huai, New Westminster, BC
Du, Sandie, Richmond, BC
Ellison, Kina Erin, Quesnel, BC
Ho, Germain Chun-man,
Port Coquitlam, BC
Man, Alexander Jung Yeep, Vancouver, BC
McKenzie, Robert Murdoch
Miller, Sally Dawn, Langley, BC
Semenov, Daniel
Xu, Qinyuan, Vancouver, BC
Yang, Lulu, Port Moody, BC
Zhang, Tianmin, Richmond, BC

HONOURS CELL, ANATOMICAL & PHYSIOLOGICAL SCIENCES MINOR IN ARTS

She, Jennifer (Xin Yan), Vancouver, BC

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

1:30 PM

MAJOR IN COGNITIVE SYSTEMS, COGNITION AND BRAIN OPTION

Alikhan, Akbar, Karachi, Pakistan
Barnell, Katherine, Santa Rosa, United States
Bhatara, Ayeesha, Burnaby, BC
Chan, Stephanie, Richmond, BC
Cheung, Jason
Chung, Jacky, Richmond, BC
Claman, Louis
Crasta, Jude, Mississauga, ON
Dole, Morzah, Colombo, Sri Lanka
Forbes, Mary, Bainbridge Island, United States
Lam, Hannah Hoi-Wan
McAllister, Graham, Delta, BC
Rai, Puneet, Surrey, BC
Rexworthy, Ryan, Langley, BC
Sachdeva, Simran, Surrey, BC
Samra, Harraj, Surrey, BC
Sandhu, Tisha, Surrey, BC
Smith, Paige, Surrey, BC, kwakiutl
Tam, Ivy, Vancouver, BC
Wang, You, Vancouver, BC
Wong, Michelle

MAJOR COGNITIVE SYSTEMS, COMPUTATIONAL INTEL & DESIGN

Baasch, Gabriella, Vancouver, BC
Chu, Ching Pan, Langley, BC
Ge, Amon, Newmarket, ON
Grover, Edward, Edmonton, AB
Leung, Kelvin, Richmond, BC
Li, Yi
Loewen, Victoria, Burnaby, BC
Rashid, Nastassia, Surrey, BC
Wu, Andy Chieh-Jen, Richmond, BC

MAJOR IN COMPUTER SCIENCE

Agbanlog, Kenard, B.A.Sc.
Alabdani, Yaser Abdullah, Riyadh, Saudi Arabia
Brar, Navpreet, Surrey, BC
Bryliov, Ilja, B.A.(Hons)
Chan, Andy Kin-hang, Vancouver, BC
Chan, Harvey
Chen, Wanchen, Vancouver, BC
Cheng, Jennifer, Richmond, BC
Cheng, Li-Yi, Vancouver, BC
Cheung, Ka Yiu Spencer, Richmond, BC
Chew, Lenox, Richmond, BC
Choi, Bo Ra, Abbotsford, BC
Choi, Stephanie, Surrey, BC
Chong, Amanda, Richmond, BC
Cramer, Lucas, Vancouver, BC
Deng, Min Da
Douglas, Michael
Dyck, Caleb, Abbotsford, BC
Funk, James, Delta, BC
Gamage, Jeffrey, Vancouver, BC
Gao, Zhi Yuan, Surrey, BC
Gill, Jagdeep Singh, BSC
Grant, Stewart, Delta, BC
Gordon, Maxwell
Gu, Tian Yang, Vancouver, BC
Gu, Tianri, Vancouver, BC
Guo, Tianyi, Hangzhou, China
Guo, Ye, Burnaby, BC
Han, Zhao Yi, Vancouver, BC
Hernandez, Gabriela

Hsu, Chen Hao, Surrey, BC
Hsu, Chu-Yi, Vancouver, BC
Hu, Bo Yang, Richmond, BC
Huang, Rita, Burnaby, BC
Indeev, Alexey
Ivanova, Velina, Victoria, BC
Jackson, Trevor, Burnaby, BC
Johnson, Melissa, Vancouver, BC
Julmagambetov, Abylaikhan, North Vancouver, BC
Kader, Maher
Kim, Minwoo, B.Sc., Vancouver, BC
Ko, Edwin, Vancouver, BC
Kuo, Tzyy-Shiuan, Vancouver, BC
Lai, Yen-Yu, Vancouver, BC
Law, Keefe, Vancouver, BC
Lee, Cindy, Vancouver, BC
Lee, Raymond, Vancouver, BC
Lerner, Alyssa, Vancouver, BC
Leung, Hiu Tung, Vancouver, BC
Li, Baolong
Li, Chenyang, Chengdu, China
Li, Christopher, Surrey, BC
Lin, Si Hua, Port Coquitlam, BC
Linakita, Nicole, North Vancouver, BC
Lui, Jennifer, Vancouver, BC
Luo, Xiaotian, Vancouver, BC
Mak, Benny, Richmond, BC
Martens, Mattias, Teslin, YT
McGrandle, Jonathan, Delta, BC
Nawattanakul, Kijitapart, Vancouver, BC
Nguyen, Alexander, Surrey, BC
Oh, Younsuk, Vancouver, BC
Ospanov, Daniyar
Pang, Christopher, Vancouver, BC
Parkes, Joshua, Richmond, BC
Rezaei Kallage, Ahria, Delta, BC
Sun, Jeong Hun, B.Sc., Vancouver, BC
Tam, Jennie, B.Sc., Vancouver, BC
Tan, Alex, Vancouver, BC
Tang, Alex, Vancouver, BC
Tofighi, Neda, Burnaby, BC
Vacherot, Bruno, Paris, France
Vaghaye-negar, Soroush, Vancouver, BC
Wahid, Muzill, Vancouver, BC
Wang, Yang, Vancouver, BC
Wang, Zi Yu
Wo, Zhouchao, Vancouver, BC
Wong, Ian
Wong, Trudy
Wong, Zhi Jian, Port Moody, BC
Wu, Chia-Hsuan, Vancouver, BC
Yang, Cheng Yu, Vancouver, BC
Yang, Christopher, Taipei, Taiwan
Ye, Jia Xiu, Vancouver, BC
Yip, Kelvin, Vancouver, BC
Yip, Ryan, Burnaby, BC
Yoon, Minwoo, Vancouver, BC
Yun, Eric, Richmond, BC
Zhai, Zihan
Zhang, Luke, Burnaby, BC
Zhang, Weizhong
Zhen, Wei Guang, Vancouver, BC
Zhu, Chen, Vancouver, BC
Zhu, Chengji, Surrey, BC
Zitouni, Riad, Vancouver, BC

MAJOR IN COMPUTER SCIENCE MAJOR IN PHILOSOPHY

Lee, Justin, North Vancouver, BC

MAJOR IN COMPUTER SCIENCE MAJOR IN PHYSICS

Ko, Jeremy, Burnaby, BC

MAJOR IN COMPUTER SCIENCE MAJOR IN STATISTICS

Wu, Zenan, Vancouver, BC

MAJOR IN COMPUTER SCIENCE MINOR IN ARTS

Liu, Ke, North Vancouver, BC
Wei, Wenlin, Vancouver, BC

MAJOR IN COMPUTER SCIENCE MINOR IN COMMERCE

Bae, Jun Young, Vancouver, BC
Deo, Vineet, Richmond, BC

MAJOR IN COMPUTER SCIENCE MINOR IN ECONOMICS

Cai, Ao, Richmond, BC
Wang, Yu Chen, Vancouver, BC
Zhang, William, Coquitlam, BC

MAJOR IN COMPUTER SCIENCE MINOR IN GERMAN

Mammadov, Asif, Baku, Azerbaijan

MAJOR IN COMPUTER SCIENCE MINOR IN MATHEMATICS

Wang, Yuxing, Tiantai, China

MAJOR IN COMPUTER SCIENCE MINOR IN NUTRITIONAL SCIENCES

Haynes, Lynsey, Terrace, BC

MAJOR IN COMPUTER SCIENCE MINOR IN PHYSICS

Iriondo, Felipe, Vancouver, BC

MAJOR IN COMPUTER SCIENCE, SOFTWARE ENGINEERING OPTION

Chau, Brian, Richmond, BC
Li, Zhihao, Coquitlam, BC

MAJOR IN COMPUTER SCIENCE, SOFTWARE ENGINEERING OPTION

MINOR IN COMMERCE

Ma, James, Vancouver, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND BIOLOGY

Adamy, Parynaz, Mashad, Iran
Chen, Annie, Surrey, BC
Guo, Xu Qiu, Vancouver, BC
Nassar, Jimmy
Novoseltseva, Sofia, Usinsk, Russian Federation
Pierce, Thomas, Marshall, SK
Ratanasirigulchai, Natchar, Bangkok, Thailand

COMBINED HONOURS IN COMPUTER SCIENCE AND MATHEMATICS

Lemieux, Caroline, Vancouver, BC
Pazos, Jose Carlos, Lima, Peru
Xu, Keyulu, Vancouver, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND MATHEMATICS

Fetherstonhaugh, Alexander
Kang, Byeng Hee
Kim, Hyung Sub, North Vancouver, BC
Kong, Carmen, Vancouver, BC
Poon, Kenneth, Vancouver, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND MATHEMATICS MINOR IN ECONOMICS

Tang, Long Sang, Vancouver, BC

COMBINED HONOURS IN COMPUTER SCIENCE, MICROBIOLOGY & IMMUNOLOGY

Jin, Boyang Tom, Vancouver, BC

COMBINED MAJOR IN COMPUTER SCIENCE, MICROBIOLOGY & IMMUNOLOGY

Chan, Christine, Vancouver, BC
Huang, Steven, Burnaby, BC
Lai, Arthur, Vancouver, BC
Peng, Bogen, Richmond, BC
Wang, Ziqin, Burnaby, BC

COMBINED HONOURS IN COMPUTER SCIENCE AND PHYSICS

Fang, Ching-Yang, Burnaby, BC
Grigorov, Borislav
Jayamanna, Hasitha, Vancouver, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND PHYSICS

Alcuaz, Ito Franchilo Mikael, Vancouver, BC
Liu, Yi-ping, Richmond, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND STATISTICS

Feng, Jia Li, Richmond, BC
Gao, Sam, Coquitlam, BC
Hu, Weining, Wuhan, China
Kim, Dongjae, Vancouver, BC
Lee, Rebecca, Vancouver, BC
Li, Qing Yi, Burnaby, BC
Luo, Wei, Beijing, China
McGee, Laura, Vancouver, BC
Meng, Si Yi
Roeder, Geoffrey, B.A., M.A., Vancouver, BC

HONOURS IN PHARMACOLOGY

Gu, Yanmin, Burnaby, BC

MAJOR IN PHARMACOLOGY

Bann, Sewon, Vancouver, BC
Beigi, Arshia, West Vancouver, BC
Ferguson, Duncan, Vancouver, BC
Jin, Chen, Calgary, AB
Lo, Cody, Richmond, BC
Shao, Michael, Vancouver, BC
Shokoohi, Aria, Vancouver, BC
Wan, Melissa
Wang, Jincheng
Wen, Kaiyi Betty, Vancouver, BC
Yan, Ryan, West Vancouver, BC
Yau, Michael, Vancouver, BC
Yen, Paul Pui-Hsin, Vancouver, BC
Yeung, Anthony, Vancouver, BC

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

1:30 PM

MAJOR IN PHARMACOLOGY MINOR IN FOOD AND RESOURCE ECONOMICS

Liu, Yang, Vancouver, BC

MAJOR IN PHARMACOLOGY MINOR IN PSYCHOLOGY

Hur, Seo Am, North Vancouver, BC

MAJOR IN PSYCHOLOGY

Bong, Leigh-Ann

Chao, Grace, Vancouver, BC

Chui, Clement, West Vancouver, BC

Cullen, Katie, Comox, BC

De Silva, Tashya, Vancouver, BC

Eveleigh, Ryan, Delta, BC

Fiorvento, Gabriella, North Vancouver, BC

Fung, Desmond, Richmond, BC

Go, Kimberly, Burnaby, BC

Hilliam, Ross, Vancouver, BC

Hui, Ka Hei, South Surrey, BC

Imtiaz, Shermeen, Richmond, BC

Ip, Tiffany, Vancouver, BC

Jang, Ashley, Richmond, BC

Khosah, Manjot, Surrey, BC

Knill, Alison, Bragg Creek, AB

Ko, Ashlee, Surrey, BC

Liang, Haiyun, Vancouver, BC

Lin, Rachel (Rou Chen), Vancouver, BC

Ma, Carmen, Burnaby, BC

McAlpine, Sophia

Meng, Dylan, Richmond, BC

Mutti, Sumeet, Surrey, BC

Nakagawa, Lisa, Delta, BC

Olsen, Sean

Parag, Nishtha, Surrey, BC

Paterson, Devon, Prince George, BC

Ramasamy, Harani, Sunnyvale,
United States

Shieh, Jacob, White Rock, BC

Sodhi, Mohit, Vancouver, BC

Stoian, Matei, Calgary, AB

Sum, Brian, Burnaby, BC

Sunthoram, Ashvini

Tabatabaian, Ava, Vancouver, BC

Teng, Karen, Vancouver, BC

Todorova, Evgenia, B.A., Vancouver, BC

Tourigny, Katherine, Vancouver, BC

Villamayor, Anica

Wang, Hui-Tzu, Coquitlam, BC

Wang, Yu

Wong, Rachel, Richmond, BC

Yao, Yuqing, Shanghai, China

Yu, Alex, B.Eng

MAJOR IN PSYCHOLOGY MINOR IN COMMERCE

Shin, Minsoo, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN CREATIVE WRITING

Zhang, Penny Xin Yuan

MAJOR IN PSYCHOLOGY MINOR IN FIRST NATIONS STUDIES

Harding, Louise, Vancouver, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

MONDAY, MAY 30, 2016

4:00 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

John Boylan

Procession of Faculty

Marshals

Jason Hein, B.Sc., Ph.D.

Associate Professor, Chemistry

Tara Ivanochko, Ph.D.

Director, Environmental Sciences Program

Chancellor's Procession and Chancellor's Party

Acting Provost

Hugh Brock, B.Sc., D.Phil.

Associate Provost Academic Innovation

Registrar

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

Associate Vice-President,

Enrolment Services and Registrar

Macebearer and Marshal

Paul G. Harrison, Ph.D.

Associate Dean, Science

Alumni Representatives

Michel Laberge, Ph.D.

Mark Madryga, B.Sc.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Science

Arthur B. McDonald, C.C.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Morgan Haines

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Simon Bates

James Charbonneau

Jay Wickenden

Conferring of Degrees in Course

The Chancellor

Presentation of the Governor General's Gold Medal (Masters Program)

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

4:00 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Rachel Fernandez

Faculty of Graduate and Postdoctoral Studies

Reader: Associate Dean Theresa Rogers, Faculty of Graduate and Postdoctoral Studies

Akbarian Kaljahi, Arman, B.Sc., M.Sc., Physics
Alizadeh Noghani, Mahsa, B.Sc., M.Sc., Tehran, Iran, Chemistry
Baillie, Rhett, Chemistry
Caron, Jean-Francois, B.Sc.Hon., M.Sc., Physics
Chatalova Sazepin, Claire, M.Sc., Chemistry
Cottle, Paul, B.S., M.S., Vancouver, BC, Atmospheric Science
De Baere, Bart, M.Sc., Vancouver, BC, Oceanography
Foell III, Charles, B.Sc., M.Sc., Burlington, United States, Physics
Gallant, Aaron, B.Sc., Eastern Passage, NS, Physics
Gao, Fang, B.Sc., Chemistry
Goldsbury, Ryan Nelson, B.Sc. M.Sc., Astronomy
Gong, Chris, B.Sc., Richmond, BC, Physics
Gou, Jia, B.Sc., Mathematics
Grayson, James, M.Chem., Chemistry
Gunton, William, B.Sc., Toronto, ON, Physics
Gutierrez, Andrea, B.Sc., M.Sc., Physics
He, Chengzhi, B.Sc., Chemistry
Huber, Liam, B.Sc., Mission, BC, Physics
Jensen, Thor, High River, AB, Resource Management and Environmental Studies with Universite de Versailles St-Quentin-en-Yvelines
Karslidis, Dimitrios, B.Sc, Athens, Greece, Mathematics
Kolb, Philipp, Dipl.Phys., Frankfurt am Main, Germany, Physics
Kondo, Yumi, B.B.A., M.Sc., Hamamatsu, Japan, Statistics
Kong, Na, B.Sc., Chemistry
Lim, Tongseok, B.Sc., Seoul, Korea, South, Mathematics
Lin, Tim, B.Sc., Richmond, BC, Geophysics
Mackenzie, Todd, B.Sc., M.Sc., Canoe Cove, PE, Astronomy
Mahmoodi, Niusha, M.Sc., Tehran, Iran, Chemistry
Mason, Ryan, B.Sc.(Hons), Antigonish, NS, Chemistry
Mills, Eric, B.Sc., M.Sc., Physics
Salter, Jonathan, B.Sc., M.Sc., Vancouver, BC, Resource Management and Environmental Studies
Sang, Yurou, B.Sc., Tianjin, China, Chemistry
Saraswat, Arvind, B.Tech., Aligarh, India, Resource Management and Environmental Studies
Smyth, Darren, B.Sc., M.Sc., Physics
Torio, Philamer, B.Sc., M.Sc., M.M., M.P.A., M.A., Vancouver, BC, Resource Management and Environmental Studies
Uribe Munoz, Carlos Felipe, B.Sc., B.A.Sc., M.Sc., Bogota, Colombia, Physics
Vickers, Susan, M.Sci., Blairgowrie, Scotland, Chemistry

Wang, Yajun, B.Sc., M.Sc., Beijing, China, Chemistry

Westerhoff, Lisa, B.A., M.A., Vancouver, BC, Resource Management and Environmental Studies

THE DEGREE OF MASTER OF ARTS

Associate Dean Fernandez

Faculty of Graduate and Postdoctoral Studies

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

Manson, Johnnie, B.A., Burnaby, BC, Tla-o-qui-aht First Nation, Resource Management and Environmental Studies
Sharp, Kelly, B.A., Victoria, BC, Resource Management and Environmental Studies
Sher, Pui Wing, B.A., Hong Kong, Resource Management and Environmental Studies

THE DEGREE OF MASTER OF SCIENCE

Associate Dean Fernandez

Faculty of Graduate and Postdoctoral Studies

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

Askarogullari, Murat Can, B.Sc., Ankara, Turkey, Mathematics
Av-Gay, Gal, Vancouver, BC, Statistics
Bale, Jeffrey Charles, Surrey, BC, Physics
Binayeva, Meruyert, B.Sc., Vancouver, BC, Chemistry
Brassil, Matthew, B.Sc., Long Beach, Australia, Mathematics
Buck, Terry, B.Eng., Ashton, ON, Physics
Caudle, Dana, B.S., Waukeg, United States, Geological Sciences
Chen, Evan I-Wen, B.Sc.(Hons), Richmond, BC, Physics
Chiu, Derek, B.Sc., Richmond, BC, Statistics
Chong, Andrea, Vancouver, BC, Geological Sciences
Chu, Anne-Mareike, B.Sc., Vancouver, BC, Resource Management and Environmental Studies
Cohen, Yaron, B.A., Givatayim, Israel, Resource Management and Environmental Studies
Cook, Natalie Louise, M.Sc., Vancouver, BC, Geological Sciences
Dare, Kahan, B.Sc., Vancouver, BC, Physics
Ding, Xiaoting, B.Sc, Vancouver, BC, Statistics
Duan, Xiaoyu, B.Sc., Weihai, Shandong, China, Mathematics
Febbo, Gayle Elizabeth, B.Sc.(Hons), Hazelton, BC, Geological Sciences
Hamel, Zoe, BA Mathematics, B.A., Sedan, France, Mathematics
Hsu, Ting Chen Leo, B.Sc., Vancouver, BC, Mathematics
Kosman, Charles, B.Sc.(Hons), Geological Sciences
Labelle, Thomas, B.Sc., Geological Sciences
Lau, Justin Alexander, B.Sc., Vancouver, BC, Geography
Lee, Joseph, B.A., Geography

Leroux, Graham, B.Sc., Victoria, BC, Geological Sciences
Mostaghimi, Nader, B.Sc., Thornhill, ON, Geological Sciences
Parada Torres, Javiera, B.Sc., Astronomy
Pierce, James, B.S., Physics
Prescott, Thomas Robert, B.Sc., North Vancouver, BC, Physics
Siami, Navid, B.Sc., Tehran, Iran, Physics
Taccogna, Matthew, B.A.(Hns), Sechelt, BC, Resource Management and Environmental Studies
Vlasev, Aleksandar, B.Sc., Vancouver, BC, Mathematics
Vyas, Vedang, B.Math., Brampton, ON, Mathematics
Weinstein, Benjamin, B.Sc., Smithers, BC, Atmospheric Science
Zaloga, Artem, B.Sc., Oceanography

THE DEGREE OF BACHELOR OF SCIENCE

Dean Simon Peacock

Faculty of Science

Reader: Associate Dean Ian Cavers, Faculty of Science

MAJOR IN ASTRONOMY

Mann, Christopher, B.A., Powell River, BC

MAJOR IN ASTRONOMY MINOR IN PHYSICS

Pirvu, Andreea, Vancouver, BC

HONOURS IN ATMOSPHERIC SCIENCE

Chui, Timothy, Vancouver, BC

HONOURS IN BIOPHYSICS

Chu, Kenneth, Richmond, BC
Hamilton, Zachary, Campbell River, BC
Kong, XiangRong, Burnaby, BC
Mand, Simmer, Richmond, BC
Patrick, Haley, Vancouver, BC
Poon, Justin, Vancouver, BC
Sung, Ki Woong, Vancouver, BC
Wei, Luxi, Victoria, BC
Xu, Xingjian, Vancouver, BC
Yao, Xiaoping

COMBINED HONOURS IN

CHEMICAL BIOLOGY

Kiew, Ruelt Chee, Vancouver, BC

COMBINED MAJOR IN CHEMICAL BIOLOGY

McEachern, Heather Lorraine, Calgary, AB

HONOURS IN CHEMISTRY

Backer, Jenelle, Vernon, BC
Backer, Melanie, Vernon, BC
Boswell, Benjamin, Vancouver, BC
Kim, Hyunki, Vancouver, BC
Scott, Michael, Langley, BC
Yuan, Hantao, Nanaimo, BC

MAJOR IN CHEMISTRY

Adair, Keegan, Port Coquitlam, BC
Al-Autman, Esma
Chan, Joey, Vancouver, BC
Chatrath, Rowena, Vancouver, BC
Dhaliwal, Harwinder, Vancouver, BC
Dhesi, Kirandeep, Surrey, BC

Dyck, Emily, Charlie Lake, BC
Fung, Oscar Yui-Kit, Richmond, BC
Haworth, Abby, Sevenoaks, United Kingdom
Ho, Micah, Richmond, BC
Hua, Yi, Vancouver, BC
Huh, Sungjoon, Edmonton, AB
Jagdeo, Manu, Winnipeg, MB
Jeong, Sang Gyun, Vancouver, BC
Koo, Alicia, Vancouver, BC
Le, Andrew Binhan, Coquitlam, BC
Lee, Angel
Lee, Hojung, North Vancouver, BC
Leung, Arthur, Richmond, BC
Lin, Bing Shu, Richmond, BC
Lin, Yu Po Kevin, Vancouver, BC
LuValle-Burke, Isabel, Singapore, Singapore
Mann, Chanpreet
Marcelo, Jovy, Richmond, BC
Moore, Brendan, Vancouver, BC
Oh, Joo Hwan, Surrey, BC
Ren, Yiming, Shenzhen, China
Ren, Zhi Yi, Coquitlam, BC
Richardson, Amber, Vancouver, BC
Rodriguez-Correa, Gerardo, Richmond, BC
Sato, Ayaka, Gotemba, Japan
Shen, Calvin, Richmond, BC
Shen, Lu, Chengdu, China
Shokar, Mandeep, Surrey, BC
Situ, Henry, Vancouver, BC
Sun, Sidonie Rae, North Vancouver, BC
Un, Chak Hong, Richmond, BC
Vacariu, Condurache, Surrey, BC
Vovko, Benjamin, Coquitlam, BC
Yang, Jia Qi, Burnaby, BC
Yu, Darren, West Vancouver, BC
Zhang, BoMeng, Vancouver, BC

MAJOR IN CHEMISTRY MINOR IN COMMERCE

Sidhu, Armandeep, Penticton, BC

MAJOR IN CHEMISTRY MINOR IN ECONOMICS

Shih, Chin Chi, Vancouver, BC

MAJOR IN CHEMISTRY MINOR IN MATHEMATICS

Wheler, Johnathan, Calgary, AB

MAJOR IN CHEMISTRY MINOR IN PHYSICS

Nguyen, Johnson, Vancouver, BC

COMBINED HONOURS IN CHEMISTRY AND OCEANOGRAPHY

Jordison, Eva, West Vancouver, BC

MAJOR IN EARTH & OCEAN SCIENCES

Ji, Xu
Krishnan, Sarangadev
Lai, Wing Hei, Vancouver, BC
Lai, Samuel**
Tohill-Brown, Alexander, Kanata, ON
Xu, Yi Meng
Zhu, Jeanne, Vancouver, BC

** With the support of the STEPS Forward Inclusive Post-Secondary Society

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

4:00 PM

MAJOR IN ENVIRONMENTAL SCIENCES

Allen, Katherine, Regina, SK
Arnott, Annabel, Abbotsford, BC
Cameron, Blaire, Toronto, ON
Cameron, Claire, Cherryville, BC
Cawley, Krista, Powell River, BC
Chen, Evelyn, Delta, BC
Chen, Yi, Coquitlam, BC
Dufton, Shelby V., Blaine, United States
Gao, Richard, Vancouver, BC
Girotto, Mauro, San Zenone degli Ezzelini, Italy
Haines, Morgan, North Vancouver, BC
He, Jiaxin, Jiangmen, China
Henry, Mark, Little Rock, United States
Hermanson, Virginia, Calgary, AB
Herrera Fuchs, Yann, Mexico City, Mexico
Hsu, Daisy, Vancouver, BC
Hughes, Thomas, Vancouver, BC
Lam, Pakka, Hong Kong, Hong Kong
Leung, Carmen, Richmond, BC
Liu, Qingqing April, Vancouver, BC
Liu, Wenbo
Mackay, Samuel, Vancouver, BC
Mewhort, Melanie, North Vancouver, BC
Schmoeker, Genevieve, Saint Louis, United States
Venuti, Taylor, Langley, BC
Wiens, Derek, B.Sc., Chilliwack, BC
Wong, Sarah, Vancouver, BC
Xie, Wei, SuZhou, China
Yu, Hsieh Chin, Vancouver, BC

