

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

TUUM EST

FALL CONGREGATION
2014

NOVEMBER 26-28

THE CHAN CENTRE FOR THE
PERFORMING ARTS

TUUM EST

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 Fall 2014 Graduating Students	
Graduation Traditions	4	Wednesday, November 26, 2014	
Chancellor's Welcome	6	10:00am	20
President's Welcome	8	2:30pm	24
Musqueam Welcome	10	Thursday, November 27, 2014	
The Board of Governors & Senate	12	9:30am	28
		12:00pm	33
Honoring Significant	14	2:30pm	37
Accomplishments & Contributions		Friday, November 28, 2014	
Fall 2014 Scholarships,	15	9:30am	41
Medals & Prizes		12:00pm	44
		2:30pm	49
Introduction of Delegates	16	Acknowledgements	52
to the Chancellor		O Canada	52
Schedule of Fall 2014 Ceremonies	17	Alumni Welcome	53

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

The UBC graduation journey has been forged by the spirit of the university's motto, *Tuum Est*, (meaning 'it is yours') since 1915. Today, you, the graduating class of 2014, now shape UBC's history by making it your own.

1916

The first graduating class pictured here at the Fairview campus located near Vancouver General Hospital. 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 twenties saw the student-led Great Trek to claim UBC's Point Grey campus and establish the university as a place of mind for students the world over. The AMS incorporated as a non-profit society and the university began awarding its first graduate degrees to students. In the *Ubysey*, 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, the first student union building. By the 1950's, 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 gain influence at the university and are 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.

2014

There are 11,700 students that will become the Class of 2014. They will go on to join the over 300,000 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 will shake the hand of every student that crosses the stage—that's over 8,000 students each year. This handshake signifies the transition between student and graduate.

REGALIA COLOURS

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

YOUR LEGACY GROWS

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

Here it is at last—your Graduation day.
Few occasions hold as much pride and significance for
you and for those who supported you along the way.

But now what?

Some of you already have an answer to that commonly asked question; a job en route to what you hope will be a fulfilling career in the private, public or non profit sectors, the first steps of a profession, an entrepreneurial pursuit, or perhaps graduate school. For others, the way forward is still to be determined. No matter your chosen path, I encourage all of you to recognize the tremendous significance of your achievements in making the transition from UBC student to UBC graduate, and to allow your success to be a source of pride in the present and confidence for the future.

There is no question that in proving yourself equal to the task of fulfilling degree requirements at one of the world's finest universities, you have made a lasting and powerful statement about your character. The differentiating hallmarks of UBC graduates are many, but most importantly, they include self-discipline, resourcefulness and the ability to finish what you started, in spite of any number of challenges you encountered along the way.

My message to all of you is the same: irrespective of what pursuits you undertake, pursue your passion even though the path may sometimes seem circuitous. Work hard, have fun, but remain sharply aware of the inevitable and perpetual changes in the world around you and the new opportunities they create.

Always remain open to new possibilities.

One final thought—graduation should never mean goodbye. As UBC alumni, I sincerely hope you will remain connected in some way to your university. UBC is and always will be a place of interaction among extraordinary and diverse people, so please take advantage of the many opportunities to be active and engaged members of our alumni community.

On behalf of all 300,000 of your Alumni colleagues, I extend my very best wishes and warmest congratulations.

Tuum est!

— LINDSAY GORDON

Warmest congratulations! Every assignment submitted, every late night study group and early morning coffee run has led you here. Graduation is one of the Big Moments in life: a time to look back at all you've accomplished and a time to look ahead to what's next.

Next year will be the 100th anniversary of UBC's first graduating class. It's difficult to imagine switching places with a member of the graduating class of 1916. They certainly weren't updating Facebook and Instagram or thinking about how they would get ahead in the fiercely competitive global job market.

Indeed the class of 1916 was graduating in a very different time. That year women were given the right to vote for the first time in Alberta, Saskatchewan and Manitoba. Young Canadian men continued to fight overseas in "The Great War" which we now call World War I. There was a lot of public debate about conscription and whether these young men could have their choice to refuse combat taken away.

Like those UBC alumni, you are probably more preoccupied with the future than you are on this moment. You might be wondering how you will contribute to solving the challenges faced by your generation: from climate change to economic disparity. And to truly understand the road ahead, we need to understand where we've come from. So let's look back and see how far we've come.

Look back all the way to 1916 to realize just how much smart, engaged young people like yourselves have changed this country and made it a better place for each generation that has followed. Look back to see how your university has

changed from a small, provincial university to a global research and innovation powerhouse with a community of over 300,000 alumni from 150 countries around the world. Look back to see how much you've changed in your time at UBC. The people you've met, the discussions you've had, the ideas you've discovered, all the ways you have contributed have shaped you in ways you probably don't even realize yet.

In his address to UBC's initial graduating class in 1916, UBC's first President Frank Wesbrook extolled students to make our province, our dominion, our empire and our world a better place in which to live.

Like UBC's first President, I believe that each of you is capable of succeeding and making our world a better place. As you celebrate this transformational day with your family and friends, I also encourage you to take a moment to look forward—to the untold ways you will help shape the world in the years ahead.

— ARVIND GUPTA

On behalf of the Musqueam Indian Band, the Musqueam Band Council welcomes the University of British Columbia's new Graduates, their families and friends to the 2014 Annual Fall Congregation.

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

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

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

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

We are pleased that our lands continue to be a place for learning and sharing. We are supportive of the university's many programs and initiatives to form partnerships with the Musqueam and other First Nations communities. Education brings us all together, and each of the student's convocating today is an inspiration to us all.

It is our hope that after graduation you will continue contributing to the university, to our communities, to the well being of society and in doing so you will bring about positive change.

Congratulations to all University of British Columbia 2014 Graduates. We wish you further success for your future.

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

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

Ex-Officio

Chancellor

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

President, Chair

Arvind Gupta, B.Sc., M.Sc., Ph.D.

Appointed by the Lieutenant Governor in Council

Birgit Bennett

Kenneth Fung, B.Sc., M.Sc., M.Sc., M.D.,
M.H.A (Br.Col), F.C.A.H.S.

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

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

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

Lane Merrifield, B.A.

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

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

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

Alan Shuster

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

Elected by Students

Robyn Giffen, B.A. (Br.Col)

Nina Karimi

Christopher Roach, B.Sc. (Br.Col)

Elected by Faculty

Richard Johnston, Ph.D. (Stanford)

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

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

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

Arvind Gupta, B.Sc., M.Sc., Ph.D.

Secretary, Associate Vice-President, Enrolment Services & Registrar

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

Vice President, Academic

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

The Deans

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

Dean of Arts,
G. Averill, B.A., Ph.D.

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

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

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

Dean of Forestry,
J. 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., M.Sc. (Br.Col),
Ph.D. (Br.Col),

Dean of Law,
M. A. Bobinski, B.A., J.D., LL.B., B.C.L., LL.M.

Dean of Medicine,
G. C. E. Stuart, M.D.

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

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

Principal of College

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**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

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

Education

N. Perry, B.A., M.A., Ph.D.
C. Ruitenberg, 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., D.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

Law

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

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.
Vacancy

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.
P. Choi, B.Sc., (Br.Col.), M.D. (Br.Col.),
M.Sc., L.L.M.C., F.R.C.P.C.
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.)
B. Sawatzky, Ph.D.
R. Sparks, B.A., M.A, Ph.D.
K. Thieme, M.A. (Br.Col.), Ph.D. (Br.Col.)
S. Thorne, R.N., B.S.N., M.S.N. (Br.Col.),
Ph.D.

Elected by the Professional Librarians

Vacancy

Director of Continuing Education

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

Representatives of the Student Body

G. Beales, *Applied Science*
D. Munro, *Arts*
C. Leonoff, *Commerce & Business Admin.*
(*Sauder School of Business*)
S. Gurm, B.Sc., *Dentistry*
E. Kuo, B.A. (Br.Col.), *Education*
N. Mohd Yahya, *Forestry*
J, Jagdeo, B.Sc.(Hons.), M.Sc., *Graduate*
and Postdoctoral Studies
J. Wiebe, *Graduate and Postdoctoral Studies*
C. Chan, *Land & Food Systems*
B. Bailey Gershkovitch, B.A., B.S.W., *Law*
C. Chan, B.Sc. *Medicine*
A. Daulat, *Pharmaceutical Sciences*
A. Bailey, *Science*

Elected by the Students at-large

N. Karimi, *Arts*
A. Kessler, *Arts*
M. Maleki, *Science*
C. Roach, *Graduate and Postdoctoral Studies*
E. Zhao, *Medicine*

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,
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

Librarian

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

SIGNIFICANT ACCOMPLISHMENTS & CONTRIBUTIONS

PRESIDENT'S SERVICE AWARD FOR EXCELLENCE RECIPIENTS

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

Paola Baca

Enrolment Services

Penelope (Lebby) Balakshin

Biodiversity Research Centre

Ken Day

Faculty of Forestry

Leah Walker

School of Population and Public Health

Presented in June

Erin Shannon

Enrolment Services, Okanagan

KILLAM AWARD FOR EXCELLENCE IN MENTORING

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

Wan Lam

Department of Pathology and Laboratory Medicine

Purang Abolmaesumi

Department of Electrical and Computer Engineering

KILLAM TEACHING PRIZE

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

Faculty of Applied Science

Lukas Chrostowski*

Department of Electrical and Computer Engineering

Steve Feng

Department of Mechanical Engineering

Faculty of Arts

Sunaina Assanand

Department of Psychology

Amin Ghaziani

Department of Sociology

Elizabeth Jones

School of Social Work

Vadim Marmer*

Vancouver School of Economics

Miguel Mota

Department of English

Robert Taylor

School of Music

Faculty of Education

Hartej Gill

Department of Educational Studies

Marina Milner-Bolotin

Department of Curriculum and Pedagogy

Faculty of Forestry

Robert Kozak

Department of Wood Science

Faculty of Graduate and Post Doctoral Studies and Faculty of Education

Joy Butler*

Department of Curriculum and Pedagogy

Faculty of Land and Food Systems

Dan Weary

Animal Welfare program

Faculty of Law

Janine Benedet

Faculty of Medicine

Jane Buxton

School of Population and Public Health

Elizabeth Conibear

Department of Medical Genetics

Barry Mason

Department of Cellular and Physiological Sciences

Graham Wong

Department of Medicine

Sauder School of Business

Tim Huh

Operations and Logistics Division

Faculty of Science

Chris Addison

Department of Chemistry

Paul Carter

Department of Computer Science

Brian Leander

Department of Zoology

Kevin Leyton-Brown

Department of Computer Science

** To be presented at Fall Graduation*

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

Dr. Brock Fahrni Prize in Occupational Therapy (highest academic standing for degree of Master of Occupational Therapy): **Mark Vasak**

J. H. T. FALK Memorial Prize (the most outstanding student in the graduating student for the Master of Social Work): **Jennifer-Lee Koble**

EDUCATION

Alice V. BORDEN Memorial Prize (outstanding graduating student who demonstrates excellence in teaching): **Megan Victoria Cameron**

Tsutae and Hanako SATO Prize (graduating student in the Faculty of Education to commemorate 100 years of Japanese immigration to Canada): **Kano Yajima**

LAND AND FOOD SYSTEMS

Dean Blythe Eagles Medal (to the graduating student who has best been able to combine good academic standing with outstanding contributions in student or community affairs): **Jodi Gustafson**

SOCIAL WORK

Max and Susie DODEK Social Work Prize (outstanding student in the graduating class for the degree Master of Social Work): **Matthew Jonathan Devenish**

The Graduation Class of 2014 is proud to present the following gifts to the University:

\$17,024

for the Ecole Polytechnique
de Montréal Massacre
Memorial.

\$4,950

for Project Agora Space.

\$1,000

for the Student Cairn
Plaque Restoration.

\$8,500

for the AMS New SUB
Sustainability Center.

\$8,500

for the AMS Lionel Thomas
Mural
Restoration Project.

\$5,000

for the Engineering Design
Center
Router Table.

\$5,000

for the FSC Student Space.

INTRODUCTION OF DELEGATES TO THE CHANCELLOR

During the ceremony, representatives of Universities, Colleges and Associations will be introduced. Their presence in Procession represents the bringing of greetings and congratulations to the Chancellor.

REPRESENTATIVES FROM OTHER INSTITUTIONS

1877	<i>University of Manitoba</i> Michael Muzlowski, Alumnus	1942	<i>Carleton University</i> Veronica Strong-Boag, Alumnus
1878	<i>University of Western Ontario</i> John Grace, Alumnus	1963	<i>University of Victoria</i> Murray Farmer, Chancellor
1925	<i>Emily Carr University of Art + Design</i> Jake Kerr, Chancellor		

GREETINGS WERE RECEIVED FROM THE FOLLOWING INSTITUTIONS WHO WERE NOT IN ATTENDANCE

1789	<i>University of King's College</i>	1964	<i>Trent University</i>
1802	<i>Saint Mary's University</i>	1965	<i>Lakehead University</i>
1836	<i>Victoria University in the University of Toronto</i>	1967	<i>University of Lethbridge</i>
1863	<i>Huron University College</i>	1970	<i>Thompson Rivers University</i>
1865	<i>St. Jerome's University</i>	1971	<i>MacEwan University</i>
1887	<i>McMaster University</i>	1973	<i>Wilfrid Laurier University</i>
1905	<i>University of California, Davis</i>	1974	<i>University of the Fraser Valley</i>
1907	<i>University of Saskatchewan</i>	1981	<i>Kwantlen Polytechnic University</i>
1908	<i>University of Alberta</i>	1982	<i>Redeemer University College</i>
1910	<i>Mount Royal University</i>	1990	<i>University of Northern British Columbia</i>
1911	<i>University of Regina</i>	2002	<i>University of Ontario Institute of Technology</i>
1919	<i>Brescia University College</i>		
1948	<i>Ryerson University</i>		

* The list of representatives is correct at the time of printing.
It may not contain the full list of representatives attending.

The Greetings may be viewed online at www.ceremonies.ubc.ca

SCHEDULE OF CEREMONIES

WEDNESDAY, NOVEMBER 26, 2014

10:00 am **Installation of Chancellor Lindsay Gordon**

Graduate and Postdoctoral Studies (Biochemistry and Molecular Biology, Cell and Developmental Biology, Genetic Counselling, Genetics, Health Care and Epidemiology, Interdisciplinary Oncology, Interdisciplinary Studies, Medical Genetics, Midwifery, Neuroscience, Occupational and Environmental Hygiene, Pathology and Laboratory Medicine, Pharmacology and Therapeutics, Physiology, Rehabilitation Sciences, Reproductive and Developmental Sciences, Surgery, additional specializations listed below)

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

Dentistry B.D.Sc., D.M.D.

Law J.D./M.B.A., J.D.

Medicine; Audiology and Speech Sciences; Population and Public Health

M.D., B.Mw., B.M.L.Sc;

Pharmaceutical Sciences Pharm.D., B.Sc.(Pharm)

Killam Award for Excellence in Mentoring Recipient: Wan Lam

President's Service Award for Excellence Recipient: Leah Walker

The Processions and Program of Ceremony (see page 20)

Graduating Students (see page 21)

2:30 pm

Graduate and Postdoctoral Studies (Bioinformatics, Botany, Chemistry, Computer Science, Earth, Ocean and Atmospheric Sciences, Genome Science and Technology, Mathematics, Microbiology and Immunology, Physics and Astronomy, Resource Management and Environmental Studies, Statistics, Zoology, additional specializations listed below)

Ph.D., M. A., M.F.R.E., M.F.S., M.L.W.S., M.Sc.

Land and Food Systems (Agroecology, Applied Biology, Food, Nutritional and Health, Global Resource Systems)

B.Sc.(Agro), B.Sc.(APBi), B.Sc.(FNH), B.Sc.(GRS), Diplomas (Management of Aquaculture Systems)

Science (Astronomy, Atmospheric Science, Biochemistry, Biology, Biophysics, Biotechnology, Cellular and Physiological Sciences, Chemistry, Cognitive Systems, Combined Major in Science, Computer Science, Environmental Sciences, Earth and Ocean Sciences, General Science, Geographical Biogeosciences, Geography, Geology, Geophysics, Integrated Sciences, Mathematics, Mathematical Sciences, Microbiology and Immunology, Oceanography, Pharmacology, Physics, Physiology, Psychology, Statistics)

B.C.S.(ICS), B.Sc., Diploma (Meteorology)

President's Service Award for Excellence Recipient: Penelope (Lebby) Balakshin

The Processions and Program of Ceremony (see page 24)

Graduating Students (see page 25)

SCHEDULE OF CEREMONIES

THURSDAY, NOVEMBER 27, 2014

- 9:30 am **Graduate and Postdoctoral Studies** (Asian Pacific Policy Studies, European Studies, additional specializations listed below)
Ph.D., D.M.A., M.A., M.A.A.P.P.S., M.F.A., M.Mus., M.Sc.(Bus. Admin.)
- Arts** (Archaeology & History of Greece, Rome and the Near East, Myth & Literature of Greece, Rome and the Near East, Art History, Asian Area Studies, Asian Languages & Cultures, Canadian Studies, Chinese, Classical Studies, Classics, Comparative Literature, Creative Writing, Critical and Curatorial Studies, Drama, English, Film Production, Film Studies, French, Gender, Race, Sexuality and Social Justice, German, History, Interdisciplinary Studies (B.A.'s only), Italian, Japanese, Latin American Studies, Medieval Studies, Modern European Studies, Music, Near Eastern Studies, Philosophy, Religion, Literature and the Arts, Religious Studies, Romance Studies, Studio Art, South Asian Languages, Spanish, Theatre, Visual Arts); **Music**
B.A., B.F.A., B.Mus., Diplomas (Applied Creative Non-Fiction, Art History, Film Production)
- Commerce & Business Administration (Sauder School of Business)** (Accounting, Combined Business & Computer Science, Commerce & Economics, Finance, General Business Management, Human Resources, International Business Management, Management Information Systems, Marketing, Organizational Behaviour, Real Estate, Transportation and Logistics)
E.M.B.A., I.M.B.A., M.B.A., M.M., B.B.R.E., B.Com.
- President's Service Award for Excellence Recipient:** Paola Baca
The Processions and Program of Ceremony (see page 28)
Graduating Students (see page 29)
- 12:00 pm **Graduate and Postdoctoral Studies** (Science and Technology Studies, Psychology, additional specializations listed below)
Ph.D., M.A., M.A.(Children's Literature), M.A.S., M.L.I.S., M.A.S./M.L.I.S., M.J., M.S.W.
- Arts** (Anthropology, Cognitive Systems, Computer Science, Economics, Family Studies, First Nations Studies, First Nations Languages & Linguistics, Geography, International Relations, Linguistics, Mathematics, Political Science, Psychology, Sociology, Speech Sciences, United States Studies); **Journalism; Library, Archival and Information Studies; Social Work**
B.A., B.I.E., B.S.W., Diploma (Linguistics)
- Killam Teaching Prize Recipient:** Vadim Marmer
The Processions and Program of Ceremony (see page 33)
Graduating Students (see page 34)
- 2:30 pm **Graduate and Postdoctoral Studies** (Software Systems, additional specializations listed below)
Ph.D., M.A.(Planning), M.A.Sc., M.Arch., M.A.S.A., M.A.S.L.A., M.L.A., M.N., M.Sc., M.Sc.(Planning), M.S.N., M.S.S., M.U.D.
- Applied Science** (Biomedical, Chemical and Biological, Civil, Clean Energy, Electrical and Computer, Engineering Physics, Environmental, Geological, Integrated, Materials, Mechanical, Mechatronics Design, Mining); **Architecture and Landscape Architecture; Community and Regional Planning; Nursing**
M.Eng., B.A.Sc., B.En.D., B.S.N.
- Killam Teaching Prize Recipient:** Lukas Chrostowski
- Killam Award for Excellence in Mentoring Recipient:** Purang Abolmaesumi
The Processions and Program of Ceremony (see page 37)
Graduating Students (see page 38)

SCHEDULE OF CEREMONIES

FRIDAY, NOVEMBER 28, 2014

- 9:30 am **Education**
B.Ed. (Elementary, Middle Years)
The Processions and Program of Ceremony (see page 41)
Graduating Students (see page 42)
- 12:00 pm **Graduate and Postdoctoral Studies** (Education, Forestry, Human Kinetics, Kinesiology, additional specializations listed below)
Ph.D., Ed.D., M.A., M.A.Sc.(Forestry), M.Ed., M.E.T., M.F., M.H.K., M.I.F., M.Kin., M.M.Ed., M.S.F.M., M.Sc.
Education; Kinesiology
B.H.K., B.Kin., Diploma (Education)
Forestry
B.S.F., B.Sc.(Forest Sciences), B.Sc.(Natural Resources Conservation), B.Sc.(Wood Products Processing)
Killam Teaching Prize Recipient: Joy Butler
President's Service Award for Excellence Recipient: Ken Day
The Processions and Program of Ceremony (see page 44)
Graduating Students (see page 45)
- 2:30 pm **Education**
B.Ed. (Secondary)
The Processions and Program of Ceremony (see page 49)
Graduating Students (see page 50)

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, NOVEMBER 26, 2014

10:00 AM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Joel Kobyłka

Rachel Wu

Chief Usher

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

Senior Instructor Emerita, Applied Science

Procession of Faculty

Marshals

Catherine Backman, B.Sc., M.Sc., Ph.D.

*Professor, Occupational Science and
Occupational Therapy*

Andre Ivanov, B.Eng., M.Eng., Ph.D.

*Professor, Electrical and Computer
Engineering*

Chancellor's Procession and Chancellor's Party

Provost

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

Provost and Vice-President Academic

Registrar

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

Associate Vice-President and Registrar

Macebearer and Marshal

Andrew Seal, M.B., M.S.

Associate Professor Emeritus, Surgery

Alumni Representatives

Erika Neilson, M.P.H.

Rod Urquhart, B.Ed., LL.B.