MAJOR IN ENVIRONMENTAL SCIENCES MAJOR IN COMPUTER SCIENCE

Woods, Hannah, Vancouver, BC

MAJOR IN ENVIRONMENTAL SCIENCES MAJOR IN PHILOSOPHY

Sondergeld, Owen, Pacifica, United States

MAJOR IN ENVIRONMENTAL SCIENCES MINOR IN ARTS

Qaiser, Hadi, Doha, Qatar
Vo, Jessica Lien, Vancouver, BC

MAJOR IN ENVIRONMENTAL SCIENCES MINOR IN COMMERCE

Jiang, Xiuxiu, TianJin, China

MAJOR IN ENVIRONMENTAL SCIENCES MINOR IN ECONOMICS

MacKinnon, Andrew, London, ON

MAJOR IN ENVIRONMENTAL SCIENCES MINOR IN FRENCH

Van, Rei, Richmond, BC

MAJOR IN ENVIRONMENTAL SCIENCES MINOR IN STATISTICS

Chien, ChunYuan, Coquitlam, BC

MAJOR IN GEOGRAPHICAL BIOGEOSCIENCES

Bergeron, Jerome
Leung, Ho-Tak Charles, Richmond, BC
Montgomery, Ashley, Richmond, BC
Prentice, Russell
Song, Tian Yu, Burnaby, BC
Tepleski, Nadia, Cowichan Bay, BC
Tran, Alex, Gold River, BC

MAJOR IN GEOGRAPHICAL BIOGEOSCIENCES MINOR IN ARTS

Sidhu, Varuninder, Abbotsford, BC

MAJOR IN GEOGRAPHICAL BIOGEOSCIENCES MINOR IN PSYCHOLOGY

Schaefer, Heidi, Jasper, AB

HONOURS IN GEOLOGICAL SCIENCES

Bartlett, Stephen, Everett, United States
Matysek, Nikolas, None, Vancouver, BC

MAJOR IN GEOLOGY

Chan, Eric, Vancouver, BC
Dallow, Melanie, Williams Lake, BC
Innis, Sally, New Westminster, BC
Knodel, Siiri, Oliver, BC
Koshman, Alicia
Mathew, Marvin, Miri, Malaysia, Iban
Moll, Christopher, Castlegar, BC
Pillsbury, Joshua, Richmond, BC
Rossi, Eric, Surrey, BC
Sasse, David, None
Tejada, John Anthony, Surrey, BC
Yeung, Luana, Burnaby, BC

MAJOR IN GEOLOGY MINOR IN COMMERCE

Hazell, Arthur, Maple Ridge, BC

COMBINED HONOURS IN GEOLOGY AND OCEANOGRAPHY

Koh, Jasmine, Singapore, Singapore

HONOURS IN GEOPHYSICS MINOR IN MATHEMATICS

Yeo, Kevin

MAJOR IN GEOPHYSICS

Azman, Nur Amirah, Johor, Malaysia
Guo, Huize
Ma, Jessie
Stephen-Tammuz, David, Vancouver, BC

MAJOR IN GEOPHYSICS MAJOR IN COMPUTER SCIENCE

Hsieh, Cheng-Ta, Vancouver, BC

MAJOR IN GEOPHYSICS MINOR IN ASTRONOMY

Boutik, Arvin

MAJOR IN MATHEMATICAL SCIENCES

Monillas, Ronald James, Vancouver, BC

MAJOR IN MATHEMATICAL SCIENCES MINOR IN ARTS

Qiu, Ruijie, Vancouver, BC

HONOURS IN MATHEMATICS

McDonald, Ian, Campbell River, BC

HONOURS IN MATHEMATICS MINOR IN PHYSICS

Tom, Foster

HONOURS IN MATHEMATICS MINOR IN RUSSIAN

Dawdydiak, Stefan

MAJOR IN MATHEMATICS

Bachmayer, Nickolas, Vancouver, BC
Boere, Katherine, Nanaimo, BC
Gill, Artin, Coquitlam, BC
Hyun, Hee jin, Burnaby, BC
Khalifazada, Chingiz
Lee, Chia Ying, Surrey, BC
Li, Yang, Vancouver, BC
Liu, Shiyun
Mo, Tiffany, Vancouver, BC
Mulberry, Nicola, Edmonton, AB
Pan, Yifeng, Nanjing, China
Qi, Xingli, Richmond, BC
Ridge, Fraser, North Vancouver, BC
Van Luven, Riley, Gibsons, BC
Wang, Fang
Wang, Yilin, North Vancouver, BC
Wong, Pakko Hon Pak
Xiao, Tianyao, Vancouver, BC
Xu, Shijie, Shanghai, China
Yoo, Seoyeon, Langley, BC
Yun, Yimei, Abbotsford, BC
Zhu, Yi Hang, Singapore

MAJOR IN MATHEMATICS MINOR IN CHEMISTRY

Guillen, Lucas

MAJOR IN MATHEMATICS MINOR IN COMMERCE

Jin, Minyi, Vancouver, BC

MAJOR IN MATHEMATICS MINOR IN CREATIVE WRITING

Cojocar, Ilinca Maria, Vancouver, BC

MAJOR IN MATHEMATICS MINOR IN ECONOMICS

Shan, Xing, Shanghai, China
Tian, Jia Wen, Richmond, BC

MAJOR IN MATHEMATICS MINOR IN PSYCHOLOGY

Robertson, Sean, Chilliwack, BC

MAJOR IN MATHEMATICS MINOR IN STATISTICS

Choi, Christy, Richmond, BC
Hsu, Grace, Vancouver, BC
Kim, Hyun Kyung, Vancouver, BC
Li, Wentao

COMBINED MAJOR IN MATHEMATICS AND ECONOMICS

He, Xumin, Beijing, China
Jin, Yi Tong, Vancouver, BC
Nichol, Sarah
Steif, Jonathan Zvi, Vancouver, BC

COMBINED HONOURS IN MATHEMATICS AND STATISTICS

Shen, Ningfei, Vancouver, BC
Wang, Ran, Dalian, China

COMBINED MAJOR IN OCEANOGRAPHY AND BIOLOGY

Austin, Daphne
Emry, Sandra, B.A., Vancouver, BC
Glen, Lachlan, Victoria, BC
Li, Lubbie, Surrey, BC
Noel, Simon-Luc, Edmonton, AB
Ouchi, Sachiko, Vernon, BC
Prugh, Gordon, Boulder, United States

HONOURS IN PHYSICS

Foo, Joel
Norman-Hobbs, Simon, Ossining, United States
Rogalla, Birgit, Hengelo, Netherlands
Sumah, Nutifafa, Accra, Ghana
Yao, Yuan, Xinxiang, China

MAJOR IN PHYSICS

Aaron, Gabriel, Ottawa, ON
Chan, Bowen, Vancouver, BC
Christy, Carly
Gheidi, Shayan, Burnaby, BC
Holt, Michael, North Vancouver, BC
Hsia, Richard, Richmond, BC
Huang, William, Surrey, BC
Jang, Junhyuk, Surrey, BC
Kuling, Kamaria, Gibsons, BC
Lan, Alexander, Calgary, AB
Leach, Nicholas, Kirkland, United States
Mangat, Amraaz, Surrey, BC
Manning, Jakob, Seoul, Korea, South
Melin, Haydn
Pascua, Reneil, Vancouver, BC
Ramsey, Samuel, Edinburgh, United Kingdom
Scott, Christopher, Winnipeg, MB
Singh, Sundeep, Abbotsford, BC

MAJOR IN PHYSICS MAJOR IN ECONOMICS

Bhatti, Hassan, Rawalpindi, Pakistan

MAJOR IN PHYSICS MAJOR IN MATHEMATICS

Zhang, Yihui

MAJOR IN PHYSICS MINOR IN CHEMISTRY

Leung, Ho Tung, Vancouver, BC

MAJOR IN PHYSICS MINOR IN ITALIAN

Fabbicino, Teresa

COMBINED HONOURS IN PHYSICS AND ASTRONOMY

Gil, Sebastian, San Jose, Costa Rica
Hollinger, Amber, Langley, BC
Kunimoto, Michelle, Vancouver, BC
Thomas, Devin

COMBINED HONOURS IN PHYSICS AND CHEMISTRY

Cheng, Xin Ran, Vancouver, BC
Liang, Rui Lin, Richmond, BC
Omand, Conor Michael Bruce

COMBINED HONOURS IN PHYSICS AND MATHEMATICS

Cheng, Nathan, Abbotsford, BC
Gopala Krishnan, Dhaneesh Kumar, Subang Jaya, Malaysia
Thrasher, Samuel, Holland Landing, ON
Xu, Tianrui, Shanghai, China

LIST OF GRADUATING STUDENTS

MONDAY, MAY 30, 2016

4:00 PM

HONOURS IN STATISTICS MINOR IN CHEMISTRY

Lee, Tae Yoon

HONOURS IN STATISTICS MINOR IN ECONOMICS

Xu, Fan, Vancouver, BC

MAJOR IN STATISTICS

Arundel, Victoria, Kamloops, BC

Chan, Chun Yin, Hong Kong, Hong Kong

Feng, Yuan, Richmond, BC

Gao, Junyi, Surrey, BC

Hirschi, Jonathon Michael

Ho, Ken, Vancouver, BC

Lun, Yanhui, Shenzhen, China

Ng, Pui Man

Ouyang, Yongdong, Chongqing, China

Sugishita, Yosuke, Burnaby, BC

Wang, Tianyi, Vancouver, BC

Wang, Yuzhang, Vancouver, BC

Wu, Cindy (Rui Xin), Vancouver, BC

Xiao, Daiyan

Ye, Zhi He, Richmond, BC

Yip, Annie, Vancouver, BC

Yu, Chen, Burnaby, BC

Yu, Orville, Surrey, BC

Zheng, Wanjiang, Hangzhou, China

MAJOR IN STATISTICS MINOR IN COMMERCE

Chen, Xinyi, Vancouver, BC

Huan, Yu Xin, Vancouver, BC

Sio, Wan Ning

COMBINED MAJOR IN STATISTICS AND ECONOMICS

Bao, Kelly, Vancouver, BC

Tan, Lionel, Vancouver, BC

Tian, Xinyu, Singapore

Yang, Xinchu, Burnaby, BC

Yuan, Renyu, Belmont, United States

COMBINED MAJOR IN STATISTICS AND ECONOMICS MINOR IN COMMERCE

Zhang, Zhu Wei

GENERAL SCIENCE IN MATHEMATICAL SCIENCE

Lui, Timothy, Vancouver, BC

GENERAL SCIENCE - MATHEMATICAL SCIENCE & CHEMISTRY

Toor, Onkarbir, Vancouver, BC

GENERAL SCIENCE - MATHEMATICAL & EARTH SCIENCES

Wang, Hsi Wei, Vancouver, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

TUESDAY, MAY 31, 2016

8:30 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

Raymond Yu

Procession of Faculty

Marshal

Naoko Ellis, B.Sc., MEd, Ph.D.

Professor and Associate Head,

Graduate Program, Applied Science

Chancellor's Procession and Chancellor's Party

Acting Provost

Pamela Ratner, R.N., F.C.A.H.S., Ph.D.

Vice-Provost and Associate Vice-President

Enrolment and Academic Facilities, pro tem

Acting Registrar

Christopher Eaton, B.A.

Associate Registrar

Macebearer and Marshal

Peter Englezos, P.Eng, F.C.A.E.

Professor and Head, Chemical and

Biological Engineering

Alumni Representatives

Michael Allan, B.A.Sc.

Alfred Hills, B.A.Sc.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Charles Clark

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Bhushan Gopaluni

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

TUESDAY, MAY 31, 2016

8:30 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Dr. Eric Hall, Director,
Environmental Engineering

Bagheri, Mehdi, M.Sc., Vancouver, BC,
Chemical and Biological Engineering
Bazri, Mohammad Mahdi, B.Sc., M.A.Sc.,
Tehran, Tehran, Iran, Chemical and
Biological Engineering
Boxill, Lois, B.Sc., M.Sc., Vancouver, BC,
Mining Engineering
Dehkhoda, Amir Mehdi, M.A.Sc., Tehran,
Iran, Chemical and Biological Engineering
de Vaucorbeil, Alban, B.Sc., M.Sc.,
Cavillon, France, Materials Engineering
Duan, Jianglan, M.A.Sc., Suining, China,
Materials Engineering
Ekram, Fatemeh, B.Sc., M.Sc., Vancouver,
BC, Chemical and Biological Engineering
Jafari Naimi, Ladan, M.A.Sc., Vancouver,
BC, Chemical and Biological Engineering
Lin, Yiheng, B.Eng., M.A.Sc., Fuzhou,
Fujian, China, Materials Engineering
Mahon, Michael, B.Sc., Calgary, AB,
Materials Engineering
Melashvili, Mariam, Peterborough, ON,
Materials Engineering
Mohammadi, Maysam, M.Sc., Materials
Engineering
Nayeri, Ghazal, B.Sc., M.Sc., Vancouver,
BC, Materials Engineering
Ou, Jun, M.A.Sc., Hunan Province, China,
Materials Engineering
Reichert, Jennifer, Dipl.-Ing., Aachen,
Germany, Materials Engineering
Tebanian, Sina, B.Sc., M.Sc., Ph.D.,
Naples, Italy, Chemical and Biological
Engineering
Wang, Wei, B.A.Sc., M.A.Sc., Hebei, China,
Chemical and Biological Engineering
Wicaksono, Aulia, B.Eng., M.Eng., M.Sc.,
Cilegon, Indonesia, Materials Engineering

THE DEGREE OF MASTER OF SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Dr. Hall, Director,
Environmental Engineering

Mehta, Sean, B.Sc., North Vancouver, BC,
Chemical and Biological Engineering

THE DEGREE OF MASTER OF APPLIED SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Marc Parlange

Faculty of Applied Science

Reader: Dr. Hall, Director,
Environmental Engineering

Alamoudi, Majed, B.Sc., Jeddah,
Saudi Arabia, Chemical and Biological
Engineering
Allan, Gregory, B.C.S.(Hons), Aurora, ON,
Biomedical Engineering
Cai, Feiyang, B.Sc., Vancouver, BC,
Materials Engineering
Chung, Vivian, B.E.Sc., Vancouver, BC,
Biomedical Engineering
Clarkson, Gavin, B.Sc., Vancouver, BC,
Mining Engineering
Domanski, Daniel, B.Mat.Sc., Leominster,
Hereford, United Kingdom, Materials
Engineering
Farazi, Md Moshur Rahman, B.Sc.,
M.Sc., Dhaka, Bangladesh, Biomedical
Engineering
Farnand, Kyle, B.A.Sc., Ottawa, Materials
Engineering
Fortin, Gabriel, B.A.Sc., Delta, BC,
Materials Engineering
Hor, Soheil, B.Sc, Biomedical Engineering
Karamikamkar, Solmaz, Vancouver, BC,
Biomedical Engineering
Lis, Doron, B.Sc., Ladner, BC, Mining
Engineering
MacIver, Michael, B.Sc., Mining
Engineering
Mansouri Arani, Mojtaba, B.Sc.,
Vancouver, BC, Materials Engineering
Metcalfe, Joshua, B.Sc., Walkerton, ON,
Geological Engineering
Panton, Bradley, B.A.Sc., Nelson, BC,
Mining Engineering
Roy, Martin, B.Eng, Ottawa, ON, Materials
Engineering
Serrano Mora, Adrian, San Jose, Costa
Rica, Chemical and Biological Engineering
Shi, Peipei, B.Sc., Vancouver, BC, Mining
Engineering
Shinbine, Alyssa, B.Sc., Edmonton, AB,
Materials Engineering
Singh, Harshmeet, B.E., Chandigarh, India,
Materials Engineering
Stockwell, Alison, B.A., Mining
Engineering
Thomson, Garth, B.A., Vancouver, BC,
Mining Engineering
To, Josiah, B.S., San Diego, United States,
Biomedical Engineering
Tsai, Pin-Wen, B.A.Sc., Chemical and
Biological Engineering
Tucker, Christopher, B.Sc., Vancouver, BC,
Mining Engineering
Zuniga-Sanchez, Mariela, B.Sc.,
Vancouver, BC, Materials Engineering

THE DEGREE OF MASTER OF ENGINEERING

Dean Parlange

Faculty of Applied Science

Reader: Dr. Hall, Director,
Environmental Engineering

Agopian, Hagop Jack, B.A.Sc., West
Vancouver, BC, Mining Engineering
Ahmed, Talha, Clean Energy Engineering
Baskurt, Utku, B.Sc., Ankara, Turkey,
Mining Engineering
Bassel, Steve, B.A.Sc., Vancouver, BC,
Mining Engineering
Batjargal, Zorigt, B.Eng., Ulaanbaatar,
Mongolia, Mining Engineering
Bobba, Goutam, Bangalore, Karnataka,
India, Mining Engineering
Bzovey, Christopher, B.Sc., Winnipeg, MB,
Biomedical Engineering
Candelario, Anthony, B.Eng., Markham,
ON, Clean Energy Engineering
Cardenas, Marco, Vancouver, BC, Clean
Energy Engineering
Casilingam, Manojkiran, B.Tech., Clean
Energy Engineering
Chan, David, B.A.Sc., Surrey, BC, Chemical
and Biological Engineering
Chen, Zibai, B.A.Sc., Richmond, BC,
Mining Engineering
Chendurnathan, Manickavaasagam
Guhan, Chemical and Biological
Engineering
Cheng, Long, Coquitlam, BC, Chemical
and Biological Engineering
Clevenger, Brandon, B.Sc., Houston,
United States, Clean Energy Engineering
Daniel, Lius, B.Sc., Chemical and
Biological Engineering
Deviato, Alessandro, B.A.Sc., Toronto, ON,
Clean Energy Engineering
Dobhal, Nitish, Pauri Garhwal,
Uttarakhand, India, Mining Engineering
Eedulakanti, Srilekha, Hyderabad, India,
Biomedical Engineering
Faught, Brady, B.Sc., Calgary, AB, Clean
Energy Engineering
Gautier, Salome, B.Sc., France, Clean
Energy Engineering
Gupta, Pranay, B.Tech., Chemical and
Biological Engineering
Hakim Khalili, Heydar, B.Sc., Dubai,
United Arab Emirates, Biomedical
Engineering
Haley, Brigit, B.Sc., Nelson, BC, Clean
Energy Engineering
Han, Xiao, B.A.Sc., Vancouver, BC,
Biomedical Engineering
Heerema, Dylan, B.Sc., Vancouver, BC,
Clean Energy Engineering
Javed, Bassam, B.A.Sc., B.Sc., Vancouver,
BC, Clean Energy Engineering
Juarez de Leon, Carlos, Mexico,
Geological Engineering
Krieger, Michael, B.Sc., Heidelberg,
Germany, Mining Engineering
Lee, Michael, B.A.Sc., Vancouver, Clean
Energy Engineering
Li, Pei, B.Eng., Mining Engineering
Li, Xinglong, Shenyang, China, Chemical
and Biological Engineering
Liu, Lu, B.Eng., Shijiazhuang, China, Clean
Energy Engineering
Liu, Zhengyang, B.E., Vancouver, BC,
Chemical and Biological Engineering
Lu Ting Chih, Tina, Clean Energy
Engineering

Maganga, Ally, B.Sc., Geita-Mwanza,
Tanzania, United Republic of, Mining
Engineering

Mak, Erica Pak Yi, B.Sc., Clean Energy
Engineering

Mistry, Pratik, B.Mech., VALSAD,
GUJARAT, India, Clean Energy
Engineering

Munkhtsetseg, Chinbat, B.Eng.,
Vancouver, BC, Mining Engineering
Nguyen, Travis, B.A.Sc., Burnaby, BC,
Mining Engineering

Ni, Jiaer, Vancouver, BC, Mining
Engineering

Pawar, Monish, B.E., Navi Mumbai,
Maharashtra, India, Clean Energy
Engineering

Pyliuk, Jennifer, B.Sc, Vancouver, BC,
Geological Engineering

Shabbir, Fahad, B.Eng., Sheffield,
United Kingdom, Chemical and Biological
Engineering

Sharma, Rahul Anand, B.Tech., Bathinda,
India, Chemical and Biological Engineering

Sokoloff, Christopher Yeomans,
Biomedical Engineering

Vasey, Mary, B.Sc., Mill Bay, BC, Clean
Energy Engineering

Vizcarra, Luis, Hermosillo, Sonora,
Mexico, Mining Engineering

Wafforn, Miles William George, Mining
Engineering

Wai, Sherman, B.Mech., Clean Energy
Engineering

Wang, Haifeng, B.Eng., Shanghai, China,
Clean Energy Engineering

Wang, Haoyu, B.Eng., Vancouver, BC,
Chemical and Biological Engineering

Wosik, Piotr, B.A.Sc., Vancouver, BC,
Chemical and Biological Engineering

Xu, Xiaoyan, B.Eng., Zhejiang, China,
Clean Energy Engineering

Yim, Benson, B.A.Sc., Vancouver, BC,
Biomedical Engineering

Zhang, Ding, Mining Engineering

Zhao, Chen, B.A.Sc., Delta, BC, Chemical
and Biological Engineering

Zhu, Yinwen, B.Eng., Chemical and
Biological Engineering

Zoughi, Maryam, Vancouver, BC, Clean
Energy Engineering

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

Dean Parlange

Faculty of Applied Science

Reader: Dr. Hall, Director,
Environmental Engineering

IN CHEMICAL AND BIOLOGICAL ENGINEERING

Arnold, Liam, Campbell River, BC
Chow, Alexander, Calgary, AB
Kamp, Arella, Nanaimo, BC
Lovell, Christopher, North Vancouver, BC
Nazari, Alireza, Mississauga, ON
Ni, Cynthia, Portland, OR, United States
Pang, Man, Vancouver, BC
Prasad, Priya, Burnaby, BC
Rahimi-Nejad, Farbod, Vancouver, BC
Sirdevan, Frances, Toronto, ON
Toye, Marcus, Calgary, AB
Warner, Jeffrey, BC
Wong Shui Wan, Perry Ian
Wong, Jennifer, Vancouver, BC

LIST OF GRADUATING STUDENTS

TUESDAY, MAY 31, 2016

8:30 AM

IN CHEMICAL AND BIOLOGICAL ENGINEERING MINOR IN COMMERCE

Archer, Gregory, Nanaimo, BC
Zhao, Tian Lun, Coquitlam, BC

IN CHEMICAL ENGINEERING

Ahmed, Madiha
Amir, Nurul Hidayah, Alor Setar, Malaysia
Bahagiono, Greta, Vancouver, BC
Bednarek, Sebastian, Surrey, BC
Botta, Filippo
Chan, Jaron, Vancouver, BC
Chongpaisanskul, Onjaree,
White Rock, BC
Delikatny, Matthew, Castlegar, BC
George, Courtney, Calgary, AB
Hu, Xiao, Calgary, AB
Julka, Ravleen, Burnaby, BC
Kaur, Harsimran
Kim, Se Ho
Kochhar, Keshav
Lee, Kenneth Ryan
Lee, Nayeon
Leross, John Joseph
McDonnell, Lesley, Langley, BC
Naypes, Ameree Channele, Vancouver, BC
Pahal, Sarpreet
Ruan, Vincent, Surrey, BC
Ruiz, Priscilla, Vancouver, BC
Sanopal, Navjot, Surrey, BC
Sherwani, Sabreen, Surrey, BC
Singh, Hansdeep
Singh, Koowarbir
Snyder, Kehl, Calgary, AB

IN CHEMICAL ENGINEERING MINOR IN COMMERCE

Abdullah, Mohammad, Vancouver, BC
Althaf, Arshad Ali Khan, Delta, BC
Bai, Shan, Richmond, BC
Chow, Philip, Vancouver, BC
Einarsson, Sean
English, Joseph
Huang, Hsien, Vancouver, BC
Muller, Jonathan, West Vancouver, BC
Shahzad, Ayesha
Webster, Austin, Calgary, AB

IN ENVIRONMENTAL ENGINEERING

Alteen, Natalie
Biczok, Alexander, Winnipeg, MB
Bobicki, Erik, Revelstoke, BC
Brar, Paul, Vancouver, BC
Buchner, Max, White Rock, BC
Cobb, Tiffany, Kamloops, BC
Davignon, Jamie, Whitehorse, YT, Tahltan
Doherty, Stephanie, Prince George, BC
Drysdale, Chelsie, Edmonton, AB
Emerson, Jacob, Maple Ridge, BC
Faghih Ordbadi, Mehrdad,
Port Moody, BC
Finney, Eric, B.A., North Vancouver, BC
Fraser, Sarah, Douglas, MB
Horita, Kathleen, Vanderhoof, BC
Jagodnik, Riley, Prince George, BC
Kuipers, Sarah
Lenuzzi, David, Prince George, BC
Long, Maureen, Vernon, BC
Matfin, Allison, 100 Mile House, BC

McBride, Clayton, Vancouver, BC
Mostar, Nicholas, Surrey, BC
Mullen, Daniel
Oleksewich, Morgan, Terrace, BC
Osburn, Max, Vancouver, BC
Piccini, Alysha, Prince George, BC
Pourmokhtari, Amanda, Trail, BC
Schmitz, Hayden, Richmond, BC
St. Pierre, Josee Anne Marie,
Prince George, BC
Swank, Lucy, Surrey, BC
Szostek, Rietta, Stony Plain, AB
Vissers, Brenden, Victoria, BC
Walus, Anastasia, Surrey, BC
Willes, Thomas, Gillies Bay, BC

IN GEOLOGICAL ENGINEERING

Black, Danielle, Markdale, ON
Brar, Javinder, Abbotsford, BC
Carrigan, Jacob, Progress, BC
Casu, Simone, North Vancouver, BC
Chen, Bian, West Vancouver, BC
Chernoff, Brett, B.Sc., Saskatoon, SK
Chiu, Sin Lok, Richmond, BC
Choi, Wonseok, Vancouver, BC
D'Amato, Bailey, West Kelowna, BC
Do, Sung Won, Vancouver, BC
Friesen, Tyler, Duncan, BC
Fryers, Jordan, Calgary, AB
Hasior, Roxanne, B.Sc., Vancouver, BC
Horsman, Tenley, Vancouver, BC
Jones, Victoria, Calgary, AB
Kandola, Ranveer, Penticton, BC
Li, Perry, Surrey, BC
Lockstidt, Austin, North Vancouver, BC
Ma, Yichen, Richmond Hill, ON
Nguyen, Brandon, New Westminster, BC
Nguyen, Mary, Maple Ridge, BC
Nikl, Jacob, Port Coquitlam, BC
Pau, Richard, Vancouver, BC
Perez De Villaamil, Jaime, Madrid, Spain
Pezeshg, Bahar, Vancouver, BC
Robertson, Jannel, Whitehorse, YT
Rohn, Daniel James, Canmore, AB
Sipila, Crystal, Coquitlam, BC
Sulzer, Tyrel, Fernie, BC
Szetela, Daniel, Delta, BC
Taningco, Joshua Emil
Tilley, Eric, Duncan, BC
Van Groll, Jonathan, Toronto, ON
Walker, David, Vancouver, BC
Wong, Hilary, Richmond, BC

IN GEOLOGICAL ENGINEERING MINOR IN COMMERCE

Mannister, Eric, Calgary, AB

IN GEOLOGICAL ENGINEERING MINOR IN HONOURS MATH

Matlashewski, Paul, Prince George, BC

IN INTEGRATED ENGINEERING

Bal, Gurjot, Vancouver, BC
Bennet, Tanya, North York, ON
Bjornson, Kieran, White Rock, BC
Colvine, David Alexander, Sidney, BC
Croft, Robert, B.A., Vancouver, BC
Crux, Ellinor
De Zetter, Marie, Albuquerque,
United States
Haiart, Mathieu, Winnipeg, MB

Harvey, Michael, North Vancouver, BC
Henderson, Gregory, Vancouver, BC
Jovanovic, Ivan, Port Coquitlam, BC
Lessard-Kragen, Gabriel,
Quathiaski Cove, BC
Lin, Quasars, Surrey, BC
MacKenzie, John Robert, Vancouver, BC
Macht, Jesse, Richmond, BC
Mazaheri, Tirajeh, West Vancouver, BC
Olver, Kiel, Vancouver, BC
Penny, David Philip, Pemberton, BC
Plummer, Mariel, B.A., M.A.,
Winnipeg, MB
Roberts, James, Calgary, AB
Sideris, Eleftheria
Stratton, William, North Vancouver, BC
Wharton, Sean, North Vancouver, BC
Yu, Cobi, Vancouver, BC
Zitouni, Imed

IN INTEGRATED ENGINEERING MINOR IN ARTS

Chadha, Tanika
Karpa, Matthew, Vancouver, BC
Liang, Yin, Delta, BC

IN INTEGRATED ENGINEERING MINOR IN COMMERCE

Flanagan, Sara

IN MATERIALS ENGINEERING

Al-Khalefa, Abdulrahman, Doha, Qatar
Bird, Kevin Gordon
Bortolazzo, Matteo, Burnaby, BC
Chan, Iek, Richmond, BC
Chang, Yu-Hao, Burnaby, BC
Chao, Chih Wei, Tainan, Taiwan
Dy, Jonathan, Richmond, BC
El Mamoune, Reda, Vancouver, BC
Ho, Megan, Calgary, AB
Holden, Benjamin, Vancouver, BC
Hung, Pei-yu, Vancouver, BC
Hung, Ting-Feng
Jin, Joonhwan
Koseoglu, Ata, New Jersey, United States
Laurencio Miranda, Miguel,
Vancouver, BC
Li, Yuan Cheng, Chilliwack, BC
Lin, Stephen, Vancouver, BC
Louon, Romain Albert Auguste
MacIntyre, Jonathon
McGrew, Kennan, Woodinville,
United States
Mings, Robert, Vancouver, BC
Ollivier, Teague
Qin, Jiacheng, LuoYang, China
Raza, Muhammad Safder, Karachi,
Pakistan
Rojbi, Ghassen, Vancouver, BC
Shim, JaeHyuk
Thind, Parmvir, Surrey, BC

IN MATERIALS ENGINEERING MINOR IN COMMERCE

Cheung, Vivian, Fort Nelson, BC
Lim, Tae Hoon, Burnaby, BC

IN MINING ENGINEERING

Barker, Brodie, Coldstream, BC
Carson, Nathalie, Calgary, AB
Chabot, Robert
Chaudhary, Maher, Delta, BC
Cicierski, Brennan, Surrey, BC

Clark, Charles James, Bowen Island, BC
Daggett, Hayden, Surrey, BC
Dowdeswell, Chase, Chilliwack, BC
Fowler, Ashley, Vancouver, BC
Goodman, Scott, Chelsea, QC
Hadfield, Christopher,
North Vancouver, BC
Hu, Tianquan, Shenyang, China
Jiang, Jiaqi, Victoria, BC
Johnson, Christopher,
North Vancouver, BC
Kadler, Scott, North Vancouver, BC
Kelly, Davis, B.Sc, Kaleden, BC
Khanna, Prithvi, Dubai,
United Arab Emirates
Leigh, Robert, Whistler, BC
Ma, Grace, B.Sc., Vancouver, BC
Mackay, Anthony, Abbotsford, BC
Murat, Sanzhar, Vancouver, BC
Murray, Robert, B.Sc. Physics,
Burns Lake, BC
Sheremeta, Tanner, Fernie, BC
Shim, Jae Won, Surrey, BC
Sokhi, Udhayjeet, Richmond, BC
Spendiff, Hayden, Kamloops, BC
Stephen, Gavin, Parksville, BC
Sutherland, Ryan, B.A., Vancouver, BC
Tong, Christopher, Vancouver, BC
Tu, Po-Chuan, Vancouver, BC
Vega, Osvaldo, Vancouver, BC
Weinberger, Jordan, North Vancouver, BC
Wildsmith, Simon, Surrey, BC
Xu, Bo, West Vancouver, BC
Yang, Eric, Vancouver, BC
Yoon, Nawoong, Vancouver, BC
Young, Travis, North Vancouver, BC
Zhang, Yi Ran
Zhu, Yicheng, Shanghai, China

IN MINING ENGINEERING MINOR IN ARTS

Hansen, Morgan, North Vancouver, BC

IN MINING ENGINEERING MINOR IN COMMERCE

Bonn, Graham, Vancouver, BC
Cheng, Shengan
Geddes, Vanessa, Coquitlam, BC
Harvey, Nicolas, Squamish, BC
Iverson, Glen, Cultus Lake, BC
Leung, Louis, Richmond, BC
Lorio, Leonardo
Piper, Everett
Raps, Benjamin Robert, Surrey, BC
Thornton, Paul, Rosedale, BC
Willick, Gregory, Vancouver, BC
Zwigenberger, Gert

THE PROCESSIONS & THE PROGRAM OF CEREMONY

TUESDAY, MAY 31, 2016

11:00 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Scott Price

Jessica Scott

Procession of Faculty

Marshals

Tamara Etmanski, B.A., B.Sc., Ph.D.

Academic Director, Applied Science

Professional Master's Program

Andre Marziali, B.A.Sc., Ph.D.

Professor, Engineering

Chancellor's Procession and Chancellor's Party

Acting Provost

Hugh Brock, B.Sc., D.Phil.

Associate Provost Academic Innovation

Registrar

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

Associate Vice-President,

Enrolment Services and Registrar

Macebearer and Marshal

John Madden, M.E., Ph.D.

Professor, Electrical and Computer

Engineering

Alumni Representatives

Daniel Bowditch, B.A.Sc.

Habib Zargapour, B.A.Sc.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Letters

Roch Carrier, O.C.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Elizabeth Wicks

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Presentation of the Governor General's Silver Medal

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

TUESDAY, MAY 31, 2016

11:00 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Dean Susan Porter

Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Carol Jaeger, Faculty of Applied Science

Arab Loodaricheh, Roya, B.Sc., M.Sc.,
Isfahan, Iran, Electrical & Computer
Engineering

Boeck, Robert, B.A.Sc., M.A.Sc.,
Vancouver, BC, Electrical & Computer
Engineering

Cai, Wei, B.Eng., M.Sc., Zhangzhou, China,
Electrical & Computer Engineering

Erfani Joorabchi, Mona, B.Sc., M.Sc.,
Vancouver, BC, Electrical & Computer
Engineering

Eskandari Naddaf, Neda, B.Sc., M.Sc.,
Babol, Iran, Electrical & Computer
Engineering

Hafizi Moori, Siamak, B.Sc., M.Sc.,
Electrical & Computer Engineering

Hamdi, Maziyar, M.Sc., Tehran, Tehran,
Iran, Electrical & Computer Engineering

Hu, Xiping, Electrical & Computer
Engineering

Jokar, Paria, M.Sc., Vancouver, BC,
Electrical & Computer Engineering

Khosravi, Sara, M.A.Sc., Vancouver, BC,
Electrical & Computer Engineering

Mohaghegh Harandi, Negar, B.Sc., M.Sc.,
Electrical & Computer Engineering

Naddafzadeh Shirazi, Ghasem, B.Sc.,
M.Eng., Shiraz, Iran, Electrical &
Computer Engineering

Rostamzadeh, Alireza, B.Sc., M.Sc.,
Electrical & Computer Engineering

Wu, Peiran, B.Eng., M.Phil., Shenzhen,
China, Electrical & Computer Engineering

Yoldemir, Ahmet Burak, B.Sc., M.Sc.,
Vancouver, BC, Electrical & Computer
Engineering

THE DEGREE OF MASTER OF APPLIED SCIENCE

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Marc Parlange

Faculty of Applied Science

Reader: Associate Dean Jaeger, Faculty of Applied Science

Chang, Hung Chao, B.A.Sc., Richmond,
BC, Electrical & Computer Engineering

Conroy, Patrick Francis, B.Sc., M.Sc.,
M.B.A., Delta, BC, Electrical & Computer
Engineering

Elmorshedy, Lina, B.Sc., Vancouver, BC,
Electrical & Computer Engineering

Fraser, Jonathan, B.A.Sc, Vancouver, BC,
Electrical & Computer Engineering

Gallaba, Keheliya, B.Sc., Vancouver, BC,
Electrical & Computer Engineering

He, Yin, Electrical & Computer
Engineering

Iyer, Shreya, B.E., Bangalore, Karnataka,
India, Electrical & Computer Engineering

Jassal, Aman, Dipl.Ing., Vancouver, BC,
Electrical & Computer Engineering

Koppiseti, Naga Raghavendra, B.Tech.,
Hyderabad, Andhra Pr, India, Electrical &
Computer Engineering

Lancashire, Sol Joseph Lapierre, B.Eng.,
Burnaby, BC, Electrical & Computer
Engineering

Lee, Keith, B.A.Sc., Coquitlam, BC,
Electrical & Computer Engineering

Leong, Kuan Long, B.A.Sc., Macau, Macao,
Electrical & Computer Engineering

Ljungberg, Emil, B.Sc., Malmo, Sweden,
Engineering Physics

Ma, Manyou, B.Eng., Changchun, China,
Electrical & Computer Engineering

Peng, Cheng, B.Eng., Electrical &
Computer Engineering

Quentin, Damien, B.A.Sc., North
Vancouver, BC, Engineering Physics

Shabbir, Hassan, B.Sc., Vancouver, BC,
Electrical & Computer Engineering

Tang, Yichen, B.Sc., Vancouver, BC,
Electrical & Computer Engineering

Torabi, Sadegh, B.Sc., M.Sc., Electrical &
Computer Engineering

THE DEGREE OF MASTER OF SOFTWARE SYSTEMS

Dean Porter

Faculty of Graduate and
Postdoctoral Studies

Dean Parlange

Faculty of Applied Science

Reader: Associate Dean Jaeger, Faculty of Applied Science

Abbasi Jahromi, Nakisa Alsatat, M.Eng.,
Vancouver, BC

Aulakh, Indrapal, B.Tech., Vancouver, BC

Dai, Zhenhong, B.Sc., M.Eng.,
Richmond, BC

Dhanasekaran, Suriyaraj, B.Eng.,
Tiruchengode, India

Dhillon, Harmeet Kaur, M.C.A., Amritsar,
India

Duan, Xinwei, B.Sc

Gajowski, Sandra, B.Sc., Vancouver, BC

Han, Zhiming, B.Sc., Vancouver, BC

Lin, Yaoyao, M.A.Sc., Vancouver, BC

Malhotra, Ishmeet, B.Tech, New Delhi,
Delhi, India

Manhas, Bhupinder, B.A.Sc., Surrey, BC

Sandhu, Anmolpreet, Delta, BC

Selvan, Inian, B.Eng.

Sequeira, Shilpa, B.Eng.

Shen, Dongsheng, M.En.St., Vancouver, BC

Varadarajulu, Avinash, B.Tech.,
Vancouver, BC

Varthakavi, Sreenamitha Raghunandan,
B.Tech.

Velayudhan, Nanda Kumar, B.Eng.

Wang, Dandan, B.Eng.

Wu, Miao, M.Sc, Richmond, BC

Wybo, Alexander, B.Eng., Vancouver, BC

Xiang, Ping, Ph.D.

Xiao, Jiayu, B.Sc., M.Sc., Nantong, China

Xu, Jianing, B.Eng., Vancouver, BC

Yan, Yu

Zhuo, Han, B.I.M.

THE DEGREE OF MASTER OF ENGINEERING

Dean Parlange

Faculty of Applied Science

Reader: Associate Dean Jaeger, Faculty of Applied Science

Abusbeaa, Almuthanna Abubaker, B.A.Sc.,
Vancouver, BC, Electrical & Computer
Engineering

Afshar Yazdi, Alireza, B.Sc., Tehran, Iran,
Electrical & Computer Engineering

Aung, Than, B.Eng., Yangon, Myanmar,
Electrical & Computer Engineering

Boktor, Andrew, B.Sc., M.Sc., Cairo, Egypt,
Electrical & Computer Engineering

Cheema, Harmandeep, B.Eng., Electrical &
Computer Engineering

Cheng, Li, B.Eng., Vancouver, BC, Electrical
& Computer Engineering

El Saadi, Majed, B.E., Beirut, Lebanon,
Electrical & Computer Engineering

Fredrick, Aron, B.Sc., Lethbridge, AB,
Electrical & Computer Engineering

Gao, Zhirui, B.Sc., Electrical & Computer
Engineering

Hu, Zhixuan, B.Sc., Nanjing, China,
Electrical & Computer Engineering

Jiwani, Kinza, B.Eng., Vancouver, BC,
Electrical & Computer Engineering

Karimifard, Saeed, Electrical & Computer
Engineering

Khan, Muhammad Ahsen, B.Eng.,
Electrical & Computer Engineering

Lai, Gene, B.Sc., Electrical & Computer
Engineering

Leung, Tsz-Shan, B.Sc., Hong Kong,
Electrical & Computer Engineering

Li, Danting, Electrical & Computer
Engineering

Long, Tie Lin, B.A.Sc., Vancouver, BC,
Electrical & Computer Engineering

Ma, Xinran, B.Eng., Vancouver, BC,
Electrical & Computer Engineering

Motalebi, Sina, Vancouver, BC, Electrical
& Computer Engineering

Mulla, Irfan Ali, Dip.Eng, B.Eng., Mumbai,
India, Electrical & Computer Engineering

Norton, Olivia, B.Sc., Calgary, AB,
Electrical & Computer Engineering

Patel, Smit, B.Tech., Ahmedabad, India,
Electrical & Computer Engineering

Rastogi, Rushie, B.Tech., Mumbai, India,
Electrical & Computer Engineering

Sarai, Jagroop, B.A.Sc., Surrey, BC,
Electrical & Computer Engineering

Sassani, Cyrus, B.Sc.(Hons), North
Vancouver, BC, Electrical & Computer
Engineering

Sharma, Sumedha, B.Tech., India,
Electrical & Computer Engineering

Shi, Weiran, B.Sc., Tianjin, China,
Electrical & Computer Engineering

Van Woudenberg, Nathan, B.A.Sc.,
Vancouver, BC, Electrical & Computer
Engineering

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

Dean Parlange

Faculty of Applied Science

Reader: Associate Dean Jaeger, Faculty of Applied Science

IN COMPUTER ENGINEERING

Anderson, Pamela, Grande Prairie, AB

Bauer, Jackson

Cheang, Tommy, Richmond, BC

Chen, Xu, B.Eng, Shanghai, China

Choudri, Rayaana, Karachi, Pakistan

Clelland, Ian, Port Moody, BC

Emsley, Philip, Toronto, ON

Geng, Wanhaoyi, Vancouver, BC

Griffin, Micheal, London, ON

Ho, Ming Han, Coquitlam, BC

Huang, Xin, Vancouver, BC

Jacinto, Rafael, Richmond, BC

Jamal, Al-Shahna, Burnaby, BC

Jiang, Xuan

Jin, Dan

Larson, Alan, Port Coquitlam, BC

Lau, Brendan, Burnaby, BC

Leung, Joanna On Yin, Richmond, BC

Leung, Kevin, Vancouver, BC

Liu, Jonathan, Coquitlam, BC

Liu, Tao, Richmond, BC

Lu, Po Wei, Taipei, Taiwan

Melamed, Jesse, Whistler, BC

Michaud, James, Kamloops, BC

Ozturk, Alara, Vancouver, BC

Rezeki, Steven, Vancouver, BC

Ruskey, Albert, Victoria, BC

Siu, Justin, Vancouver, BC

Sriram, Rohit, Burnaby, BC

Wang, Yingchen, White Rock, BC

Whitman, Andrew, Abbotsford, BC

Wong, Nicholas, Burnaby, BC

Wong, Wilson

Xiao, Chris, Richmond, BC

Xu, Kevin, Vancouver, BC

Xu, Yuxin

Yap, Kang Shiang, Vancouver, BC

Yu, Trevor, Burnaby, BC

Zhang, Rongjia, Vancouver, BC

Zhang, Siyu

Zheng, Yidong

IN COMPUTER ENGINEERING MINOR IN COMMERCE

Abrishami, Seyed Ehsan, Vancouver, BC

Chong, Daniel, Richmond, BC

Fung, Waimond, Vancouver, BC

Poon, Royce, Vancouver, BC

IN COMPUTER ENGINEERING, SOFTWARE OPTION

Anyi, Kelly Purai, Miri, Malaysia

Archer, Andrew, Richmond, BC

Chaloupov, Mikhail, Mississauga, ON

Chan, Aaron, Edmonton, AB

Chan, Calvin

Cheng, Isaac, Vancouver, BC

Chow, Euan, Penang, Malaysia

Dhaliwal, Arjan, Delta, BC

Duenas, Byron, Surrey, BC

Faran, Hamza, Vancouver, BC

Fung, Lauren, Vancouver, BC

LIST OF GRADUATING STUDENTS

TUESDAY, MAY 31, 2016

11:00 AM

Hui, Kevin, Vancouver, BC
Iruretagoyena, Dylan, Victoria, BC
Kealong, Paul, Surrey, BC
Kim, Sae Young
Kooner, Amitoj
Lao, Alvin, Vancouver, BC
Lee, Ming-Hung, Surrey, BC
Lee, Sebastian, Vancouver, BC
Lim, Kevin, Coquitlam, BC
Lin, Chun Yu Andy, Taipei, Taiwan
Liu, Yunkun
Lo, Francis, Richmond, BC
Mawji, Amaan, Richmond, BC
Ng, Kenneth, Vancouver, BC
Peracha, Ozair, Richmond, BC
Peri, Koushik, Vancouver, BC
Rathod, Vishal, Vancouver, BC
Raza, Syed, Surrey, BC
Servai, Gavin, Delta, BC
Sharma, Himanshu, Surrey, BC
Townes, Bryceton
Tsai, Wesley, Langley, BC
Wang, Guanzheng, Canton City, China
Wason, Tejbir
Weng, Shibo, Vancouver, BC
Wharton, Alexander, Vancouver, BC
Yoon, Christopher, Nanaimo, BC

IN COMPUTER ENGINEERING, SOFTWARE OPTION MINOR IN COMMERCE

Li, Tongli
Sismanis, Alexander, Del Mar, United States
Stone, Colin, Vancouver, BC
Tse, Daisy
Wou, Kieren, New Westminster, BC
Wu, Sulei, Vancouver, BC

IN ELECTRICAL ENGINEERING

Al Bochi, Yasser, Oakville, ON
Alam, Tashfiq, Vancouver, BC
Assadipour, Pouria, Burnaby, BC
Au, Brent, Richmond, BC
Burman, Ankush, Burnaby, BC
Chan, Michelle, Vancouver, BC
Chang, Albert
Chen, Yen Lin, Burnaby, BC
Chin, Samantha, Burnaby, BC
Chiu, Yung-Hsuan
Chou, Chi-Chieh Jacky, Richmond, BC
Chou, Chien Wei, Vancouver, BC
Chow, Justin, Delta, BC
Chu, Jeffrey Jae Fay, Vancouver, BC
Dutt, Siddhartha, Vancouver, BC
Fadaei-Ebrahimi, Seyed-Payam, North Vancouver, BC
Fang, Linzhou
Gill, Robyn, Vancouver, BC
Godfrey, Kai, West Vancouver, BC
Gogna, Abhishek
Goharian, Moein, Vancouver, BC
Gongsriwatanapon, Piyanut, Vancouver, BC
Gym, Dan, Victoria, BC
Henderson, Liam, Fort Langley, BC
Hussain, Syed Ibnul
Jamelarin, Johnny, Burnaby, BC
Jamir, Khristian, Squamish, BC
Jaydeep, Aneesh, Calgary, AB
Jiang, Chao, Vancouver, BC
Kao, Anthony, Delta, BC

Kim, Woo Sung, Vancouver, BC
Kreykenbohm, Tobias, Delta, BC
Kwon, Woosuk, Vancouver, BC
Lam, Ho Kwan, Richmond, BC
Le, Benjamin, Surrey, BC
Li, Mingji
Li, Xiaoqing, Burnaby, BC
Linterman, Hayden, Nanaimo, BC
Liu, Cheklon, Vancouver, BC
Lynn, Natassia, Surrey, BC
Ma, Xiacong, Vancouver, BC
Manj, Amar, Vancouver, BC
Manzoor, Faizul, Vancouver, BC
Meng, Fei Ya
Mohammadi, Parsa, Burnaby, BC
Mosher, Douglas, Whistler, BC
Nie, Bowen, Vancouver, BC
Patillo, Gabriel, Abbotsford, BC
Qiu, Feng, Vancouver, BC
Qu, Zhi, Jinan, China
Sagyn, Didar, Ekibastuz, Kazakhstan
Sangha, Gunreet, Surrey, BC
Su, Dijia, Vancouver, BC
Sun, Sifan, Weihai, China
Tan, Tee Wei, Coquitlam, BC
Tse, Timothy, Surrey, BC
Tung, Eric, Delta, BC
Uifalusi, Brian, Coquitlam, BC
Uifalusi, Michael, Coquitlam, BC
Wang, Ziqian, Yantai, China
Wen, Jonathan
Xia, Henry
Xia, Zhenzheng, Vancouver, BC
Xuan, Dong Lin
Yang, Tiangang, Winnipeg, MB
Yoo, Pyo Sang, Vancouver, Surrey, BC
Yuan, Xia Long, Vancouver, BC
Zeng, Chen, Vancouver, BC
Zhang, Dehuan, Vancouver, BC
Zhang, Zetong, Vancouver, BC
Zhou, Xiao, Vancouver, BC

IN ELECTRICAL ENGINEERING MINOR IN COMMERCE

Abulnaga, Sayed, Port Coquitlam, BC
Chen, Zhi Ting, Richmond, BC
Kalla, Fakherdin, Vancouver, BC
Li, Ya, Lanzhou, Gansu, China
Lee, Young Jin, North Vancouver, BC
Lu, Jingwen
Lu, Johnson, Port Moody, BC
Qiu, Jing Ming, Vancouver, BC
Shen, Yuqing, Vancouver, BC
Yeung, Shing Yam William

IN ELECTRICAL ENGINEERING, BIOMEDICAL OPTION

Addo, Andrea, Surrey, BC
Bauman, Andrew, Mission, BC
Deighton, Alison, Calgary, AB
Jiang, Fan
Khomenko, Danil, Astana, Kazakhstan
Marsh, Riley, Tucson, United States
Marshall, Andrea, Lake Country, BC
Mussenden, Matthew, Vancouver, BC
Rostamkhani, Bahar, Vancouver, BC
Tatasurya, Samuel Radiant, Vancouver, BC
Wong, Ryan, Vancouver, BC
Yanchuk, Nicholas, Victoria, BC
Zhao, Xiangyu