THE PROGRAM

O Canada

Moment of Reflection

Welcome

Elder Larry Grant

Musqueam First Nation

Address

Arvind Gupta

President and Vice-Chancellor

Presentation and Installation of Chancellor Lindsay Gordon As the Eighteenth Chancellor of The University of British Columbia

Reading of Citation

Tanner Bokor

President, Alma Mater Society

Oath of Office

Arvind Gupta

President and Vice-Chancellor

Robing

John Montalbano

Chair, Board of Governors

Introduction of Delegates from Other Institutions

David Farrar

Provost and Vice-President Academic

Installation Address

Lindsay Gordon

Chancellor

Remarks

Carmen Bedard-Gautrais

Member, Graduating Class

Presentation of the University of British Columbia Killam Award for Excellence in Mentoring to: Wan Lam

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

Conferring of Degrees in Course The Chancellor

Closing Remarks The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, NOVEMBER 26, 2014

10:00 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**

Akhabir, Loubna, B.Sc., Vancouver, BC,
Experimental Medicine
Asghari, Parisa, B.Sc., North Vancouver,
BC, Cell and Developmental Biology
Benton, Samantha, B.Sc., Ottawa, ON,
Reproductive and Developmental
Sciences
Bernhard, Wendy, B.Sc., M.Sc., Saskatoon,
SK, Biochemistry and Molecular Biology
Boroomand, Seti, B.Sc., Vancouver, BC,
Pathology and Laboratory Medicine
Brisbois, Benjamin Wesley, B.Sc., M.E.S.,
Carrying Place, ON, Health Care and
Epidemiology
Castellanos Kotkoff, Monica, B.Sc, M.Sc,
Cell and Developmental Biology
Chang, Hsun Ming, M.D., Vancouver,
BC, Reproductive and Developmental
Sciences
Cheng, Yabin, B.Med., M.Med., Qufu,
Shandong, China, Experimental Medicine
Clair, Veronic, D.E.C., M.D., M.Sc.,
Vancouver, BC, Health Care and
Epidemiology
Cody, Michael, LL.M., Montreal, QC, Law
Denroche, Heather, B.Sc.(Hon),
Vancouver, BC, Cell and Developmental
Biology
Duff, Katherine, B.Sc., M.Sc., Vancouver,
BC, Health Care and Epidemiology
Dunn, Elizabeth Arlene, B.Sc., M.Sc.,
Mackenzie, BC, Biochemistry and
Molecular Biology
Esmailzadeh, Sharmin, B.Sc., M.Sc.,
Vancouver, BC, Medical Genetics
Foulds, Heather-Jean, B.Sc., M.Sc.,
Prince George, BC, Métis Nation BC,
Experimental Medicine
Fuertes, Elaine, B.Sc., M.Sc., Munich,
Germany, Occupational and
Environmental Hygiene
Gage, Blair, B.Sc, Delta, BC, Cell and
Developmental Biology
Himsworth, Chelsea, D.V.M., M.Vet.
Sc., Vancouver, BC, Health Care and
Epidemiology
Hosking, Jeremy, B.Sc.Hons., Courtoice,
ON, Neuroscience
Hou, Xinchu, B.S., M.Sc.
Hutchings, Richard, B.A., M.A.,
Interdisciplinary Studies
Knight, Rodney, B.A., M.Sc., Vancouver,
BC, Interdisciplinary Studies
Lau, Kelvin, B.Sc., Toronto, ON,
Biochemistry and Molecular Biology
Lee, Joshua, B.Sc., Vancouver, BC, Medical
Genetics
Leung, Alex, B.Sc.(Hons), Calgary, AB,
Biochemistry and Molecular Biology
Leung, Grace, B.Sc., Vancouver, BC,
Genetics
Levine, Jordan, B.A., M.A., Vancouver, BC,
Interdisciplinary Studies
Ma, Liya, B.Sc., Beijing, China,
Neuroscience

Marwaha, Ashish, B.A., M.B.B.Ch.,
Vancouver, BC, Pathology and Laboratory
Medicine
Mehrabadi, Azar, B.Sc., M.Sc., Ph.D.,
Vancouver, BC, Health Care and
Epidemiology
Meredith, Anna, B.Sc, London, United
Kingdom, Pathology and Laboratory
Medicine
Min, Jeewon, M.A., LL.B., LL.M., Law
Pancaroglu, Raika, B.Sc., M.Sc., Istanbul,
Turkey, Neuroscience
Peng, Bo, B.Sc, Taian, China, Reproductive
and Developmental Sciences
Pikor, Larissa, B.Sc., B.P.E., Ottawa, ON,
Interdisciplinary Oncology
Poon, Fong-Yee, B.Sc., Port Moody, BC,
Medical Genetics
Rahman, Md Mushfiqur, M.Sc.,
Barisal, Bangladesh, Health Care and
Epidemiology
Rose, Caren, B.Sc., M.Sc., North
Vancouver, BC, Health Care and
Epidemiology
Rungta, Ravi, B.Sc., Vancouver, BC,
Neuroscience
Schariti, Veronica, M.D., M.H.Sc.,
Vancouver, BC, Experimental Medicine
Sharif, Behnam, M.Sc., Tehran, Iran,
Health Care and Epidemiology
Stefanowicz, Dorota, B.Sc., Kolobrzeg,
Poland, Experimental Medicine
Stukas, Katrina, H.B.Sc, Vancouver, BC,
Pathology and Laboratory Medicine
Su, Le, B.Sc., Anatomy and Cell Biology
Swenson, Luke, B.Sc., Experimental
Medicine
Taylor, Darlene, M.Sc, Langley, BC, Health
Care and Epidemiology
Thompson, Jennifer, B.A., Chicago
Illinois, United States, Pharmacology and
Therapeutics
Tu, Andrew, B.Sc., M.Sc., Richmond, BC,
Health Care and Epidemiology
Vucic, Emily, B.Sc., Vancouver, BC,
Pathology and Laboratory Medicine
Wan, Chung Ping Leon, B.Sc., M.Sc.,
Burnaby, BC, Pharmaceutical Sciences
Warner, Stephanie, B.Sc., Garden Bay, BC,
Experimental Medicine
Watts, Allison, B.M.Sc., M.Sc., Vancouver,
BC, Health Care and Epidemiology
Williams, Leslie, B.A., B.Sc., M.A., White
Rock, BC, Biochemistry and Molecular
Biology
Wu, Haorui, B.Eng., M.Eng.,
Interdisciplinary Studies
Zhang, Chengcheng, B.Sc., Experimental
Medicine
Zhang, Mingming, B.Sc., Shanghai, China,
Neuroscience
Zhang, Xiaojie, Changsha, China,
Neuroscience
Zhang, Xin, B.Med., M.Med., Xi'an,
China, Reproductive and Developmental
Sciences

THE DEGREE OF MASTER OF ARTS

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Reader: Associate Dean Rogers, Faculty
of Graduate And Postdoctoral Studies**
Gonzalez Montaner, Michaela, B.A.,
Vancouver, BC, Interdisciplinary Studies
Jones, Faith, B.A., M.L.I.S., Vancouver, BC,
Interdisciplinary Studies

THE DEGREE OF MASTER OF SCIENCE

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Reader: Associate Dean Rogers, Faculty
of Graduate And Postdoctoral Studies**
Agha, Arun, B.Sc., Vancouver, BC,
Rehabilitation Sciences
Al-maawali, Alghalya Khalid Sulaiman,
B.Sc., M.D., Muscat, Oman, Surgery
Alan, Rana, B.Sc., Vancouver, BC,
Craniocfacial Science
Almohimeed, Bandar, Riyadh, Saudi
Arabia, Experimental Medicine
Bedard, Simon, B.A., B.Sc, Cell and
Developmental Biology
Bedi, Harjot, B.Sc.Hons., Vancouver, BC,
Experimental Medicine
Beilhartz, Danyl, B.A., White Rock, BC,
Audiology and Speech Sciences
Bell, Helen, B.A., Victoria, BC, Audiology
and Speech Sciences
Bonsignore, Lynne, Port Colborne, ON,
Experimental Medicine
Bosiljcic, Momir, B.Sc.H., Burnaby, BC,
Pathology and Laboratory Medicine
Burdge, Chelsea, B.Sc., Victoria, BC,
Audiology and Speech Sciences
Butters, Lauren, B.A.(Hons.), M. A.,
Audiology and Speech Sciences
Chan, Christen, B.P.E., Toronto, ON,
Rehabilitation Sciences
Cheng, Yik Kwan Nicole, B.A., Vancouver,
BC, Audiology and Speech Sciences
Chong, Fuk Ha, B.Sc., Richmond, BC,
Audiology and Speech Sciences
Clayton, Ashley, B.Sc., Guelph, ON,
Experimental Medicine
Cole, Christie, B.Sc.Kin., Occupational and
Environmental Hygiene
Cutt, Alexandra, B.A., Penticton, BC,
Audiology and Speech Sciences
De Asis, Kathleen, B.M.L.Sc., Surrey, BC,
Experimental Medicine
Delaney, Meaghan, B.A., Audiology and
Speech Sciences
Dhalla, Anar, B.Sc., Health Care and
Epidemiology
Dhillon, Satvir, B.Sc.Kin., Richmond, BC,
Rehabilitation Sciences
Di Palma, Stefanie, B.Sc., Burnaby, BC,
Pathology and Laboratory Medicine
Dowds, Emma, B.Sc., B.Ed, M.Sc., North
Vancouver, BC, Neuroscience
Fentiman, Amanda, B.Sc., Comox, BC,
Interdisciplinary Oncology

Fougere, Renée Julia, B.Sc., Vancouver, BC,
Experimental Medicine
Gamble, Samantha, B.A., North
Vancouver, BC, Audiology and Speech
Sciences
Gauld, Jillian, B.Sc.H., Vancouver, BC,
Population and Public Health
Gordon, Robyn, B.A., Vancouver, BC,
Audiology and Speech Sciences
Gunaretnam, Erandika, B.V.Sc, Surrey, BC,
Experimental Medicine
Guo, Yimeng, B.Sc.(Hons), Coquitlam, BC,
Population and Public Health
Habib, Al-Rahim, B.Sc., Burnaby, BC,
Population and Public Health
He, Daniel, B.M.L.Sc., Vancouver, BC,
Experimental Medicine
Hookenson, Kaia, B.Sc., Calgary, AB,
Reproductive and Developmental
Sciences
Hsu, Chiao-Wen Ivy, B.Sc.(Hon),
Coquitlam, BC, Pathology and Laboratory
Medicine
Hung, Stanley, B.P.H.E., Markham, ON,
Rehabilitation Sciences
Kara, Valerie, B.A., Greenfield Park, QC,
Audiology and Speech Sciences
Kidd, Anne-Marie Elizabeth, B.A., Prince
Albert, SK, Audiology and Speech
Sciences
Kim, Ada, B.Sc.(Hons), Vancouver, BC,
Pathology and Laboratory Medicine
Kim, Jenny, B.M.L.Sc., Pharmaceutical
Sciences
Knauff, Sara, B.A., Bellingham, United
States, Neuroscience
Kotwal, Shanu, B.A., Vancouver, BC,
Audiology and Speech Sciences
Kumpula, Alison, B.A., Coquitlam, BC,
Audiology and Speech Sciences
Leclair, Pascal, B.Sc., Richmond, BC, Cell
and Developmental Biology
Lee, Jong Wook, B.Sc.(Hon), Vancouver,
BC, Medical Genetics
Lightfoot, Christopher, B.A., M.A.,
Vancouver, BC, Audiology and Speech
Sciences
Lim, Rachelle Kay, Richmond, BC,
Audiology and Speech Sciences
Liu, Joseph, B.Sc., Surrey, BC,
Experimental Medicine
Lyons, Ashley, B.A., Ottawa, ON,
Audiology and Speech Sciences
Ma, Bonita, B.Sc., Vancouver, BC,
Neuroscience
McKeil, Leah, B.F.A., Toronto, ON,
Audiology and Speech Sciences
Murray, Danielle, B.A., Vancouver, BC,
Neuroscience
Nemirovsky, Oksana, B.Sc., Vancouver,
BC, Experimental Medicine
Ng, Dorothy, B.Sc., B.A., Mississauga, ON,
Audiology and Speech Sciences
Nikisrat, Negin, B.Sc., Vancouver, BC,
Rehabilitation Sciences
Osbourne, Erica, B.M.Sc., Branchton, ON,
Pathology and Laboratory Medicine
Pandey, Rakhi, Mumbai, India,
Pharmaceutical Sciences
Payne, Magdalene, B.Sc., Vancouver,
BC, Reproductive and Developmental
Sciences
Penner, Monica, B.A., Vancouver, BC,
Audiology and Speech Sciences
Prelec, Jelena, B.D.Sc., Burnaby, BC,
Craniocfacial Science

Quinn, Lauren, B.A.Hon., Calgary, AB, Audiology and Speech Sciences
 Rutherford, Holly, B.Sc., Peterborough, ON, Audiology and Speech Sciences
 Sadeghi, Mahsa, Vancouver, BC, Experimental Medicine
 Saidmuradova, Lola, B.A., Vancouver, BC, Audiology and Speech Sciences
 Sam, Johanna, Tsilhqot'in Nation, Population and Public Health
 Schreiner, Petra, B.Sc., Vancouver, BC, Cell and Developmental Biology
 Skolsky, Sara, B.A., Vancouver, BC, Audiology and Speech Sciences
 Stahl, Hillary Eileen, B.A.(H), M.Sc., Vancouver, BC, Audiology and Speech Sciences
 Tam, Annie, B.Sc.(Hon), Burnaby, BC, Medical Genetics
 Taylor, Gillian, B.Sc., North Vancouver, BC, Audiology and Speech Sciences
 Trenaman, Michael, B.Sc., Vancouver, BC, Population and Public Health
 Tse, Grace, B.A., Port Coquitlam, BC, Audiology and Speech Sciences
 Tulipano, Jesse, B.A., Orillia, ON, Audiology and Speech Sciences
 Vallejo Espi, Carolina, Acapulco, Mexico, Occupational and Environmental Hygiene
 Woo, Yiwan, B.A., Vancouver, BC, Audiology and Speech Sciences
 Ye, Xin, B.Sc., Vancouver, BC, Medical Genetics

**THE DEGREE OF
 MASTER OF SCIENCE IN
 CRANIOFACIAL SCIENCE/
 DIPLOMA IN ENDODONTICS**

Dean Porter
 Faculty of Graduate And
 Postdoctoral Studies

Dean Charles Shuler
 Faculty of Dentistry

**Reader: Associate Dean Rogers, Faculty
 of Graduate And Postdoctoral Studies**
 AlJazaeri, Bassim, B.D.S.
 Riyahi, Abdullah, B.D.S.

**THE DEGREE OF
 MASTER OF SCIENCE
 IN CRANIOFACIAL
 SCIENCE/DIPLOMA IN
 ORTHODONTIC**

Dean Porter
 Faculty of Graduate And
 Postdoctoral Studies

Dean Shuler
 Faculty of Dentistry

**Reader: Associate Dean Rogers, Faculty
 of Graduate And Postdoctoral Studies**
 Feldman, Esther, B.Sc., D.M.D., Montreal, QC
 Kirshenblatt, Stacey, B.A., D.D.S., Toronto, ON
 Tam, Isaac, B.Sc., D.M.D., Vancouver, BC

**THE DEGREE OF
 MASTER OF SCIENCE IN
 CRANIOFACIAL SCIENCE/
 DIPLOMA IN PEDIATRIC
 DENTISTRY**

Dean Porter
 Faculty of Graduate And
 Postdoctoral Studies

Dean Shuler
 Faculty of Dentistry

**Reader: Associate Dean Rogers, Faculty
 of Graduate And Postdoctoral Studies**
 Choi, Ella, B.A.H.S., D.D.S., Vancouver, BC
 Sheikholeslami Salmasi, Mohammad Amin, Vancouver, BC
 Woo, Johnathan, B.H.Sc., D.D.S., Toronto, ON

**THE DEGREE OF
 MASTER OF SCIENCE
 IN CRANIOFACIAL
 SCIENCE/DIPLOMA IN
 PERIODONTICS**

Dean Porter
 Faculty of Graduate And
 Postdoctoral Studies

Dean Shuler
 Faculty of Dentistry

**Reader: Associate Dean Rogers, Faculty
 of Graduate And Postdoctoral Studies**
 Dabuleanu, Valentin, B.Sc., D.D.S., Irc, BC
 Song, Darwin, B.Sc., D.D.S., Cultus Lake, BC

**THE DEGREE OF
 MASTER OF SCIENCE IN
 CRANIOFACIAL SCIENCE/
 DIP IN PROSTHODONTICS**

Dean Porter
 Faculty of Graduate And
 Postdoctoral Studies

Dean Shuler
 Faculty of Dentistry

**Reader: Associate Dean Rogers, Faculty
 of Graduate And Postdoctoral Studies**
 Alkadi, Lubna, B.D.S., Riyadh, Saudi Arabia
 Ardenghi, Diego, D.D.S., M.A.
 Thornton, Ian, B.Sc.(HK), D.D.S., St. Albert, AB
 Zaeimdar, Faranak, D.M.D., West Vancouver, BC

**THE DEGREE OF MASTER
 OF LAWS**

Dean Porter
 Faculty of Graduate And
 Postdoctoral Studies

Dean Mary Anne Bobinski
 Faculty of Law

**Reader: Associate Dean Rogers, Faculty
 of Graduate And Postdoctoral Studies**
 Abogado, Andres, Vancouver, BC
 Eluromma, Charles, LL.B.
 Hawkshaw, Robert, B.A., J.D., Vancouver, BC
 Johnson, Michael Leonard, B.S., J.D., Seattle, United States
 Mosimann, Michael, Lic.lur., Zug, Switzerland
 Steenkamp, Tania, B.Com., LL.B., LL.M., Pretoria, South Africa

**THE DEGREE OF MASTER
 OF LAWS (COMMON LAW)**

Dean Porter
 Faculty of Graduate And
 Postdoctoral Studies

Dean Bobinski
 Faculty of Law

**Reader: Associate Dean Rogers, Faculty
 of Graduate And Postdoctoral Studies**
 Beavis, Kathleen, B.A., B.Ed., LL.B., Calgary, AB
 Cherny, Mirella, B.A., LL.B., Toronto, ON
 Colangelo, Benito, B.A., LL.B., North Vancouver, BC
 Giraldeau, Peter, St. Albert, AB
 Goldman, Suzanne, B.A., LL.B., Vancouver, BC
 Roberts, David, B.A., LL.B., North Vancouver, BC
 Sandher, Aneeka, LL.B.
 Vasanthan, Sutharsan, B.A.(Hons), LL.B., Scarborough, ON

**THE DEGREE OF
 MASTER OF HEALTH
 ADMINISTRATION**

Dean Porter
 Faculty of Graduate And
 Postdoctoral Studies

**Executive Associate Dean David
 Snadden**
 Faculty of Medicine

**Reader: Dr. Gary Poole, Associate
 Director, School of Population and Public
 Health**

Abdel Halim, Fatma Mohamed Said, B.N.
 Abid, Muhammad Ali, B.Sc.(Hon), Victoria, BC
 Adams, Dillon, B.S.W., Vancouver, BC
 Alamry, Ream, B.Sc., Dhahran, Saudi Arabia
 Fussell, Lisa, Vancouver, BC
 Gaudet, Marc, M.D., M.Sc., Chelsea, QC
 Grydziusko, Patrick, B.Sc., Aldergrove, BC
 Ho, Julie, B.Sc., Vancouver, BC
 Hsu, Rose, B.Sc., Vancouver, BC
 Ioica, Georgiana, M.D., Vancouver, BC
 Kan, Victoria Yui-Min, B.Sc., Vancouver, BC
 Katz, Christopher John, B.A., Vernon, BC
 Kwong, Wing See, B.Sc.(Pharm), Vancouver, BC
 Lee, Ben Leong To, B.Sc., Vancouver, BC
 McAllister, Jeremy, B.Sc.P.T., Abbotsford, BC
 McAuley, Michael, B.Sc., Vancouver, BC
 McCullough, Cheryl, B.Sc., Vancouver, BC
 Mickolwin, Jeremy, B.A., Vancouver, BC
 Muller, Karen, B.S.N., Vancouver, BC
 Pearson, Julia Mae Anne, B.Sc., Victoria, BC
 Rostamirad, Shabnam, B.Sc.M.Sc., North Vancouver, BC
 Sekhon, Ranique, B.A., Victoria, BC
 Shi, Olivia, B.Sc., Surrey, BC
 Thakkar, Swati, B.Sc., Surrey, BC
 Wnuk, Andrea, B.Sc., Vancouver, BC
 Wray, Andrew, B.Sc., Vancouver, BC

**THE DEGREE OF MASTER
 OF HEALTH SCIENCE**

Dean Porter
 Faculty of Graduate And
 Postdoctoral Studies

**Executive Associate Dean
 Snadden**
 Faculty of Medicine

**Reader: Dr. Poole, Associate Director,
 School of Population and Public Health**

Chan, Tiffany, B.Sc., M.D.
 Khatchadourian, Karine, B.Sc, M.Sc., M.D., Montreal, QC
 Lee-Son, Kathy, B.Sc., M.D., Richmond, BC
 McKeever, Meghan, B.Sc., M.D., Whistler, BC
 Sugimoto, Moa, B.Med., Japan
 Vaughan, Mariko, M.D.
 Wong, Titus, B.Sc.(Pharm), M.D., Vancouver, BC

LIST OF GRADUATING STUDENTS

WEDNESDAY, NOVEMBER 26, 2014

10:00 AM

THE DEGREE OF MASTER OF PUBLIC HEALTH

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Executive Associate Dean
Snadden**

Faculty of Medicine

**Reader: Dr. Poole, Associate Director,
School of Population and Public Health**

Ashwell, Sally, B.Com.(Hon.), B.Sc.,
Vancouver, BC

Chen, Innle, B.Sc., M.D.

Choi, Jonathan, B.Sc., Coquitlam, BC

Ishiguro, Sonya, B.Sc., J.D., Victoria, BC

Lin, Jessica, B.Sc., Vancouver, BC

Smith, Laurie, B.S.N., Vancouver, BC

Wenstob, Lisa, B.A.

Zhang, Qian, B.Med., M.Med., Foshan,
China

THE DEGREE OF MASTER OF OCCUPATIONAL THERAPY

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Executive Associate Dean
Snadden**

Faculty of Medicine

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

Bains, Derek Allan, B.H.K., Calgary, AB

Baker, Tianna Shantal, B.Kin.

Belagamage, Lara Andrea, B.A.,
Vancouver, BC

Bellagio, Paula Diane, B.A., Santa Rosa,
United States

Boutillier, Grace Anne, B.Kin., M.Sc.,
Vancouver, BC

Brooks, Laura, B.A., Airdrie, AB

Brown, Emma Florence, B.P.Ed., Richmond
Hill, ON

Bulk, Laura Yvonne, B.S.W., Saanichton, BC

Chapdelaine, Sarah Jane, B.B.A.,
Vancouver, BC

Cheung, Yoyo, B.Sc.H., B.Ed., Richmond, BC

Chung, Walter, B.Sc.(Hon.), Delta, BC

Cochrane, Devon John, B.Sc., Victoria, BC

Collette, Danielle, B.Kin., Vancouver, BC

Costa, Benedetta, B.A., Turin, Italy

Cross, Vanessa Ashley, B.H.K.,
Kelowna, BC

Crozier, Stephanie, B.A., Victoria, BC

Dornian, Shelly, B.Sc.

Eugster, Christine, B.A.Hons.,
Vancouver, BC

Fong, Joseph David, B.C.R., Vancouver, BC

Goodson, Jennifer Zoe, B.H.Sc.,
Vancouver, BC

Grant, Emily Anne, B.Sc., Victoria, BC

Henriques, Rebecca Isobel, B.Sc.Kin.,
Surrey, BC

Hurlburt, Christopher Peter, B.Sc.,
Edmonton, AB

Jeanneau, Luc, B.Sc., Vancouver, BC

Kaczmarek, Stephanie Anna Angela, B.Kin.,
Maple Ridge, BC

Karkling, Morgan Justine, B.Sc., Delta, BC

Kastioukevich, Olga, B.M.T., M.M.,
Vancouver, BC

Kent, Kristoffer William, B.Sc.(Hon)

Killoran, John, dip.Hkin, B.Kin.,
Cranbrook, BC

Krieger, Benjamin Thomas, B.Sc.,
Summerland, BC

Labron, Jamie, B.Sc, North Vancouver, BC

MacLulich, Lucinda Seinen, B.H.Sc.,
Victoria, BC

Parker, Marie-Claire, B.A., North
Vancouver, BC

Paul, Alissa Diane, B.Sc.

Pringle, Rachel, B.A., Victoria, BC

Quilty, Jenny, B.P.E., Vancouver, BC

Salmi, Anisa, B.Sc., Richmond, BC

Schmidt, Ashley, B.Sc.

Schneider, Andrea Nicole, B.A., M.Sc.,
Vancouver, BC

Shields, Heather, B.A.

Shields, Robyn Megan Joan, Nottawa, ON

Short, Joel, B.A., Vancouver, BC

Statham, Dana, Courtenay, BC

Stewart, Lauralyn, Victoria, BC

Ta, Kim, B.Sc., Burnaby, BC

Vasak, Mark, B.Mus., Vancouver, BC

Whittaker, Cloe, B.S.Sc.

Williamson, James, B.A.(Hon)

Withers, Renee, B.Sc.Hon., Vancouver, BC

Yu, Luisa, B.Sc.Hon., Vancouver, BC

THE DEGREE OF MASTER OF PHYSICAL THERAPY

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Executive Associate Dean
Snadden**

Faculty of Medicine

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

Anderson, Katherine, B.Sc.,
Prince George, BC

Arca, Victoria, B.H.K., Burnaby, BC

Barichello, William, B.Kin., Langley, BC

Bedard-Gautrais, Carmen, B.A., Denman
Island, BC

Blaxland, Stephen, B.Sc.Kin., North
Vancouver, BC

Boudreau, Matthew, B.H.K, Surrey, BC

Boyd, Danielle, B.H.K., 100 Mile House, BC

Casper, Kaitlyn, B.Sc., Victoria, BC

Chan, Alison, B.Sc., Vancouver, BC

Cheng, Jessica, B.Sc., Vancouver, BC

Cheung, Victor, B.Sc(FNH), Burnaby, BC

Comstock, Kayla, B.Sc., Vernon, BC

Copeland, Charlene, B.A., Vancouver, BC

Courtice, Lauren, B.Kin., Victoria, BC

Daniels, Lauren, B.Sc.Kin., Vancouver, BC

Denhoed, Marcia, B.H.K., Vancouver, BC

Digney, Chelsea, B.Sc, Burnaby, BC

Echeverri, Silvana, B.Sc.

Feldmann, Martina Gianna, B.Sc.,
Quesnel, BC

Forsyth, Lacey, B.A.(Hons.), M.A.,
Vancouver, BC

Frayne, Amanda, B.Sc., Kamloops, BC

Frew, Kira, B.H.K, M.Sc., Vancouver, BC

Giles, Lauren, B.A., Vancouver, BC

Ginter, Eric James, B.Sc., Prince George, BC

Gould, Shauna, B.Kin.,
North Vancouver, BC

Greenway, Catherine, B.Sc.Kin.,
Burnaby, BC

Gris, Andrea, B.Sc.Kin., Fernie, BC

Hahn, Alisha, Delta, BC

Hawke, Sarah, B.Sc., Kamloops, BC

Hayer, Mandeep, B.Kin, Vancouver, BC

Homer, Jenna, B.H.K., Richmond, BC

Houle, Kailen, B.Sc., Salmon Arm, BC

Hromika, Jared, B.F.A., Pittsburgh, United
States

Huculak, Hayley, B.H.K., Richmond, BC

Jang, Erin, B.Sc.Kin., Burnaby, BC

Jochlin, Monica, B.Sc., Vancouver, BC

Kara, Fahim, B.Kin., North Vancouver, BC

Karukes, Evgenia, B.A., Vancouver, BC

Kramer, Tara Nicole, B.Sc., Kelowna, BC

Kubas, Christian, B.Kin.

Labrosse, Steve, Delta, BC

Lamanes, Mandi, B.Kin., Prince George, BC

Lawson, Tyler, B.Sc., Vancouver, BC

Liu, Yi-Wen Evenna, B.Sc.

Low, Terence, B.Kin., Coquitlam, BC

Luce, Jason, B.Sc., Calgary, AB

Lum-Tong, Janelle, B.Sc., Burnaby, BC

Lun, Sijia, B.Sc., Vancouver, BC

Lunka, Andrew, B.H.K., Vancouver, BC

Mackay, Nicole, B.Sc., Langley, BC

Mackenzie, Davin, B.H.K., Langley, BC

Mak, Maegan, B.Sc., B.Kin., Vancouver, BC

McCann, Stephanie, Vancouver, BC

McLean, Tanya, B.H.K., Delta, BC

Morrison, Adam, B.Sc., Vancouver, BC

Obedkoff, Rebecca, B.Mus., B.Sc.,
Victoria, BC

Potts, Trevor, H.B.K.

Ridgewell, David, B.Sc.Kin., Kelowna, BC

Rolland, Jeffrey, B.Sc.H., Surrey, BC

Rollins, Shannon, B.H.K., Ottawa, ON

Santos, Nathan, B.A., Surrey, BC

Schmit, Kathleen, B.Kin., Prince George, BC

Snelling, Erin, B.Kin., Coquitlam, BC

Soer, Melanie, B.Sc.Kin., Vancouver, BC

St. Martin, Jacqueline, B.A., Vancouver, BC

Stoodley, Amanda, B.Sc.

Strachan, Kaley, B.Sc.P.E., Port Alberni, BC

Tennant, Megan, Victoria, BC

Thomson, Kealy, B.Kin., Victoria, BC

Toma, Andreea, B.Sc., Falticeni, Romania

Tommasini, Eric, B.Sc.(Kin), Kamloops, BC

Vassos, Larissa, B.Sc.(Hon),
Bracebridge, ON

Wenman, Matthew, B.Sc. Biology,
Victoria, BC

White, Angela, B.Kin., Vancouver, BC

White, Mallory, B.Kin., Vancouver, BC

Whittemore, Emilie, B.H.K., Vancouver, BC

Wilson, Justin, B.Sc., Nelson, BC

Ye, Xiao Hu, B.Sc.(Hon), Vancouver, BC

Yoon, Sol, B.Sc.Kin.

Zhou, Thomas, B.Kin., Edmonton, AB

THE DEGREE OF MASTER OF REHABILITATION SCIENCE

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Executive Associate Dean
Snadden**

Faculty of Medicine

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

Bardy, James, B.S.O.T., Victoria, BC

Miller, Stacey, B.Sc., Vancouver, BC

Vermeulen, Robyn, B.Sc., B.Phty., Auckland,
New Zealand

THE DEGREE OF BACHELOR OF DENTAL SCIENCES (DENTAL HYGIENE)

Dean Charles Shuler

Faculty of Dentistry

**Reader: Ms. Bonnie Craig, Director,
Dental Hygiene Degree Program**

Robert, Taylor, Victoria, BC

Shiga, Hikari, Terrace, BC

Skytta, Emma

Takach, Elaine, Victoria, BC

THE DEGREE OF JURIS DOCTOR

Dean Mary Anne Bobinski

Faculty of Law

**Reader: Associate Dean Benjamin J.
Goold, Faculty of Law**

Boulton, Amelia, B.A., Vancouver, BC

Choi, Wonho

Kuo, Tony, Burnaby, BC

Mackenzie, Susan, B.A., Vancouver, BC

Paul, Shoshanna, B.A., Winnipeg, MB

Safartabar, Roja, B.A.

Stoffman, Zaria, B.A, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN PHARMACY

Dean Michael Coughtrie

Faculty of Pharmaceutical
Sciences

**Reader: Associate Dean Wayne Riggs,
Faculty of Pharmaceutical Sciences**

Jensen, Brittini, Coquitlam, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

WEDNESDAY, NOVEMBER 26, 2014

2:30 PM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

Iain E. P. Taylor

B.Sc., Ph.D.

Professor Emeritus, Botany

Marshals, Enrolment Services

Olga Glukhovska

Sunny Sandhu

Chief Usher

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

Senior Instructor Emerita, Applied Science

Procession of Faculty

Marshals

Dan Weary, B.A., M.Ed.

Professor, Animal Welfare

Warren Williams, B.Sc., Ph.D.

*Instructor, Biochemistry
and Molecular Biology*

Sunita Chowrira, Ph.D.

Senior Instructor, Botany

Chancellor's Procession and Chancellor's Party

Acting Provost

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

Interim Vice-Provost and Associate

Vice-President Academic Affairs

Acting Registrar

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

Associate Registrar

Macebearer and Marshal

James Berger, A.B., A.M., Ph.D.

Professor Emeritus, Zoology

Alumni Representatives

John Andru, B.Com.

Peter Higgins, B.Sc.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Arvind Gupta

President and Vice-Chancellor

Maximilian Erler

Member, Graduating Class

Presentation of the

President's Service

Award for Excellence to:

Penelope Balakshin

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President And Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

WEDNESDAY, NOVEMBER 26, 2014

2:30 PM

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**

Baglo, Jordan, B.Sc., Surrey, BC, Physics
Bhathal, Brajgeet, B.Sc., M.Sc., Brampton,
ON, Zoology
Blanchette-Guertin, Jean-Francois, B.Sc.,
Vancouver, BC, Geophysics
Borzenko, Andrey, M.Sc., Halifax, NS,
Chemistry
Bowden, Catherine, B.Sc., Vancouver, BC,
Microbiology and Immunology
Cai, Song, B.Sc., M.Sc., Vancouver, BC,
Statistics
Campbell, Natalie Elaine, H.B.Sc.,
Brantford, ON, Chemistry
Casanova Moreno, Jannu, B.Sc., Mexico
City, Mexico, Chemistry
Centko, Ryan, B.Sc., Vancouver, BC,
Chemistry
Cernele, Shane, B.Math., B.B.A., M.Sc.,
Pickering, ON, Mathematics
Chapagain, Tejendra, M.Sc., Chitwan,
Nepal, Plant Science
Chehal, Manreet, B.Sc., Surrey, BC,
Microbiology and Immunology
Chenard, Caroline, M.Sc., Rimouski, QC,
Oceanography
Chi, Shun, B.Sc., Burnaby, BC, Physics
Conte, Gina, B.Sc., Zoology
Courtot, Melanie, B.Sc., M.Sc., Vancouver,
BC, Bioinformatics
Crane, Angela, B.Sc.H., St. John's, NL,
Chemistry
de la Fuente-Nunez, Cesar, Licenciatura
(B.Sc., M.Sc.), A Coruña, Spain,
Microbiology and Immunology
Eykelbosh, Angela, B.Sc.Hon., M.Sc, Stony
Plain, AB, Resource Management and
Environmental Studies
Fay, Nikta, B.Sc., Coquitlam, BC, Zoology
Fegan, Sarah Katherine, Chemistry
Ford, Adam, B.Sc., M.Sc., Calgary, AB,
Zoology
Garcin, Pierre Olivier, Licence, Maitrise,
Nevers, France, Zoology
Ghoshal, Basudev, B.Sc., M.Sc., Kolkata,
West Bengal, India, Botany
Griffith, Jennifer, B.Sc., M.Sc., Arlington,
United States, Chemistry
Grisdale, Cameron, B.Sc., Vancouver, BC,
Botany
Ha, Gavin, B.Sc., Vancouver, BC,
Bioinformatics
Howarth, Ashlee, Honours B.Sc., London,
ON, Chemistry
Hui, Wei Qiang Benjamin, B.Sc., M.Sc.,
Vancouver, BC, Chemistry
Jetha, Nahid, B.A.Sc., Penticton, BC,
Physics
Karimi, Hamed, Tehran, Iran, Physics
Karuei, Idin, B.S., M.A.Sc., Vancouver, BC,
Computer Science
Kaviani, Nima, B.Sc., M.Sc., Vancouver,
BC, Computer Science
Kleiber, Danika, B.Sc., M.Sc., Resource
Management and Environmental Studies
Kordas, Rebecca, B.A., M.Sc., Zoology
Kovacevic, Jovana, B.Sc., M.Sc., Food
Science

Krupskiy, Pavel, B.Sc., M.A., Vancouver,
BC, Statistics
Leaney, Walter, B.Sc., M.Sc., Katy, United
States, Geophysics
Liu, Zhibo, B.Sc, Liaocheng, China,
Chemistry
Loveday, Emma-Kate, B.Sc., San Diego,
United States, Microbiology and
Immunology
MahmoudzadehVazifeh, Mohammad,
M.S.C, Tehran, Iran, Physics
McDermott, Michael, B.Sc., Vancouver,
BC, Physics
McDonald, Allison, B.Sc., Microbiology
and Immunology
Michan, Mario, Vancouver, BC, Physics
Nogueira, Fernando, M.Sc., Belo
Horizonte, Mina, Brazil, Physics
Okbinoglu, Tulin, B.Sc., Chemistry
Parker, Kyle, B.Sc.(Hon), Newmarket, ON,
Chemistry
Paffen, Stephanie, B.Sc., M.Sc., Pieterlen,
BE, Switzerland, Microbiology and
Immunology
Pryjma, Mark, B.Sc., Ajax, ON,
Microbiology and Immunology
Ray, Gourab, B.stat, M.Stat., Ph.D.,
Kolkata, West Bengal, India, Mathematics
Robertson, Frances, Vancouver, BC,
Zoology
Royer, Alexandra, B.Sc., M.Sc., Geophysics
Saer, Rafael Gonzalo, B.Sc., St. Louis,
MO, United States, Microbiology and
Immunology
Semeniuk, David Mathew, B.Sc., Red Deer,
AB, Oceanography
Shah, Nita, B.Sc., Burnaby, BC,
Microbiology and Immunology
Shelford, Emma, B.Sc., Victoria, BC,
Oceanography
Shi, Lin, M.Phil., Tianjin, China, Botany
Sihota, Natasha, B.Sc., Geological
Sciences
Stang, Jared, B.Sc., Strathmore, AB,
Physics
Sveinsson, Saemundur, B.Sc, M.Sc, M.Sc,
Gunnarsholti, Iceland, Botany
Teehan, Paul, B.A.Sc., M.A.Sc., Oshawa,
ON, Resource Management and
Environmental Studies
Toews, David, B.Sc.(Hon), M.Sc.,
Wolfville, NS, Zoology
Vadeboncoeur, Nathan, Victoria,
BC, Resource Management and
Environmental Studies
Van Dongen, Janelle, B.Sc., B.Eds., M.Sc.,
Vancouver, BC, Physics
Viel, Simon, B.Sc., Quebec, QC, Physics
White III, Richard Allen, B.Sc., M.Sc.,
Livermore, United States, Microbiology
and Immunology
Wilson, Christopher Mark, B.Sc.(Hons),
Santiago, Chile, Zoology
Winslow, Reka, B.Sc.Hon, Kelowna, BC,
Geophysics
Xiang, Ping, B.Sc., Chemistry
Xing, Li, B.Sc, M.Sc., M.Sc., Vancouver,
BC, Statistics
Xu, Fang, B.Sc., Qingdao, China, Botany
Yan, Jingyi, B.Sc., Henan, China,
Chemistry
Yan, Luping, Chengdu, China, Chemistry
Yang, Dikun, B.Sc., M.A.Sc., Taiyuan,
China, Geophysics
You, Yuan, B.Sc., Chemistry
Zaikova, Elena, B.Sc., Burnaby, BC,
Microbiology and Immunology
Zhou, Sida, B.Sc., Chemistry

THE DEGREE OF MASTER OF ARTS

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Reader: Associate Dean Fernandez,
Faculty of Graduate And Postdoctoral
Studies**

Dapaah, Elizabeth, B.A., Legon-Accra,
Ghana, Resource Management and
Environmental Studies
Davis, Ryan, M.P.H., M.A., Resource
Management and Environmental Studies

THE DEGREE OF MASTER OF SCIENCE

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Reader: Associate Dean Fernandez,
Faculty of Graduate And Postdoctoral
Studies**

Abouei, Elham, Yazd, Iran, Physics
Ahmadi, Tara, B.Sc., Physics
Aljaadi, Abeer Mohammad, B.Sc.,
Vancouver, BC, Human Nutrition
Amundrud, Sarah, B.Sc.(Hon), Vancouver,
BC, Zoology
Anholm, Melissa, B.S., M.S., Redlands,
United States, Physics
Bajracharya, Sanjana, B.E., Kathmandu,
Nepal, Computer Science
Baldeon Vera, Geidy Adriana, B.Sc., Peru,
Geological Sciences
Behan, Connor, B.Sc., Hamilton, ON,
Physics
Benske, Anika, Botany
Beshai, Peter, B.Math., Vancouver, BC,
Computer Science
Bird, Lawrence, B.Sc., Ipswich, United
Kingdom, Geography
Boonzaier, Lisa, B.Sc.(Hons), Cape Town,
South Africa, Zoology
Bowden, William James, B.A.Sc., Physics
Burnett, Tracy, B.Sc.(Agro), White Rock,
BC, Applied Animal Biology
Cain, Amy Nicole, B.Sc., Lawton, United
States, Chemistry
Cancarevic, Ana, B.Sc., Food Science
Chang, Yifan, B.Sc., Beijing, China,
Mathematics
Chaurette, Laurent, B.Sc., Physics
Chen, Shanshan, B.Eng, Computer Science
Chernos, Matthew, B.Sc., Calgary, AB,
Geography
Chu, Bonnie, B.Sc., North York, ON,
Zoology
Deng, Meiling, B.Sc., Mianyang, China,
Astronomy
Dick, Stefan, B.Sc., West Vancouver, BC,
Zoology
Dirks, Matthew, B.C.S., Vernon, BC,
Computer Science
Drudi, Zachary, B.Math., Toronto, ON,
Computer Science
Gaire, Rashmi, Kathmandu, Nepal, Plant
Science
Gallagher, Emily, B.Sc., Hamilton, ON,
Zoology
Garani, Alice, B.Sc.(Hons), Bologna, Italy,
Botany

Gholami, Zahra, B.A., Vancouver, BC,
Integrated Studies in Land and Food
Systems
Greenlaw, Lauren E, B.Sc.Eng., Vancouver,
BC, Geological Sciences
Haas, Andrea, B.Sc., Vancouver,
BC, Resource Management and
Environmental Studies
Hames, Benjamin Philip, B.Sc.(Hons),
Geological Sciences
Han, Shu, M.Sc., Vancouver, BC, Physics
He, Li, B.Sc., Human Nutrition
Hofer, Carolin Janet, B.Sc., Austria,
Physics
Hou, Pengfei, B.Sc, M.Sc, Shenyang,
China, Geological Sciences
Hu, Yumian, B.Sc., Liyang, China, Statistics
Humberston, Benjamin, B.Sc., Redwood
Shores, United States, Computer Science
Ishida, Valerie Lynn, B.A., Computer
Science
Jamieson-Lane, Alastair David, B.Sc.
(Hon), Christchurch, New Zealand,
Mathematics
Jaques, Natasha, B.Sc., B.A., Regina, SK,
Computer Science
Jones, Hughie, B.Sc., Edmonton, AB,
Alexis Nakota Sioux Nation, Soil Science
Kavanagh, Eamon, Mathematics
Kazemi, Seyed Mehran, B.Sc., Vancouver,
BC, Computer Science
Lawson, Julia, B.Sc.Hon., Halifax, NS,
Zoology
Leathem, Jamie, B.A., North Vancouver,
BC, Botany
Lee, Alexis Kyungmi, B.Sc., Thornhill, ON,
Chemistry
Lee, Wooyong, B.Econ., Anyang, Korea,
South, Statistics
Leung, Hilary, B.Sc, Coquitlam, BC,
Microbiology and Immunology
Li, Huan, B.Sc., Nanjing, China, Computer
Science
Lin, Qianshi, B.Sc., Nanchong, China,
Botany
Loewen, Anisa, B.Sc., Carstairs, AB, Food
Science
Luna-Cortes, Alvaro, Vancouver, BC,
Botany
MacKenzie, Lucy, B.Sc., Vancouver, BC,
Geography
Mahsin, MD, M.Sc., Vancouver, BC,
Statistics
Matheson, David, B.Sc., North Vancouver,
BC, Computer Science
May-McNally, Shannan, Vancouver, BC,
Zoology
McGrath, Kathleen, B.Sc.F.S,
Peterborough, ON, Botany
Meng, Vivian, B.Sc., Statistics
Momeyer, Steven Alexander, B.Sc.,
Geological Sciences
Moreira, Amanda Leigh, B.Sc., Castlegar,
BC, Zoology
Nelson, Jocelyn, B.Sc., Tsawwassen, BC,
Zoology
Ou, Michelle, B.Sc., Vancouver, BC,
Zoology
Oya, Tatsuro, Computer Science
Piascik, Edyta, B.A., H.B.Sc., Vancouver,
BC, Zoology
Picard, Manon, B.Sc., Waterville, QC,
Zoology
Redfern, Baillie, B.Sc.(Hons), Avening, ON,
BC Métis Federation, Genome Science
and Technology
Reid, David, B.A., Vancouver, BC,
Geography