IN ELECTRICAL ENGINEERING, BIOMEDICAL OPTION MINOR IN COMMERCE

Louie, Daniel, Vancouver, BC
Xu, Yi
Zhang, Chenxi, Victoria, BC

IN ELECTRICAL ENGINEERING, ELECTRICAL ENERGY SYSTEMS OPTION

Assainov, Ilyas, Almaty, Kazakhstan
Baranowski, Kris, Abbotsford, BC
Choi, Isaac, Surrey, BC
Darvishi, Raha, Vancouver, BC
Dayal, Vikramdeep, New Delhi, India
Dhillon, Shahbaj, Surrey, BC
Ding, Yiyuan, Beijing, China
Ghosh, Vishakha, Vancouver, BC
Hao, Xianlong, Luoyang, China
Hofer, Brian, Vancouver, BC
Hussain, Thohid, Vancouver, BC
Hwang, Young Ha, Coquitlam, BC
Kalmanson, Ilia, H.B.Sc., Vancouver, BC
Kroitzsch, Alexander, Surrey, BC
Kut, Kaan, North Vancouver, BC
Midha, Shivesh, Vancouver, BC
Nayak, Shantam
Pereira, Canute, Surrey, BC
Saxena, Utkarsh, Vancouver, BC
Tewari, Dipankar, Mumbai, India
Zhang, Guangyu
Zhu, Cheng Cheng

IN ELECTRICAL ENGINEERING, ELECTRICAL ENERGY SYSTEMS OPTION MINOR IN ARTS

Agarwal, Rushat, Mumbai, India
Liao, Ran, Zhengzhou, China

IN ELECTRICAL ENGINEERING, ELECTRICAL ENERGY SYSTEMS OPTION MINOR IN COMMERCE

Dong, Jiawei, Vancouver, BC
Han, Don, Vancouver, BC
Ji, Jack
Li, Mu Yun, Coquitlam, BC

IN ELECTRICAL ENGINEERING, NANOTECHNOLOGY & MICROSYSTEMS

Alhabshi, Esra, Jeddah, Saudi Arabia
Conde Ng, Joshua, Dubai, United Arab Emirates
Dunn, Christopher, Vancouver, BC
Fu, Daniel, Vancouver, BC
Ng, Sze Hang, Hong Kong
Savard, Ezra, Vancouver, BC
Su, Grace, Vancouver, BC
Yau, Kwan Lun, Vancouver, BC

IN ENGINEERING PHYSICS, ELECTRICAL OPTION

Amelia, Joshua, Campbell River, BC
Baltazar, Alejandro, Vancouver, BC
Beales, Graham, Kelowna, BC
Beigi, Bardia, West Vancouver, BC
Campbell, James, Surrey, BC
Chan, Jacky, Hong Kong, Hong Kong
Cleveland, Jeremy Dylan, New Westminster, BC
Dale, Alexander, Calgary, AB
Epp, Corey, Langley, BC

Goodacre, Evan, Courtenay, BC
Haaf, Michael, Surrey, BC
Hsu, En-Yao, Vancouver, BC
Hu, Ricky, Richmond, BC
Lee, Darrick, Richmond, BC
Lee, Jae Il, Vancouver, BC
Lim, Angus, Vancouver, BC
Nielsen, Reid, Vancouver, BC
Nurozler, Firat, Vancouver, BC
Oosterman, Dennon, Toronto, ON
Paul, Forrest, Vancouver, BC
Ritland, Kelvin, Vancouver, BC
Saha, Ranesh, Vancouver, BC
Taylor, Jeffrey

IN ENGINEERING PHYSICS, ELECTRICAL OPTION MINOR IN COMMERCE

Harmen, Alexander, Baltimore, ON
Larrea Castro, Carlos Eduardo, Quito, Ecuador
Sun, Tian Yi
Tsui, Hin Fai, Burnaby, BC
Wicks, Elizabeth, Vancouver, BC

IN ENGINEERING PHYSICS, ELECTRICAL OPTION MINOR IN HONOURS MATH

Dhingra, Nikhil

IN ENGINEERING PHYSICS, MECHANICAL OPTION

Austin, Jordan, Abbotsford, BC
Engelbretson, Russell, Abbotsford, BC
Fritzke, Wesley, Abbotsford, BC
Goosney, Theoren, Massey Drive, NL
Grant, Matthew, Qualicum Beach, BC
Hendriks, Calvin, Surrey, BC
Hodgson, Liam, Vancouver, BC
Larsen, Cyrus, Vancouver, BC
Porto, Lucas, Brazil
Prosch, Aaron
Rowan, Edward, Vancouver, BC
Shkuratoff, Alexander
Stuart, Brandon, Delta, BC
Swanson, Jesse, Coquitlam, BC
Teklemariam, Abenezer, Addis Ababa, Ethiopia
Unick, Nicolas, Calgary, AB
Vandenberg, Connor, Kelowna, BC
Walsh, Rowan, North Vancouver, BC

IN ENGINEERING PHYSICS, MECHANICAL OPTION MINOR IN COMMERCE

Son, Donghyun, Vancouver, BC

IN ENGINEERING PHYSICS, MECHATRONIC SCIENCE OPTION

Doering, Riley
Doolin, Pearce, Errington, BC
McGee, Francis, North Vancouver, BC

IN ENGINEERING PHYSICS, MECHATRONIC SCIENCE OPTION MINOR IN COMMERCE

Wolfond, Oliver, Toronto, ON

THE PROCESSIONS & THE PROGRAM OF CEREMONY

TUESDAY, MAY 31, 2016

1:30 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students

(Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Nikki Baker

Holly Ma

Procession of Faculty

Marshals

Sheldon Green, P.Eng., B.Sc., M.Sc.,

Ph.D., F.A.S.M.E., F.C.A.E.

Head and Professor,

Mechanical Engineering

Carl Ollivier-Gooch, B.A., M.S., Ph.D.

Professor, Mechanical Engineering

Chancellor's Procession

and Chancellor's Party

Acting Provost

Eric Eich, Ph.D.

Vice-Provost and Associate Vice-President,

Academic Affairs

Acting Registrar

Darran Fernandez, M.Ed.

Associate Registrar

Macebearer and Marshal

Peter Ostafichuk, B.A.Sc., Ph.D.

Professor of Teaching, Mechanical

Engineering

Alumni Representative

Shalaleh Rismani, B.A.Sc.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Nancy Chu

Member, Graduating Class

Presentation of the University of British Columbia

Killam Teaching Prize to:

Nima Atabaki

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

TUESDAY, MAY 31, 2016

1:30 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Janice Eng
Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Elizabeth Croft,
Faculty of Applied Science

Abeysekera, Jeffrey, B.A.Sc., M.A.Sc.,
Vancouver, BC, Mechanical Engineering
Amirzehni, Elnaz, M.Sc., Vancouver, BC,
Civil Engineering
Atwater, Joel Fraser, B.A.Sc., M.A.Sc.,
Burnaby, BC, Civil Engineering
Faghani, Ehsan, B.Sc., M.Sc., Vancouver,
BC, Mechanical Engineering
Javaherian Yazdi, Abbas, B.Sc., M.Sc.,
Tehran, Iran, Civil Engineering
Khameneifar, Farbod, B.Sc., M.A.Sc.,
Vancouver, BC, Mechanical Engineering
Radmard, Sina, B.Sc., M.Sc., Yazd, Iran,
Mechanical Engineering
Roustaei, Ali, B.Sc., M.Sc., Tehran, Iran,
Mechanical Engineering
Schwager, Maximilian, B.Eng., M.Eng.,
Vancouver, BC, Mechanical Engineering
Todd, Devin, B.A.Sc., Abbotsford, BC,
Mechanical Engineering
Tufail, Muhammad, M.Eng., B.Sc.,
Peshawar, Pakistan, Mechanical
Engineering
Usman, Irfan-ur-rab, B.A., B.A.Sc.,
M.A.Sc., Richmond, BC, Mechanical
Engineering

THE DEGREE OF MASTER OF APPLIED SCIENCE

Associate Dean Janice Eng
Faculty of Graduate and
Postdoctoral Studies

Dean Marc Parlange
Faculty of Applied Science

Reader: Associate Dean Croft,
Faculty of Applied Science

Barimani, Mohammad, B.Sc., Sary, Iran,
Mechanical Engineering
Barnes, Daniel, B.Eng., Civil Engineering
Basiri, Neshat, B.Sc., Vancouver, BC,
Civil Engineering
Chen, Liang, B.Eng., Guangzhou,
Guangdong, China, Mechanical
Engineering
Damron, David, B.Sc.E., Mechanical
Engineering
Dela Pena, Dan Irwin Jasmin, B.A.Sc.,
Surrey, BC, Civil Engineering
Farooq, Mohammed, B.E., Vancouver, BC,
Civil Engineering
Feng, Yu, B.Sc., Zhengzhou, China, Civil
Engineering
Gerber, Adam, Vancouver, BC, Civil
Engineering
Haji Akbari Fini, Siavash, B.A.Sc.,
Isfahan, Iran, Civil Engineering
Hui, Macarius Kin Fung, B.A.Sc.,
Richmond, BC, Civil Engineering
Khadem, Md Nesar, B.Sc., Civil
Engineering
Khoie, Ramin, B.A.Sc., Vancouver, BC,
Mechanical Engineering
Li, Xiang, B.Sc., Dalian, China, Civil
Engineering

MacSween, Jeffrey, B.Sc.(Eng.), Civil
Engineering
McDonald, Steven, Victoria, BC, Civil
Engineering
Moosavi Mehr, Seyed Ehsan, B.Sc.,
Mechanical Engineering
Muntasir, Sardar, B.Sc., Vancouver, BC,
Civil Engineering
Oh, Jiyoan, B.Eng., Civil Engineering
Peng, Zhiwei, B.Sc., Thermal Energy and
Power Engr., Mechanical Engineering
Prass, Sebastian, B.Sc, Bacharach,
Germany, Mechanical Engineering
Ratu, Ricky Novry, Civil Engineering
Rochussen, Jeremy, B.A.Sc., Mechanical
Engineering
Roos, Drian, B.Eng., Pretoria, Gauteng,
South Africa, Civil Engineering
Scicchitano, Bartholomew, B.Sc.,
B.Eng., Adelaide, Australia, Mechanical
Engineering
Sejekan, Chandan Balachandra, B.Tech.,
Mechanical Engineering
Shu, Tongxin, B.Sc., Chengdu, China,
Mechanical Engineering
Vasudevan Shankar, Vivek, B.Tech.,
Chennai, Tamil Nadu, India, Mechanical
Engineering
Wang, Philip, B.A.Sc., Toronto, ON,
Mechanical Engineering
Zuniga Vazquez, Jose, B.A.Sc., Vancouver,
BC, Mechanical Engineering

THE DEGREE OF MASTER OF ENGINEERING

Dean Parlange
Faculty of Applied Science

Reader: Associate Dean Croft,
Faculty of Applied Science

Abbasinik, Amir Hossein, B.A.Sc.,
Burnaby, BC, Civil Engineering
Ansari, Talha, B.Sc., Mechanical
Engineering
Bahreini, Gholamreza, B.Sc., M.Sc.,
Vancouver, BC, Civil Engineering
Bajwa, Ishmeet Singh, Vancouver, BC,
Mechatronics Design
Barnett, Robyn Marie, B.A.Sc., Civil
Engineering
Bin Hakim, Sheikh Tanvir, B.Sc., Dhaka,
Bangladesh, Mechanical Engineering
Chutskoff, Andrew, B.A.Sc., Surrey, BC,
Civil Engineering
Dajani, Tareq, B.Eng., Vancouver, BC,
Civil Engineering
Fizman, Eytan, B.Eng., Vancouver, BC,
Civil Engineering
Fu, Qi, B.Eng, Beijing, Beijing, China,
Mechanical Engineering
Fung, Tommy, B.A.Sc., Vancouver, BC,
Civil Engineering
Gorsi, Mohammad, B.A.Sc., Surrey, BC,
Civil Engineering
Hailemichael, Anteneh, B.Sc., Vancouver,
BC, Civil Engineering
Huang, Runyu, Civil Engineering
Kourkoulis, Ioannis, Diplom.Eng., Athens,
Greece, Mechanical Engineering
Laidlow, Shaun, B.Sc., West Kelowna, BC,
Mechatronics Design
Law, William, B.Eng., Portsea, Australia,
Mechatronics Design
Lee, Clara, Edmonton, AB, Civil
Engineering
Li, Chengxi, B.A.Sc., Beijing, China,
Mechanical Engineering

Linklater, Stephen, B.Eng., LL.B., Civil
Engineering
Liu, Xingchen, Mechanical Engineering
Mains, Michael Francis, B.Eng., Vancouver,
BC, Civil Engineering
Malhotra, Chirashu, Surrey, BC,
Mechatronics Design
Matthew, B.A.Sc., Surabaya, Indonesia,
Civil Engineering
More, Abhilasha Milind, B.Arch., Burnaby,
BC, Civil Engineering
Mueller, Alexander Wilhelm, Nipomo,
United States, Civil Engineering
Nakandala, Rajitha Lakmin, B.Eng(Hons),
Mechanical Engineering
Portocarrero Salas, Julio, B.Eng., Lima,
Peru, Civil Engineering
Riaz, Bilal, B.E.E., Vancouver, BC,
Mechanical Engineering
Rios Motte, Mariazel, B.Eng.,
Chignahuapan, Mexico, Civil Engineering
Sachidanandan, Rajesh, B.Tech.,
Vancouver, BC, Civil Engineering
Saini, Gurpreet Singh, B.Eng., Chandigarh,
India, Mechanical Engineering
Sheng, Liangqian, B.Eng., Shanghai, China,
Mechatronics Design
Shi, Jingru, B.E., Yangquan, China,
Mechanical Engineering
Singh, Jasmeet Pal, B.Eng., Amritsar, India,
Mechatronics Design
Soleimani-Dashtaki, Saghar, B.A.Sc.,
Vancouver, BC, Civil Engineering
Stewart, Jordan, B.A.Sc., Civil Engineering
Taleghani, Amir, B.A.Sc., Vancouver, BC,
Civil Engineering
Tam, Sze Ting, B.S., Vancouver, BC, Civil
Engineering
Tizghalam-Zonuzi, Soroush, B.A.Sc.,
West Vancouver, BC, Civil Engineering
Yang, Yaochen, B.Eng, Civil Engineering
Yao, Yuan, B.Sc., China, Mechanical
Engineering
Yau, Linus, B.A.Sc., Hong Kong,
Hong Kong, Civil Engineering

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

Dean Parlange
Faculty of Applied Science

Reader: Associate Dean Croft,
Faculty of Applied Science

IN CIVIL ENGINEERING

Anderson, Trent
Bai, Fan, Vancouver, BC
Bertsch, Kieran, Victoria, BC
Carlos, Enrico, Vancouver, BC
Cattani, Carlos, Quito, Ecuador
Chen, Qi, Surrey, BC
Chen, Tian Lei, Calgary, AB
Chui, Seadon, Vancouver, BC
Dang, Xiao Han, New Westminster, BC
Deans, Joshua, West Vancouver, BC
Demmers, Diana, B.Sc., Vancouver, BC
Dhillon, Dilveer, Abbotsford, BC
Downes, Marshall, Surrey, BC
Durfee, Steven, Yorba Linda,
United States
Eccles, Jordan, Coquitlam, BC
Eng, Gregory, North Vancouver, BC
Flack, Curtis, Trail, BC
Gill, Hermanpreet, Vancouver, BC

Hadiprasetyo, Brahmantyo, Jakarta,
Indonesia
Hamersley, Kevin, North Vancouver, BC
Hand, Keith, North Vancouver, BC
He, Mengyizhe, Vancouver, BC
Hot, Emir, Vancouver, BC
Hsu, Shu-Hao, Calgary, AB
Ijaz, Asad, Vancouver, BC
Jahanbakhsh, Reza, Coquitlam, BC
Janzen, Alexander, Langley, BC
Jiang, Wei
Jorgensen, Janet, Olds, AB
Khoshnavaz, Amir-Ebrahim,
West Vancouver, BC
Kim, Ke Lim, Vancouver, BC
Lam, Aaron, Vancouver, BC
Lao, Dominic, Vancouver, BC
Lari, Farindokht, Vancouver, BC
Law, Jacky Chek Kei, Richmond, BC
Leo, David, Edmonton, AB
Li, Haoyu, Zhengzhou, China
Li, Shibo, Richmond, BC
Liang, Baitao, Vancouver, BC
Liang, Zhi Guang, Coquitlam, BC
Liu, Jack, Vancouver, BC
Logan, Christopher, Surrey, BC
Lui, Bryan, Vancouver, BC
Mann, Tyler, Prince George, BC
Mathur, Kanish, Coquitlam, BC
Mazloun, Payam
McIlwain, Sam, Invermere, BC
Minosky, Luke, New Westminster, BC
Mitchell, Anand, Vancouver, BC
Mojaab, Nazeer, Vancouver, BC
Mutegeyeki, Emmanuel
Niu, Ying
Ostereicher, Adam, Surrey, BC
Oztekin, Ali, Ankara, Turkey
Park, Minwoo, Vancouver, BC
Perez Guerrero, Juan Sebastian
Perkin, Ross, Kamloops, BC
Poonia, Vickramjit, Burnaby, BC
Provencal, Nicolas, Vancouver, BC
Pyo, Jin Young
Qu, Wei, Surrey, BC
Ranchal, Pearl, Surrey, BC
Read, Harrison, Pemberton, BC
Rezaei, Alborz, Vancouver, BC
Rhee, Jae Yong, Burnaby, BC
Rizzo, Kayle, Victoria, BC
Rochon, Philippe, Calgary, AB
Seifried, Elliot
Shahmoradi, Parinaz, Tehran, Iran
Skrepneck, Shawn, Victoria, BC
Slotboom, Christian, Calgary, AB
Smith, Nicholas, Nanaimo, BC
Song, Yu, Vancouver, BC
Springer, Talen, Surrey, BC
Stewart, Jason, Campbell River, BC
Stuart, Nathaniel, Port Moody, BC
Sutherland, Cory, Victoria, BC
Thompson, Sarah, North Vancouver, BC
Trajic, Helena, Burnaby, BC
Tran, Dieu, B.Arch., Vancouver, BC
Truong, Lily, Vancouver, BC
Van Agteren, Gerard, Delta, BC
Veillard, Josh, Smithers, BC
Waine, Daniel, Langley, BC
Watters, Eric, Victoria, BC

LIST OF GRADUATING STUDENTS

TUESDAY, MAY 31, 2016

1:30 PM

Wong, Angelica
Wong, Stephenie, Vancouver, BC
Woo, Sum Ming Samuel, Vancouver, BC
Wrightson, John, B.A., Calgary, AB
Wu, David, Vancouver, BC
Xu, Carson, Burnaby, BC
Xu, Lixin, Xiamen, China
Yapari, Christian, Jakarta, Indonesia
Yu, Jason, Chilliwack, BC
Zhang, Junjie, Richmond, BC
Zhang, Zehua, Beijing, China
Zhu, Lin, Victoria, BC

IN CIVIL ENGINEERING MINOR IN COMMERCE

Braun, Joseph
Chen, Jason, Vancouver, BC
Cheng, Erick, Richmond, BC
Curran, Taylor, North Vancouver, BC
Elder, Evan, Christchurch, New Zealand
Grant, David, Vancouver, BC
Jain, Amit, Surrey, BC
Kneifel, Marco, Montreal, QC
Kolec, Mateusz, Vancouver, BC
Li, Hanchen, Richmond, BC
Liu, Qing, QinHuangDao, China
Lu, Ta-Wei David, Vancouver, BC
Philip, Nicole, Vancouver, BC
Piva, Lindsay
Taheri, Sam, Vancouver, BC
Weidner, Joshua, West Vancouver, BC
Xiang, Liming, Vancouver, BC
Zhang, Qiming, White Rock, BC

IN CIVIL ENGINEERING MINOR IN HONOURS MATH

Huang, Cliff, Burnaby, BC

IN CIVIL ENGINEERING, ENVIRONMENTAL OPTION

Bae, Do Youl, Vancouver, BC
Gerard, Emma
Granger, Brody, Williams Lake, BC
Newman, Andrea

IN CIVIL ENGINEERING, ENVIRONMENTAL OPTION MINOR IN ARTS

Oliveira, Cristina Kei, Rio de Janeiro, Brazil

IN MECHANICAL ENGINEERING

Ab Rahman, Akmal Farhan Bin,
Subang Jaya, Malaysia
Adams, Justin, Cultus Lake, BC
Ali, Syed Haider, Lahore, Pakistan
Balakrishnan, Vigneshwaran, Surrey, BC
Barry, Eric
Bramsleven, Orland, 100 Mile House, BC
Car, Shaun, Mission, BC
Cardno, James, Richmond, BC
Chow, Benjamin Tze Hui, Coquitlam, BC
Chu, Kevin, Burnaby, BC
Churchley, Scott, Kamloops, BC
Davydovski, Anton, Calgary, AB
Dee, Alexander, Vancouver, BC
Ekelund, Lars, B.A., Quesnel, BC
Farooqi, Gulraiz, Vancouver, BC
Forshner, Wade, Calgary, AB
Gill, Mehtab, Surrey, BC
Hagen, Christie, Victoria, BC
Harms, Kurtis, Surrey, BC

Helland, Micah, Kelowna, BC
Kang, HaeMin, Vancouver, BC
Kasper, Steven, Coquitlam, BC
Lee, Bonnie
Lim, Li Jun, Seremban, Malaysia
Lunn, David
MacDonald, Max, Prince George, BC
MacDonald, Sam, Prince George, BC
MacSween, Mitchell, Victoria, BC
Marc, Justin, Victoria, BC
Merced, Gerard, Vancouver, BC
Mithani, Noman
Munoz, Sebastian
Nakai, David, North Vancouver, BC
Odaya, Silvia, Surabaya, Indonesia
Parkin, Jonathan, Abbotsford, BC
Pinto, Prem, Vancouver, BC
Sethi, Arjun
Suh, SungHoon, Vancouver, BC
Sy, Calvin
Tuladhar, Aarohan, Calgary, AB
Webb, Hilary, West Vancouver, BC
Wilk, Michael, New Westminster, BC
Yeh, Chia-Wei, Vancouver, BC
Yoo, Jae Young, Port Coquitlam, BC
Yu, Ziran
Zhou, Feng Nian, Vancouver, BC
Zhuang, Ruozhou, Wujin, China

IN MECHANICAL ENGINEERING MINOR IN COMMERCE

Baxter, Dylan, Kamloops, BC
Chu, Nancy Qiu, Calgary, AB
Dhaliwal, Shamsheer, Vancouver, BC
Kahraman, Ecem, Istanbul, Turkey
Roeper, Daniela, Oakville, ON
Seit, Jonathan, Richmond, BC
Takhar, Harveer, Vancouver, BC
Yan, Anthony Tsung Yik, Richmond, BC
Yang, Cheng, Vancouver, BC

IN MECHANICAL ENGINEERING MINOR IN PHILOSOPHY

Gu, Qian Hui, Vancouver, BC

IN MECHANICAL ENGINEERING, BIOMEDICAL ENGINEERING OPTION

Choy, Sai Ho, New Territories, Hong Kong
Kerr, Ian, Garibaldi Highlands, BC
Liu, Ou Lun, Burnaby, BC
Newell, Simon, Surrey, BC
Sapsford, Emily, B.Sc., Victoria, BC
Shen, Kevin, Delta, BC
Walsh, Alisa, Port Coquitlam, BC
Wen, Jenny, Calgary, AB

IN MECHANICAL ENGINEERING, BIOMEDICAL ENGINEERING OPTION MINOR IN COMMERCE

Haghdadi, Hananeh, West Vancouver, BC
Yip, Fiona

IN MECHANICAL ENGINEERING, MECHATRONICS OPTION

Chow, Jeffrey, Vancouver, BC
Currie, Katelyn, Royston, BC
Dzioba, Jameson, Campbell River, BC
Ganti, Pranav, Victoria, BC
Hok, Victor, Toronto, ON
Howard, James, Melbourne, Australia

Kang, Andrew, Vancouver, BC
Kapil, Tungesh
Kobierski, Marianne,
Salt Spring Island, BC
Kung, Anson
Kyfiuk, Dean, Victoria, BC
Lam, Justin, Vancouver, BC
Lee, Jame, Vancouver, BC
Li, Edward, Vancouver, BC
Li, Johnny, Vancouver, BC
Li, Justin Man Hei, Richmond, BC
Liang, Justin, Surrey, BC
Liu, Andrew, Vancouver, BC
Lu, Owen, Richmond, BC
Morris, Damian, Victoria, BC
Nayeri, Joubin, West Vancouver, BC
Nesbit, Erina, Port Moody, BC
Parmaei, Paiman, Shiraz, Iran
Perttula, Chris, New Westminster, BC
Raymundo, Jason, Surrey, BC
Roberts, Neil, Kingston, ON
Rose, Jacob, Vancouver, BC
Sharma, Harsh, Vancouver, BC
Wang, Chun Kai, Vancouver, BC
Williamson, Graham, Whistler, BC
Wong, David, Vancouver, BC
Zhou, Yiran, Suzhou, China

IN MECHANICAL ENGINEERING, MECHATRONICS OPTION MINOR IN COMMERCE

Luk, Sze Kei, Vancouver, BC

IN MECHANICAL ENGINEERING, THERMOFLUIDS OPTION

Bandy, Christopher, Nanaimo, BC
Fang, Xiaohang
Joshi, Samarth, Coquitlam, BC
Kim, Nam Gi, Coquitlam, BC
Megale, Kathleen, Vancouver, BC
Peralta, Antonio, Guanajuato, Mexico
Serdyuk, Oleksiy, North Vancouver, BC
Thomson, Neal, Coquitlam, BC
Wang, Fa-Kai, Vancouver, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

TUESDAY, MAY 31, 2016

4:00 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

Meika Taylor

Procession of Faculty

Marshal

Maura MacPhee, R.N., Ph.D.

Associate Professor, School of Nursing

Chancellor's Procession and Chancellor's Party

Acting Provost

Pamela Ratner, R.N., F.C.A.H.S., Ph.D.

Vice-Provost and Associate Vice-President

Enrolment and Academic Facilities, pro tem

Acting Registrar

Darran Fernandez, M.Ed.

Associate Registrar

Macebearer and Marshal

Wendy Hall, R.N., Ph.D.

Associate Director, Graduate Programs,

School of Nursing

Alumni Representatives

Robert Mark Griggs, B.A., M.A.

Shelagh Smith, B.S.N., M.S.N.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Monika Loevenmark

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Daniel Roehr

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

TUESDAY, MAY 31, 2016

4:00 PM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Theresa Rogers
Faculty of Graduate and
Postdoctoral Studies

**Reader: Dr. Suzanne Campbell, Director,
School of Nursing**
Machler, Leonard, B.Sc., M.A., Vancouver,
BC, Planning

THE DEGREE OF MASTER OF ADVANCED STUDIES IN ARCHITECTURE

Associate Dean Rogers
Faculty of Graduate and
Postdoctoral Studies

Dean Marc Parlange
Faculty of Applied Science

**Reader: Professor Ronald Kellett,
Director, School of Architecture and
Landscape Architecture**
Lwanga-Thomson, Amanda Kuteesa, B.Sc.,
Edmonton, AB
Velasco Fuentes, Carlos Felipe, B.A.,
Ensenada, Mexico

THE DEGREE OF MASTER OF ARCHITECTURE

Associate Dean Rogers
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Professor Kellett, Director,
School of Architecture and Landscape
Architecture**

Adler, Tai, Nanaimo, BC
Barrios Cazali, Isabel, B.A., Guatemala,
Guatemala
Callander, Brendan, B.A., Vancouver, BC
D'Cunha, Jasmine, H.B.A., Edmonton, AB
Dirscherl, Daniel Zoran, B.Tech.,
Vancouver, BC
Dolphin, Kathleen, B.Env.D.,
Edmonton, AB
Dy, Darryl, B.F.A., White Rock, BC
Fahy, Taylor, B.F.A., Vancouver, BC
Fisher, Benjamin Daniel, B.Tech., B.A.,
Vancouver, BC
Ford, Jake Gordon, B.A.(Hons),
Toronto, ON
Fulber, Rory, B.En.D., Britannia Beach, BC
Gao, He, B.Eng, Montreal, QC
Gaudin, Robert, B.Des., Spruce Grove, AB
Gilad, Avishai, B.F.A., Vancouver, BC
Hawkinson, Andrew, B.Sc.Arch.,
Minneapolis, United States
Huebert, Darren, B.F.A.
Hunter, Jessica, B.Sc.Arch., Napa,
United States
Lam, Kin Heng, Christian, B.Eng.(Mech),
Singapore, Singapore
Lawton, Matthew, B.Sc.
Leung, Jennifer, B.A., Toronto, ON
Lewis, Christopher, B.A.
Liu, Jie, B.Arch.

Lowrie, Ian Grant, B.En.Ds,
Pitt Meadows, BC
Martin, Andrew, B.A., Vancouver, BC
Masunda, Tamirira, B.Tech.(Arch.Sci),
Coquitlam, BC
Matkaluk, Stephanie, B.A.I.D., Calgary, AB
McGillivray, Jessica, B.Des., Surrey, BC
Miller, Sally, B.Arch., Calgary, AB
Noel, Alexis, B.A., B.Sc., Montreal, QC
Pravosoudov, Maxim, B.Des., Toronto, ON
Ring, Alexander, B.Arch.Sci, Toronto, ON
Roche, Lorraine, B.Sc.Arch.
Seo, Joomi, B.F.A., M.F.A., Vancouver, BC
Sun, Danning, B.A.S., Toronto, ON
Sun, Wen, B.Arch., Shanghai, Shanghai,
China
Thomson, Elizabeth, B.F.A., Victoria, BC
Troyer, Pamela, B.Des., Vancouver, BC
Vass, Lorinc, B.F.A., Vancouver, BC
Vattanawong, Obi, B.Sc., Vancouver, BC
Yamashita, Daichi, B.A., Tokyo, Japan
Zhang, Mingyue, B.Arch., Vancouver, BC

THE DEGREE OF MASTER OF LANDSCAPE ARCHITECTURE

Associate Dean Rogers
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Professor Kellett, Director,
School of Architecture and Landscape
Architecture**

Aitken, Stephanie Louise, B.A.,
Beaumont, AB
An, Na, B.L.A., Beijing, China
Atkinson, Jenna, B.A., B.Env.D.
Du, Pengfei, B.Sc.
Dyck, Caylee Jo, B.Sc., Calgary, AB
Fahlgren, Grant, B.Ends., Winnipeg, MB
Feng, Lijiao, B.Lit., Jiangyin, China
Gocova, Anezka, B.E.S
Goldgrub, Vanessa, B.E.S.
Lee, Hoi Lun, B.E.S.
Manzano Perez Pelaez, Gustavo, B.Arch.,
Burnaby, BC
Manzer, Deanne Elizabeth Bastedo, B.Sc.,
New Westminster, BC
Redekop, Melody, B.A., Vancouver, BC
Rickenbacher, Sara, B.Sc., Switzerland
Ruan, Yiwen, Vancouver, BC
Schmidtke, Chelsey Coralynn, B.Des.,
Edmonton, AB, Bigstone Cree First Nation
Sjoquist, Mickella, McLaughlin, AB
Szymberski, Christopher Wade, B.Sc.
Taylor, Justin Benjamin, B.E.S.,
Hamilton, ON
Zeng, Yilin

THE DEGREE OF MASTER OF ARTS (PLANNING)

Associate Dean Rogers
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Dr. Penny Gurstein, Director,
School of Community and Regional
Planning**
Abbott, Neal, B.L.A., St. Louis, United
States
Chaster, Rebecca, North Vancouver, BC
Czyz, Monika, B.A., Latin American
Studies, Vancouver, BC
Desjarlais, Lecia, B.A., Surrey, BC,
Fishing Lake First Nations
Dimond, Brett, B.A., Minneapolis,
United States
Fung, Karen Ho Chun, B.A., Vancouver, BC
Gill, David, B.A., Vancouver, BC
Karu, Chris, Vancouver, BC
Leib-Milburn, Leanna Melinda,
B.A.(Hons), Delta, BC
Lennon, Kathryn, B.E.S.(Hons),
Edmonton, AB
Ngo, Victor, B.A., Vancouver, BC
Oude-Reimerink, Carleigh, B.A.(Hons)
Pritchard, Jamieson, B.A.(Hons),
Vancouver, BC
Robertson, Jennifer, Hon.B.A., Toronto, ON

THE DEGREE OF MASTER OF SCIENCE (PLANNING)

Associate Dean Rogers
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Dr. Gurstein, Director, School
of Community and Regional Planning**
Carter, Christopher, B.Sc., Bozeman,
United States
Chakrabarti, Priyanka, B.Arch.
Diamond, Grant, B.Sc.), Victoria, BC
Dobson, Bethany, B.A.Sc.,
Bowen Island, BC
Keating, Jeremy, B.Sc., Vancouver, BC
Lefrancois, Camille, B.A., B.Sc.,
Quebec, QC
Lo, Patrick, B.Sc., Edmonton, AB
Tetteh, Komiete, B.Sc.
Wong, Bryan, Vancouver, BC

THE DEGREE OF MASTER OF NURSING

Associate Dean Rogers
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Dr. Campbell, Director,
School of Nursing**
Benoit, Jean-Paul, B.S.N.,
North Vancouver, BC, Nurse Practitioner
Birdsall, JoAnn, B.S.N., Vancouver, BC,
Nurse Practitioner
Davesar, Anita, B.S.N., Abbotsford, BC,
Nurse Practitioner
FitzGerald, Laura Aisling, B.S.N.,
Vancouver, BC, Nurse Practitioner
Gartner, Michael Anthony, B.S.N.,
Vancouver, BC, Nurse Practitioner
Keddie, Heather Dawn, B.N., Vancouver,
BC, Nurse Practitioner
King, Meaghan Victoria, B.Sc, B.S.N,
Stouffville, ON, Nurse Practitioner
Kirov, Nora Alena, B.S.N., Vancouver, BC,
Nurse Practitioner
Latimer, Amy Rebecca, B.S.N., Sidney, BC,
Nurse Practitioner
Lee, Carrie, B.S.N., Nurse Practitioner
Lineham, Natasha Therese, B.S.N., Nurse
Practitioner
Mahon, Sarah Jeanne, B.S.N., Calgary, AB,
Nurse Practitioner
Meidinger, Lindsey, B.S.N., Vancouver, BC,
Nurse Practitioner
Moroz, Svitlana, B.S.N., Nurse Practitioner
Simonetto, Jessica Maaie, B.S.N.,
Vancouver, BC, Nurse Practitioner
Whibley, Katherine Pamela, B.S.N.,
Vancouver, BC, Nurse Practitioner
Wigbers, Lori, B.A., B.N., Langley, BC,
Nurse Practitioner

THE DEGREE OF MASTER OF SCIENCE IN NURSING

Associate Dean Rogers
Faculty of Graduate and
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Dr. Campbell, Director,
School of Nursing**
Caputo, Shari, B.S.N., Kamloops, BC
Chang, Hsi-Ching, B.S.N., Vancouver, BC
Collins, Lauren Jane, B.S.N., Vancouver, BC
Fairaq, Wijdan, B.S.N., Jeddah,
Saudi Arabia
Levine, Sarah, B.S.N., Vancouver, BC
MacAskill, Catherine, B.S.N.,
Coquitlam, BC
MacNaughton, April, B.S.N., Vancouver, BC
Nguyen, Michelle, B.Sc., B.S.N.,
Vancouver, BC
Redman, Kirsten Victoria, B.S.N.,
Port Moody, BC
Romanko, Lise Anne, B.A., B.S.N.,
Vancouver, BC
Siemens, Jennifer Arlene, B.S.N.,
Cranbrook, BC
Tatlock, Rubyna, Abbotsford, BC
Vashist, Amandeep, B.S.N., Duncan, BC

LIST OF GRADUATING STUDENTS

TUESDAY, MAY 31, 2016

4:00 PM

THE DEGREE OF BACHELOR OF SCIENCE IN NURSING

Dean Marc Parlange

Faculty of Applied Science

.....
**Reader: Dr. Campbell, Director,
School of Nursing**

Abbott, Sarah, Nanaimo, BC
Adams, Kristina, B.Sc., Vancouver, BC
Andersen, Koto, B.Sc., Vancouver, BC
Arteaga, Lorelei, B.Kin., M.Sc.,
Vancouver, BC
Assumption, Andrea, B.Sc.,
New Westminster, BC
Bains, Jennifer
Bazin, Nicole, B.Sc., Winnipeg, MB
Beckingham, Hannah, Vancouver, BC
Biden, Hilary, B.A.H., Gibsons, BC
Blackwell, Everett, B.F.A., Vancouver, BC
Bomans, Sabina, B.Sc., Waterloo, ON
Bondarev, Valeriy, North Vancouver, BC
Braul, Christina, B.Sc. Geography,
Vancouver, BC
Bridges, Allison, B.A., Vancouver, BC
Brilling, Brielle, B.Sc., Richmond, BC
Brown, Laura, B.A., Vancouver, BC
Bruce, Georgina, Surrey, BC
Bruns, Jennifer, B.N., Surrey, BC
Bucz, Adriana, B.F.A.
Burgess, Allison, B.Sc., Vancouver, BC
Caray, Ramon, New Westminster, BC
Cavers, Laura, B.H.S., Toronto, ON
Chan, Christina, B.Sc., M.P.H.
Chan, Jennie, Vancouver, BC
Chan, June, Richmond, BC
Chan, Kendall, B.Sc., Vancouver, BC
Cheng, Erin, B.A., Vancouver, BC
Chiarella-Redfern, Charlotte, B.Sc.(Hons)
Chuang, Danielle, Calgary, AB
Cleveland, Ellery, B.A., BC
Coe, Lisa, Vancouver, BC
Contreras-Whitney, Susana, B.M.L.Sc.,
Vancouver, BC
Cornejo Chavez, Juana, B.Com.,
Vancouver, BC
Crosbie, Emily, B.A., Victoria, BC
Dalgarno, Mark Robert, Vancouver, BC
Deol, Japneet, Vancouver, BC
Dhillon, Shivinder, B.Sc, Vancouver, BC
Dilley, Jenessa, B.Sc., West Kelowna, BC
Donoso, Isadora, Maple Ridge, BC
Drewes, Eric, B.Sc., Vancouver, BC
Eccott, Emily, B.H.K., Princeton, BC
Edworthy, Margaret, B.A.,
Crescent Beach, BC
Evanson, Lauren, Roberts Creek, BC
Feleke, Beza, B.A., Addis Ababa, Ethiopia
Fuginski, Nicole Lynn, B.Sc.,
Salmon Arm, BC
Gangbar, Lee, Toronto, ON
Gibson, Raelynn, B.A., Nelson, BC
Gillen, Jenna Lauren, North Battleford, SK
Gravnic, Danielle, B.Sc.(GRS),
Vancouver, BC
Gregg, Sarah, B.Kin., Edmonton, AB
Griffin, Ashlee, Burnaby, BC
Grozier, Kathryn, B.Sc.(FNH)
Ha, Amelie, B.Sc, Vancouver, BC
Howarth, Joshua, B.Sc., Maple Ridge, BC
Ibrahimova, Aybaniz, M.P.H.

Ingel, Irit, B.Sc., North Vancouver, BC
Janes, Robin
John, Emily, B.Sc., Windsor, ON
Johnston, Kelsey, Coquitlam, BC
Kent, Peter, B.A., Vancouver, BC
Knox, Kristen, B.A., Hopkinton,
United States
Kohut, Stacie Fay, B.A., Vancouver, BC
Lai, Julia Po-Chen
Lang, Melanie, London, ON
Lau, Pit Wah, Vancouver, BC
Lee, Victoria, B.Sc., Victoria, BC
Leem, Grace, B.Sc., Burnaby, BC
Leishman, Chelsea, B.Sc., Calgary, AB
Lescisin, Kyle, B.A., Vancouver, BC
Lim, Izela Christanel, Richmond, BC
MacDougall, Alison, Barrie, ON
Malnis, Carla, Vancouver, BC
Malnis, Ian, Vancouver, BC
Manning, Michael, Vancouver, BC
Manou, Stephanie, B.H.K., Vancouver, BC
Martinez Arredondo, Ivan, B.Eng.,
Vancouver, BC
Mather, Jennifer, B.B.A., B.Rec.Mgmt.,
Toronto, ON
Morris, Samantha, B.A., M.A.,
Vancouver, BC
Mukhi, Naureen, Richmond, BC
Nelson, Fraser, B.Sc., M.Sc., Kamloops, BC
O'Gorman, Kelsey, B.Sc., Nanaimo, BC
Obretenov Bohac, Slavka, B.A.,
North Vancouver, BC
Pattison, Alana, B.Sc., Langley, BC
Piper, Kristen, B.S.W., Vancouver, BC
Poole, Scott, B.A., B.Ed., Vancouver, BC
Pozo, Lindsey, B.Kin., Tualatin,
United States
Reddy, Renita, B.Sc., Burnaby, BC
Richard, Genevieve, B.A., Montréal, QC
Richardson, Jenna, B.Sc., White Rock, BC
Roope, Lauren, California, United States
Rush, Sarah, B.Com., Vancouver, BC
Salisbury, Deirdre, B.A., Kingston, ON
Samper, Ana-Maria, B.Kin., Surrey, BC
Sandgren, Kevin, B.A., M.A.,
Vancouver, BC
Schmidt, Victoria, B.A., Vancouver, BC
Seaton, Darach, B.A., B.F.A., M.A., Ph.D.,
Vancouver, BC
Settle, Kirk, B.Sc., Kaslo, BC
Simpson, Bridget, B.A., Montreal, QC
Spanghel, Victoria, B.Kin, White Rock, BC
Steinbrecher, Amelia, B.Sc., Vancouver, BC
Swarts, Leslie, B.Sc.(Hons),
Port Dover, ON
Tan, Marina, Vancouver, BC
To, Sharon Lok Gwun, B.Sc.,
Vancouver, BC
Travers, Caitlin, B.Sc., Victoria, BC
Van Laerhoven, Gillian, B.Sc.,
Vancouver, BC
Vavra, Alison, B.Sc., Calgary, AB
Vigneau, Justine, B.A., Denman Island, BC
Waslewsky, Deanna, B.Sc.
Whitehead, Jesse, B.A.
Wilkins, Monica, B.Kin., Vancouver, BC
Yanchuk, James, B.A., Vancouver, BC
Yawnghwe, Onjana, Burnaby, BC
Yp, Nancy, B.Sc.(FNH), Vancouver, BC

THE DEGREE OF BACHELOR OF ENVIRONMENTAL DESIGN

Dean Marc Parlange

Faculty of Applied Science

.....
**Reader: Dr. Campbell, Director,
School of Nursing**

Loevenmark, Monika, B.F.A.,
Vancouver, BC

HONOURS PROGRAM

Arkin, Eleanor, Berkeley, United States
Chen, WanTing
De Luca, Michael, Vancouver, BC
Derksen, Bria, Delta, BC
Farra, Jason, Surrey, BC
Hodge, Hollie, Calgary, AB
Jakubec, Teresa, North Vancouver, BC
Jin, Sonia, Surrey, BC
Laos-Loo, Eduardo, Surrey, BC
Lee, Chen-Yi, Taiwan
Lindsay, Jackson, Richmond, BC
Liu, Shijia, B.Sc., Shenzhen, China
Maggay, Robert, Edmonton, AB
Miki, Hayato, Connecticut, United States
Murtha, Devon, Kensington, United States
Ng, Lisa, Vancouver, BC
Nguyen, Michelle, Toronto, ON
Nikic, Milan, Calgary, AB
Samiei, Azadeh, West Vancouver, BC
Sotas, Carly, Birtle, MB
Suo, Hewen, Jilin, China
Tam, Angela, Victoria, BC
Tam, Chantal
Tasi Baker, Sierra, North Vancouver, BC,
Squamish
Tran, Uyen
Yan, Daozhen, Vancouver, BC
Yang, Wenting
Zhao, Sheng, B.Sc.
Zlatinov, Kosta, Vancouver, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, JUNE 1, 2016

8:30 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

Kimberly Sicoli

Procession of Faculty

Marshals

Kevin Aminzadeh, B.Sc., M.S.,

D.D.S., F.R.C.D.(c)

Clinical Assistant Professor,

School of Dentistry

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

Associate Professor, Oral Health Sciences

Chancellor's Procession and Chancellor's Party

Acting Provost

Eric Eich, Ph.D.

Vice-Provost and Associate Vice-President,

Academic Affairs

Registrar

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

Associate Vice-President,

Enrolment Services and Registrar

Macebearer and Marshal

Clive Roberts, B.A., M.A., Ph.D.

Associate Professor, Dentistry

Alumni Representatives

Angelique Leung, B.D.Sc., D.M.D.

Bob Sukhwinder Rai, B.Sc., B.Sc. (Pharm.)

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Laws

Brandt C. Louie, O.B.C.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Sonia Minhas

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, JUNE 1, 2016

8:30 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Theresa Rogers
Faculty of Graduate and
Postdoctoral Studies

Reader: Associate Dean Rachel Fernandez, Faculty of Graduate and Postdoctoral Studies

Bokharaei, Mehrdad, B.Sc, M.Sc, Tehran, Iran, Pharmaceutical Sciences
Knuhtsen, Astrid, B.Sc., M.Sc., Koebenhavn Oe, Denmark, Pharmaceutical Sciences with University of Copenhagen
Schmitt, Veronika, R.Ph., Pharmaceutical Sciences
Sharma, Devinder, B. Pharm., M.S.(Pharm), Pharmaceutical Sciences
Vhuiyan, Md. Mynol Islam, B.Pharm., M.Pharm., Pharmaceutical Sciences

THE DEGREE OF DOCTOR OF PHARMACY

Dean Michael Coughtrie
Faculty of Pharmaceutical
Sciences

Reader: Associate Dean Sandra Jarvis-Selinger, Faculty of Pharmaceutical Sciences

Harbin, Megan, B.Sc.(Pharm), Gander Bay, NL
LeBras, Marlys, B.Sc.
Leung, Timothy, B.Sc.(Pharm), Edmonton, AB
Maruyama, Anna, B.Sc.(Pharm), M.Sc. (HINF), Victoria, BC
Mihic, Tamara, B.Sc.(Pharm), Vancouver, BC
Stacey, Danielle, B.Sc.(Pharm), Lord's Cove, NL
Su, Gloria, B.Sc.(Pharm), Coquitlam, BC
Tataru, Anita Paula, M.Sc.

THE DEGREE OF MASTER OF SCIENCE

Associate Dean Rogers
Faculty of Graduate and
Postdoctoral Studies

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

Dhami, Charanpreet, B.Sc., Surrey, BC, Craniofacial Science
Hu, Catherine, B.A., Pharmaceutical Sciences
Kianoush, Fariba, Vancouver, BC, Craniofacial Science
Liu, Yi Ping, B.Sc., Richmond, BC, Craniofacial Science
Mathew, Mark, Pharmaceutical Sciences
Moon, Hai-Sle, B.Sc., Vancouver, BC, Craniofacial Science
O'Brien, Melissa, B.Sc., Mount Pearl, NL, Pharmaceutical Sciences
Wen, Wen Maggie, B.Sc., Vancouver, BC, Craniofacial Science

THE DEGREE OF DOCTOR OF DENTAL MEDICINE

Dean Charles Shuler
Faculty of Dentistry

Reader: Associate Dean Leandra Best, Faculty of Dentistry

Aftab, Naureen, Scarborough, ON
Al-Shakarchi, Mohammed, B.D.S., Vancouver, BC
Alam-shoushtari, Siavash
Baird, Andrea, B.Sc., Victoria, BC
Bebedjian, Krikor, D.D.S., Toronto, ON
Beeson, Donald, B.Sc, Grande Prairie, AB
Berant, Liora, B.Sc.(Pharm), Vancouver, BC
Beuk, Carlee, B.Sc., Anmore, BC
Brash, Jaclyn, B.Sc.(Hon)
Campbell, Amanda, B.Sc., Ottawa, ON
Chen, James Yi-Wei, B.Sc., Vancouver, BC
Cheung, Godwin, Calgary, AB
Chin, Matthew, B.Sc., Surrey, BC
Chung, Erin, Vancouver, BC
Entezarion, Reza, B.Sc., Vancouver, BC
Erasmus, Melissa, B.S.N., B.Sc., North Vancouver, BC
Fazel, Sadaf, Halifax, NS
Fernando, Malwattage, B.D.S., Scarborough, ON
Gill, Arshdeep
Gurm, Sukhpaul, B.Sc., Surrey, BC
Hu, Wei-Chieh, Vancouver, BC
Jung, Hyun Ji, B.Sc., Abbotsford, BC
Kiang, Roger, B.Sc., Richmond, BC
Kim, Ben, B.Sc., Vancouver, BC
Koronko, Bryce, B.Sc., Kamloops, BC
Lam, Jay, B.M.L.Sc., Richmond, BC
Lee, Brandon, B.Sc., Richmond, BC
Lee, Sierra, B.Sc., Vancouver, BC
Leung, Kelvin, B.Sc., M.Sc., Vancouver, BC
Liaghat, Soroush, B.Sc, Vancouver, BC
Lin, Cody, Victoria, BC
Liu, Renzuo, B.M.L.Sc., Vancouver, BC
Matheson, Scott, B.Sc., Golden, BC
McBee, Katja Patricia, B.Sc., Victoria, BC
Mehrabanshahriari, Rostam, D.D.S., Vancouver, BC
Moore, Alexandra, B.Com., Vancouver, BC
Ng, Irene, B.Tech, B.Sc., Vancouver, BC
Nghiem, Sandy, B.Sc., Vancouver, BC
Nguyen, Karen, B.Sc., Vancouver, BC
Noh, Chee Bong, B.Sc.(Hons), Coquitlam, BC
Pahlavan, Afarin, B.Sc., Vancouver, BC
Pangilinan, Kristienne Carla, B.S.N., Burnaby, BC
Pezeshkfar, Parisa, B.Sc., D.M.D., West Vancouver, BC
Punnett, Jennifer, B.Sc., Fort Langley, BC
Rinquinha, Anastasios, B.Sc., Kitimat, BC
Rogoschewsky, Victoria, B.Sc., Dilke, SK
Roth, Fiona, B.Sc., Ottawa, ON
Shuen, Collin, B.H.Sc., Vancouver, BC
Smiley, Bryce, B.Sc., M.A.Sc., Chilliwack, BC
Soo, Andrea, B.Sc., Vancouver, BC
Spanos, George, B.M.Sc.
Stelting, Stacy, B.Sc., Langley, BC
Thaliath, Ebin, Vancouver, BC

Toor, Mandeep Kaur, B.Sc.
Urness, Kevin, B.Sc., Red Deer, AB
Vatandoost, Kambiz, B.Sc., Coquitlam, BC
Ziehr, Courtney, Vancouver, BC

THE DEGREE OF BACHELOR OF DENTAL SCIENCE (DENTAL HYGIENE)

Dean Shuler
Faculty of Dentistry

Reader: Professor Zul Kanji, Director, Dental Hygiene Program

Arshad, Asmaa, Richmond, BC
Bote, Samantha, Vancouver, BC
Bouchard, Crysta, Duncan, BC
Stzuminus First Nation
Chang, Ting Yen
Choi, Connie Choy-Wah, Vancouver, BC
Clacer, Florian Anne, Burnaby, BC
Dhaliwal, Satinder, Surrey, BC
Embuscado, Josemariya, Richmond, BC
Fraser, Meryl, Power River, BC
Fulljames, Hailea, Prince George, BC
Gill, Chantelle, Vancouver, BC
Grant, Janice, Vancouver, BC
Grzegocki, Natalie
Haugland, Alana Louise
Hong, Vanessa, Vancouver, BC
Hsieh, Hsin-Ying
Huang, Po-Chao, Vancouver, BC
Ignacio-Pacunayen, Angelica, Yellowknife, NT
Kang, Yun Woo
Laul, Himanshu, Surrey, BC
Laverty, Lauren, Calgary, AB
Lee, Amber, Surrey, BC
Lee, Delwyn, Surrey, BC
Lidder, Rajpal, Quesnel, BC
Liu, Ting Yi, Vancouver, BC
Lum, Michelle, Vancouver, BC
McDade, Stevee, Burlington, ON
Meunier, Michelle, Victoria, BC
Michaelidis, Katerina, Toronto, ON
Minhas, Sonia, B.Sc., Calgary, AB
Moldenhauer, Lindsay, Terrace, BC
Morris, Jessica, Vancouver, BC
Paraiso, Ethel, Ajax, ON
Ren, Jiaxi, Burnaby, BC
Samra, Jaspreet
Tavana, Soudabeh, Maple Ridge, BC
Tian, ShiSong, Vancouver, BC
Wolfe, Laura, DeWinton, AB
Xu, Cindy, Burnaby, BC
Xu, Sitian