LIST OF GRADUATING STUDENTS

WEDNESDAY, NOVEMBER 26, 2014

2:30 PM

Ross, Erica, B.Mus., B.Sc, Cranbrook, BC, Zoology
Ruskey, Jennifer, B.A., Victoria, BC, Zoology
Samadi, Samira, B.Sc., Shiraz, Iran, Computer Science
Sang, Peijun, B.Sc., Vancouver, BC, Statistics
Schiller, Laurene, B.Sc., Vancouver, BC, Zoology
Seagram, Annie, B.Sc.(Hons), Atmospheric Science
Sedeño Cortés, Adriana, Bioinformatics
Shakibi, Babak, B.Sc., M.A.Sc., North Vancouver, BC, Computer Science
Shukaliak, Amber, B.Sc., Edmonton, AB, Chemistry
Shulhan, Stephanie Megan, B.A.(Ant), B.A.(Dev.St.), Integrated Studies in Land and Food Systems
Slind, Jillian, B.Sc., B.Sc., Saskatoon, SK, Computer Science
Srivastava, Anupam, B.Tech., Uttar Pradesh, India, Computer Science
Stephens, Teya, B.Sc.(FNH), North Vancouver, BC, Human Nutrition
Takhar, Mandeep, Vancouver, Computer Science
Taylor, Patrick, B.Sc., Steveston, BC, Microbiology and Immunology
Thrustarson, Arni, B.Sc., B.Sc., Reykjavik, Iceland, Computer Science
Troniak, Daniel, B.Sc., Winnipeg, MB, Computer Science
Ulman, Aylin, Vancouver, BC, Resource Management and Environmental Studies
Veppur Sankaranarayanan, Vignesh, B.E, Chennai, India, Computer Science
Wang, Jiaxing, M.Sc., Mathematics
Wathen, Michael, M.Sc., Oxford, United Kingdom, Computer Science
Weatherdon, Lauren, B.A., Vancouver, BC, Resource Management and Environmental Studies
Wei, Jijie, B.Sc, M.Sc, Vancouver, BC, Computer Science
Williams-King, David, B.Sc.Hon., Vancouver, BC, Computer Science
Wong, Anson, B.Sc., Vancouver, BC, Physics
Wright, Brianna, B.Sc., Sooke, BC, Zoology
Wu, Miao, B.Sc, Vancouver, BC, Chemistry
Xiao, Jiayu, B. Sc., Nantong, China, Chemistry
Ya'acoby, Avee, B.Sc.(Hon), Armstrong, BC, Geological Sciences
Yeung, Jake, B.A.Sc., Genome Science and Technology
Yiu, Julian, B.Sc., Richmond, BC, Chemistry
Yu, Jing, B.Sc., China, Mathematics
Yue, Sam, Vancouver, BC, Zoology

THE DEGREE OF MASTER OF FOOD AND RESOURCE ECONOMICS

Dean Porter

Faculty of Graduate And Postdoctoral Studies

Dean Rickey Yada

Faculty of Land And Food Systems

Reader: Associate Dean Fernandez, Faculty of Graduate And Postdoctoral Studies

Barrero Ademe, Alejandro, B.A.
Bjarnason, Harmony, North Vancouver, BC
Chen, Yiwen
Copeland, Benet, B.A., Vancouver, BC
Fercovic, Juan Manuel, Licenciatu, Region Metropolitana, Chile
Ji, Haoye, B.A.
Jiang, Shuyun
Kagan, Ariel, B.A.
Li, De Lun, B.A., Vancouver, BC
Li, Weilin, Vancouver, BC
Li, Yang, B.Sc(Econ), Hohhot, China
Mao, Ling
McCaffery, Brendan, B.A., Vancouver, BC
Memarzadeh, Behzad, B.Sc., North Vancouver, BC
Pan, Dong, B.A.
Peng, Yifei, B.A., Shijiazhuang, China
Sheng, Sang, B.B.A.
Tedja, Febiana, B.Sc., Coquitlam, BC
Trescowthick, Airlie, B.Com., B.A.
Uguccioni, Laura, B.A., Bologna, Italy
Vasquez, GianMarco, Mclean, United States
Wang, Zejun, B.Mgmt., Guangzhou, China
Wu, Ruiji, B.A.
Zheng, Yimeng, Vancouver, BC

THE DEGREE OF MASTER OF FOOD SCIENCE

Dean Porter

Faculty of Graduate And Postdoctoral Studies

Dean Yada

Faculty of Land And Food Systems

Reader: Associate Dean Fernandez, Faculty of Graduate And Postdoctoral Studies

Attaran, Sanam, Vancouver, BC
Chen, Lili, B.Sc., Jilin, China
Chen, Wei, Guangzhou, China
Chen, Yaxiong
Daghistani, Zainab, Richmond, BC
Fan, Mengdi, B.Sc.
Guo, Lujia, B.Sc., M.E.Eng
Hu, Yajing, Vancouver, BC
Huang, Yuyang, B.Eng., Nanjing, China
Jiang, Wei, B.Eng., Guangzhou, China
Koohbor, Nasim
Li, Jia

Ling, Yichen, B.Sc., Vancouver, BC
Liu, Weihang, B.Sc., Coquitlam, BC
Shi, Yijun, Vancouver, BC
Su, Xiaoyun, B.Sc, Vancouver, BC
Wang, Yuting
Wu, Di, B.Sc., Richmond, BC
Wu, Yue, Vancouver, BC
Xie, Xuehai, Vancouver, BC
Zhang, Zhang, B.Med.
Zhu, Xue Qing (Shirley), B.Eng.

THE DEGREE OF MASTER OF LAND AND WATER SYSTEMS

Dean Porter

Faculty of Graduate And Postdoctoral Studies

Dean Yada

Faculty of Land And Food Systems

Reader: Associate Dean Fernandez, Faculty of Graduate And Postdoctoral Studies

Roussin, Rachael, B.A., Rossland, BC
Staats, Montgomery, B.Pl., Gibsons, BC
ter Borg, John, B.A.Sc., Richmond, BC

THE DEGREE OF BACHELOR OF SCIENCE IN APPLIED BIOLOGY

Dean Rickey Yada

Faculty of Land And Food Systems

Reader: Associate Dean Gwen Chapman, Faculty of Land And Food Systems

Gill, Sajjan
Kim, Young Wook, Seoul, Korea, South
Lam, Philip
Northrup, Graeme, West Vancouver, BC
Serbedzija, Nicolaus John, Sudbury, United States
Su, Yi-Ping, Vancouver, BC
Sun, Liheng, Hangzhou, China
Tuddenham, Alicia, Burnaby, BC
Wong, Peter, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN FOOD NUTRITION AND HEALTH

Dean Yada

Faculty of Land And Food Systems

Reader: Associate Dean Chapman, Faculty of Land And Food Systems

Adair, Christine, B.Sc., North Vancouver, BC
Badiei, Sadia, Vancouver, BC
Baerg, Nadine, Kamloops, BC
Brown, Kayla, Camrose, AB
Burgess, Rubina, North Vancouver, BC
Bury, Stephanie, North Vancouver, BC

Chang, Yu-Chi
Cheng, Aaron, Vancouver, BC
Cromwell, Suzana, Squamish, BC
Draper, Haeli, Victoria, BC
Dukhia, Simran, Nanaimo, BC
Go, Charles, Vancouver, BC
Goertzen, Katrina, B.Sc., Vancouver, BC
Grewal, Avnish, Surrey, BC
Grierson, Jennifer, B.Kin., Vancouver, BC
Griffin, Olivia, Vancouver, BC
Hannam, Mikaela, Calgary, AB
Huang, Liang-Tzu, Surrey, BC
Hussain, Whitney, Vancouver, BC
Lu, Christopher, Vancouver, BC
Kalkat, Kiranpreet, B.A., Vancouver, BC
Kiu, Lydia, Vancouver, BC
Lau, Stephanie, Richmond, BC
Ledas, Laura, B.Sc, Ottawa, ON
Lee, Jennifer, Vancouver, BC
Lin, Fangni, Coquitlam, BC
Ly, Gordon, Kelowna, BC
Lyne, Amelia, Victoria, BC
Malhotra, Shubhangi
Moubarak, Cristel, Vancouver, BC
Moulechkova, Emilia, B.A., Burnaby, BC
Ng Yuen Chueng, Stacy, Richmond, BC
O'Neill, Sarah, Kamloops, BC
Ostryk, Lerin, Aldergrove, BC
Parra, Andrea, Vancouver, BC
Pirnak, Jessica, B.A., Vancouver, BC
Price, Theresa, Victoria, BC
Robinson, Hannah, Vancouver, BC
Rzemieniak, Sarah, B.Sc., North Vancouver, BC
Seto, Janine Korin, Burnaby, BC
Sharma, Samriti, Pinole, United States
Sonegra, Radhika, Surrey, BC
Sousa, Ashley-Marie
Weedle, Caitlin, Calgary, AB
Xu, Ran, Burnaby, BC
Xu, Xiao Meng, Calgary, AB
Yang, ShanJing, Vancouver, BC
Zhang, Meng, Burnaby, BC
Zvaigzne, Laurel, B.Sc.N., Calgary, AB

THE DEGREE OF BACHELOR OF SCIENCE IN GLOBAL RESOURCE SYSTEMS

Dean Yada

Faculty of Land And Food Systems

Reader: Associate Dean Chapman, Faculty of Land And Food Systems

Brown, Kaleigh, B.Com., Vancouver, BC
Gustafson, Jodi, Whitehorse, YT
Lin, Cheng Hsuan, Vancouver, BC
Param, Arash, Vancouver, BC

LIST OF GRADUATING STUDENTS
WEDNESDAY, NOVEMBER 26, 2014
2:30 PM

THE DEGREE OF BACHELOR OF COMPUTER SCIENCE

Dean Simon Peacock

Faculty of Science

Reader: Associate Dean Paul Harrison,
Faculty of Science

Choi, Jeong-Woo, B.Sc.,
North Vancouver, BC
Coulter, Kieran, B.Mus., Vancouver, BC
Dandekar, Govind, B.A., Iowa, United States
Fung, Stephen
Miszkurka, Alexander, B.A., Burnaby, BC
Sidles, Nathan Louis
Tanner, John, B.A., Vancouver, BC
Yarwood, Jacob, B.Sc.

THE DEGREE OF BACHELOR OF SCIENCE

Dean Peacock

Faculty of Science

Reader: Associate Dean Harrison,
Faculty of Science

COMBINED HONOURS IN COMPUTER SCIENCE AND MICROBIOLOGY AND IMMUNOLOGY

Yin, Shirui, Vancouver, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND BIOLOGY

Leung, Samantha, Nanaimo, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND MATHEMATICS

Komiya, Takeru, Odawara, Japan
Liu, Nian, Richmond, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND MATHEMATICS MINOR IN COMMERCE

Fang, Ze Hua, Vancouver, BC

COMBINED MAJOR IN COMPUTER SCIENCE AND PHYSICS

Mcleod, Kevin, Richmond, BC

COMBINED MAJOR IN SCIENCE

Angustia, Jason
Byun, Sukjune, Burnaby, BC
Cheng, Sandy
Govani, Al-Haqq
Komura, Niima, West Vancouver, BC
Kushniryk, Olha, Vancouver, BC
Lam, Alan, Calgary, AB
Lim, Younghee, Vancouver,
Liu, Hui Hsuan, Vancouver, BC
Lui, Jonathan Kin Wa, Vancouver, BC
Mawji, Narissa
Nemati, Tahmineh, Vancouver, BC
Seo, David, Burnaby, BC
Shin, Daniel
Todd, Caylin Allison
Yusuf, Fardowsa

COMBINED MAJOR IN SCIENCE MINOR IN HISTORY

Chan, Maggie, Burnaby, BC

COMBINED MAJOR IN STATISTICS AND ECONOMICS

Lee, Ji Eun, Surrey, BC

GENERAL SCIENCE IN CHEMISTRY AND LIFE SCIENCE

Hinder, Tracey Lee

GENERAL SCIENCE IN LIFE SCIENCE

Bozorgzadeh, Guja
Chan, Kevin, Vancouver, BC
Chen, Keren, Surrey, BC
Malekpour Ghorbani, Iman, Vancouver, BC
Mu, Yang, Vancouver, BC
Park, Jung Yoon, Vancouver, BC

GENERAL SCIENCE IN LIFE SCIENCE AND EARTH SCIENCE

Prasad, Ritesh, Surrey, BC

GENERAL SCIENCE IN LIFE SCIENCE AND PHYSICS

Lee, Hwan

HONOURS IN BIOLOGY, ANIMAL BIOLOGY OPTION

Hui, Shuk-Heng (Vivian),
Port Coquitlam, BC

HONOURS IN BIOPHYSICS MINOR IN COMMERCE

Wu, Lincoln, Vancouver, BC

HONOURS IN BIOTECHNOLOGY

Xu, Yan, Jingzhou, China

HONOURS IN ENVIRONMENTAL SCIENCES

Lee, Michael, Eliot, United States

MAJOR COGNITIVE SYSTEMS, COMPUTATIONAL INTELLIGENCE AND DESIGN

Baez, Selene
Beltran, Daniel Rey Jimenez, Vancouver, BC
Haupt, Cornelis, Delta, BC

MAJOR IN BIOCHEMISTRY

Chung, Patrick
Khinda, Jaskaran, Vancouver, BC
Lu, Yankun
Nanrey, Manjinder, Delta, BC

MAJOR IN BIOCHEMISTRY MINOR IN COMMERCE

Wong, Jonathan

MAJOR IN BIOLOGY

Ahmed, Gizman, Burnaby, BC
Bamford, Danielle, Abbotsford, BC
Behnia, Mandana, Vancouver, BC
Boisclair, Katrina, Kamloops, BC
Chau, Rebecca, Vancouver, BC
Chen, Alice JueJue, Vancouver, BC
Chen, Jou-Ting, Vancouver, BC
Cheung, Victoria
Choi, Julie, Vancouver, BC
Crema, Nicola
De Peralta, Kathryn, Surrey, BC
Gao, Jian
Garvin, Jacqueline, Langley, BC
Gill, Gurpreet

Johal, Amrita, Vancouver, BC
Lamb, Jessica, B.A., Vancouver, BC
Li, I-Hsien, Vancouver, BC
Ma, Doreen, Burnaby, BC
Mandair, Tavneet, Langley, BC
Pang, Calvin
Ranganathan, Nidhin, Vancouver, BC
Reinheimer, Kelsey, B.Sc., Calgary, AB
Schubert, Julia, Vancouver, BC
Tong, Pui Chi, Burnaby, BC
Wang, Jingyan, Vancouver, BC
Wong, Katrina, Burnaby, BC

MAJOR IN BIOLOGY MAJOR IN PSYCHOLOGY

Jiang, Wei, Vancouver, BC

MAJOR IN BIOLOGY, ANIMAL BIOLOGY OPTION

Chung, Nicola, Burnaby, BC

MAJOR IN BIOLOGY, CELL BIOLOGY AND GENETICS OPTION

Antrim, Thomas, Delta, BC
Gallego, Sebastian, Burnaby, BC
Ho, Clement, Richmond, BC
Hudson, Matthew, Cochrane, AB
Koo, SungEun
Wang, Kedong, Richmond, BC

MAJOR IN BIOLOGY, CELL BIOLOGY AND GENETICS OPTION MAJOR IN PSYCHOLOGY

Suen, Jennifer, Vancouver, BC

MAJOR IN BIOLOGY, CONSERVATION BIOLOGY OPTION

Chao, Li-ya (Leah), Burnaby, BC

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION

Nguyen, George, Surrey, BC

MAJOR IN BIOLOGY, GENERAL BIOLOGY OPTION MINOR IN COMMERCE

Liang, Lily (Yu), B.Sc.(Pharm)

MAJOR IN CHEMISTRY

Koo, Bonhyuk

MAJOR IN COGNITIVE SYSTEMS, COGNITION AND BRAIN OPTION

Hrincu, Viorica
Lam, Andrea, Vancouver, BC
Suranyi, Krystal, Richmond, BC
Tang, Winnie

MAJOR IN COMPUTER SCIENCE

Boyd, Alexander, North Vancouver, BC
Chen, Gene, Richmond, BC
Chung, Jeremy, Port Coquitlam, BC
Erler, Maximilian, Seattle, United States
Landrigan, James, Richmond, BC
Mei, Sen
Ondrasek, Rastislav, Vancouver, BC
Tse, Tsz Chun
Vasir, Simran
Wong, Yolanda, Surrey, BC
Yao, Myron, Vancouver, BC
Zaharia, Vlad, Vancouver, BC

MAJOR IN COMPUTER SCIENCE MAJOR IN PHYSICS

Liu, Perry

MAJOR IN COMPUTER SCIENCE MINOR IN ARTS

Dhaliwal, Sarina, Surrey, BC

MAJOR IN COMPUTER SCIENCE MINOR IN ECONOMICS

Yu, Kenneth Logan

MAJOR IN EARTH & OCEAN SCIENCES

Punj, Mantavya, B.Sc., Vancouver, BC
Siah, Wei Leng, Vancouver, BC

MAJOR IN ENVIRONMENTAL SCIENCES

Andrews, Jonathan, Vancouver, BC
Eadie, Megan, Surrey, BC
Law, Beverly Wing Pin
Nerpio, Chelsea, Vancouver, BC
Wong, Ka Wing Karen

MAJOR IN GEOGRAPHICAL BIOGEOSCIENCES

Davis, Alistair, Victoria, BC

MAJOR IN GEOLOGY

Gregory, Sean, Surrey, BC

MAJOR IN INTEGRATED SCIENCES

Lim, Crystal
Lu, Hong
Steuck, Sarah Ashley Joy, White Rock, BC

MAJOR IN MATHEMATICS

Chang, Tae Won, North Vancouver, BC
Chen, Xiang Yao, Richmond, BC
Li, Jack, Vancouver, BC
Miao, Rui Qi
Nguyen, Mi, Vancouver, BC
Shangari, Dhruv, Surrey, BC
Song, Mirae, Vancouver, BC

MAJOR IN MATHEMATICS MINOR IN STATISTICS

Fong, Man Kit, Macao, Macao

MAJOR IN MICROBIOLOGY AND IMMUNOLOGY

Amirie, Muhamed, Vancouver, BC
Uy, Tanya

MAJOR IN PHYSICS

Clouston, Daniel, Vancouver, BC
Kopystynski, Yuliyana, Surrey, BC
Lee-Johnston, Sarah

MAJOR IN PSYCHOLOGY

Shih, Joanne, Vancouver, BC
Siegel, Lauren, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN ASIAN LANGUAGE AND CULTURE

Kim, Ye Rim, Langley, BC

MAJOR IN STATISTICS

Jiang, Haoyi, Vancouver, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, NOVEMBER 27, 2014

9:30 AM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Marshals, Enrolment Services

Fran Hannabuss
Paul Poole

Chief Usher

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

Procession of Faculty

Marshals

Michel Ducharme, B.A., M.A., Ph.D.
Associate Professor, History

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

Chancellor's Procession and Chancellor's Party

Acting Provost

Hugh Brock, B.Sc., D.Phil.
*Interim Vice-Provost and Associate
Vice-President Academic Affairs*

Acting Registrar

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

Macebearer and Marshal

Stephen Heatley, M.F.A.
Professor, Theatre and Film

Alumni Representatives

Chris Gorczynski, B.A., M.M.
Cathy Grant, B.Com.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon
Chancellor

Remarks

Arvind Gupta
President and Vice-Chancellor

David Pratt
Member, Graduating Class

Presentation of the

President's Service

Award for Excellence to:

Paola Baca

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

9:30 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**

Aceves Sepulveda, Gabriela, B.A., M.F.A.,
M.A., Vancouver, BC, History
Davis, Taylor, B.Sc., M.A., Somerville,
United States, Philosophy
Diaz Meneses, Juan Diego, B.A.Sc.,
Vancouver, BC, Ethnomusicology
Glessner, Justin, Religious Studies
Grange, Camille, M.Sc., Lyon, France,
Business Administration In Management
Information Systems
Gu, Ti, M.Sc, Wenzhou, China, Business
Administration In Accounting
Hellewell, Jamie Scott, B.A., M.A.,
Vancouver, BC, Philosophy
Horowitz, Joshua, B.A., M.S.Ed., M.A.,
Tiburon, United States, Seneca, History
Inkpen, Stephen, B.Sc., Boston, United
States, Philosophy
Minns, Steven, B.Eng., M.B.A., Vancouver,
BC, Business Administration Strategy and
Business Economics
Rosales, Alirio, M.A., Vancouver, BC,
Philosophy
Sabouri Bagh Abbas, Alireza, B.Sc., M.Sc.,
Business Administration In Management
Science
Sheppard, Leah, B.A., M.Sc., Business
Administration In Organizational
Behaviour
Smith, Craig, M.A., M.A., History
Solez, Kevin, B.A.(Hons.), M.A.,
Edmonton, AB, Classics
Trim, Henry, M.A., Vancouver, BC, History
Turner, Roger Anthony, B.B.A., M.B.A.,
Pleasant Plains, United States, Business
Administration In Organizational
Behaviour
Volek, Michael, B.A., M.A., M.A., English
Zhu, Kejia, B.A., M.Phil., Business
Administration In Organizational
Behaviour
Zhu, Lei, B.COMM, Yang Zhou, China,
Business Administration In Organizational
Behaviour

THE DEGREE OF DOCTOR OF MUSICAL ARTS

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Reader: Associate Dean Fernandez,
Faculty of Graduate And Postdoctoral
Studies**

Corlis, Timothy, B.Sc., M.A., M. Mus.,
Waterloo, ON, Composition
Singley, Robert, Bennington, United
States, Composition
Bottelli, Roberta M., B.A., M.M., M.A.,
Spokane, United States, Orchestral
Instrument

THE DEGREE OF MASTER OF ARTS

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Reader: Associate Dean Fernandez,
Faculty of Graduate And Postdoctoral
Studies**

Beavis, Zoe, B.A.(Hons), Vancouver, BC,
English
Cunningham, Caitlin, B.A., Salt Spring
Island, BC, History
Côté-Landry, Maude, B.A., Fredericton,
NB, Classics
Frigault, Joseph, B.A., Philosophy
Glenn, Brittany, B.A., French
Gray, Jonah, B.M.A., Vancouver, BC, Art
History (Critical Curatorial Studies)
Han, Jihee, Philosophy
Harvey, Rosemary, B.A.(Hons), Felsted,
Essex, United Kingdom, Music, Emphasis
Musicology
Hatch, Kevin, B.A.(Hon), Waterloo, ON,
Film Studies
Haug, Emily, B.A., Calgary, AB, Music
Hauka, David Phillip, B.A., M.F.A.,
Vancouver, BC, Film Studies
Heller, Brooke, B.A., M.A., Austin, United
States, English
Huang, Xuan, B.A., New Taipei City,
Taiwan, Asian Studies
Icen, Ilksen, B.A., M.A., Rotterdam,
Netherlands, Philosophy
Jansen, Judy, B.A., LL.B., West Vancouver,
BC, Fine Arts (Art History)
Jervis, Carolyn, B.A., Edmonton, AB, Art
History (Critical Curatorial Studies)
Komova, Ekaterina, B.A., Vancouver, BC,
Asian Studies
Krusek, Nicolas, Richmond, BC, Music,
Emphasis Musicology
LeBlanc, Richard, B.A., M.A., Edmundston,
NB, Germanic Studies
Lee, Jane, B.A., Vancouver, BC, Women's
Studies and Gender Studies
Lima, Tadeo, Buenos Aires, Argentina,
Germanic Studies
Lin, Hoi Wai, B.A., Tuen Mun, Hong Kong,
Music, Emphasis Theory
Marguerite, Aurelie, B.A., Le Port,
Reunion, French
Marroquin, Emily, B.A., Vancouver, BC,
English
McEwan, Andrew, B.A., English
Mihailiuk, Andrei, B.A., Lindsay, ON,
Classical Archaeology
O'Brien, Jeffrey, B.A., Victoria, BC, Fine
Arts (Art History)
Ohman, Carmel Teresa, B.A.(Hons),
Vancouver, BC, English
Padilla, Maria, B.A., Caracas, Venezuela,
History
Parr, Nina, B.A., B.Ed., Vancouver, BC,
French
Plant, Jocelyn, B.A., Winnipeg, MB, Fine
Arts (Art History)
Posthumus, Michaela, B.A., English
Rife, Michaela, M.A., Art History (Critical
Curatorial Studies)
Roige Mas, Aida, B.A., Vancouver, BC,
Philosophy
Ryner, Denise Sharon Lynn, B.A., Toronto,
ON, Fine Arts (Art History)
Smith, Rachel, B.A., Calgary, AB, Fine Arts
(Art History)

Smithdeal, Matthew, B.A.(Hon),
Philosophy
Strom, Jordan, B.A., Vancouver, BC, Art
History (Critical Curatorial Studies)
Taylor, Patricia, B.A., Classical
Archaeology
Wass, Christopher, St. John's, NL,
Philosophy
Witkowski, Jacqueline, B.A., Fine Arts
(Art History)

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

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

**Reader: Associate Dean Fernandez,
Faculty of Graduate And Postdoctoral
Studies**

Bastien, Alexandre, Montreal, QC
Feher, Martina, B.A., North Vancouver, BC
Galacia, Lauren, B.A.
Porcheron, Amanda, B.A.(Hon),
Penticton, BC
Seghati, Eyesun, North Vancouver, BC
Tang, Simin, B.B.A., Vancouver, BC
Wang, Zhuo Xiang, B.A., M.B.A.,
Shanghai, China

THE DEGREE OF MASTER OF FINE ARTS

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

Dean Gage Averill
Faculty of Arts

**Reader: Associate Dean Fernandez,
Faculty of Graduate And Postdoctoral
Studies**

Carranza Vargas, Fabiola, B.M.A.,
Vancouver, BC, Visual Arts
Clark, Andrew, B.A., Toronto, ON, Creative
Writing
Cobra, Alison, B.F.A., Creative Writing
Denike, Jaime, B.A., M.A., Ph.D.,
Vancouver, BC, Creative Writing
Duborg, Kathleen, B.F.A., Vancouver, BC,
Theatre
Gladstone, Ryan, B.F.A., Vancouver, BC,
Theatre
Good, Michelle Frances, LL.B., Richmond,
BC, Cree, Creative Writing
Grabham, Emily Katharine, B.A., LL.M.,
M.Sc., Ph.D., Whitstable, United Kingdom,
Creative Writing
Horstead, Marie Alexandra, B.F.A.,
Vancouver, BC, Fine Arts (Studio Art)
L'Heureux, Sabrina, B.A., B.Ed., Sooke, BC,
Creative Writing
Martinez del Campo, Guadalupe, B.F.A.,
Vancouver, BC, Fine Arts (Studio Art)
Matteson, Zachary, M.A., Creative
Writing
Maxson, Sandra, B.A.(Hon), Victoria, BC,
Creative Writing
McPhee, Esther, B.A., Vancouver, BC,
Creative Writing
Moss, Katherine, Vancouver, BC,
Visual Arts

Neale, Jennifer, B.A., Vancouver, BC,
Creative Writing
Neufeld, Josiah, B.A., Winnipeg, MB,
Creative Writing
Parker, Lindy, B.A., M.A., Los Angeles,
United States, Creative Writing
Rexford, Catherine, B.F.A., B.A.,
Anchorage, United States, Inupiaq,
Creative Writing and Theatre
Tran, Helen, B.A., Fonthill, ON,
Creative Writing
Wagner, Katherine Laura, B.A., M.A.,
North Saanich, BC, Creative Writing
Watt, Alison, B.Sc, Nanaimo, BC,
Creative Writing
Wilk, Lucie, B.Sc., M.D., Devon, United
Kingdom, Creative Writing
Yasan, Setareh, B.F.A., Visual Arts

THE DEGREE OF MASTER OF MUSIC

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

Dean Averill

Faculty of Arts

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

Lee, Anita, B.Mus., Taichung, Taiwan,
Orchestral Instrument

THE DEGREE OF MASTER OF SCIENCE IN BUSINESS ADMINISTRATION

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

Dean Robert Helsley
Faculty of Commerce and
Business Administration (Sauder
School of Business)

**Reader: Associate Dean Fernandez,
Faculty of Graduate And Postdoctoral
Studies**

Shi, Zijun, B.Sc, Transportation and
Logistics
Yang, Yang, Vancouver, BC, Urban Land
Economics

THE DEGREE OF EXECUTIVE MASTER OF BUSINESS ADMINISTRATION

Dean Robert Helsley

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

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

Bjarnason, Lilja, B.Sc.PT, Victoria, BC
Choy, Jonathan, B.Sc., M.D.,
Edmonton, AB
Encinas, Maria Lujan, B.I.Tech., North
Vancouver, BC

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

9:30 AM

Gibson, Ross, B.Sc., M.A.
Gutierrez, Ronelle, B.S.N., Delta, BC
Keith, Jeffrey, B.Sc.(Pharm), Kelowna, BC
Lepard, James, B.Sc., Vancouver, BC
Milroy, Robert, none, Vancouver, BC
Nuno, Ricardo, B.Sc. OT, Vancouver, BC
Prakash, Dimple Rohit, M.D.,
Richmond, BC
Swanson, Sandra, Dipl.T., B.Tech.,
Vancouver, BC
Thevarge, Dion, B.Sc. Nursing,
Vancouver, BC
Tiessen, Dale, B. H.Kin, M.Sc., White
Rock, BC
Walji, Rahim Hassanali, B. Comm (Hons)
Dalhousie University
Wayte, Tristin, B.A., M.A., PhD,
Vancouver, BC

THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION

Dean Helsley
Faculty of Commerce and
Business Administration
(Sauder School of Business)

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

Wright, David, B.Sc., Vancouver, BC,
Strategic Management

THE DEGREE OF MASTER OF MANAGEMENT

Dean Helsley
Faculty of Commerce and
Business Administration
(Sauder School of Business)

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

Abu-Dayyeh, Christina
Anand, Diya, Wales, United Kingdom
Belyaeva, Anna, B.A., Vancouver, BC
Bentley, Nathaniel, B.A., Vancouver, BC
Chiu, Ken Hing, B.A., Burnaby, BC
Cremers, Michael, B.A., Langley, BC
D'Alonzo, Christina, B.A., Brooklyn, NY,
United States
D'souza, Karan, B.Sc.,
North Vancouver, BC
Eto, Uoyouoghene, B.A, Norman, United
States
Goknel, Oltu, B.Eng. Istanbul, Turkey
Harrold, Mark, B.A.Sc., Coaldeale, AB
Hasanain, Fatima
Holeksa, Madelaine, B.A., Vancouver, BC
Hong Hellstrom, Jonas, B.Sc., Stockholm,
Sweden
Huang, Min, B.A.(Hon), Guangzhou,
China
Jackson, Tonner, B.A., Surrey, BC
Jiang, Zhe, Dalian, China
Joubert, Andries, B.A.

Khan, Talal Hasan, B.Eng(Hons), Dubai,
United Arab Emirates
Lee, Kenneth, Vancouver, BC
Lee, Tanya, B.A., Vancouver, BC
Li, Perline, B.Sc., North Vancouver, BC
Lim, Rachel Adrienne, B.Sc.H.,
Thornhill, ON
Lu, Bo Ya, B.A., Vancouver, BC
Lupieri, Christina, B.A., Trail, BC
Menconi, Tiziano, B.Sc., Vecchiano,
Pisa, Italy
Miller, Miranda, B.A., Vancouver, BC
Mustafa, Naushaba Nazim, B.Sc.(Hon),
Karachi Pakistan, Pakistan
Reedy, Thomas, Hartland, WI,
United States
Rehman, Abid, B.Sc.
Shamsi, Mursal Shoeb, B.Eng.(Hons),
Karachi, Pakistan
Shepherd, Julia, B.A., Vancouver, BC
Singh, Rahul, Jakarta, Indonesia
Smeltzer, Lauren, B.A.
Stewart, Morgan, West Vancouver, BC
Sun, Bo, B.Sc., Vancouver, BC
Tao, Alex, B.Sc., Vancouver, BC
Tesler, Egor, B.A.
Uy, Alyanna Louise, B.Sc., Richmond, BC
Varma, Anjani, B.A., Vancouver, BC
Vaykovich, Cidnee, B.H.Sc., Penticton, BC
Wu, Brian
Wu, Runmin, B.A., Wuhan, Hubei, China
Wu, Shengkai, B.A., Shenzhen, China
Wu, Shuang, Foshan, China
Xu, Anqi, B.A., Jinan, China
Yau, Harry, B.Sc., Vancouver, BC
Yu, Jiao, B.A., Shenyang, China
Zhao, Qinzhen, B.A., Suzhou, China

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

Jang, Katherine, Vancouver, BC

HONOURS IN ART HISTORY

Ratch, Corey, Mackenzie, BC

MAJOR IN ART HISTORY

Abed Asghary, Yeganeh, North
Vancouver, BC
Givens, Desiree, Vancouver, BC, Ucluellet
First Nation
Ng, Stefanie
Won, Jongin, Seoul, Korea, South

MAJOR IN ART HISTORY MINOR IN ASIAN LANGUAGE AND CULTURE

Ge, Xiaoli, Changzhou, China

MAJOR IN ASIAN AREA STUDIES

Chang, Ching-Fang
Goodman, Ian, Vancouver, BC
He, Cheng Cheng, Vancouver, BC
Kim, Paul, Vancouver, BC
Park, Myunghwa, Vancouver, BC

Tsakok, Nicole
Xue, Fei, Vancouver, BC

MAJOR IN ASIAN AREA STUDIES MINOR IN ECONOMICS

Lau, Victor, Hong Kong, Hong Kong

MAJOR IN ASIAN LANGUAGE AND CULTURE

Kang, Sunyang, Vancouver, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (CHINA)

Qi, Jin Xuan, Richmond, BC

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

Pan, Angel, Shen Zhen, China

MAJOR IN ASIAN LANGUAGE AND CULTURE (JAPAN)

Chai, Yi Jinn, Surrey, BC

Liao, Rex, Richmond, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (JAPAN)

MAJOR IN HISTORY

Leong, Michelle, Richmond, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (JAPAN) MINOR IN INTERNATIONAL RELATIONS

Chen, Yang Te, Vancouver, BC

MAJOR IN ASIAN LANGUAGE AND CULTURE (KOREA)

Black, Kayla Marie, Enderby, BC

MAJOR IN CLASSICAL STUDIES

Seckel, Adam, Vancouver, BC
Storrs, Hannah, Cornish, United States
Weinstein, Emily, Toronto, ON

MAJOR IN CREATIVE WRITINGMAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Kendal-Ward, Jaimie Elizabeth

HONOURS IN ENGLISH

Farshchi, Mojan, North Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LANGUAGE

Cooper, Daniel
Lister, Lian, Drumheller, AB
Ngai, Crystal, Richmond, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE

Eames, Tyler
El Ramly, Reem, Richmond, BC
Mackwood, Daniel, White Rock, BC
Nadkarni, Nivedita Nina*
Smith, Shannon, Langley, BC
Vaillancourt, Arin, B.A.Sc., San Francisco,
United States
Warford, Grace, Vancouver, BC
Wong, Ka Yi, Vancouver, BC
Yip, Jessica, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE MAJOR IN POLITICAL SCIENCE

Bung, Bonny, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE

MAJOR IN PSYCHOLOGY

Kokko, Tiina, Vancouver, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE

MAJOR IN SOCIOLOGY

Matsumoto, Jamie, Richmond, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE

MINOR IN COMMERCE

Armour, Margaret, Calgary, AB

MAJOR IN ENGLISH, EMPHASIS LITERATURE

MINOR IN ECONOMICS

Chang, Becca

MAJOR IN ENGLISH, EMPHASIS LITERATURE

MINOR IN PHILOSOPHY

Patrao, Jesse, Burnaby, BC

MAJOR IN ENGLISH, EMPHASIS LITERATURE

MINOR IN SCANDINAVIAN STUDIES

Chang, Victoria

MAJOR IN FILM STUDIES

Granath, Malcolm, Genève, Switzerland

HONOURS IN FRENCH

Yesaya- Keddy, David, North York, ON

MAJOR IN FRENCH

Adam, Deborah, Nanaimo, BC
Baxter, Kaitlyn, Abbotsford, BC

MAJOR GENDER, RACE, SEXUALITY AND SOCIAL JUSTICE MINOR IN LAW AND SOCIETY

Gillis, Katherine, Kingston, ON

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

Tang, Elisa, Port Coquitlam, BC

HONOURS IN HISTORY

Moore, Lindsey, Vancouver, BC

HONOURS IN HISTORY WITH INTERNATIONAL RELATIONS

Vilchez, David, Vancouver, BC

MAJOR IN HISTORY

Alexander, Victoria, Kingston, ON
Barth, Camille, Redondo Beach, United
States
Benke, Anna, Vancouver, BC
Bunston, Matthew, Toronto, ON
Cheng, Jeffrey, Vancouver, BC
Denault, John, Chilliwack, BC
Doroudian, Milad, Vancouver, BC
Galindo, Chiara, Lima, Peru
Giang, Esther, Burnaby, BC
Giovannetti, Emilio, Richmond, BC
Grzelak, Patrick, Vancouver, BC
Hahn, Sung Woo, Vancouver, BC
Hughes, James, Prince George, BC
Huis in't Veld, Wam
Lerman, Corey Edward
Park, Ki Ho, Vancouver, BC

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

9:30 AM

Poole, Meredith
Quinn, Siobhan, Bandar Seri Begawan,
Brunei Darussalam
Schnare, Kimberly, Galiano, BC
Urano, Brett, Mission, BC

**MAJOR IN HISTORY
MAJOR IN CLASSICAL
ARCHEOLOGY AND ANCIENT
HISTORY**
Torres, Dax, San Francisco, United States

**MAJOR IN HISTORY
MAJOR IN SPANISH**
Halaburda, Carlos, Vancouver, BC

**MAJOR IN HISTORY
MINOR IN BIOLOGY**
Walters, Kristen, Jackson Hole, United
States

**MAJOR IN HISTORY
MINOR IN ENGLISH, EMPHASIS
LITERATURE**
Dur, Jenna
Yu, Iva, Vancouver, BC

**MAJOR IN HISTORY
MINOR IN INTERNATIONAL
RELATIONS**
Fast, Sophia, Vancouver, BC

INTERDISCIPLINARY STUDIES
Chang, Hsin Mei
Isbrucker, Asher, Sturgeon Point, ON
Shen, Tien-Chi, Vancouver, BC
Underhill, Kyle John
Uppal, Manpreet Singh
Wilson, Claire, Vancouver, BC
Zhou, Alba, Moose Jaw, SK

MAJOR IN MUSIC
Ballard, David Howard, Vancouver, BC
Blanchard, Brendan, North Vancouver, BC
Wen, Cheng Xi, Changsha, China

**HONOURS IN PHILOSOPHY
MINOR IN POLITICAL SCIENCE**
Wilson, Corey, Vancouver, BC

MAJOR IN PHILOSOPHY
Louwe, Ariana, Vancouver, BC
Reid, Alexander, Vancouver, BC
Su, Dai, Vancouver, BC
Toledo, Leilani, Vancouver, BC
Yan, Jordon, Surrey, BC
Zhao, Yan, Vancouver, BC

**MAJOR IN PHILOSOPHY
MINOR IN CRITICAL STUDIES IN
SEXUALITY**
Rashidi, Atisa, Upland, United States

**MAJOR IN PHILOSOPHY
MINOR IN GERMAN**
von Schilling, Nikolai

**MAJOR IN PHILOSOPHY
MINOR IN POLITICAL SCIENCE**
Wercholak, Grant, Kuala Lumpur,
Malaysia

**MAJOR IN RELIGION, LITERATURE
AND THE ARTS
MINOR IN GERMAN STUDIES**
Noujeim, Jessica, North Vancouver, BC

MAJOR IN SPANISH
Romani, Paul Peter

**MAJOR IN SPANISH
MINOR IN ECONOMICS**
Brenner, Sonja, Saratoga, United States

HONOURS IN THEATRE
Eng, Elyshia, Burnaby, BC

**MAJOR IN THEATRE
MAJOR IN ENGLISH, EMPHASIS
LITERATURE**
Borthwick, Jessica, Vancouver, BC

MAJOR IN VISUAL ARTS
Oh, Sang Mee
Rudell, Aiko, Vancouver, BC

**MAJOR IN WOMEN'S AND
GENDER STUDIES|
MINOR IN FIRST NATIONS
STUDIES**
Shannacappo, Tishina, Winnipeg, MB,
Rolling River First Nation

THE DEGREE OF BACHELOR OF FINE ARTS

Dean Averill
Faculty of Arts

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

MAJOR IN FILM PRODUCTION
Zuckerman, Leo, Montreal, QC

**MAJOR IN THEATRE (ACTING)
MINOR IN ENGLISH, EMPHASIS
LITERATURE**
Deglan, Lara, Langley, BC

MAJOR IN VISUAL ARTS
Longpre, David, Comox, BC
Miller, Megan, Vancouver, BC
Park, Samuel, Surrey, BC
Radosavljevic, Sinisa, Surrey, BC

THE DEGREE OF BACHELOR OF MUSIC

Dean Averill
Faculty of Arts

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

Baxter, Sheldon, Bassano, AB
Cheng, Jovian Chi Fung
Delorme-Newsom, Emilie Tasha
Grossman, William, Vancouver, BC
Hawkes, Kyle, Richmond, BC
Kim, Joo Hee, Calgary, AB
Kim, Sarah, Coquitlam, BC
Klimov, Konstantin, Vancouver, BC
McIntosh, Simone, Vancouver, BC
Oh, Sung San, Vancouver, BC

Stewart, Kathryn, Calgary, AB
Turner, James, Vancouver, BC
Ying, Yung-Hsi, Surrey, BC
Young, Joseph, Vancouver, BC

THE DEGREE OF BACHELOR OF BUSINESS IN REAL ESTATE

Dean Helsley
Faculty of Commerce and
Business Administration
(Sauder School of Business)
**Reader: Associate Dean
Chandrashekar, Faculty of Commerce
and Business Administration (Sauder
School of Business)**
Lang, Ryan, Chilliwack, BC
Smith, Matthew Anthony, B.Com.