THE DEGREE OF BACHELOR OF SCIENCE IN PHARMACY

Dean Coughtrie
Faculty of Pharmaceutical
Sciences

Reader: Associate Dean Jarvis-Selinger, Faculty of Pharmaceutical Sciences

Abou-Arraj, Joseph, B.Sc., Ottawa, ON
Alessio, Jason, Smithers, BC
Alleyn, Chad, Vancouver, BC
Athwal, Kirandeep, B.Sc., Surrey, BC
Attalla, Engy, B.Sc., Coquitlam, BC
Aziz, Sarah, B.Sc., Richmond, BC
Baclawska, Natalie, Vancouver, BC
Bae, JungHwan, North Vancouver, BC
Bahniwal, Harpreet, Oliver, BC
Bennett, Andrew, Kitimat, BC
Berger, Iona Tatyana, B.Sc., Vancouver, BC
Berkow, Michaela, Vancouver, BC
Bicanin, Dunja, Vancouver, BC
Brandon, Jordan, Prince George, BC
Brar, Tanveer, B.Sc., Surrey, BC
Brosseuk, Brittany, B.Sc.
Bui, Jennifer, Vancouver, BC
Cai, Nicolle
Caruth, Brooke, Vancouver, BC
Cater, Sabrina, B.Sc., Vancouver, BC
Chai, Yu Ju, Richmond, BC
Chan, Jason
Chan, Ka Hoo, Richmond, BC
Chan, Winnie Wing Ting, B.Sc, Vancouver, BC
Chang, Hsiang-han, Vancouver, BC
Chang, Ting, Vancouver, BC
Chang, Ya Jieh
Chang, Yen Chi, B.Sc.(Hons), Richmond, BC
Chase, Cynthia, Port Coquitlam, BC
Chauvin, Steven, B.Sc Chemistry, Nanaimo, BC
Chen, Scott, B.Sc., Calgary, AB
Chen, Szu-Hui, Taipei, Taiwan
Cheng, Sarah Hsin, Vancouver, BC
Cheung, Martin, Richmond, BC
Chiang, Johnny, B.Sc.(Hons), Vancouver, BC
Chiang, Lily, Vancouver, BC
Chisholm, Karin, B.Sc., Kelowna, BC
Cho, Garren, B.Sc., Vancouver, BC
Chohan, Tarndeeep, Vancouver, BC
Choi, Amy, Vancouver, BC
Choi, Charles Chansoo, Vancouver, BC
Choi, Jonathan, Vancouver, BC
Choi, Yohan, B.Sc., Langley, BC
Chong, Katy, B.Sc., Vancouver, BC
Chong, Kelly, Richmond, BC
Chow, Gordon, Richmond, BC
Chow, Jennifer, Vancouver, BC
Chow, Lori, Victoria, BC
Chow, Melissa, B.Sc., Prince George, BC
Chua, Maxine, Richmond, BC
Chung, Mandy, B.Sc., Surrey, BC
Cullen, Brant, Mission, BC
da Silva, Dwayne, B.Sc., Richmond, BC
Daulat, Aliya, Vancouver, BC
Decker, Marcie, Kamloops, BC
Deng, Yun Wei, Vancouver, BC

LIST OF GRADUATING STUDENTS

WEDNESDAY, JUNE 1, 2016

8:30 AM

Espiritu, Karen, B.Sc., Prince George, BC	Leung, Andrew, Abbotsford, BC	Tran, Khang, Ottawa, ON
Eyford, Travis, B.Sc., Prince George, BC	Leung, Heidi, Burnaby, BC	Truong, Latashya, Vancouver, BC
Fan, Gordon, Richmond, BC	Li, Lingxi, Vancouver, BC	Tse, Kinson, B.Sc., Vancouver, BC
Fan, Julia, Richmond, BC	Li, Shiyu, Vancouver, BC	Tsegai, Semere, B.Sc.
Fee, Colin, Langley, BC	Liang, Henry, Vancouver, BC	Turley, John, Kamloops, BC
Fisher, Christopher, B.Sc., Penticton, BC	Lim, Timothy, Edmonton, AB	Vu, Dennis, B.Sc., Vancouver, BC
Fraser, Sylvie, Armstrong, BC	Lin, Yu-An, Vancouver, BC	Wan, Andrea, Mississauga, ON
Froese, Tawnya, Smithers, BC	Ling, Gordon, H.B.Sc., Vancouver, BC	Wang, Jane, Richmond, BC
Fulton, Robyn, B.Sc., Calgary, AB	Lo, Thea, Vancouver, BC	Wang, Mianwei, M.Sc., Burnaby, BC
Fung, Angela, Vancouver, BC	Loa, Adrienne, Vancouver, BC	Weng, Jian, B.Sc., Richmond, BC
Gao, Bin, Vancouver, BC	Lu, Dan, Vancouver, BC	Williamson, Mariah, Kamloops, BC
Garland, Stephanie	Lu, Nelson, Burnaby, BC	Wong, Aria, B.Sc., Coquitlam, BC
Garlough, Jaimie, Vancouver, BC,	Luk, Jonathan	Wong, Jarrett, B.Sc., Vancouver, BC
Cree, Metis	Luo, Shun, Richmond, BC	Wong, Jeff, B.Sc., Coquitlam, BC
Gatt, Kaitlin, Victoria, BC	Ma, Tina, Aldergrove, BC	Wong, Joyce, Vancouver, BC
Gill, Avineet, B.Sc., Kelowna, BC	Malek, Shirin, Vancouver, BC	Wong, Marcus, Vancouver, BC
Gill, Jatinder, Kitimat, BC	Matula, Michael, Quesnel, BC	Wong, Shelby
Gillard, Kyle, Vancouver, BC	McWilliams, Kyle, Prince Rupert, BC	Xu, Liang Liang, Delta, BC
Gretzinger, Katherin, B.Sc.	Mitchell, Christian, Chilliwack, BC	Yan, Kerry, Coquitlam, BC
Grewal, Hermann, Surrey, BC	Moafi, Sahar, B.Sc., Vancouver, BC	Yang, Allan, Vancouver, BC
Grewal, Jasmeet	Mok, Merisa, Vancouver, BC	Yang, Chih Kai, Vancouver, BC
Grewal, Micheal, Surrey, BC	Neuberger, Mitchell, Olds, AB	Yatco, Francis Luis, Richmond, BC
Grosshuesch, Jonathan, B.Sc.,	Ngo, Jia Min, Coquitlam, BC	Yee, Anna, Burnaby, BC
Vancouver, BC	Nguyen, Kevin, Vancouver, BC	Yen, Yi Chia, B.A., Vancouver, BC
Gunter, Jolene, Victoria, BC	Ocampo, Regine Alliz, Surrey, BC	Yeung, Cornelia, West Vancouver, BC
Han, Laura, Vancouver, BC	Olauson, Sydney, Kelowna, BC	Yoo, Jun Hwan (Jim), B.Sc.
Harnett, Blaire Danielle Diane, H.B.Sc.,	Padda, Simranjeet, Richmond, BC	Youn, Seock Jun, Coquitlam, BC
Fort Frances, ON	Park, Saem, Burnaby, BC	Zanotto, Aaron, Vancouver, BC
Higgins, Julia, B.Sc., M.Sc., Toronto, ON	Park, Soyoun	Zhang, Yi Fang, Toronto, ON
Ho, Chengta, Surrey, BC	Park, Woo Young, Vancouver, BC	Zhang, Yuan, Langley, BC
Hoang, Dung, Vancouver, BC	Parmar, Ravi, B.Sc., Nanaimo, BC	
Huang, Andrew, Burnaby, BC	Paul, Robert, Port McNeill, BC	
Huang, Jeffrey, Vancouver, BC	Pawar, Nehmat, Coquitlam, BC	
Hunjan, Indeeep	Piggot, Joseph, Prince George, BC	
Hwang, Hyun Ji, Vancouver, BC	Pompeo, Alysa, B.Sc., Montreal, QC	
Hwang, Jacklyn Hyesung, Coquitlam, BC	Prasad, Mitchell, B.Com., Chilliwack, BC	
Jinn, Alison, Burnaby, BC	Qi, Sharon, Mission, BC	
Jones, Nicolas, Cobble Hill, BC	Rassam, Lourde, B.Sc., Coquitlam, BC	
Judson, Anna, Surrey, BC	Reitmeier, Taylor, Nakusp, BC	
Jun, Eun Jin Jennifer, B.Sc., Vancouver, BC	Rezaeian, Golnar, Vancouver, BC	
Kang, Ha Na, B.Sc., Surrey, BC	Rocha, Kevin, Vancouver, BC	
Kassam, Shahzade, B.Sc.	Rosenberg, Andrew, B.Sc., Victoria, BC	
Kaur, Jaswinder, B.Sc., Surrey, BC	Saffari, Shirin, North Vancouver, BC	
Kazem, Mohtasham, West Vancouver, BC	Sande, Caitlin, Calgary, AB	
Kelly, Jarred, Kelowna, BC	Shaw, Rinche, Burnaby, BC	
Kersey, Natalya, Victoria, BC	Shen, Chen, B.Sc., B.A., Burnaby, BC	
Khan, Rashma, Toronto, ON	Sheng, Kathy, Vancouver, BC	
Khong, Hong, Vancouver, BC	Shi, Mei Yi, New Westminster, BC	
Kim, Hanna, Coquitlam, BC	Shin, Hyung-Chan, B.Sc.,	
Kim, Ji Hyun	North Vancouver, BC	
Kim, Sung Hoon, Vancouver, BC	Shinger, Ramneet, Surrey, BC	
Kim, Tae-Nam, Burnaby, BC	Shul, Brandon, Kelowna, BC	
Ko, George, Langley, BC	Sihota, Pamela, B.Sc., Delta, BC	
Koo, Myunghoi, Langley, BC	Smylie, Adam, B.A., Woodstock, NB	
Kwan, Natasha	Strukoff, Laurel, Christina Lake, BC	
Kwok, Kevin, Vancouver, BC	Sun, Miao Yan, Langley, BC	
Langill, David, B.Sc., M.Sc., Vancouver, BC	Sun, XuChu	
Lau, Chun Wing, Vancouver, BC	Sy, Trishia Nicole, Vancouver, BC	
Le, Christina, B.Sc., Vancouver, BC	Sykelyk, Alexander, B.Sc., M.Sc.,	
Le, David, B.Sc., Vancouver, BC	Vancouver, BC	
Lee, Hae In, B.Sc., Vancouver, BC	Tang, Chen, Vancouver, BC	
Lee, Ikju, Vancouver, BC	Tang, Gordon, Vancouver, BC	
Lee, John, B.D.Sc., Surrey, BC	Teymouri, Hamed, B.A., M.A., Burnaby, BC	
Lee, Mathew, B.Sc.	Thandi, Neeru, B.Sc., Surrey, BC	
Lee, Newick	Tran Nguyen, Theresa, Victoria, BC	
Lee, Shannon, Vancouver, BC	Tran, Jessica, Winnipeg, MB	
Lee, Sophie		

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, JUNE 1, 2016

11:00 AM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Svetlana Artemeva

Sandra Wan

Procession of Faculty

Marshals

Elizabeth Bowker, B.S., M.B.A.,

C.M.A., Ph.D.

Lecturer, Sauder School of Business

Charles Weinberg, M.B.A., Ph.D.

Professor, Sauder School of Business

Chancellor's Procession and Chancellor's Party

Acting Provost

Eric Eich, Ph.D.

*Vice-Provost and Associate Vice-President,
Academic Affairs*

Registrar

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

*Associate Vice-President,
Enrolment Services and Registrar*

Macebearer and Marshal

Kin Lo, B.Com., M.S., Ph.D.

*Senior Associate Dean,
Sauder School of Business*

Alumni Representatives

Michael Iannacone, B.Com.

Graham Lee, B.Com.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Laws

Hayley Wickenheiser, O.C.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Joyce Ip

Member, Graduating Class

Presentation of the University of British Columbia Killam Teaching Prize to:

Paul Cubbon

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, JUNE 1, 2016

11:00 AM

THE DEGREE OF DOCTOR OF PHILOSOPHY

Associate Dean Janice Eng
Faculty of Graduate and
Postdoctoral Studies

Reader: Senior Associate Dean Kin Lo, Faculty of Commerce & Business Administration (Sauder School of Business)

Ghotbi, Sina, B.Sc, M.Sc, Vancouver, BC,
Business Administration In Marketing

THE DEGREE OF MASTER OF SCIENCE IN BUSINESS ADMINISTRATION

Associate Dean Eng
Faculty of Graduate and
Postdoctoral Studies

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

Fang, Bingxu, Finance
Gupta, Prateek, B.E, Vancouver, BC, Finance
Li, Xin, B.Econ., M.S., Rizhao, China, Finance
Qin, Lei, B.Sc., Nanning, China, Finance

THE DEGREE OF INTERNATIONAL MASTER OF BUSINESS ADMINISTRATION

Dean Robert Helsley
Faculty of Commerce & Business
Administration (Sauder School of Business)

Reader: Senior Associate Dean Darren Dahl, Faculty of Commerce & Business Administration (Sauder School of Business)

Cai, Yichao, LL.B.
Chen, Zhanyi, B.B.
Du, Jiancheng, B.Sc., Shanghai, China
Ge, Yue, Shanghai, China
Hu, Ming
He, Chen, Shanghai, China
Hong, Xiang, B.Sc.
Huang, Ted, B.Com.
Ji, Yunling, B.E., Shanghai, China
Kuang, Sainan, B.Econ., Shanghai City, China
Li, Ya Min, B.Eng., M.Eng., Shang Hai, China
Li, Jun, Beijing, China
Li, Ziyu, B.Sc., Shanghai, China
Liao, Jo-Wei, B.A., Burnaby, BC
Lin, Jue, B.Sc., Montreal, QC
Lu, Jingfei, Shanghai, China
Ma, Defeng, M.Sc.
Mao, Siyuan, B.A., Shanghai, China
Preiss, Judith, Zurich, Switzerland
Qu, Meng, Bachelor, Shanghai, China
Shen, Jingyi, B.B.A., Shanghai, China
Shen, Yan, B.B.A., Shanghai, China
Song, Fei Fei
Tian, Tian, B.E., Boston, United States

Wang, Jue, Vancouver, BC
Wang, Li, B.A., Shanghai, China
Wang, Lin,
Wang, Yan, M.Sc., Shanghai, China
Wang, Zhi Dong, B.Mgmt., Nanjing, China
Xia, Xia, B.B.A., Nanjing, China
Xu, Baohai, B.Sc., Shanghai, China
Xuan, Jiaqi, B.B.A, Shanghai, China
Ye, Yan, LL.B.
Yu, Kwan Yeung, B.B.A.
Zhang, Mingxiong, B.Sc., Shanghai, China
Zhang, Wen, B.Mgmt., Shanghai, China
Zhou, Dan, B.Econ., Shanghai, China
Zhu, Yifeng, B.Eng., Shanghai, China

THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION

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

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

Agrawalla, Khusubu, B.Tech., Vancouver, BC, Track: Product and Service Management
Ahmad, Shadab, B.Sc., Burlington, ON
Alavi, Aalia, B.Sc., Karachi, Pakistan, Track: Product and Service Management
Babershamsmougouei, Azadeh, B.Sc., Vancouver, BC
Baker, David, B.Ec., Vancouver, BC, Track: Consulting and Strategic Management
Bardakjian, James Krikor, B.Com., Vancouver, BC, Track: Consulting and Strategic Management
Beaulieu, Valerie, B.Sc., Vancouver, BC, Track: Consulting and Strategic Management
Berkman, Lauren, B.A., Los Angeles, United States, Track: Business Innovation and Entrepreneurship
Bhogaraju, Shrikant, B.Com., Bangalore Karnataka, India
Bisaria, Bhumika, B.B.A., Vancouver, BC, Track: Product and Service Management
Bishnoi, Sarvoday, Track: Product and Service Management
Bradbury, Jason, B.Sc., Track: Business Innovation and Entrepreneurship
Burjorjee, Sonia, B.E, Bangalore, India
Camacho, Michael, B.Eng., Toronto, ON, Track: Business Innovation and Entrepreneurship
Caparas, Ricardo, Vancouver, BC
Carmona Paredes, Maria, B.A., Guadalajara, Mexico
Carter, Janelle, Honours B.Com., Vancouver, BC, Track: Consulting and Strategic Management
Chau, Alan, B.A.Sc., M.Eng, Vancouver, BC, Track: Business Innovation and Entrepreneurship
Cheema, Karanjit Singh, B.B.A., Vancouver, BC, Track: Consulting and Strategic Management
Chen, Yi, B.Eng., Shanghai, China, Track: Finance
Cheng, Timothy, Vancouver, BC, Track: Consulting and Strategic Management
Collins, Trinh, B.Sc., Vancouver, BC
Cunningham, Kelly, B.B.A., Track: Consulting and Strategic Management
Deane, Robert, B.Com., Barbados, Track: Finance
Di Marco, Paula Cecilia, B.Sc., Argentina, Track: Product and Service Management
Diggelmann, Renate, Vancouver, BC, Track: Business Innovation and Entrepreneurship
Donald-Grenville, Courtney, B.A., Vancouver, BC, Track: Product and Service Management
Drebit, Sharla, B.Sc., M.Sc., Vancouver, BC
Durrant, Devin, B.Sc., Vancouver, BC, Track: Business Innovation and Entrepreneurship
Edara, Krishna Teja, Hyderabad, India
Elias, Michael, B.Com.(Hons)
Farley, Branden, Massachusetts, United States, Track: Consulting and Strategic Management
Feng, Yingjie, B.B.A., Vancouver, BC, Track: Consulting and Strategic Management
Fernandez, Anthony Luis, B.Sc., Vancouver, BC, Track: Finance
Fotoohi, Sanaz, B.A.Sc., Vancouver, BC, Track: Finance
Gomez Gutierrez, Felipe
Goqingco, Juan, Manila, Philippines
Graves, Herbert, Hons. Bm.Sc., Vancouver, BC
Gupta, Ashay, B.Tech., Track: Finance
Gupta, Samir, B.A.Sc., Track: Finance
Hari, Parmjit, B.Com., Vancouver, BC
Hasan, Syed Mahmudul, B.B.A., M.B.A., Vancouver, BC
Huang, Chi, B.Sc.
Hyde, Katherine, B.F.A., Vancouver, BC, Track: Product and Service Management
Ip, Joyce, B.A., Vancouver, BC, Track: Consulting and Strategic Management
Iqbal, Yasmin, B.B.A., Richmond, BC
Jacobs, Lloyd, B.B.A., Vancouver, BC, Track: Consulting and Strategic Management
Jaleel, Ali, B.Sc., Track: Consulting and Strategic Management
James, Jonathan Robert, B.A., Vancouver, BC, Track: Product and Service Management
Jaykumar, Aditya, B.B.A., Vancouver, BC, Track: Product and Service Management
Jiang, Qian, B.B.A., Beijing, China, Track: Product and Service Management
Jin, Hua, Vancouver, BC, Track: Finance
Kaushik, Aditya, Noida, India, Track: Product and Service Management
Kennedy, Jill, B.Sc., M.Sc., Vancouver, BC, Track: Consulting and Strategic Management
Khan, Abrar Mohammed, B.E., M.Sc., Hyderabad, India
Knudson, Kurt, Richmond, BC, Track: Finance
Kuai, Minjie, B.Com., Track: Consulting and Strategic Management
Kumar, Sanjay, B.Tech., M.Tech., Gurgaon, India, Track: Business Innovation and Entrepreneurship
Liu, Xianrui, B.Sc., M.Sc., Dalian, China
Lyu, Mei, Yongkang, China
Ma, Duc Co, H.B.Sc., B.Sc.Pharm., Vancouver, BC, Track: Consulting and Strategic Management
Mador, Jordan, Vancouver, BC, Track: Consulting and Strategic Management
Makhijani, Abhishek, B.Com., M.Com., Mumbai, India, Track: Finance
Mander, Rajprit, B.A., Coquitlam, BC
Marghlani, Kamal, Jeddah, Saudi Arabia

Mather, Kayle Ashton, B.Sc., Bentley, AB, Track: Business Innovation and Entrepreneurship
Mather, Scott Craig, B.A.Sc.
McAllister, James, B.Sc.H.S., Ottawa, ON
McKay, Chipman, B.S.F., Fredericton, NB, Track: Finance
Melisek, Ivan, B.Com., Vancouver, BC, Track: Finance
Melnichyn, Chase, B.Com., Vancouver, BC, Track: Consulting and Strategic Management
Mercado, Rodrigo, Lima, Peru
Monsurate, Ryan, B.A.Sc., North Vancouver, BC
Mui, Ben, B.B.A., Richmond, BC, Track: Consulting and Strategic Management
Nabh, Nikita, B.A.(Hons)
Nader, Samer Antoun, B.B.A., Vancouver, BC, Track: Product and Service Management
Nakano, Evandra, B.Sc., Track: Finance
O'Neil, Cameron, B.Eng., Dartmouth, NS, Track: Business Innovation and Entrepreneurship
Page, Jessica
Pahwa, Vaibhav, B.A.Sc., Vancouver, BC, Track: Finance
Pascal, Keenan, B.Com., Edmonton, AB, Track: Consulting and Strategic Management
Penney, William Justin, Vancouver, BC, Track: Business Innovation and Entrepreneurship
Perrin, Louis, M.Sc., Paris, France, Track: Business Innovation and Entrepreneurship
Pham, Thi Phuong Thuy, B.B.A., Viet Nam
Pinheiro Ferreira, Andre, Florianopolis, Brazil, Track: Finance
Ponce Castanedo, Jose Eduardo, B.A., Mexico City, Mexico, Track: Product and Service Management
Rahman, Rashaqa, B.A., M.M., Vancouver, BC, Track: Consulting and Strategic Management
Ramesh, Vishal, Bangalore, India, Track: Product and Service Management
Rand, Kathleen, B.B.A., J.D., Vancouver, BC
Ryder, Anita, B.B.E., Vancouver, BC, Track: Consulting and Strategic Management
S, Parvathy, Thrissur, India, Track: Product and Service Management
Salinas, Catherine, B.Sc., Vancouver, BC, Track: Consulting and Strategic Management
Schaduangrat, Navin, B.B.A., Track: Business Innovation and Entrepreneurship
Semenov, Dmitrii, B.B.A., Vancouver, BC, Track: Product and Service Management
Silva, Stephen, B.A.Sc., Scarborough, ON, Track: Finance
Singh, Amandeep, B.Eng., Track: Consulting and Strategic Management
Singh, Pushpinder, New Delhi, India, Track: Finance
So, Wing Yan, B.Com., Track: Consulting and Strategic Management
Soyinka, Florence Olabisi, Lagos, Nigeria, Track: Product and Service Management
Stone, Clea, B.A., Boca Raton, FL, United States
Suswendi, Aries, B.Sc., Vancouver, BC, Track: Product and Service Management
Tedman, Catherine Marzi, BA
Thomas, Danny, B.Com., Track: Finance
Trebilco, Tina, B.A., North Vancouver, BC, Track: Consulting and Strategic Management

LIST OF GRADUATING STUDENTS

WEDNESDAY, JUNE 1, 2016

11:00 AM

Ullett, Jennifer, B.A., B.Ed., Vancouver, BC, Track: Consulting and Strategic Management
Vandenbroucke, Olivier, M.Sc., Track: Consulting and Strategic Management
Vaughan, Sarah, B.A., Vancouver, BC, Track: Consulting and Strategic Management
Vivekanandan, Vijayanth, B.A.Sc., M.A.Sc., Vancouver, BC, Track: Consulting and Strategic Management
Walker, Daniel, B.Eng., Toronto, ON, Track: Business Innovation and Entrepreneurship
Woo, Ronald, Vancouver, BC, Track: Finance
Wu, XianQian, Vancouver, BC
Yaehne, Sean, B.Sc., Airdrie, AB
Yamasaki, Keiju, B.B.A., Vancouver, BC, Track: Consulting and Strategic Management
Yan, Violetta, LL.B., M.Sc., Vancouver, BC, Track: Consulting and Strategic Management
Yoshino, Kohei, B.A., Mexico, Mexico
Zhang, Richard, White Rock, BC, Track: Finance
Zhang, Ruodan, B.B.A., Vancouver, BC, Track: Finance
Zhao, Nina, Vancouver, BC
Zhao, Sophia, B.B.A., Vancouver, BC
Zhao, Zhihang, B.Com., Burnaby, BC, Track: Finance

THE DEGREE OF MASTER OF MANAGEMENT

Dean Helsley

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

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

Dingle, Adrian James William, B.Sc.(Hon)

THE DEGREE OF MASTER OF MANAGEMENT (OPERATIONS RESEARCH)

Dean Helsley

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

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

Aisake, Hans, B.Sc., Surrey, BC, Operations Research
Chen, Qinlu, B.Sc.(Hns), Operations Research
Dueck, Alex, B.A.Sc., Vancouver, BC, Operations Research
Farahmand, Siamak, B.Sc., M.Sc., Vancouver, BC, Operations Research
Guo, Zhihao, B.Sc., Vancouver, BC, Operations Research
Khandelwal, Ravi, B.Tech., Kota, India, Operations Research
Lam, Jodie, B.Sc., Burnaby, BC, Operations Research