THE DEGREE OF BACHELOR OF COMMERCE

Dean Helsley
Faculty of Commerce and
Business Administration
(Sauder School of Business)
**Reader: Associate Dean
Chandrashekar, Faculty of Commerce
and Business Administration (Sauder
School of Business)**

ACCOUNTING OPTION
Aristizabal, Teresita, Surrey, BC
Bhujun, Sanishtha, Burnaby, BC
Cai, Shuo, Richmond, BC
Cheung, Natalie
Chung, Beom Kyo, Vancouver, BC
Grassby, Jameson, Calgary, AB
Li, Jonathan, Vancouver, BC
Luk, Adrian, Vancouver, BC
Oh, Dae San
Penner, Nicole, Vancouver, BC
Pratt, James, Langley, BC
Sang-Anderson, Katherine,
Maple Ridge, BC
Shou, Yu, Vancouver, BC
Tan, Xiao, None
Wall, Dylan, Vancouver, BC
Wang, Yang, Zhengzhou, China
Yoo, Min Soo, Vancouver, BC
Zhang, Jingwei, Beijing, China
Zhang, Ying, B.Eng., Vancouver, BC
Zhao, Runjie, Vancouver, BC
Zhu, Alana, Vancouver, BC

ACCOUNTING OPTION, CO-OP
Gao, Kun, Vancouver, BC
Tennant, Jennifer, Vancouver, BC
Tennant, Samantha Alison, Vancouver, BC
Wiebe, Peter, Vancouver, BC

**ACCOUNTING AND
INTERNATIONAL BUSINESS
OPTION**
Lee, Yu See, Richmond, BC
Wang, Cecilia, Vancouver, BC

**BUSINESS TECHNOLOGY
MANAGEMENT**
Woo, Veronica, Vancouver, BC

**BUSINESS TECHNOLOGY
MANAGEMENT CO-OP**
Vakili, Farzaneh, Vancouver, BC

**COMBINED MAJOR BUSINESS
AND COMPUTER SCIENCE CO-OP**
Booth, Ryan Alexander, Vancouver, BC

FINANCE OPTION
Abdrakhmanova, Dana, Almaty,
Kazakhstan
Assu, Theodore, Vancouver, BC, Wewai kai
& Haida Nation
Blakely, Bryce, Toronto, ON
Cacho, Juan
Chen, Anqi, Vancouver, BC
Cheong, Timothy, Singapore, Singapore
Fang, Tiancheng, Vancouver, BC
Hong, Wei, Quanzhou, China
Klein, Aden, Vancouver, BC
Konsolos, Rebecca, Vancouver, BC
Li, Sze Wai, Vancouver, BC
Morris, Christian, North Vancouver, BC
Pylypenko, Sofiya, Ukraine
Samoylov, Sergey, Vancouver, BC
Sheng, Kuang, Vancouver, BC
Yao, Jackie, Vancouver, BC
Zhang, Xinlu

**GENERAL BUSINESS
MANAGEMENT OPTION**
Brewer, Steven
Ipek, Ahmet Uras, Istanbul, Turkey
Pham, Linh, Ho Chi Minh, Viet Nam

MARKETING CO-OP OPTION
Chan, Cheryl, Richmond, BC
Hole, Jeremy, Surrey, BC
Le, Tra My

MARKETING OPTION
Ahmed, Wasim Mukhtar
DeGoey, Lauren
Evans, Caroline
Gummer, Robyn, North Vancouver, BC
Herdman, Stephanie, Calgary, AB
Hu, Alice, Richmond, BC
Lau, Briana
Lee, Rita, Richmond, BC
Matthew, Laura, Whistler, BC
McDougall, Jaime, Toronto, ON
Nguyen, Van Thao, Vancouver, BC

**ORGANIZATIONAL BEHAVIOUR &
HUMAN RESOURCES CO-OP**
Hui, Chi Yui, Vancouver, BC
Tai, Tivona Yuen Lok, Coquitlam, BC

**ORGANIZATIONAL BEHAVIOUR &
HUMAN RESOURCES OPTION**
Goulder, Gemma, West Vancouver, BC

REAL ESTATE CO-OP OPTION
Chan, Abriel, Vancouver, BC
Chung, Kimberley, Vancouver, BC

REAL ESTATE OPTION
Bonnis, Dimitri, Vancouver, BC

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

9:30 AM

TRANSPORTATION AND LOGISTICS CO-OP OPTION

Michelena, Miguel, Queretaro, Mexico

TRANSPORTATION AND LOGISTICS OPTION

Liu, Yue, Vancouver, BC

THE DIPLOMA IN ACCOUNTING

Dean Helsley

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

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

Abolmeleh, Kiyarash, B.Eng., M.M.,
Vancouver, BC

Agassiz, Sam, BA, Vancouver, BC

Bestwick, Russell, B.A.,
West Vancouver, BC

Bozanich, Emily, B.A.Hons, Vancouver, BC

Chau, Vivian, B.Sc.(Hon), Vancouver, BC

Chen, Ai Lin

Cheung, Joe, Vancouver, BC

Chow, Judy, B.A., Vancouver, BC

Chua, Waepiril Kimberly, B.Sc.,
Richmond, BC

Clarke, Katie, B.A., Richmond, BC

D'Angio, Sean, B.A., Powell River, BC

Davis, Robertson Charles

Dwarka, Arvindranath

Evers, John, B.Sc., Vancouver, BC

Franck, Bethany, B.A., Cranbrook, BC

Fulton, Kathleen, B.A., Vancouver, BC

Gibbons, Geoffrey, B.Sc., M.M.,
Vancouver, BC

Goldsmith, Fraser, B.S.F., Vancouver, BC

Gordon, Katie, B.Sc., Vancouver, BC

Guevara, Laura, B.B.A., San Salvador, El
Salvador

Ha, Eddy, Vancouver, BC

Hans, Amrit, B.Sc., Kelowna, BC

Harrop, Matthew, B.A., M.A.,
Vancouver, BC

He, Chuan, Vancouver, BC

Hehar, Navneet, B.Sc., Surrey, BC

Heinrich, Evgenia, Vancouver, BC

Huang, Lisa, B.Sc., Vancouver, BC

Hui, Hannah, B.G.S.

Hussain, Muhammad, Vancouver, BC

Jewitt, Anthony, Vancouver, BC

Jiang, Wei, Richmond, BC

Jiang, Zijong, B.Sc.

Jin, Lucille, B.Sc., Vancouver, BC

Jin, Zhensheng, B.Sc., Richmond, BC

Jo, Seungjae, Vancouver, BC

Joshi, Ankit, B.Sc.

Jung, Youri, Gwangju, Korea, South

Kamani, Salima, B.A., Vancouver, BC

Kim, David, B.A., Port Coquitlam, BC

Kim, Eun Mi, Coquitlam, BC

Kim, Timothy, B.Com., Burnaby, BC

Kuang, Xingwang, B.B.A.

Lai, Jonathan

Lau, Yik Hei, B.Sc., Vancouver, BC

Lee, Hyunwho, Vancouver, BC

Lee, Jin Wha, B.A., Vancouver, BC

Lee, Kian Wei, BA Economics

Li, Pei, B.A., Richmond, BC

Liang, Xian Yu

Linton, Anthony, B.Sc, Winnipeg, MB

Liu, Chang

Liu, Yongke, B.A., Nanjing, China

Lo, Chi Tat, B.B.A.

Mann, Rajpaul, B.Sc., Abbotsford, BC

Martin, Jonathan, B.A., Abbotsford, BC

Mason, Brendan, Nanaimo, BC

McDonald, Arthur, B.A., Vancouver, BC

Minhas, Monika, B.Sc.

Ngan, Edward, Vancouver, BC

Nguyen, Linda

Ni, Fei

O'Callaghan, Molly, B.Sc., North
Vancouver, BC

Park, Yo Han, Coquitlam, BC

Pearson, Victoria, B.A., Kelowna, BC

Ratnarajah, Sacha, B.A.

Rothdram, Jeffrey, B.A.,
West Vancouver, BC

Santoso, Agustina, B.A., Burnaby, BC

Sim, Heather Elizabeth, B.A.

Siu, Michael, B.Sc.(FNH), Richmond, BC

Slomba, Nikolas, B.Sc., Richmond, BC

Song, Ruoning, B.A.

Standarwick, Janine, B.Sc., Delta, BC

Sue, May, Vancouver, BC

Tam, Derek, B.A., Vancouver, BC

Tan, Tianyan, B.A.

Tehara, Inderpaul

Thurston, Maleena, B.Sc.H., Tokyo, Japan

Tinline, Brittany, B.A., Vancouver, BC

Titareva, Valeria, B.A., Richmond, BC

Tong, Melissa, B.Sc., Vancouver, BC

Truong, Richard, B.Com., Los Angeles,
United States

Ugarte, Daniela, B.Com.,
North Vancouver, BC

Uppal, Kamal, B.Sc., Surrey, BC

Van Leeuwen, Matthew, B.A., M.A.,
Vancouver, BC

Virani, Alizeh, Richmond, BC

Wan, Linda, Vancouver, BC

Watson, Samuel, West Vancouver, BC

Wong, Lawrence, B.A.Sc., Vancouver, BC

Xu, Xiaoyan, B.A.

Yeo, Sin Lin, B.A.

Yip, Brian

Yip, Yan Yue, B.A., Vancouver, BC

You, Victor, B.Sc., Vancouver, BC

Zacharski, Agnieszka, PhD, Surrey, BC

Zeng, Jingfeng, B.A

Zhang, Shuo, B.Econ., M.Sc.,
Vancouver, BC

Zhao, Meng, B.Sc., Vancouver, BC

Zhao, Yang, B.Sc., Vancouver, BC

Zhao, Yufang, M.Sc., Vancouver, BC

Zheng, Joanna, B.A.

Zhou, Changdong, B.A., Vancouver, BC

Zhu, Jing Jing, B.Mgt., Beijing, China

THE DIPLOMA IN URBAN LAND ECONOMICS

Dean Helsley

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

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

Burghall, Elan, B.B.A., Vancouver, BC

Castaneda, Oscar Charters, John, Pitt
Meadows, BC

Cunningham, Robert, Peterborough, ON

Elusini, Maher, Vancouver, BC

Eyre, Courtney, B.Sc., Toronto, ON

Good, Garry, Calgary, AB

Hellinga, Richard

Hovius, Evan, Newmarket, ON

Johnson, Tyler, B.Mgt., Calgary, AB

Levine, Jonah Ray Benjamin, B.A.,
Winnipeg, MB

Liu, Andrew, B.A., Vancouver, BC

MacKinnon, Christopher, Calgary, AB

Maynard, Carolyn, Bridgetown, Barbados

McColl, Darryl, Vancouver, BC

Nixon, Timothy Paul, Burnaby, BC

Payerl, Curtis, Parry Sound, ON

Robinson, Daryl, Ottawa, ON

Rohrer, Diane, B.A.

Siu, Heather, B.Sc., Richmond, BC

Suchy, Ron, Winnipeg, MB

Walsh, Matthew, Victoria, BC

Wong, Michael

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, NOVEMBER 27, 2014

12:00 PM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Marshals, Enrolment Services

Olga Glughovska
Erica Triggs

Chief Usher

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

Procession of Faculty

Marshals

Gerald Baier, B.A., M.A., Ph.D.
Professor, Political Science

Sheila Woody, A.B., M.A., Ph.D.
Professor, Psychology

Chancellor's Procession and Chancellor's Party

Acting Provost

Angela Redish, B.A., M.A., Ph.D.
*Vice-Provost and Associate
Vice-President Enrolment and
Academic Facilities*

Acting Registrar

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

Macebearer and Marshal

Graeme Wynn, B.A., M.A., Ph.D.
Professor, Geography

Alumni Representative

Panagiota Penny Daflos, B.A.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon
Chancellor

Remarks

Arvind Gupta
President and Vice-Chancellor

Efua Emil

Member, Graduating Class

**Presentation of the
University of British Columbia
Killam Teaching Prize to:**
Vadim Marmer

Conferring of Degrees in Course
The Chancellor

Closing Remarks

The President And Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

12:00 PM

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

Baloy, Natalie, B.A., M.A., Shelby, OH,
United States, Anthropology
Barber, Lachlan, B.A.(Hon), M.A., Halifax,
NS, Geography
Brennan, Allison, B.A., M.A., Vancouver,
BC, Psychology
Chisholm, Joseph, B.Sc., M.A., Antigonish,
NS, Psychology
Condin, Christopher, B.A., M.A.,
Anthropology
Crawford, Benjamin, B.S., M.S.,
Indianapolis, United States, Geography
Das Gupta, Amlan, B.Sc., M.S.(QE),
Economics
Dyce, Matthew G., B.A., M.A., Mono, ON,
Geography
Feditchkina Tracy, Elena, B.A., M.A.,
Ottawa, ON, Political Science
Greuel, Alison, B.A., M.A., Sheboygan,
United States, Psychology
Herba, Joanna, B.Sc., M.A., Montreal, QC,
Psychology
Kam, Julia, B.A., M.A., Psychology
Kendall, Chad, B.A.Sc., M.A., Vancouver,
BC, Economics
La Salle, Marina, B.A., M.A., Vancouver,
BC, Anthropology
Leclerc-Gagne, Elise, B.A., M.A., Political
Science
Leong, Doris, B.Sc., M.Sc., Vancouver, BC,
Geography
Lim, Kean Fan, B.Soc.Sci., M.Soc.Sci.,
Vancouver, BC, Geography
Lukatela, Ana Stephanie, B.A.(Hons),
M.A., Political Science
Luzi, David, M.Sc., Vancouver, BC,
Geography
Ma, Jun, Tianjin, China, Economics
Marsh, Diana, M.Phil., B.F.A., Metuchen,
United States, Anthropology
Martens, Jason, B.A., M.A., Vancouver,
BC, Psychology
McKee, Tamar, B.A., M.A., M.S., Boulder,
United States, Anthropology
Murakami, Go, B.P.S., M.A., Kyoto, Japan,
Political Science
Nitsan, Tal, B.A., M.A., Anthropology
Patterson, Andrew Cormac, B.A., M.A., El
Paso, United States
Plasencia, Melissa, B.A., M.A., Houston,
United States, Psychology
Quastel, Noah A, B.A.(Hons), M.A., LL.B.,
LL.M., Vancouver, BC, Geography
Randles, Daniel, B.Sc., M.A., Newmarket,
ON, Psychology
Routray, Sanjeev, B.Sc., M.A., M.Phil., PhD,
Sociology
Stewart, Howard, B.A., M.Sc., Denman
Island, BC, Geography
Tesluk, Jordan, B.A., M.A., Squamish, BC,
Sociology
Tockman, Jason, M.A., Vancouver, BC,
Political Science
Woo, Jane, B.A., M.A., M.A., Vancouver,
BC, Psychology

Xu, Jinwen, M.A., Shanghai, China,
Economics
Zhang, Haimin, B.A., M.A., Kunming,
Yunnan, China, Economics
Zhou, Weina, B.E., M.A., Shanghai, China,
Economics

THE DEGREE OF MASTER OF ARTS

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

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

Abarca, Alejandro, San Jose, Costa Rica,
Economics
Ahlwalia, Rahul, B.E., New Delhi, Delhi,
India, Economics
Ang, Hui Ling Mabel, B.Sc.(Hon),
Economics
Ashman, Tom, Vancouver, BC, Economics
Ayre, John, B.A., Berwick-Upon-Tweed,
United Kingdom, Economics
Baron, Jonathan Isaac, B.A., Victoria, BC,
Economics
Barrus, Michael, B.A., Indabarrel, United
States, Psychology
Book, Sau Lai, B.S.Sc., Hong Kong,
Economics
Bubb-Humfries, Oliver, B.A., Bromley,
Kent, United Kingdom, Economics
Campbell, Jennifer, B.Sc., Calgary, AB,
Psychology
Chah, Niel, B.A., Political Science
Chiappetta, Margaret, B.A.(Hon), Guelph,
ON, Science and Technology Studies
Choi, Jason Hukjae, B.Sc.(Hon), Thornhill,
ON, Economics
Chu, Wei, B.Sc., Economics
Colalillo, Sara, B.A., Psychology
D'Aquisto, Joseph, Vancouver, BC,
Linguistics
Dang, Silvain, B.Sc., Psychology
de Oliveira, Beatriz, B.A., Olinda, PE, Brazil,
Sociology
Derby, Nolan, B.A.(Hon), Calgary, AB,
Economics
Desjardins, Patrick, B.A., Political Science
Dhillon, Michelle Chandini, B.A.,
Sociology
Dislere, Kristine, B.Sc., Riga, Latvia,
Economics
Franz Pattillo, Nicolas, B.A., Santiago,
Chile, Economics
Fung, Klint, B.Sc., Psychology
Garen, Josef, B.Sc., Portland, United
States, Science and Technology Studies
Grover, Shawn, B.Math., J.D., Economics
Jastrzab, Jeremy, B.Com., Sydney,
Australia, Economics
Jia, Rui, B.Sc., Vancouver, BC, Psychology
Jones, Craig, Vancouver, BC, Geography
Kang, Da, B.Sc., Economics
Kuang, Yingqiu, B.A., Vancouver, BC,
Political Science
Li, Ruocheng, B.Sc., Toronto, ON,
Economics
Lachapelle, Francois, B.A., Brossard, QC,
Sociology
Lai, Man Wan, B.Sc.(Hon), Economics
Landin, Claire Alexandra, B.A., Cartwright,
MB, Economics

Lay, Jennifer, B.Sc., B.A.(Hons), Calgary,
AB, Psychology
Li, Shaoteng, B.Econ., Ganzhou, Jiangxi,
China, Economics
Liang, Linlin, B.A., Shenyang, China,
Economics
Lloyd, Neil, Economics
Macdonald, David, Vancouver, BC,
Economics
Medearis, Melissa, B.S., B.A., Economics
Mohammadi Tari, Shervin, M.Comp.Sc.,
Tehran, Iran, Economics
Munawar, Sarah, B.A., Lahore, Pakistan,
Political Science
Nagy, Keith, B.Com., Montreal, QC,
Economics
Nelson, Lee, Vancouver, BC, Science and
Technology Studies
Nevzorov, Maxim, B.A., Political Science
Oliverio-Lauderdale, Daniela, B.A., Tempe,
AZ, United States, Anthropology
Osinchuk, Chelsea, B.Com., Vancouver,
BC, Economics
Pinar, Faruk, B.A., Istanbul, Turkey,
Political Science
Pysklywec, John Alexander, B.A.,
Vancouver, BC, Geography
Rumeau, Dominique, B.A., Montevideo,
Uruguay, Political Science
Sacharuk, Jasmine, B.A., B.A.
Anthropology, Anthropology
Sachdeva, Parvinder Singh, B.Com.,
Toronto, ON, Economics
Saldarriaga Lescano, Victor Enrique, B.Sc.,
Lima, Peru, Economics
Sandhu, Erica, B.A., Vancouver, BC,
Political Science
Seo, Yeon Hwa, B.A.(Hons), Economics
Sergeeva, Galina, B.A., M.U.R.P., Political
Science
Sharma, Ketan, B.Sc., Economics
Sherer, Laura, B.A., Coquitlam, BC,
Linguistics
Silveira, Mason, Psychology
Skaf, Joelle, Political Science
Stephenson, Ellen, B.Sc., Ottawa, ON,
Psychology
Timmon, Nicholas, B.A.(Hons), Dublin,
Ireland, Republic of (EIRE), Economics
Vincent, Audra, B.A., Desmet, United
States, Coeur d'Alene Tribe, Linguistics
Vogt, Andrew Johnathan, Economics
Wei, Mengying, B.Sc., Hebei, China,
Economics
Whillans, Ashley, B.A.(Hons), Coquitlam,
BC, Psychology
White, Jaclyn, B.A., Economics
Wiens, Thomas, Vancouver, BC,
Psychology
Wu, Yangjie, B.Sc., Vancouver, BC,
Economics
Yang, Xiaowei, B.Sc., Tai'an, China,
Economics
Zehner, Sarah, B.Sc., Boston, United
States, Economics
Zhang, Hongmin, B.Econ., Vancouver, BC,
Economics
Zhang, Lisa, B.Sc., Vancouver, BC,
Psychology
Zhang, Xiaomei, B.Sc., Vancouver, BC,
Economics
Zhao, Yu Lai, B.A., Hangzhou, China,
Economics

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, Associate
Director, School of Library, Archival and
Information Studies

Azad, Nafiza, B.A., Delta, BC, Children's
Literature
Eastwood, Janet, B.A., Richmond, BC,
Children's Literature
Ehrenholz, Karen, B.Ed., Vancouver, BC,
Children's Literature
Frederico, Aline, B.A., São Paulo, Brazil,
Children's Literature
Fujita, Midori, Children's Literature
Kesanakurthy, Yashaswi, B.A., Vancouver,
BC, Children's Literature
Loo, Roberta, B.A., B.Ed., Vancouver, BC,
Children's Literature
Schembri, Natalie, B.A., M.L.I.S.,
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, Associate Director,
School of Library, Archival and
Information Studies

Bajwa, Harkaran Singh, B.Tech.
Donnay, Paul Marcel, B.A., Newman Lake,
United States
Leveille, Valerie, B.A.
Mason, Laura, B.A., M.A.,
Denman Island, BC

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, Associate Director,
School of Library, Archival and
Information Studies

Bains, Gurinder
Chi, Jiaxin
Clayborne, Catherine, B.A., Worcester,
United States
Deck, Trevor, B.A.
Everitt, Alexandria, B.A., Vancouver, BC
Garmoe, Kimberly, Los Angeles, United
States

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

12:00 PM

Hatt, Jordan, B.A., San Diego, California, United States
Heine, Carolyn, Riverside, United States
Jevlakova, Irina, B.A., Calgary, AB
Kitchen, Nora, B.A., Boise, United States
Lincoln, Nadine, Vancouver, BC
Shepardson, Constance, B.A., Missoula, United States
Strong, Terri, B.A.

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, Associate Director,
School of Library, Archival and
Information Studies

Bailey, Chelsea, B.A., Surrey, BC
Owens, Scott, B.A.