Pang, Christopher, B.A.Sc., B.A., Gibsons, BC, Operations Research
Qiu, Sheng, Vancouver, BC, Operations Research
Shah, Haider, B.Sc.(Hns), Oakville, ON, Operations Research
Squire, Benjamin, B.Sc., Renton, United States, Operations Research
Tang, Yao, B.Sc., West Lafayette, United States, Operations Research
Walker, Laura, Operations Research
Yu, Bingjing, B.Sc., M.Sc., Hunan, China, Operations Research
Zhang, Qian, Operations Research

THE DEGREE OF BACHELOR OF COMMERCE

Dean Helsley

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

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

BUSINESS TECHNOLOGY MANAGEMENT

Armstrong, Fidèle, Abidjan, Cote d'Ivoire
Berry, Cole, Kelowna, BC
Chau, May, Richmond, BC
Chow, Abraham, Burnaby, BC
Jiang, Zhouzhou, Vancouver, BC
Kang, Minju, Victoria, BC
Manakkong, Aksiporn, Bangkok, Thailand
Packir, Hassan, Calgary, AB
Tan, Angelia, Vancouver, BC
Zhao, Anna, Coquitlam, BC

BUSINESS TECHNOLOGY MANAGEMENT CO-OP

Buchanan, Alison, Calgary, AB
Kalkat, Jasdeep, Surrey, BC
Lai, Amanda Ji Yen, Vancouver, BC
Lee, Timothy, Burnaby, BC
Rezac, Anastasia, Vancouver, BC
Roussel, Jared, Kelowna, BC
Zahid, Ahmed, Lahore, Pakistan
Zuluaga, Laura

COMBINED MAJOR BUSINESS AND COMPUTER SCIENCE

Sommerfeld, Noah, Prince George, BC
Song, Jenny, Vancouver, BC
Soo, Kevin, Vancouver, BC
Suhr, Jay Kyungdeok

COMBINED MAJOR BUSINESS AND COMPUTER SCIENCE CO-OP

Iannacone, Gregory, Burnaby, BC
Mason, Kevin, White Rock, BC
Meng, Fanrui, Surrey, BC
Simeon, Reinhard, Jakarta, Indonesia
Tang, Raymond, Vancouver, BC

ENTREPRENEURSHIP OPTION

Abu Soud, Tamara, Amman, Jordan
Cader, Muieen, Washington, United States
Chua, Alexander, Edmonton, AB
Hassun, Cherihan
Hougaard, Alexander, Hellerup, Denmark

Huang, Yong Sen
Huang, Ziyun
Hubball, Thomas, Bowen Island, BC
Jenkins, Andrew, Vancouver, BC
Kelly, David, Fort Worth, United States
Lau, Daniel, Hong Kong, Hong Kong
Lu-Shao, Jeffrey, Vancouver, BC
Parker, Alison, Vancouver, BC
Roestandy, Gabriela, Jakarta, Indonesia
Rosenblatt-Hood, Max
Shi, Zhuo Li, Vancouver, BC

GENERAL BUSINESS MANAGEMENT OPTION

Choi, David, Vancouver, BC
Duarte, Andrea, Bogota, Colombia
Fillo, Kyle, Calgary, AB
Fruneaux, Nicholas
Haghighat Kashani, Amir, Vancouver, BC
Johnson, Willem, Vancouver, BC
Lotfi, Ida, Vancouver, BC
Lu, Tsung-Yu, Vancouver, BC
Pan, Wen, Vancouver, BC
Pearl, Brandon
Peng, Xiaozhu, Yueyang, China
Restivo, Michelle
Stanford, Abraham, Vancouver, BC
Sun, Zijun
Vaskiyeva, Darya
Yuan, Rebecca, Vancouver, BC
Zacharias, Celine

GENERAL BUSINESS MANAGEMENT OPTION MINOR IN LAW AND SOCIETY

Lotfi, Teava, Vancouver, BC

GENERAL BUSINESS MANAGEMENT & INTERNATIONAL BUSINESS

Chou, Tai Yi, Burnaby, BC
Hong, Joseph, Coquitlam, BC

ORGANIZATIONAL BEHAVIOUR & HUMAN RESOURCES OPTION

Chan, Sweet Jasmine Uy, Richmond, BC
Chitsaz, Aron, Kamloops, BC
He, Xiuting, Vancouver, BC
Jiang, Ying
Kang, Kowoon
Keng, Isabel, Coquitlam, BC
Lau, Angel, Richmond, BC
Lee, Cathy, Calgary, AB
Lee, Jiyoung, Vancouver, BC
Leung, Janice
Li, Tze Wah Jeff, Vancouver, BC
Liu, Yuwei
Piccolo, Elisabetta, Vancouver, BC
Randhawa, Harleen, Surrey, BC
Suh, Dongyeon, Victoria, BC
Whitemore, Lauren, Vancouver, BC
Wieland, Rebecca, Vancouver, BC
Xu, Luyao, Shanghai, China

ORGANIZATIONAL BEHAVIOUR & HUMAN RESOURCES CO-OP

Chan, Yuen Ling
Chandler, Tique, Scandia, AB

ORGANIZATIONAL BEHAVIOUR & HUMAN RESOURCES OPTION

Song, Jia Ni (Jenny)

ORGANIZATIONAL BEHAVIOUR & HUMAN RESOURCES CO-OP

Wong, Olivia, Burnaby, BC

TRANSPORTATION AND LOGISTICS OPTION

Aslam, Tania, Singapore, Singapore
Barill, Kieran
Baskararao, Mahind, Kuala Lumpur, Malaysia
Chen, Yuyi
Dai, Liying, Leshan, China
Gao, Taomeizi, Vancouver, BC
Go, Kevin, Vancouver, BC
Gonzalez Ramos, Marco Andres, Guayaquil, Ecuador
Guo, Yanfei, Burnaby, BC
Hargrove, Colin, Surrey, BC
Jiang, Yujie, Changsha, China
Joe, Olivia Tabatha
Johal, Raman, Vancouver, BC
Kang, Hyun Mo, Burnaby, BC
Kang, Xiaoyun
Kasemsupapun, Visarut, Bangkok, Thailand
Ladak, Ameera, Calgary, AB
Lau, Clement, Vancouver, BC
Lim, Hosong, Vancouver, BC
Liu, Ze Meng, Shanghai, China
Lu, Zhenhai, Vancouver, BC
Mehmood, Faraz, Lahore, Pakistan
Nadeau, Margaret, Vancouver, BC
Pang, Tao, Vancouver, BC

Peng, Jingyi
Pigott, William, Ottawa, ON
Raveinthiranathan, Dharuggan, Richmond, BC

Ross, Rosalind, Vancouver, BC
Salim, Mitchell, Surabaya, Indonesia
Soetanto, Evelyn, Surabaya, Indonesia
Tan, Timothy Joshua, Richmond, BC
Traivorakul, Akaraya, Bangkok, Thailand
Vega Ramirez, Maria Del Pilar, Mexico City, Mexico

Wallace, Kate, Edmonton, AB
Wang, Xialei
Wen, Bao Dan, Vancouver, BC
Ye, Lu, Vancouver, BC
Zhang, Yu Xi, Richmond, BC

TRANSPORTATION AND LOGISTICS CO-OP OPTION

Guan, Zihui, Vancouver, BC
Harrison, Jonathan, West Vancouver, BC
Rickmers, Jasper
Taylor, Graeme, Edmonton, AB
Xu, Jiachen, Vancouver, BC
Xu, Xiao Jing, Surrey, BC

TRANSPORTATION AND LOGISTICS OPTION & INTERNATIONAL BUSINESS

Bell, Stirling, Corrales, United States
Liu, Ge, Vancouver, BC
Park, Hanbi

Soegiarto, Stefanus, Surabaya, Indonesia

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, JUNE 1, 2016

1:30 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

John Boylan

Procession of Faculty

Marshals

Sandra Chamberlain, B.S., M.B.A.,
C.M.A., Ph.D.

*Associate Professor, Accounting
Sauder School of Business*

Farid Novin, B.A., M.E.C., Ph.D.

*Adjunct Professor,
Sauder School of Business*

Chancellor's Procession and Chancellor's Party

Acting Provost

Pamela Ratner, R.N., F.C.A.H.S., Ph.D.

*Vice-Provost and Associate Vice-President
Enrolment and Academic Facilities, pro tem*

Registrar

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

*Associate Vice-President,
Enrolment Services and Registrar*

Macebearer and Marshal

Kin Lo, B.Com., M.S., Ph.D.

*Senior Associate Dean,
Sauder School of Business*

Alumni Representatives

Ronald Cliff, B.Com.

Raveena Rai, B.Com.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Conferring of Honorary Degree by the Chancellor

The Degree Doctor of Letters

James Ehnes, C.M.

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Elisabetta Piccolo

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, JUNE 1, 2016

1:30 PM

THE DEGREE OF BACHELOR OF BUSINESS IN REAL ESTATE

Dean Robert Helsley

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

Reader: Senior Associate Dean Kin Lo, Faculty of Commerce & Business Administration (Sauder School of Business)

Cutler, Jeremy Mark, Dip.U.L.E.

Tink, Rachelle, Vancouver, BC

THE DEGREE OF BACHELOR OF COMMERCE

Dean Helsley

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

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

ACCOUNTING OPTION

Abmiotka, Anastasiya, Langley, BC

Avram, Kris, Surrey, BC

Bhandal, Balkaranjit, Squamish, BC

Bickford, Jonathan, North Vancouver, BC

Boparai, Attar, Surrey, BC

Brett, Liam, Port Coquitlam, BC

Cabrera, Angelica, Richmond, BC

Caverly, Katherine, Coquitlam, BC

Chan, Jasmine, Vancouver, BC

Chan, Justin

Chan, Terence, Burnaby, BC

Chang, Kimberly Shun-Ping, Vancouver, BC

Chang, Ruo Xi

Chen, Cong Yu, Burnaby, BC

Chen, Daniel

Chen, Jiang Yi, Nanchang, Jiangxi, China

Chen, Meijing, Richmond, BC

Chen, Rui

Chen, Siyan, Beijing, China

Cheng, Evangeline, Vancouver, BC

Cheng, Sihao

Chernenko, Ruvim, Surrey, BC

Cheung, Cyrus, Hong Kong, Hong Kong

Cheung, Joey, Vancouver, BC

Chien, Sharon, Richmond, BC

Chiu, Jaclyn

Chong, Yong Jian, Beijing, China

Choo, Mingchi, Coquitlam, BC

Chuang, Yi-Wen, Fengyuan, Taiwan

Chung, Jason

Cliff, William, Vancouver, BC

Cracknell, Alexandra, B.Sc., Yellowknife, NT

Dawidowski, Staci, Calgary, AB

Dawson, Mitchell, Calgary, AB

Dong, Chenchen, Vancouver, BC

Dunford, Steve Brock, Vancouver, BC

Eng, Alexander, Vancouver, BC

Espinosa, Emma Grace, Richmond, BC

Farajollahi, Sogol, Vancouver, BC

Feng, Jennifer

Feng, Yunyi, Vancouver, BC

Fernandus, Angelia, Burnaby, BC

Formosa, Kurtis, Maple Ridge, BC

Gao, Qing Yi, Coquitlam, BC

Gardiner, Benjamin Alexander, Calgary, AB

Girn, Ashley, Coquitlam, BC

Gozali, Alice, Surabaya, Indonesia

Grosser, Pamela, Vancouver, BC

Ha, Joanne, Vancouver, BC

Hall, Benjamin, Kapiti Coast, New Zealand

He, Yunong, Zhengzhou, China

He, Zongjing, Vancouver, BC

Ho, Amanda, Richmond, BC

Ho, Larissa Zhi Ying, Hong Kong, Hong Kong

Hu, Jonathan

Huang, Annie

Hutson, Andrew, Vancouver, BC

Hwang, Yi-Tsu, Kaohsiung, Taiwan

Ilagan, Stephen, Burnaby, BC

Jang, Chang Jin, North Vancouver, BC

Jiang, Fan, Vancouver, BC

Jiang, Yanjie

Jin, Shaoshu

Jung, Ji Su, Vancouver, BC

Kan, Angela, Richmond, BC

Kang, Taranvir, Surrey, BC

Katyal, Karan, Vancouver, BC

Kershaw, Paul

Keshmiri, Niloufar, West Vancouver, BC

Kiafar, Kiana, Coquitlam, BC

Kim, Daniel, Vancouver, BC

Kim, John, Vancouver, BC

Kingston, Cameron, Holland Landing, ON

Ko, Sabryna, Burnaby, BC

Kofman, Joshua, Toronto, ON

Kong, Anita, Vancouver, BC

Kumar, Brandon, Nanaimo, BC

Lai, Joanna, Richmond, BC

Lao, Wai Ki

Lau, Matthew, Vancouver, BC

Lee, Emmet, West Vancouver, BC

Lee, Eric, Burnaby, BC

Lee, Erica

Lee, Katty, Vancouver, BC

Lee, Meng-Chieh, Hsinchu, Taiwan

Leeson, Connor, Calgary, AB

Leong, Becky, Vancouver, BC

Li, Amy, Vancouver, BC

Li, Ho Yin, Vancouver, BC

Lim, Austin Wesley, Burnaby, BC

Lin, Vivian Szu Yu

Liu, Yuting, Lianyungang, China

Lively, James, Anmore, BC

Loo, Amy, Vancouver, BC

Lu, Yilan, Burnaby, BC

Luk, Annie Garmen, Vancouver, BC

Luk, Louisa Hau Yan, Richmond, BC

Madan, Omneet, Vancouver, BC

Mak, Natalie, Richmond, BC

Mak, Tiffane, Vancouver, BC

Markus, Adam, Vancouver, BC

Mashinchi, Navid, Vancouver, BC

Meng, Ruyue

Merali, Abbas, South Surrey, BC

Milanese, Elyse, Kelowna, BC

Minhas, Harman, Burnaby, BC

Mou, Ben, Richmond, BC

Ng, Clara

Niu, Qiao, Anyang, China

Park, Jin Whi, West Vancouver, BC

Parmar, Jasmeet, Vancouver, BC

Peng, En En, Burnaby, BC

Phan, Anthony, Vancouver, BC

Qi, Yubin, Vancouver, BC

Ramirez, Kristel Anne, Surrey, BC

Reska, Fiona, Vancouver, BC

Sandhu, Ravjot, Vancouver, BC

Sarwar, Waleed, Vancouver, BC

Sasaki, Ryunosuke, Vancouver, BC

Sayers, James, Vancouver, BC

Sehit, Navroze, Vancouver, BC

Shao, Yuntong, Guangzhou, China

Shen, Yu Han, Vancouver, BC

Shingam, Sangeetha, Shah Alam, Selangor, Malaysia

Shnaider, Daniel, Thornhill, ON

Situ, Xiaoyan, Vancouver, BC

Soderlind, Hanna, Vancouver, BC

Song, Yuanshan, Budapest, Hungary

Szeto, Daniel, Surrey, BC

Taggart, Ryan, Abbotsford, BC

Tam, Marcus, Vancouver, BC

Tam, Winnie, Vancouver, BC

Tam, Winsum, Richmond, BC

Tang, Tommy, Vancouver, BC

Tang, Yi Fei, Port Moody, BC

Tang, Yixin

Tao, Yijun, Vancouver, BC

Thibaudier, Jenny, Delta, BC

Thomas, Matthew, North Vancouver, BC

Tong, Desmond Zan Min, Vancouver, BC

Trakulhoon, Dhanat, Vancouver, BC

Tran, Bao Thy

Tso, Chun Fung, Burnaby, BC

Tumbocon, Patricia Carla, Manila, Philippines

Un, Ryan, Port Coquitlam, BC

Vandenbergh, Hannah, Kelowna, BC

Wang, Cammy

Wang, Canru, Beijing, China

Wang, Xiaotong, Qingdao, China

Wang, Zenghua, Harbin, China

Wang, Ziran, Hebei, China

Widjaja, Gracia Stefani, Jakarta, Indonesia

Wilford, Maxwell

Wong, Sharon, Vancouver, BC

Wong, Siu Fai Frederick, Coquitlam, BC

Wu, Jun Wei, Vancouver, BC

Xie, Shijie

Xu, Huiyang, Shanghai, China

Xu, Mandy, Vancouver, BC

Yang, Zi Hao, Vancouver, BC

Yang, Zi Qi, West Vancouver, BC

Ye, Jenny, Vancouver, BC

Ye, Yishu, Kunming, China

Yeung, Christine

Yew, Jalee, Vancouver, BC

Yoon, Sungwon, Calgary, AB

Yu, Caitlyn, Vancouver, BC

Yu, Xinduo, Vancouver, BC

Zeng, Jinnan, Burnaby, BC

Zeng, Qian, Nanjing, China

Zhang, Xia, Vancouver, BC

Zhang, Ying Yu, Vancouver, BC

Zhao, Kevin, Richmond, BC

Zhao, Ning, Richmond, BC

Zheng, Yating, Richmond, BC

Zhu, Haiyan, Vancouver, BC

Zhu, Junyue, Vancouver, BC

Zou, Wantong

ACCOUNTING OPTION, CO-OP

Chan, Eli, Richmond, BC

Cheung, Alice, Vancouver, BC

Dhaliwal, Fatehpaul, Squamish, BC

He, Yu Bin, Vancouver, BC

Ho, Michelle

Huang, Li Ming, Vancouver, BC

Jeong, Kevin, North Vancouver, BC

LaFrance, Rebecca, Langley, BC

Lim, Joo Young, Vancouver, BC

Lim, Szascha Kamillah, Richmond, BC

Lin, Janet, Burnaby, BC

Lowe, Andrew, Vancouver, BC

Rai, Sabrina, Langley, BC

Shen, Qian Lin, Richmond, BC

Tang, Emily, Vancouver, BC

Wu, Si Yao, Vancouver, BC

Young, Tyler, Vancouver, BC

Yu, Hong Fei, Vancouver, BC

Yue Yee Pong, James

Zhou, Mei, Vancouver, BC

ACCOUNTING AND INTERNATIONAL BUSINESS OPTION

Jhinku, David, Richmond, BC

Lam, Tracy, Port Moody, BC

Liang, Zhiyu, Burnaby, BC

Liu, Shuang, Shijiazhuang, China

Luo, Joey

Ni, Fangjun, Vancouver, BC

Park, Yeon Soo, Vancouver, BC

Toor, Tanvir, Surrey, BC

Wong, Kevin, Richmond, BC

Zhang, Shuran, Nanjing, China

ACCOUNTING CO-OP & INTERNATIONAL BUSINESS OPTION

Hu, Chia Jui, Burnaby, BC

REAL ESTATE OPTION

Bains, Shaanjeet Gill, Delta, BC

Basi, Arsh Deep Singh, Vancouver, BC

Byrne, Peter, Vancouver, BC

Dong, Xia

Edinger, Connor, Delta, BC

Ismail, Hisham

Jorgensen, Matthew, Delta, BC

Lawson, Benjamin, Delta, BC

Lim, Joel, Coquitlam, BC

Lui, Melissa, Vancouver, BC

Malekyazdi, Nicholas, Vancouver, BC

Neufeld, Catherine Alexandra Nicole, Richmond, BC

Nikravan, Pouria, Coquitlam, BC

Ryback, Braxton, Coquitlam, BC

Scott, Shivonne, Vancouver, BC

Shumka, Trevor, Vancouver, BC

Spence, Devin, Kelowna, BC

LIST OF GRADUATING STUDENTS

WEDNESDAY, JUNE 1, 2016

1:30 PM

Sran, Navdeep, Surrey, BC
Tolfo, Paolo
Vardy, Bayne, North Vancouver, BC
Wimmer, Alexander, West Vancouver, BC
Wong, Louie, Tsawwassen, BC
Woo, Bryan, Vancouver, BC
Zhu, Yuanlin, Richmond, BC

REAL ESTATE OPTION MARKETING OPTION

Chan, Benedicta

REAL ESTATE CO-OP OPTION

Pan, Xing

THE DIPLOMA IN ACCOUNTING

Dean Helsley

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

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

Ahire, Mrinalini, B.Sc.,
North Vancouver, BC
Allan, Elayna, B.A., Vancouver, BC
Aslanyan, Lusin, B.A., Vancouver, BC
Assaf, Youssef, Vancouver, BC
Bolina, Surbinder, B.Sc., Richmond, BC
Boparai, Sunbir, Surrey, BC
Boyer, Dallas, Vancouver, BC
Bridge, Alicia, B.Sc., White Rock, BC
Chance, Douglas, B.A., Vancouver, BC
Chau, Rebecca, B.Sc., Vancouver, BC
Chen, Rachel, B.A., Coquitlam, BC
Cheng, Mung Wai, B.A., Vancouver, BC
Cheung, Douglas, B.Com., Richmond, BC
Cheung, Wendy, Richmond, BC
Chiu, Teresa, B.B.A.
Chong, Wei, B.Sc., Burnaby, BC
Chou, Tino, B.B.A., Vancouver, BC
Chu, Jason, B.Sc., Vancouver, BC
Chui, Tammy, B.Sc., Vancouver, BC
Chung, Kelvin, B.A.Sc., Burnaby, BC
Cumal, Mario, B.A., Vancouver, BC
Daw, Souradeep
De Souza, Michael, B.Sc.(APBI)
Enns, Katherine, B.A., Delta, BC
Facchini, Fernando, B.Sc.
Farrelly, Michael, B.A., M.A.,
Vancouver, BC
Georgeson, Jared, B.Sc., Vancouver, BC
Gfeller, Kathryn, B.A., Vancouver, BC
Gietz, Jonathan
Gill, Dalraj, B.B.A., Burnaby, BC
Gill, Sartaj, B.Sc.
Good, Carissa, B.A.
Gounder, Sanjay Prakash, B.Com.,
Vancouver, BC
Hoshino, Yukiko, B.Sc., Vancouver, BC
Huang, Qiaoyi, B.Sc.
Hung, Chia-Li, B.A., Vancouver, BC
Jandu, Surbhi, B.Sc.
Javed, Maheen, M.B.A., Toronto, ON
Jiang, Yue, LL.M.(CL), Shanghai, China
Kai, Yoko, Vancouver, BC

Kalyar, Mian Zulfiqar Ali, B.A.
Keng, Diana, B.A., B.Ed., Vancouver, BC
Kenning, Aaron, B.A., Surrey, BC
Khaliq, Farrukh
Khan, Ashraf, B.B.A., Vancouver, BC
Kim, Jooyoung, B.A., M.A., Vancouver, BC
Lac, Kay, B.Sc.(FNH)
Lai, Jeremy, B.A., Richmond, BC
Lai, Roddy, Richmond, BC
Lam, Shirley, B.Sc., Vancouver, BC
Law, Liselle, B.A., Singapore, Singapore
Lee, Eloise
Lee, Kowoon, M.Sc., Vancouver, BC
Li, Jun, Vancouver, BC
Li, Queenie, B.A., Richmond, BC
Li, Simon, Vancouver, BC
Lin, Denny, B.Sc., Vancouver, BC
Liu, Qiong, B.M., M.M., Vancouver, BC
Liu, Tao
Liu, Yang, B.A., M.A., Vancouver, BC
Luo, Xi, Vancouver, BC
Madugula, Sai Srikanth, B.E., M.B.A.,
Vancouver, BC
Mahmood, Ayaz, B.A., Vancouver, BC
Mark, Kaitlyne, B.Com., Richmond, BC
McTavish-Wisden, Ashleigh, B.A.,
Vancouver, BC
Michael, Gidey, B.A., M.A., Burnaby, BC
Mitchell, Tyler, B.Com., M.Sc.,
Maple Ridge, BC
Morrison, Avril Sarah, B.Sc, Victoria, BC
Ng, Jemimah, B.A., Burnaby, BC
Ng, Kin Ho, B.Sc., Burnaby, BC
Ng, Norris, B.A.
Ngan, Doris, Vancouver, BC
Nguyen, Chau, B.C.Eng., Viet Nam
Pan, Ko Hua, B.B.A., Vancouver, BC
Pan, Lei, B.A., Vancouver, BC
Pan, Yu, B.Com., Vancouver, BC
Panagar, Darshil, B.Sc., M.Sc., Gujarat,
India
Pang, Victor Sida, B.Sc., Vancouver, BC
Pilfold, Sacha, B.Sc.
Pitono, Abraham
Pivnicov, Radu, B.B.A., Vancouver, BC
Pringle, Verity, B.Sc., Whistler, BC
Qiu, Yanyan
Qiu, Zihan, B.Econ., Vancouver, BC
Qu, Xinyi, B.Sc., Vancouver, BC
Riley Bloomfield, Camise, Warwick,
Bermuda
Rolleman, Joni, B.A., Chilliwack, BC
Sandhu, Tejvirinder, B.B.A.
Sangha, Gurkeerat, B.A., Surrey, BC
Sirinaovakul, Watchara, Vancouver, BC
Sun, Bing, B.A., Vancouver, BC
Takebe, Ryota Fujimoto, B.A., Yanai, Japan
Tan, YongYi, B.A., Vancouver, BC
Tang, Di, B.Sc., Vancouver, BC
Tang, Percy, B.Sc., Richmond, BC
Teng, Xiaojing
Tsoi, Kam Lin, B.A.
Tyshchenko, Vadym, B.A., Kyiv, Ukraine
Wai, Billy, Vancouver, BC
Wang, Ziqing
Wilde, Geoffrey Stephen, B.Sc., D.Phil,
Vancouver, BC
Wong, Cindy, B.Sc., Burnaby, BC
Wong, Elaine, B.Sc., Richmond, BC
Wu, Theodore, B.F.A., Victoria, BC

Xiang, Jonathan, Burnaby, BC
Xie, Xia, B.B.A.
Xin, Ying, B.Ec.M.Fin.
Yan, Ariel, Vancouver, BC
Yang, Guoxi, B.A., M.M., Vancouver, BC
Yang, Mengqiao, B.En.St., Vancouver, BC
Ye, Li Jun, B.A.
Yip, Kimberley, B.Sc., Vancouver, BC
Yoon, Soojee, B.A.
Yu, Shuyang, B.A., Burnaby, BC
Zhang, Hongmin, M.A., Vancouver, BC
Zhang, Mandi, B.Sc., Hangzhou, China
Zhang, Rihan, B.Eng., M.Eng.,
Tangshan, China
Zhang, Xinyu, B.Sc.
Zhang, Yichi, M.F.R.E., Yibin, China
Zhao, Kai, Vancouver, BC
Zhao, Shanshan, B.B.A., Burnaby, BC
Zheng, Yang
Zhou, Shimin, B.Com., Vancouver, BC
Zhou, Yao, B.B.A., New Westminster, BC

THE DIPLOMA IN URBAN LAND ECONOMICS

Dean Helsley

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

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

Bandet, Remi, Victoria, BC
Birmingham, Michael, B.B.A.,
North Vancouver, BC
Bryant, Richard
Buksevics, Edgars, Vancouver, BC
Campbell, Grace, Richmond, BC
Cao, Pei Hong, Vancouver, BC
Chan, Kevin
Clark, Alistair
Cofsky, Marc, Pierrefonds, QC
Colville, Jayme Jennifer
Danudjaja, Karen Margrethe, B.Com.,
Brampton, ON
Domenie, Nathan, Calgary, AB
Durette, Adam
Evans, Allison, B.I.D., Richmond, BC
Faris, Shaadi, B.A., West Vancouver, BC
Freudenreich, Eric, B.A.
Grant, Cheryl, Brandon, MB
Grundy, Kyle, B.A., North Vancouver, BC
Hall, Kurtis, B.Mgmt., Red Deer, AB
Hartmann, Michelle, B.A., Calgary, AB
Hatt, C.A. Craig
Johnstone, Haydn, B.A., Victoria, BC
Jung, Jae Su
Kwung, Michael, B.Sc., Richmond, BC
Lam Voai Shun, Laura
Lau, Yiu Hei, Richmond, BC
Lee, Gavin, B.A., Richmond, BC
Lee, Sze Man, B.A., Vancouver, BC
Li, Jia, Vancouver, BC
Liu, Edwin, Vancouver, BC
Long, Russell John Rodney
MacMillan, Chelsea, B.Com., Calgary, AB
Marasco, Joseph, B.A., Calgary, AB

McKinnon, Keith, Surrey, BC
Needham, Stephen, B.A., Winnipeg, MB
Norton, Justin Paul
Poleshuk, Bahare, Vancouver, BC
Pun, Victoria
Ratcliffe, Amy
Rueter, Morgan
Sembrat, Paul, B.Sc., M.B.A., Calgary, AB
Sibley, Jeremy, B.A.(Hns), Saskatoon, SK
Sieb, Brent, Port Coquitlam, BC
Soucie, Adam, Surrey, BC
Stephens, James, B.Sc., Halifax, NS
Tennant, Brett William
Weiler, Jeremiah, B.A., Kelowna, BC
Wilks, Greg
Yule, Lesley, Toronto, ON

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, JUNE 1, 2016

4:00 PM

THE PROCESSIONS

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Senior Marshal

Afton Cayford, M.A., Ph.D.