THE DEGREE OF MASTER OF JOURNALISM

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Averill
Faculty of Arts

Reader: Associate Dean Walker, Faculty
of Graduate And Postdoctoral Studies
Meuse, Hart, B.A., Calgary, AB

THE DEGREE OF MASTER OF SOCIAL WORK

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Averill
Faculty of Arts

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

Abedi-Tameh, Kiana, B.A., Vancouver, BC
Andersen, Katherine, B.A., B.S.W.
Anderson, Amie, B.A., Vancouver, BC
Argue, Geoff, B.A., B.Ed., Vancouver, BC
Arthurs, Ananda, B.S.W., Victoria, BC
Boyne, Summer, B.S.W.
Buttar, Tina, B.S.W., Thompson, MB
Chiew, Vicky, B.A., Vancouver, BC
Derby, Tara, Surrey, BC
Devenish, Matthew, B.S.W., Vancouver, BC
Filippone, Carla, B.A., B.S.W., Vancouver, BC, Métis
Fleming, Kim, B.S.W., Vancouver, BC
Foster, Jennifer, B.Com.(Hons), M.S.W., M.P.A., Vancouver, BC
Harriman, Allison, B.A., Whistler, BC

He, Jieni, LL.B., Vancouver, BC
Hermiston, Jordan, B.A., B.S.W., Vancouver, BC
Huynh, Adeline, B.A., B.A., Vancouver, BC
Kanani, Sherina, B.A.
Kienlen, Laureen, B.A., B.Ed., North Vancouver, BC
Koble, Jennifer-Lee, B.S.W., Vancouver, BC, Métis
Kwan, Denise, B.A., B.S.W., Vancouver, BC
Li, Puge, Beijing, China
Logie, Alix, B.A., Port Coquitlam, BC
Low, Shandelle, Vancouver, BC, BC
Madill, Shelley, B.S.W., Vancouver, BC
McIntyre, Moira, B.A., Priceville, ON
McLean, Emily, B.A., B.S.W., Green Hill, NS
Metz, Jessie-Lane, B.S.W., M.A., Vancouver, BC
Newman, Bartholomew, B.A., Vancouver, BC
Payne, Isabelle, Vancouver, BC
Pickett, Melissa Dawn, B.A.J.S., B.S.W., Vancouver, BC
Renaud, David, B.A.
Riley, Anne, B.A., B.S.W., Toronto, ON
Robinson, Kaye, B.A., Vancouver, BC
Saunderson, Andrew, B.S.W., Burnaby, BC
Sutherland, Rory William, B.A., Vancouver, BC
Tanaka, Tetsu, B.S.W.
Taylor-Philippin, Joerg, B.S.W., North Vancouver, BC
Voloshyn, Glen, Burnaby, BC
West, Shelley, B.A., Vancouver, BC
Williams, Jessica, B.A., Coquitlam, BC
Wolchok, Emma, B.S.W., Vancouver, BC
Yeung, Melissa, B.S.W., Vancouver, BC
Yun, Jihye, B.S.W., Vancouver, BC

THE DEGREE OF BACHELOR OF ARTS

Dean Gage Averill
Faculty of Arts

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

MAJOR IN ANTHROPOLOGY
Jabs, Faith, Vancouver, BC
Meuller, Stephanie, Sao Paulo, Brazil
Vieweg, Erika, North Vancouver, BC

MAJOR IN COGNITIVE SYSTEMS, COGNITION AND THE BRAIN
Birnbaum, Timothy, Portland, United States

MAJOR COGNITIVE SYSTEMS: MIND, LANGUAGE & COMPUTATION
Staudacher, Braden, Burnaby, BC

MAJOR IN COMPUTER SCIENCE
Gajos, Kaya, Vancouver, BC
Rea, Julie, Vancouver, BC
Slipetz, Sean, Vancouver, BC
Zhang, Rubing, Richmond, BC

MAJOR IN ECONOMICS
Ahn, Chiyoung, Port Moody, BC
Bao, Dan Cheng Fu, Vancouver, BC
Cheng, Hongyi, Qing Tao, China

Choi, Sun Ar, Vancouver, BC
Chu, Geoffrey, Vancouver, BC
Kinna, Kerri Leigh, Lake Cowichan, BC
Luo, Qi
Tjoek, Patrick, Vancouver, BC
Yanhurskyy, Vladyslav, Staten Island, United States
You, Ggot-Bi, Seoul, Korea, South

MAJOR IN ECONOMICS MINOR IN COMMERCE

Kielesinski, Justin, Delta, BC
Maeva, Anna, Victoria, BC
Mousavi, Ashkon, North Vancouver, BC
Spitz, Edward, Vancouver, BC
Tan, Pei-Ti, Vancouver, BC

MAJOR IN ECONOMICS MINOR IN INTERNATIONAL RELATIONS

Kim, Grace, Coquitlam, BC

COMBINED MAJOR IN ECONOMICS AND MATHEMATICS

Qiao, Linna, Taiyuan, China
Sun, Weiran, Vancouver, BC

COMBINED MAJOR IN ECONOMICS AND STATISTICS

Lo, Sharon, Richmond, BC

MAJOR IN FIRST NATIONS STUDIES

Bermeo, Lucero
Roberts, Neda, North Vancouver, BC

HONOURS IN GEOGRAPHY

Chan, Kevin, Vancouver, BC
Kwok, Perry, Richmond, BC

MAJOR GEOGRAPHY (ENVIRONMENT AND SUSTAINABILITY)

Bennet, Justin, Vernon, BC
Falkenburger, Kirsten, Burlington, ON
Foster, Jacob, Vancouver, BC
Gu, Lishu, Suzhou, China
Watanabe, Harley, Honolulu, United States
Yang, Sherry, Vancouver, BC

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Chan, Jonathan, Vancouver, BC
Dalton- Morgan, Rhys, North Vancouver, BC
Pereira, Keegan, Toronto, ON

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) MINOR IN INTERNATIONAL RELATIONS

Pechlaner-Kruk, Selina, Vancouver, BC

MAJOR IN GEOGRAPHY (HUMAN GEOGRAPHY) MINOR IN PSYCHOLOGY

Lewis, Ariel, Toronto, ON

MAJOR IN INTERNATIONAL RELATIONS

Ahmad, Talia
Arbour, Corey Thomas, Buckhorn, ON
Arduz, Roxana
Bushell, Riley, Calgary, AB
Elwes, Curtis

Griffiths, Sasha
Hasbum, Nicole
Hewaidi, Fatima Al-Zahra, Benghazi, Libya
Lee, Eun Hye, Vancouver, BC
Quelch, Jenna, Vancouver, BC
Sandberg, Magnus, Oslo, Norway
Wang, Zhuting

MAJOR IN INTERNATIONAL RELATIONS MINOR IN ECONOMICS

Pease, Kelsey, Portland, United States

MAJOR IN INTERNATIONAL RELATIONS MINOR IN LAW AND SOCIETY

Hii, Bernadette, Vancouver, BC

MAJOR IN INTERNATIONAL RELATIONS MINOR IN POLITICAL SCIENCE

Longman, Oliver, North Vancouver, BC

MAJOR IN LINGUISTICS

Chen, Kevin, Coquitlam, BC
Crow, Daniel, Scarborough, ON
Kim, Min-jung, Korea, South
Ko, Nga Hin Grace, Coquitlam, BC
Pagarigan, Charlemaine, New Westminster, BC

MAJOR IN LINGUISTICS MINOR IN FRENCH

Rosen Arsenault, Sarah

MAJOR IN MATHEMATICS

Fong, Chong Shun, Vancouver, BC
Gagai, Asad Aslam
Huh, Jiwon, Vancouver, BC
Ma, William
Ma, Xiaoyu, North Vancouver, BC
Yin, Jiani
Zhu, Yu Zhou

MAJOR IN MATHEMATICS MINOR IN COMMERCE

Yu, Xiaochen

HONOURS IN POLITICAL SCIENCE

Morrell, Allison, Calgary, AB
Peddle, Carly, Calgary, AB

MAJOR IN POLITICAL SCIENCE

Choi, Kyungjin, North Vancouver, BC
Cowley, Megan, Evergreen, United States
Drinkwater, Margaret, Vancouver, BC
Fonseca, David, Luanda, Angola
Gomes, Cindy
Hudgins, Janet, B.A., Vancouver, BC
Kaye, Peter, Vancouver, BC
Kim, EunJoo, Surrey, BC
Melhem, Adam
Nelson, Glen, Surrey, BC
Park, Sangje, Vancouver, BC
Reavie, Andrew, Edmonton, AB
Riar, Puneet Kaur
Robinson, Edward
Sangha, Amarvir, Surrey, BC
Tan, Yin Yi, Vancouver, BC
Tom, Alanna, Vancouver, BC
Tremblay, Alexandre, Vancouver, BC
Wagner, Kristian, Vedbaek, Denmark
Widjaya, Jonathan, Jakarta, Indonesia

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

12:00 PM

MAJOR IN POLITICAL SCIENCE MAJOR IN FRENCH

Young, Hume, B.A., Vancouver, BC

MAJOR IN POLITICAL SCIENCE MINOR IN CANADIAN STUDIES

Froese, Hailey, Vancouver, BC

MAJOR IN POLITICAL SCIENCE MINOR IN COMMERCE

Ryabika, Dmytro, Kyiv, Ukraine

MAJOR IN POLITICAL SCIENCE MINOR IN ECONOMICS

Gillet, Maelle, Paris, France

Pillay, Sarisha, Richmond, BC

MAJOR IN POLITICAL SCIENCE MINOR IN HISTORY

Ho, Cathy, Vancouver, BC

Lopushinsky, Catherine, White Rock, BC

MAJOR IN POLITICAL SCIENCE MINOR IN INTERNATIONAL RELATIONS

Bonilla, Juan

Chung, Sukwhan

Kim, Jeeyoon, Seoul, Korea, South

MAJOR IN POLITICAL SCIENCE MINOR IN LAW AND SOCIETY

To, James, Vancouver, BC

MAJOR IN POLITICAL SCIENCE MINOR IN SOCIOLOGY

Ram, Erika, Salmon Arm, BC

MAJOR IN PSYCHOLOGY

Al-Saidi, Hanadi, Calgary, AB

Altic, Marya

Baek, Brandy, Vancouver, BC

Bains, Navjot, Surrey, BC

Bains, Pardeep, Vancouver, BC

Beatty, Morgan

Bellefeuille, Renee Jacqueline

Blumke, Edward, Surrey, BC

Bodrug, Jessica, Kelowna, BC

Buschmann, Maia, Vancouver, BC

Chan, Karen, Vancouver, BC

Chang, Jeffrey, Richmond, BC

Chiang, Aldon, Richmond, BC

Comberbach, Jonathan, Tokyo, Japan

Coyle, Sara

Cunningham, Dwayne, Surrey, BC, Katzie

First Nation

Davies, Gaylean Lillian

Despotovic, Milos

Emaminia, Tara, Vancouver, BC

Evans, Kelly, Lake Country, BC

Feng, Chih-Hao, Surrey, BC

Gelmon, Ariel, Vancouver, BC

Goldman, Nadia, Vancouver, BC

Holca, Nadina, Vancouver, BC

Ickert, Christopher, Abbotsford, BC

Iqbal, Anum, Surrey, BC

James, Elizabeth, North Vancouver, BC

Jangula, Jennifer, Surrey, BC

Jeon, Euisung, Vancouver, BC

Jingco, Maria Jesse Louise, Richmond, BC

Kim, Dahong

Kim, Yeonghoon, Vancouver, BC

Kleinman, Chana, Whistler, BC

Lai, Chung Yan Belinda, Port Moody, BC

Laidlaw, Taylor, Whistler, BC

Lamadrid, David

Larki, Aigin, Vancouver, BC

Lau, Karen, Vancouver, BC

Lee, Judy, Vancouver, BC

Lee, Yu Na

Leung, Annet, Richmond, BC

Liang, Jing, Vancouver, BC

Liang, Qi Zhong Daniel, Hong Kong

Liu, Xin Qi, Richmond, BC

Low, Yih Cher Andrew, Vancouver, BC

Lozinsky, Cara, Vancouver, BC

Lu, Audrey Jade Yi, Vancouver, BC

Maty, Shauna, Centennial, United States

Ostash, Jenna, Abbotsford, BC

Park, Jaeson, Busan (ex Pusan), Korea, South

Patel, Pooja, Katy, United States

Pow, Tracy, Vancouver, BC

Pozo, Natalie, Tualatin, United States

Ram, Anuj, Vancouver, BC

Rolvink, Chloe, Vancouver, BC

Schuurman, Ineka Danielle

Sharma, Abisheikh, Vancouver, BC

Shen, Jia Yi Jana

Sheppard, Alexandra, Vancouver, BC

Sidhu, Pavandeep, Abbotsford, BC

Sou, Shawn

Tan, Maria Patricia, Burnaby, BC

Tian, Lu, Vancouver, BC

Tiwana, Imderdeep, Surrey, BC

Van Eerden, Dylan Cole

Verweel, Miles, Toronto, ON

Wan, Rebecca

Wang, Barbara, North Vancouver, BC

Wang, Tong

Wu, Jacqueline Hue Fung, Hong Kong, Hong Kong

Yang, XiaoYu, Vancouver, BC

Yao, Yi Ying, Vancouver, BC

Yoo, Daeun, Langley, BC

Zhang, Yi, Vancouver, BC

Zogia, Rea, Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR IN ENGLISH, EMPHASIS LITERATURE

Harrison, Caitlyn, Campbell River, BC

L'Heureux, Tenyle, Vancouver, BC

MAJOR IN PSYCHOLOGY MAJOR IN SOCIOLOGY

Mak, Lily, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN ASIAN AREA STUDIES

Wood, Kelsey, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN ASIAN LANGUAGE AND CULTURE

Park, Ah Young, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN COMMERCE

Adekeye, Oluwakemi, Vancouver, BC

Pang, Michelle, Richmond, BC

MAJOR IN PSYCHOLOGY MINOR IN ECONOMICS

Byun, Jun Seong, Winnipeg, MB

Cotton, Gabrielle, West Vancouver, BC

Heras, Margarita

Liao, Hui Ya, Burnaby, BC

Tsang, Wan Tai, Vancouver, BC

Xia, Francesco, Rome, Italy

Yao, Yuhang, Richmond, BC

Zheng, Zeyu, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN ENGLISH, EMPHASIS LITERATURE

Ghadi Pasha, Paniz, Vancouver, BC

Yau, Leo, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN FAMILY STUDIES

Lee, Erica Oi-Ting

Willemssen, Saskia

MAJOR IN PSYCHOLOGY MINOR IN FRENCH

Lau, Victoria, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN HEALTH & SOCIETY

Lee, Jenny, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN INTERNATIONAL RELATIONS

Moonen, Peter, West Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN POLITICAL SCIENCE

Northrup, Courtney, Yellowknife, NT

Raithby, Tess, Nanaimo, BC

MAJOR IN PSYCHOLOGY MINOR IN SOCIOLOGY

Lukashuk, Adelle, Vancouver, BC

MAJOR IN PSYCHOLOGY MINOR IN VISUAL ARTS

Budiman, Benedicta, Jakarta, Indonesia

MAJOR IN PSYCHOLOGY MINOR IN WOMEN'S AND GENDER STUDIES

Snodgrass, Shelbi, Calgary, AB

HONOURS IN SOCIOLOGY MINOR IN WOMEN'S AND GENDER STUDIES

Emil, Efua, Whitby, ON

MAJOR IN SOCIOLOGY

Caron, Bailey

Cheung, Shuk yi, Vancouver, BC

Chittaranjan, Sabrina, Coquitlam, BC

Chung, Lawrence, Vancouver, BC

Clark, William Joseph, Vancouver, BC

De Cambra, Michelle, Langley, BC

Garcha, Pardip, Surrey, BC

Gogoescu, Loredana

Handja, Courtney

Herdial Singh, Amarpreet Kaur

Lin, Yuen Ting

Mameri, Andrea Maria, Vancouver, BC

Mok, Isis, Richmond, BC

Mok, Martin

Syrovatka, Devin, Gig Harbor, United States

Tan, Yanni

Tang, Nana

Verdicchio, Venetia, North Vancouver, BC

Williams, Zana, Vancouver, BC

Yeung, Gavin, Hong Kong, Hong Kong

Zaklan, Katie, Vancouver, BC

MAJOR IN SOCIOLOGY MAJOR IN PSYCHOLOGY

Chalk, Kristine, West Vancouver, BC

MAJOR IN SOCIOLOGY MINOR IN ASIAN AREA STUDIES

Hsu, En-Ting, Burnaby, BC

MAJOR IN SOCIOLOGY MINOR IN CRITICAL STUDIES IN SEXUALITY

Wang, Guan, Vancouver, BC

MAJOR IN SOCIOLOGY MINOR IN FAMILY STUDIES

Ye, Zhihang, Burnaby, BC

MAJOR IN SOCIOLOGY MINOR IN GEOGRAPHY (HUMAN GEOGRAPHY)

Gallevo, Job, Richmond, BC

MAJOR IN SOCIOLOGY MINOR IN HISTORY

Yip Yi Ling, Elaine, Singapore, Singapore

MAJOR IN SOCIOLOGY MINOR IN LAW AND SOCIETY

Bains, Joslyn, Burnaby, BC

Ho, Yi-Te, Richmond, BC

Simms, Chase, Vancouver, BC

MAJOR IN SOCIOLOGY MINOR IN PSYCHOLOGY

Dai, Yue, Coquitlam, BC

MAJOR IN SPEECH SCIENCES

Dychinco, Phoebe, Richmond, BC

Pobee, Irene, Calgary, AB

THE DEGREE OF BACHELOR OF SOCIAL WORK

Dean Averill

Faculty of Arts

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

Martin, Jessie, Vancouver, BC

Mowbray, Paige

Musseau, Camille, Vancouver, BC

Newman, Lee, Vancouver, BC

Plain, Trevor, Surrey, BC

Rashid, Farah, B.A., Burnaby, BC

Steiner, Jasmin, Vancouver, BC

THE DIPLOMA IN LINGUISTICS

Dean Averill

Faculty of Arts

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

Letawsky, Veronica, B.Sc., Edmonton, AB

Tonner, Mallory

Yoshino, Yoshiko, B.A., M.Ed., Vancouver, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

THURSDAY, NOVEMBER 27, 2014

2:30 PM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Marshals, Enrolment Services

Jin Lee
Scottford Price

Chief Usher

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

Procession of Faculty

Marshal

Leo Stocco, Ph.D.
Senior Instructor, Electrical & Computer Engineering

Chancellor's Procession and Chancellor's Party

Acting Provost

Hugh Brock, B.Sc., D.Phil.
*Interim Vice-Provost and Associate
Vice-President Academic Affairs*

Acting Registrar

Andrew Arida, B.A., M.A.
Associate Registrar

Macebearer and Marshal

Gary Schajer, B.A., M.A., M.S., Ph.D.
Professor, Mechanical Engineering

Alumni Representatives

George Percy, B.A.Sc.
Gary Wong, B.A.Sc.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon
Chancellor

Remarks

Arvind Gupta
President and Vice-Chancellor

Karen Li

Member, Graduating Class

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

Purang Abolmaesumi

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

Lukas Chrostowski

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

2:30 PM

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**

Abdullah, Syed Zaki, B.Sc., M.A.Sc., Dhaka, Bangladesh, Civil Engineering
Afsham, Narges, M.Sc., Electrical & Computer Engineering
Ahmed, Imtiaz, B.Sc., M.Sc., Electrical & Computer Engineering
Al-Smari, Turki, M.Sc., Chemical and Biological Engineering
Anderson, Peter, B.Sc., M.A.Sc., Vancouver, BC, Mechanical Engineering
Anvari Ardakani, Hesam, M.Sc., Chemical and Biological Engineering
Assadsangabi, Babak, M.Sc., Shiraz, Iran, Electrical & Computer Engineering
Bazargani, Poureya, B.Sc., Shiraz, Fars, Iran, Civil Engineering
Behnamfar, Parisa, B.Sc., M.Sc., Isfahan, Iran, Electrical & Computer Engineering
Behzadfar, Ehsan, M.Sc., Chemical and Biological Engineering
Beyme, Steffen, Dipl.-Ing., Vancouver, BC, Electrical & Computer Engineering
Boostanimehr, Hamidreza, B.Sc., M.A.Sc., Electrical & Computer Engineering
Borikar, Devendra, B.Eng., M.Sc., M.A.Sc., Walkerton, ON, Chemical and Biological Engineering
Brox, Daniel, B.Sc., M.Sc., M.Sc., West Vancouver, BC, Electrical & Computer Engineering
Bsoul, Assem Amjad Mohammad, B.Sc., M.Sc., Irbid, Jordan, Electrical & Computer Engineering
Crawford-Flett, Kaley, B.E.(Hons), New Zealand, Civil Engineering
Dabeet, Antone, M.A.Sc., Gaza, Palestinian Territory Occ., Civil Engineering
Dong, Yuanwei, M.Sc., Portland, United States, Materials Engineering
Elahimehr, Ali, M.Sc., Vancouver, BC, Mechanical Engineering
Farhang, Leyla, B.Sc., M.Sc., Tehran, Iran, Materials Engineering
Gao, Jiyang, B.Sc., M.Sc., Vancouver, BC, Chemical and Biological Engineering
Gautam, Deepak, B.E., M.A.Sc., Electrical & Computer Engineering
Hughes, Paul, B.A.Sc., M.A.Sc., Port Moody, BC, Mining Engineering
Islam, Toufiqul, B.Sc., M.Sc., Dhaka, Bangladesh, Electrical & Computer Engineering
Jin, Hao, M.Sc., Materials Engineering
Kamalinejad, Pouya, B.Sc., M.Sc., Tehran, Iran, Electrical & Computer Engineering
Karim, Faizal Hussein, M.A.Sc., Vancouver, BC, Electrical & Computer Engineering
Keikhosravi, Kamyar, B.Sc., M.Sc., Burnaby, BC, Electrical & Computer Engineering

Khoshnoodi, Maryam, B.Sc., M.Sc., Coquitlam, BC, Chemical and Biological Engineering
Kukard, Ross, B.Sc., M.Sc., Cape Town, South Africa, Chemical and Biological Engineering
Lytle, Murray, B.A.Sc., M.A.Sc., Calgary, AL, Mining Engineering
MacKenzie, Jordan, B.A.Sc., Edmonton, AB, Chemical and Biological Engineering
Malekmohammadi, Sardar, B.Sc., M.A.Sc., Tehran, Iran, Civil Engineering
Masnadi Shirazi, Mohammad Sadegh, B.Eng., M.A.Sc., Tehran, Iran, Chemical and Biological Engineering
Moradi, Sona, B.Sc., M.Sc., Tehran, Iran, Chemical and Biological Engineering
Motavas, Saloome, B.Sc., M.Sc., Vancouver, BC, Electrical & Computer Engineering
Nik Mohd Masdek, Nik Rozlin, M.Sc., Vancouver, BC, Materials Engineering
Nobari, Amir Hossein, B.Sc., M.Sc., Vancouver, BC, Materials Engineering
Rosales Calderon, Oscar, B.Sc., Mexico City, Mexico, Chemical and Biological Engineering
Sakuhuni, Givemore, B.Sc., M.Eng., Bulawayo, Zimbabwe, Mining Engineering
Santos-Neto, Elizeu, B.Sc., M.Sc., Electrical & Computer Engineering
Shadkam, Ashkan, B.Sc., M.Sc., Tehran, Iran, Materials Engineering
Slater, Heather, B.Tech., M.A.Sc., Vancouver, BC, Civil Engineering
Styler, Mark Anthony, B.Sc., M.Sc., Pittsburgh, United States, Civil Engineering
Talebi Fard, Peyman, B.Eng., M.A.Sc., Vancouver, BC, Electrical & Computer Engineering
Tavakolikhaleidi, Mohammadreza, M.Sc., Vancouver, BC, Materials Engineering
Torabi, Narjes, B.Sc., M.Sc., Electrical & Computer Engineering
Ziraknejad, Nima, M.A.Sc., North Vancouver, BC, Electrical & Computer Engineering

THE DEGREE OF MASTER OF SCIENCE

Dean Porter

Faculty of Graduate And
Postdoctoral Studies

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

Levesque, Celeste, B.Sc., 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: Associate Dean Walker, Faculty
of Graduate And Postdoctoral Studies**