Associate Professor Emeritus, Mathematics

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshal, Enrolment Services

John Boylan

Procession of Faculty

Marshals

Anthony Boardman, B.A., Ph.D.

Professor, Strategy and Business Economics

JoAndrea Hoegg, B.A., B.Ed., Ph.D.

Associate Professor,

Marketing and Behavioural Sciences

Chancellor's Procession and Chancellor's Party

Acting Provost

Hugh Brock, B.Sc., D.Phil.

Associate Provost, Academic Innovation

Acting Registrar

Christopher Eaton, B.A.

Associate Registrar

Macebearer and Marshal

Kin Lo, B.Com., M.S., Ph.D.

Senior Associate Dean,

Sauder School of Business

Alumni Representatives

Leslie Carter, B.Com.

Colin Davies, B.Com.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Martha C. Piper, O.C., O.B.C.

President and Vice-Chancellor

Elisabetta Piccolo

Member, Graduating Class

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, JUNE 1, 2016

4:00 PM

THE DEGREE OF BACHELOR OF COMMERCE

Dean Robert Helsley

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

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

FINANCE OPTION

Abolmeleh, Kasra, Vancouver, BC
Abou El - Ainien, Taline
Adilkhan, Arslan, Almaty, Kazakhstan
Ai, Zeyu
Allmark, Philip
Arjmandi, Sheida, West Vancouver, BC
Azodi-Deylami, Kasra, Vancouver, BC
Bahou, Shadi, Amman, Jordan
Baird, Erin, Calgary, AB
Barcan, Tudor, Vancouver, BC
Beacham, Alexander, Nanaimo, BC
Bean, Michael, West Vancouver, BC
Bell, Sean, North Vancouver, BC
Belzil, Ashley, Edmonton, AB
Benediktsson, Rafn, Hafnarfjordur, Iceland
Bing, Yuchi, Changchun, Jilin, China
Boese, Colin, Burnaby, BC
Burney, Maya, Johannesburg, South Africa
Cai, Deyu, Zhanjiang, China
Carkner, Taylor, Tsawwassen, BC
Chan, Collin, Vancouver, BC
Chan, Meynard
Chan, Suki, Vancouver, BC
Chan, Justin Tsan Ting, Vancouver, BC
Chandramouli, Hiteshvar, Vancouver, BC
Chao, Shaoyang, Vancouver, BC
Chau, Melissa, Vancouver, BC
Chen, Connie, Coquitlam, BC
Chen, Jerry Shao Yang
Chen, Yi-Tzu Sally, Burnaby, BC
Cheng, Yi
Cheung, HoMing, Vancouver, BC
Cheung, In Cheuk, Hong Kong, Hong Kong
Chiang, Ho-Tai, Vancouver, BC
Chiru, Xenia
Chiu, Yu-Han, Vancouver, BC
Cho, Yongsuk, Vancouver, BC
Choi, Cheuk Hang, Richmond, BC
Choi, Sze Ping
Chong, Aldora, Burnaby, BC
Chow, Chloe, Richmond, BC
Chow, Hugh, Richmond, BC
Chun, Ming Tsam
Clyne, Garrett, Vancouver, BC
Dass, Devan, Vancouver, BC
Davies, Courtney, Oakville, ON
De Los Rios, Mariana, Bogota, Colombia
Ding, Chang
Durham, Kelly, Trinidad & Tobago
Erdman, Adrienne, Calgary, AB
Erjavec, Madeleine, Seattle, United States
Fanek, Dina, Amman, Jordan

Fang, Meng, Hangzhou, China
Farahani, Armin, Vancouver, BC
Feng, Qi Qi, Vancouver, BC
Feng, Xiao, Vancouver, BC
Ferguson, Scott, Vernon, BC
Fernandez, Jimena, Mexico City, Mexico
Fishman, Marian
Fourik, Nestor, Vancouver, BC
Freedman, Raphael, Vancouver, BC
Gao, Siruo
Ghazi, Luai, Cairo, Egypt
Gong, Jian Rong, Richmond, BC
Goston, Alexander, Vancouver, BC
Guo, Mark, Richmond, BC
Guo, Rouxue, Chengdu, China
Hardy, Spencer, Surrey, BC
Harper, Trevor, Vancouver, BC
He, Qianwei, Zhongshan, China
He, Yutao, Richmond, BC
Hebert, Gabrielle, Parksville, BC
Hendriyanto, Aldo Jovian, Vancouver, BC
Heng, Elyssa Wei Zhen, Vancouver, BC
Hilton, Jessi, Sherwood Park, AB
Ho, Pamela, Vancouver, BC
Houshmand, Seyed Reza, Vancouver, BC
Hu, Zhentao, Vancouver, BC
Huang, Andrew, Richmond, BC
Huang, Chia Jou
Huang, Derek, Coquitlam, BC
Huang, Liang-Hua, Surrey, BC
Huang, YanJun, Vancouver, BC
Huang, Yile, Wuhan, China
Hui, Christopher, Vancouver, BC
Ikani, Priscilla, Burnaby, BC
Ip, Joseph, Richmond, BC
James, Maxwell, Vancouver, BC
Jiang, Chaofan
Jivung, Bjorn Thomas Hunter
Kaneko, Sei, Vancouver, BC
Kang, Jiaxu, Beijing, China
Kapani, Farris, Vancouver, BC
Karwal, Sanjeev, Vancouver, BC
Kee, Ting, Richmond, BC
Kim, Ellen
Kim, So Yeon, Vancouver, BC
Kung, Amanda, Vancouver, BC
Kuznecov, Curtis, Vancouver, BC
Kwan, Toby, Coquitlam, BC
Kwok, Jeffrey, Vancouver, BC
Lai, Ewan, B.Sc., Vancouver, BC
Laird, Jeremy
Lam, Bruno, Richmond, BC
Lau, Long Wei, Melaka, Malaysia
Laube, Marcus, North Vancouver, BC
Lee Bender, Kai, Vancouver, BC
Lee, Carmen, Vancouver, BC
Lee, Eric, Vancouver, BC
Lee, Karsten, Anmore, BC
Lee, Wei Chee
Li, Wanan
Li, Xiaoxi
Li, Xiuqi
Li, Yajin, Richmond, BC
Lin, Helena, Calgary, AB
Lin, Jessie, Vancouver, BC
Lin, Xue Ying, Vancouver, BC
Liu, An Qi, Burnaby, BC
Liu, Jennifer, Vancouver, BC
Liu, Junqi
Liu, Mingrui, Guangzhou, China
Liu, Mingying
Liu, Yuan
Lu, Yinglong, Vancouver, BC
Luiz, Joseph, London, United Kingdom
Luo, Siyun
Luptak, Martin, Vancouver, BC
Ma, Jieli
Manning, Neil Alton
Marinho, Michelle
Martiniak, Tim
May, Travis, Vancouver, BC
Mortezaei Semnani, Shahriar, North Vancouver, BC
Munir, Khabibah, WP Kuala Lumpur, Malaysia
Ng, Fu Qiang, Vancouver, BC
Ng, Jeffrey, Vancouver, BC
Nguyen, Minh, Burnaby, BC
Nguyen, Quang Anh, Vancouver, BC
Nguyen, Tri, Ho Chi Minh City, Viet Nam
Nielsen, Koltan, Surrey, BC
Ong, Liling Rachel
Ou, Yingran, Associate of Arts
Pan, Li Yang, Vancouver, BC
Parker, Logan, Cochrane, AB
Pham, Sandra, Richmond, BC
Pither, Lane, Vancouver, BC
Poge, Can, Istanbul, Turkey
Prescott, Essex, Whistler, BC
Prestage, David, North Vancouver, BC
Pugunisparam, Asfvn, Kuala Lumpur, Malaysia
Rashid, Dabir, Coquitlam, BC
Roberts, Colin, Vancouver, BC
Rui, Jinling, West Vancouver, BC
Ryan, Rachel
Sagalongos, Sasheen
Sanmugam, Vinotha, Selangor, Malaysia
Shazali, Rabiaal Aqillah, Kuching, Malaysia
Shen, Ao, Richmond, BC
Shi, Xuan
Shivji, Narissa, Richmond, BC
Sidhu, Manjot, Surrey, BC
Siu, Kayla Wing Tung, Vancouver, BC
So, Tze Yong, Sekinchan, Malaysia
Somboon, Siriben, Nonthaburi, Thailand
Son, Noo Ri, Vancouver, BC
Soo, Kalvin, Vancouver, BC
Su, Di Fei, Vancouver, BC
Sugden, Jeremy, Vancouver, BC
Suharianto, Alvina, Jakarta, Indonesia
Sun, Yunhong, Vancouver, BC
Suo, Shibo, Beijing, China
Tagle, Vittorio Stefano, Makati City, Philippines
Takhar, Vijayant
Tan, Adrienne, Coquitlam, BC
Tan, Yue, Vancouver, BC
Thenappan, Nachal, Penang, Malaysia
Tsai, Sandra, Hsin-chu, Taiwan

Tsai, Ya Ling, Vancouver, BC
Vogel, Aaron, Regina, SK
Wang, Qi, Vancouver, BC
Wang, Ruipeng, Vancouver, BC
Wang, Wei, Shengzhou, Zhejiang, China
Wei, Sheng Dong Spencer, Hong Kong, Hong Kong
Wilson, Connor, Vancouver, BC
Wong, Aaron, Vancouver, BC
Wu, Jiexi, Vancouver, BC
Wu, Lisa, Vancouver, BC
Wu, Xinru
Xiao, Yao
Xie, Zhenqi, Suzhou, China
Xu, Ang, Beijing, China
Xu, Ming Rou, Vancouver, BC
Xu, Zhang Fan, Wuhan, China
Xue, Jingning, Vancouver, BC
Yang, Jiahuo, Anshan, China
Yang, Yang, Beijing, China
Yim, Chanwoo, Vancouver, BC
You, Jiaxin, Vancouver, BC
Yu, Kevin, Vancouver, BC
Yu, Olivia
Yu, Shitao, Chatham, ON
Yu, Yu, Hangzhou, China
Yuan, Mingxu, Beijing, China
Zeng, Peilin
Zhang, Xiaoye, Beijing, China
Zhang, Yao Cheng, Vancouver, BC
Zhang, Ziqin, Vancouver, BC
Zhao, Yingfei
Zhu, Meng, Vancouver, BC
Zhu, Zixin
Zhuang, Zhijie, Vancouver, BC

FINANCE CO-OP OPTION

Carter, Taylor, North Vancouver, BC
Chen, Ryan
Doyle, Maxime
Gee, Jonathan, Vancouver, BC
Han, Deyang, Burnaby, BC
Heimsoth, Jared, Vancouver, BC
LaValley, Garret, Calgary, AB
Liu, Mengmeng, Vancouver, BC
Ma, Gong Li
Nixon, Brenna, Kamloops, BC
Shivji, Faizal Hassanali, Vancouver, BC
Siong, Kevin, Richmond, BC
Tao, Jenny
Wen, Shuting, Shanghai, China
Wiebe, Devan, Vancouver, BC
Yang, Rachel, Richmond, BC
Zhou, Connie, Vancouver, BC

FINANCE AND INTERNATIONAL BUSINESS OPTION

Booth, David, Denver, United States
Dong, An Qi, Vancouver, BC
Lan, Yu An
Li, An Ping, Vancouver, BC

FINANCE OPTION

Sun, Yue, Richmond, BC

LIST OF GRADUATING STUDENTS

WEDNESDAY, JUNE 1, 2016

4:00 PM

FINANCE AND INTERNATIONAL BUSINESS OPTION

Zhang, Sidou, Changsha, Hunan, China
Zhu, Biyun (Janice), New Westminster, BC
Zhu, Si Yuan, Vancouver, BC

MARKETING OPTION

Agouridis, Alexis, Vancouver, BC
Akhyibekova, Arailym, Almaty, Kazakhstan
Bai, Weixue, Burnaby, BC
Basi, Jason Kamaljit Singh, Victoria, BC
Berndt, Frazer, Chemainus, BC
Carten, Jacqueline Anne, Calgary, AB
Cevallos Celi, Juan Sebastian, Ecuador
Chan, Chelsia, Richmond, BC
Chan, Sammie, Richmond, BC
Chan, Tiffany, Vancouver, BC
Chang, Jimmy
Chang, Michael, Wellesley Hills, United States
Chen, Cecily, Vancouver, BC
Chen, Emily, Taipei, Taiwan
Chen, Shih-Chieh, Taichung, Taiwan
Chen, Yu-Hsien, Vancouver, BC
Chung, Emily
Chung, Grace, Vancouver, BC
Combes, Julien, Tokyo, Japan
Cui, Xingye, Vancouver, BC
Dee, Jamie, Richmond, BC
Fabbi, Taylor, Summerland, BC
Fayyaz, Moeed
Fernandez-Grandizo, Maria Jose, Guadalajara, Mexico
Goyal, Nitin
Gurijala, Bhavnanjani, Kadapa, India
Hardie, Devon, Vancouver, BC
Harijanto, Nathanael, Surabaya, Indonesia
He, Zong Ying, Vancouver, BC
Ho, Elaine
Ho, Nathania, Hong Kong
Ho, Rebekah, Burnaby, BC
Ho, Selina, Vancouver, BC
Hogarth, Alan, Vancouver, BC
Hong, Michelle, Port Coquitlam, BC
Hsiao, Bryant, Taipei, Taiwan
Huang, Hsiang, Hsinchu County, Taiwan
Husain, Lamisa
Hwang, SooYoung
Ijuin, Naoko, Osaka, Japan
Jiang, Jingjun
Jo, Young Min, Kuala Lumpur, Malaysia
Kang, Yoon-Hee, North Vancouver, BC
Kapoor, Aanshu, Vancouver, BC
Kaul, Kevin, Surrey, BC
Keng, Kevin
Kim, Min Jin, Vancouver, BC
Kwan, Jeremy
Kwan, Tess, Hong Kong
Lam, Alexandra, Vancouver, BC
Lau, Vanessa, Vancouver, BC
Lee, Konyong, Osaka, Japan
Lee, Reico Cheuk-Hei
Lee, Su Jin, Seoul, Korea, South
Lee, Vanessa, West Vancouver, BC
Lee, Wan-Ju, Taiwan

Li, Zhiqing, Guangzhou, China
Liang, Chia-ning, Kaohsiung, Taiwan
Liang, Christine, West Vancouver, BC
Liu, Ariel, Taipei City, Taiwan
Liu, Henry
Liu, Lu, Vancouver, BC
Lloyd, Jolene, North Vancouver, BC
Loh, Wil Fred, Petaling Jaya, Sel., Malaysia
Lucas, Josephine, Manila, Philippines
Lukito, Jonathan Hutomo, Jakarta, Indonesia
Ma, Katrina, Vancouver, BC
Mak, Ka Chun, Coon Rapids, United States
Margitan, Emily, Vancouver, BC
Mascott, Alexander, Langley, BC
McDougall, Madison, Langley, BC
Mirgharavi, Dorfam, West Vancouver, BC
Moscone, Francesca, North Vancouver, BC
Northfield, Michael, Seattle, United States
Pacis-Lim, Carlo, Coquitlam, BC
Paw, Sarah Si Ying
Peller, Grayden, Burlington, ON
Ponjani, Ganasan, Vancouver, BC
Prior, Matthew, New Westminster, BC
Reeves, Stefan, Vancouver, BC
Ren, Ke, Xi An, China
S., Kanchana
Santorelli, Alicia
Sharma, Eva, Kelowna, BC
Shektibay, Akbiken, Atyrau, Kazakhstan
Shen, Yujie
Shin, Heyree, Seoul, Korea, South
Sivic, Tihomir, Vancouver, BC
Smith, Austin, Victoria, BC
Smith, Mark, Whistler, BC
Soto, Maria, Mexico City, Mexico
Stevens, Lara
Stoyanov, Manuela, Vancouver, BC
Suen, Alison, Richmond, BC
Tabata, Seiya, Sapporo, Japan
Trach, Kelly
Tsai, Eric, Taipei, Taiwan
Tung, Edward, Anmore, BC
Tung, Wing Laam, Richmond, BC
Valles, Jeanne Beatrice
Varshneya, Neha, Vancouver, BC
Vasic, Nina, Vancouver, BC
Vaz, Wendy
Von Hahn, Rachel, Coldstream, BC
Vu, Ly, Hanoi, Viet Nam
Wang, Guangying, Moshi, Tanzania, United Republic of
Wang, Xiyi, Vancouver, BC
Wishloff, Althea, Toronto, ON, Gitxsan Nation
Wong, Jason, Vancouver, BC
Wu, Qian, Wenzhou, China
Xie, Ting, Vancouver, BC
Yan, Katarina Whitney Tammy, Vancouver, BC
Yang, JiYu, Richmond, BC
Yap, Yi Tong, Georgetown, Penang, Malaysia
Yeh, Jasmine Wei, Burnaby, BC
Yerdenov, Daniyar, None, Petropavl, Kazakhstan

Yi, Mingjun, Vancouver, BC
Yu, Li Han, Vancouver, BC
Yu, Zhen Zhen
Zhang, Chaoran, Vancouver, BC
Zhao, Jianyi, Vancouver, BC
Zheng, Lanfang, Guangzhou, China

MARKETING AND INTERNATIONAL BUSINESS OPTION

Zhu, Xiaomeng, Vancouver, BC

MARKETING OPTION FINANCE OPTION

Cho, Sung Jun, Seoul, Korea, South

MARKETING CO-OP OPTION

Bellack, Liesl, Basalt, United States
Gaba, Ma. Rafaelle Nicole, Vancouver, BC
Lee, Karen, Vancouver, BC
Li, Joyce, Vancouver, BC
Mooney, Jessica, Delta, BC
Ng, Stephen, Richmond, BC
Qi, Yujia, Surrey, BC
Richardson-Isberg, Sienna, Haida Gwaii, BC
Rowe, Thomas, North Vancouver, BC
Shi, Jia Yu, Toronto, ON
Sidhu, Sonia, Delta, BC
Toh, Kenneth, Vancouver, BC
Walsh, Samantha, Montreal, QC
Wilmot, Lauren, Calgary, AB*

MARKETING AND INTERNATIONAL BUSINESS OPTION

Amariei, Mara, Vancouver, BC
Bae, Sang-Ik, Korea, South
Chan, Janice, Richmond, BC
Cho, Yun Soo, West Vancouver, BC
Costei, Irina, Vancouver, BC
Denischuk, Ronald, White Rock, BC
Flavelle, Brittany
Lo, Anthea, Toronto, ON
Morgan, Sadie
Powani, Meha, Bangalore, India
Ryu, Laura, Vancouver, BC
Tseng, Wan-Ting, Vancouver, BC

MARKETING CO-OP & INTERNATIONAL BUSINESS OPTION

Grootes, Celine, West Vancouver, BC
Niky, Nadia, Vancouver, BC

* posthumous

ACKNOWLEDGEMENTS

Chancellor Lindsay Gordon and President Martha C. Piper 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 and organizations:

Access and Diversity
Alumni UBC
Bookstore
Building Operations
Campus Security
Catering by Wescadia
Ceremonies and Events Office
Chan Centre for the Performing Arts
Communications and Marketing
Enrolment Services
The Flower Factory
Grad Images
Graduate Student Society
Hemlock Printers
iContext Internet Services
IT/Lecture Capture and Webcast Event Services
IT/UBC Studios
Parking and Access Control Services
Printcraft Solutions Ltd.
(Hanscome and Gehrke Ltd, who printed the first UBC Congregation program, are still printing for UBC Congregation, but today, are known as Printcraft Solutions Ltd.)
Public Affairs
Salmon's Rentals & Apex tents
School of Music
Student Recruitment, Admissions and Awards

Ceremonies and Events

Director

Eilis Courtney

University Marshal

Nancy Hermiston, O.C.

Professor, Opera

Events Manager

Melissa Picher Kelly, B.A.

Events Clerk

Lian Tran

Enrolment Services

Team Lead, Scheduling and Student Records Management

Stephanie Boudreau

Graduation Coordinator

Brenda Rooke

O CANADA

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.

HAIL UBC

Hail! to the Thunderbirds,

Hail! UBC,

Thunder and Lightning,

Onward to victory!

Hail! to the blue and gold,

Hail! UBC,

UBC forever!

Onward to victory!

— *Words and Music by Prof. Stephen Chatman (2009)*

That UBC has a pep song — let alone a newly composed one — may prompt some surprise, as university pep songs are rare in Canada. Originally written in 1931 by Arts student, trumpet player, and band leader Harold King, Hail UBC was widely performed at athletic events for decades. In 2007, Professor Stephen Chatman was charged with composing an updated version suitable not only as a pep song, but also a celebratory anthem for ceremonies and other campus events. It is played at the end of every graduation ceremony as the procession exits. Though the new Hail UBC retains only the title of the original 1931 version, it is a throwback to the pomp and bluster of the early 1900s, when such pep songs were in their heyday, and promises to give UBC students something to cheer along with for another hundred years!

STEPS FORWARD

“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.

www.STEPS-Forward.org

Welcome, Centennial Class of 2016, to your new and honoured place among more than 310,000 UBC alumni in 140 countries. That's a powerful network you can leverage to build your life and make a real difference.

Many students don't realize that when you graduate from UBC, you automatically become a member of *alumni UBC* and your relationship with the University enters a whole new phase.

You might be surprised at just who your fellow alumni are, and their levels of accomplishment, influence and contribution to society. No matter where you go, you will find yourself in the company of amazing people who are making a real difference in the world—educators, artists, doctors, nurses, business and community leaders—UBC grads who will be your role models, mentors, colleagues and friends.

alumni UBC will help you connect through our email updates, website and social networks. You can participate in our mentoring, cultural, education and career-building programs, here in Vancouver and around the world through alumni networks as far away as London, Hong Kong and Seoul or as close as Victoria, Calgary and Toronto.

On the Vancouver campus, the Robert H. Lee Alumni Centre is your alumni home for life, where you will always be welcome to make alumni connections, attend events, or book your own meetings or celebrations. **After the ceremony today, be sure to come celebrate with your friends and family at the Alumni Welcome Reception hosted at the Robert H. Lee Alumni Centre.** You can pick up your free *alumni UBC* A-Card and find yourself on the Interactive UBC Alumni Wall too.

Remember our motto: *Tuum Est* (it is yours). UBC is *still* yours. It will always be yours. So reach out. Stay in touch. Ask for help when you need it. Lend a hand when you can. To learn more, visit alumni.ubc.ca.

Best wishes for the future,

— JEFF TODD

Associate Vice President, Alumni
Executive Director, alumni UBC

alumni UBC

zero

100%
carbon
neutral

by Hemlock Printers
www.hemlock.com/zero

TUUM EST

TUUM EST

T

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA
Vancouver Campus

UBC100

www.graduation.ubc.ca
#UBCgrad

TUUM EST

President MacKenzie (L) and Chancellor Lett (R) at their daughters' grad in 1952.

A 1966 graduation banquet and dance.

2015 graduation ceremony in the Chan Shun Concert Hall.

TUUM EST

TUUM ES

TUUM EST

TUUM E

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA
Vancouver Campus

U

www.graduation.ubc.ca
#UBCgrad

HANSCOME & GEHRKE LTD.
VANCOUVER, B. C.