Abushwashi, Ibrahim, B.Sc., Vancouver, BC, Materials Engineering
Amini Akbarabadi, Soroush, B.Sc., Electrical & Computer Engineering
Anun, Matias, Ing., Cordoba, Argentina, Electrical & Computer Engineering
Ashwood, Wesley, B.A.Sc., Geological Engineering
Azim, Md Riasat, B.Sc., Dhaka, Bangladesh, Civil Engineering
Azimi Hashemi, Maryam, B.Sc., Vancouver, BC, Electrical & Computer Engineering
Barber, Tyler, B.Sc., Oakhurst, United States, Civil Engineering
Behfarshad, Zahra, B.Sc., Vancouver, BC, Electrical & Computer Engineering
Black, Marianne, B.A.Sc., Markham, ON, Biomedical Engineering
Chen, Xin, B.Eng., China, Electrical & Computer Engineering
Coquinco, Bernard, B.A.Sc., Richmond, BC, Biomedical Engineering
Dadashikelayeh, Majid, B.Sc., Vancouver, BC, Electrical & Computer Engineering
Dai, Zhiyu, B.Eng., Changsha, China, Electrical & Computer Engineering
Esfahanian, Ehsan, B.A.Sc., Vancouver, BC, Mining Engineering
Fairhurst, Michael, B.A.Sc., Williams Lake, BC, Civil Engineering
Fang, Bo, M.S.S., Wuhan, China, Electrical & Computer Engineering
Fast, Tobias, B.A.Sc., Vancouver, BC, Civil Engineering
Fong, Matthew, B.A.Sc., Richmond, BC, Electrical & Computer Engineering
Gubbels, Wade Lester, B.Sc., Mechanical Engineering
Haq, Nandinee, B.Sc., Dhaka, Bangladesh, Biomedical Engineering
Hasanloo, Davood, B.Sc., M.Sc., Vancouver, BC, Civil Engineering
Hsieh, Derick, Electrical & Computer Engineering
Huber, Michael, B.Sc., Volders, Austria, Civil Engineering
Jin, Chao, B.Eng., Yuyao, China, Mechanical Engineering
Kang, John, B.A.Sc., Vancouver, BC, Civil Engineering
Ksiazek, Peter, B.Eng., Lethbridge, AB, Electrical & Computer Engineering
Kumar, Awanish, B.Tech., Begusarai, Bihar, India, Civil Engineering
Lai, Tom, B.A.Sc., Biomedical Engineering
Lawson, Christopher, B.A.Sc., Edmonton, AB, Civil Engineering
Leong, Jason, B.A.Sc., Richmond, BC, Civil Engineering

Li, Shuotong, B.Eng., Burbaby, BC, Electrical & Computer Engineering
Li, Yuan Jie, B.Sc., Guangzhou, China, Civil Engineering
Liu, Lingyi, B.Sc., Coquitlam, BC, Electrical & Computer Engineering
Liu, Mofei, Tangshan, China, Electrical & Computer Engineering
Maghsoud, Pegah, Vancouver, BC, Mechanical Engineering
Mak, Stephen, B.A.Sc., Kingston, ON, Geological Engineering
Malakoutian, Masoud, B.A.Sc., Mechanical Engineering
Maleki Zamenjani, Amir, B.Sc., Arak, Iran, Mechanical Engineering
Manav, B.Tech., Patna, India, Mechanical Engineering
Moayedinia, Sara, B.Sc., Materials Engineering
Mohamed, Tamer Abdullah, B.A.Sc., Richmond, BC, Electrical & Computer Engineering
Myrand-Lapierre, Marie-Eve, B.Eng., Shawinigan-Sud, QC, Biomedical Engineering
Oyunerlene, Nominerlene, B.Sc., Vancouver, BC, Electrical & Computer Engineering
Pan, Leo Lijia, B.Sc., Shanghai, China, Electrical & Computer Engineering
Paz, Francisco, Ing., Neuquén, Argentina, Electrical & Computer Engineering
Pospisil, Eric, B.A.Sc., Burnaby, BC, Mechanical Engineering
Quinteros, Vicente Santiago, B.Eng., Civil Engineering
Rashtian, Hootan, B.Sc., Electrical & Computer Engineering
Richoz, Guillaume, B.A.Sc., Semsales, Switzerland, Mechanical Engineering
Rmeily, Patrick, Vancouver, BC, Electrical & Computer Engineering
Sandhu, Vikramjit, B.Eng., Richmond, BC, Electrical & Computer Engineering
Sequeira, Sheldon Julian, B.A.Sc., North Vancouver, BC, Electrical & Computer Engineering
Sharma, Yash, B.E.(Hons), New Delhi, India, Mechanical Engineering
Suzani, Amin, B.Sc., Vancouver, BC, Electrical & Computer Engineering
Uniyal, Nishant, B.Sc., Dehradun, India, Electrical & Computer Engineering
Wang, Weiqi, B.A.Sc., Electrical & Computer Engineering
Wang, Xirui, B.Eng., Materials Engineering
Wang, Yan, B.Sc., Zibo, China, Electrical & Computer Engineering
Winer, Michael, B.A.Sc., Ancaster, ON, Biomedical Engineering
Yang, Hao, B.E, Yunmeng, Hubei, China, Electrical & Computer Engineering
Yousefi, Mahdi, B.Sc., Vancouver, BC, Electrical & Computer Engineering
Yu, Joyleene Ruth, B.A.Sc., Richmond, BC, Chemical and Biological Engineering
Yue, Xi, Toronto, ON, Electrical & Computer Engineering
Zhang, Linlin, B.Sc., M.A.Sc., Mining Engineering
Zhuang, Yifei, B.Eng., Vancouver, BC, Electrical & Computer Engineering

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

2:30 PM

THE DEGREE OF MASTER OF SOFTWARE SYSTEMS

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Associate Dean Walker, Faculty
of Graduate And Postdoctoral Studies**
Madhavan, Meera, B.Tech., Vancouver, BC

THE DEGREE OF MASTER OF ADVANCED STUDIES IN ARCHITECTURE

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Professor Leslie Van Duzer,
Director, School of Architecture and
Landscape Architecture**

Garde, Niranjana, B.Arch., Pune,
Maharashtra, India
Kermanian, Sara, B.Arch., Tehran, Iran
Valdebenito, Maria Jose, B.Arch.,
Santiago, Chile

THE DEGREE OF MASTER OF ARCHITECTURE

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Professor Van Duzer, Director,
School of Architecture and Landscape
Architecture**

Allan, Jennifer, B.Eng., Vancouver, BC
Beggs, Jordan, B.A., Victoria, BC
Guliker, Hendrick, B.A., Chilliwack, BC

THE DEGREE OF MASTER OF LANDSCAPE ARCHITECTURE

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Professor Van Duzer, Director,
School of Architecture and Landscape
Architecture**

MacRae, Niall, B.A., B.F.A., Austin, United
States

THE DEGREE OF MASTER OF ARTS (PLANNING)

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Dr. Penny Gurstein, Director,
School of Community and Regional
Planning**

Brown, Christa, B.A., B.A., Vancouver, BC
Chia, Eliana Li En, B.A.(Hon), Richmond,
BC
Harding, Melanie, B.A.Hon, Toronto, ON
Iwama, Daniel, B.A., Vancouver, BC, Métis
Krause, Peer-Daniel, B.A.
Lesnikowski, Alexandra, B.A.(Hons),
Vancouver, BC
Lindsay, Spencer, B.A., Victoria, BC
Mendes, Wilson, Vancouver, BC
Savigny, Allison, B.A., Richmond, BC
Youmans, Jason, Victoria, BC

THE DEGREE OF MASTER OF SCIENCE (PLANNING)

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Dr. Gurstein, Director, School of
Community and Regional Planning**

Lowcock, Ashley, Brampton, ON
McGarvey, Niall Bernard, B.L.A.,
Vancouver, BC

THE DEGREE OF MASTER OF SCIENCE IN NURSING

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Parlange
Faculty of Applied Science

**Reader: Dr. Wendy Hall, Associate
Director, School of Nursing**

Affleck, Robert, B.A., B.Sc., B.S.N., North
Vancouver, BC
Ashly, Gisha, B.Sc.N.
Bahri, Hibah, Jeddah, Saudi Arabia
Chardon, Jessica, B.S.N., Kamloops, BC
Follador, Cristina Jennifer, B.S.N.,
Vancouver, BC
Hayward, Dana, B.S.N., White Rock, BC
Kook, Joanna, B.S.N., Vancouver, BC
Laidlaw, Nicola Ann, B.S.N., Kamloops, BC
Li, Karen, B.S.N., Vancouver, BC
Plested, Sushma, B.S.N., Kamloops, BC
Roy, Jennifer, B.S.N., Montreal, QC

THE DEGREE OF MASTER OF ENGINEERING

Dean Marc Parlange
Faculty of Applied Science

**Reader: Associate Dean Carol Jaeger,
Faculty of Applied Science**

Abel, Leslie, B.Sc., Geological Engineering
Adams, David, B.Eng., Victoria, BC, Clean
Energy Engineering
Arauz, Deydi, Panama, Mining
Engineering
Armstrong, Victor, B.E., M.B.A., Clean
Energy Engineering
Boyle, Gregory, B.A.Sc., Ottawa, ON,
Mechanical Engineering
Brand, Dana, Vancouver, BC, Electrical &
Computer Engineering
Brisbin, Aaron, Abbotsford, BC, Civil
Engineering
Buat, Matthew, B.A.Sc., Kelowna, BC,
Mechanical Engineering
Charif, Malek, B.Sc, M.Sc, Ph.D.,
Vancouver, BC, Clean Energy Engineering
Dagenais, Justine, Ottawa, ON,
Mechanical Engineering
Deol, Chandandeep, B.A.Sc., Surrey, BC,
Mechanical Engineering
Dikaitis, Jason, B.A.Sc., Peace River, AB,
Mechanical Engineering
Espinoza, Leonel, Mining Engineering
Farahifar, Azadeh, North Vancouver, BC,
Civil Engineering
Faramarzfar, Ali, B.Eng., Surrey, BC,
Mechanical Engineering
Galloway, Ryan, B.Sc., Vancouver, BC,
Clean Energy Engineering

Ganelin, Ilya, B.Sc., Vancouver, BC,
Electrical & Computer Engineering
Ghamsari Esfahani, Mohammadali, B.Sc.,
M.Sc., Civil Engineering
Gomes, Cheryl, B.Sc., Chemical and
Biological Engineering
Himmelright, Justin, B.Sc., Kispox Valley,
BC, Mining Engineering
Idzerda, Christine, Vancouver, BC, Civil
Engineering
Jagarlapudi, Yasasvy, B.Eng., Hyderabad,
Andhra Pr, India, Mechanical Engineering
Kadhem, Zaid, B.Sc., M.Sc., Vancouver,
BC, Mechanical Engineering
Kang, Weixiao, B.A.Sc., Vancouver, BC,
Civil Engineering
Kosa, Ileana, M.Sc., Burnaby, BC, Civil
Engineering
Liao, Zhi, B.Eng., Mechanical Engineering
Lindo Guevara, Abraham, Panama,
Panama, Panama, Mining Engineering
Lu, Wei-Hua, Taipei, Taiwan, Chemical
and Biological Engineering
Lutes, Corey, B.A.Sc., Vancouver, BC,
Mechanical Engineering
Mancer, Jennifer, North Vancouver, BC,
Geological Engineering
Morales Cardenas, Javier Eduardo,
Santiago, Chile, Mining Engineering
Muscroft, Stewart, B.A.Sc., Coquitlam, BC,
Mechanical Engineering
Özdemir, Burak, B.Sc., Ankara, Turkey,
Mining Engineering
Pare-Olivier, Gabriel, Baccalaure,
Mechanical Engineering
Pett, Julie, B.Sc.(Eng), Toronto, ON, Clean
Energy Engineering
Pin, Calvin, B.A.Sc., Coquitlam, BC, Civil
Engineering
Portella Lopez, Montserrat, Santiago,
Chile, Geological Engineering
Porter, Samuel, West Vancouver, BC,
Mining Engineering
Raines, Travis, B.A.Sc., Calgary, AB
Seymour, Andrew, B.A.Sc., Vancouver, BC,
Clean Energy Engineering
Shah, Abhishek, B.A.Sc., Toronto, ON,
Chemical and Biological Engineering
Stacy, Blake, Oakville, ON, Electrical &
Computer Engineering
Stewart, Hudson, B.A.Sc., Vancouver, BC,
Mechanical Engineering
Sullivan, Matthew, B.Sc., Thornhill, ON,
Mechanical Engineering
Sun, Jian, Civil Engineering
Thomas, Andrew, Adelaide, Australia,
Geological Engineering
Tsedenbaljir, Tugsbuyan, B.Sc.,
Ulaanbaatar, Mongolia, Mining
Engineering
Wallace, Adam, B.A.Sc., Whitehorse, YT,
Geological Engineering
Wandschneider, Dana, B.A.S.C., Guelph,
ON, Mechanical Engineering
Won, Seongjun, B.Sc., Seoul, Korea, South,
Mining Engineering

LIST OF GRADUATING STUDENTS

THURSDAY, NOVEMBER 27, 2014

2:30 PM

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

Dean Parlange

Faculty of Applied Science

Reader: Associate Dean Jaeger, Faculty
of Applied Science

IN CHEMICAL ENGINEERING

Chen, Bicheng, Vancouver, BC

IN CHEMICAL AND BIOLOGICAL ENGINEERING

Tidey, Keith, Surrey, BC

IN CIVIL ENGINEERING

Chutskoff, Andrew, Surrey, BC

IN COMPUTER ENGINEERING

Bojanowski, Nicholas, Vancouver, BC

Cockle, Sean, Vancouver, BC

Johnston, Cameron, Fort Langley, BC

Muhamad Hamdan, Muhammad Sahli,
Bayan Lepas, Malaysia

Shiah, Kevin, Vancouver, BC

Tran, Redmond, Vancouver, BC

IN COMPUTER ENGINEERING, SOFTWARE OPTION

Dhami, Jagroop, Surrey, BC

Jung, Jae-Hwan, Vancouver, BC

Lin, Neng Hao, Richmond, BC

McDonnell, John, Surrey, BC

Perreault, Andrew

IN ELECTRICAL ENGINEERING, NANOTECHNOLOGY & MICROSYSTEMS

Bostelmann, Blaise, Newmarket, ON

Ngai, Andrew

IN ELECTRICAL ENGINEERING

Ho, Wayne, Surrey, BC

Hou, Shao Hua, Qingyuan City, China

Hsu, Yu-Hsuan, Vancouver, BC

Liu, Xiaohang, Coquitlam, BC

Yang, Tiancheng, Winnipeg, MB

IN ELECTRICAL ENGINEERING, BIOMEDICAL OPTION

Liu, Yuan, Vancouver, BC

IN ENGINEERING PHYSICS, ELECTRICAL OPTION

Habibian, Sina, Vancouver, BC

Lai, Yu Yang, Surrey, BC

IN INTEGRATED ENGINEERING

Baker, Jeffrey, Newmarket, ON

Dalziel, Jordan, Vancouver, BC

IN MATERIALS ENGINEERING

Xing, Carl Yu Yang

IN MECHANICAL ENGINEERING

Au, Wing Hing, Richmond, BC

Chen, Biyi

Kwekkeboom, Siebren

Nam, Juwon, Vancouver, BC

Reimer, William, Vancouver, BC

IN MECHANICAL ENGINEERING, THERMOFLUIDS OPTION

De Beaupre, Nick, Vancouver, BC

IN MECHANICAL ENGINEERING, THERMOFLUIDS OPTION MINOR IN COMMERCE

Linder, Patrick, Nanaimo, BC

IN MINING ENGINEERING

Cook, Stewart, Rossland, BC

Vaillancourt, Arin, B.A., San Francisco,
United States

Zhang, Zhejian, Vancouver, BC

THE DEGREE OF BACHELOR OF ENVIRONMENTAL DESIGN

Dean Parlange

Faculty of Applied Science

Reader: Professor Van Duzer, Director,
School of Architecture and Landscape
Architecture

Cameron, Paulette Anne, Mabou, NS

THE PROCESSIONS & THE PROGRAM OF CEREMONY

FRIDAY, NOVEMBER 28, 2014

9:30 AM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Marshals, Enrolment Services

Maureen Bailey
Chelsea Ousey

Chief Usher

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

Procession of Faculty

Marshals

Rosamund Harrison, M.Sc., D.M.D.
Professor, Pediatric Dentistry

Joseph Lucyshyn, B.S., M.S., Ph.D.
Associate Professor, Special Education

Chancellor's Procession and Chancellor's Party

Acting Provost

Angela Redish, B.A., M.A., Ph.D.
*Vice-Provost and Associate
Vice-President Enrolment and
Academic Facilities*

Acting Registrar

Christopher Eaton, B.A.
Associate Registrar

Macebearer and Marshal

Bette Shippam, B.Ed., M.Ed.
Lecturer, Education

Alumni Representatives

Donna McCormick, B.Ed., M.Ed.
Jan Miko, M.Ed.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon
Chancellor

Remarks

Arvind Gupta
President and Vice-Chancellor

Carolyn Roberts

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, NOVEMBER 28, 2014

9:30 AM

THE DEGREE OF BACHELOR OF EDUCATION

Dean Blye Frank

Faculty of Education

.....
Reader: Dr. Wendy Carr, Director of Teacher Education Office, Faculty of Education

ELEMENTARY EDUCATION

Abdulla, Soraiya, B.A., Maple Ridge, BC
Advani, Vandana, B.A.(Hons), Richmond, BC
Ahmed, Sahar, B.A., Burnaby, BC
Aitken, Laura, B.A., Surrey, BC
Alam, Rozeena, Vancouver, BC
Albiston, Caroline, B.Sc., Port Moody, BC
An, Se Won, B.Sc., Fukuoka, Japan
Angelis, Panorea, B.A., Vancouver, BC
Aynsley, Elizabeth, B.A., Vancouver, BC
Balintona, Consorcia
Barr, Tanya, B.A., Vancouver, BC
Barran, Ilona, B.A., West Vancouver, BC
Basra, Pardip, B.A., Vancouver, BC
Benzie, Catriona, B.A., M.Ed.
Bergen, Joel, B.A., Vancouver, BC
Bhullar, Sundeeep, B.Sc., Burnaby, BC
Birch, Liane, B.A., Vancouver, BC
Blachford, Brittany, B.A., Delta, BC
Black, Georgia, B.A., Vancouver, BC
Boss, Jessica, B.A., Langley, BC
Brandt, Camille, B.A., Enderby, BC
Brockington, Christopher, B.A., Vancouver, BC
Browne, Mackenzie, B.A., Langley, BC
Bucovaz, Sara, B.A., Vancouver, BC
Cai, Xue Wei, Coquitlam, BC
Cameron, Megan, B.A., Salt Spring Island, BC
Carlson, Alexis, B.A.
Carvajal, Jessica, B.A.
Chang, Joey Ta Chih, Coquitlam, BC
Choi, Jae Young, B.A., Vancouver, BC
Choi, Jungkwon, B.M.A., Vancouver, BC
Choi, Nicole, B.A., M.A., Vancouver, BC
Chu, Chung Kan, B.A., Richmond, BC
Clark, Ashley, B.A., Chilliwack, BC
Clark, Laura, B.A.
Clarke, Matthew, B.A., White Rock, BC
Claudio, Joseph, B.A., Vancouver, BC
Coates, Denis, Richmond, BC
Coulson, Jessica, B.A., Vancouver, BC
Crace, Randi, B.A., White Rock, BC
Cullen, Caitlyn, B.A., Vancouver, BC
Curling, Shelagh, B.A., M.Sc., Vancouver, BC
Derksen, Alyssa, B.A.
Devji, Farwa, B.Sc., Vancouver, BC
Dhillon, Ramandeep, B.A., Burnaby, BC
Dhinsa, Manpreet, B.A., Surrey, BC
Duncan, Laura, B.A., Langley, BC
Eby, Jennifer, B.A., Vancouver, BC
Evans, Josh, B.A., North Saanich, BC
Faber, Emma, B.A., Calgary, AB
Falabella, Melissa, B.Kin., Vancouver, BC
Farina, Krystel, B.A., Vancouver, BC
Feenstra, Heidi, Vancouver, BC
Ferkranus, Brittney, B.A.Sc.

Fiorante, Kaylyn, B.A.
Foster, Cayce, B.A., Bella Bella, BC
Furegato, Andrew, B.A.(Hons)
Gaede, Haida, B.A., Kelowna, BC
Garcia, Caterin Tatiana, Vancouver, BC
Gardiner, Debra, B.A., Vancouver, BC
Gee, Carmen, B.A., Vancouver, BC
Genest, Chelsea, B.A., Vancouver, BC
Gidney, Leah, B.A., Chilliwack, BC
Gill, Sumandeep, B.A., Abbotsford, BC
Giudici, Steven, H.Kin., Kamloops, BC
Godwin, Nicole, B.A., Victoria, BC
Grange, Caitlin, B.A., Vancouver, BC
Griffin, Jane, B.A., White Rock, BC
Griffioen, Janis, B.A.
Grippio, Christine, B.A., Vancouver, BC
Gushue, Sarah, B.A., West Vancouver, BC
Hache, Serge, Vancouver, BC
Haddock, Claire, B.A., Langley, BC
Halvorsen, Nicole, B.A., Vancouver, BC
Hamm, Diane, B.A., Richmond, BC
Hanson, Jessica, B.A., Vancouver, BC
Harrison, Geoff, B.A., North Vancouver, BC
Harrison, Mark, Salmon Arm, BC
Henderson, Qiana, B.A., Vancouver, BC
Hewitt, Julie, B.A., Nanaimo, BC
Hjorth, Leah, Nazko, BC, Nazko Carrier Nation
Ho, Emiley, B.A., Richmond, BC
Hughes, Rachel, B.A., New Westminster, BC
Hussen, Tracy, B.A., Vancouver, BC
Inkster, Timothy, B.A., Nelson, BC
Inniger, Christine, B.A., Vancouver, BC
Irwin, Angela, B.A., Sarnia, ON
Isabelle, Elizabeth, B.F.A.(HONS), Montreal, QC
James, Lyndsay, B.A., Coquitlam, BC
Jamison, Megan, B.Sc.
Jaswal, Natasha, B.A., Coldstream, BC
Jauca, Halena, B.A., Vancouver, BC
Jay, Jessica, B.A., Vancouver, BC
Jeffery, Danica, B.A., Whitehorse, YT
Johal, Jasmeet, B.A., Surrey, BC
Johnston, Wendy, B.A., Langley, BC
Johnstone, Courtney, B.F.A., North Vancouver, BC
Jones, Svitlana, Vancouver, BC
Jung, Joseph, B.A.
Kaczynski, Christal, B.A., Richmond, BC
Kainth, Manreet, B.A.
Kandt, Hayley, B.A., Surrey, BC
Katz, Nurit, B.A., Vancouver, BC
Klintworth, Eleanor, B.A., Vancouver, BC
Koh, Sally, B.A., Burnaby, BC
Kok, Elizabeth, B.A., Port Moody, BC
Konantz, Emily, B.A., West Vancouver, BC
Kristani, Sofia, B.A., Vancouver, BC
Kwan, Jason, B.A., Vancouver, BC
Kwan, Megan, B.A.
Kwon, Min Jung, B.Sc., Vancouver, BC
Lam, Carman, B.A., Abbotsford, BC
LeRose, Sarah, B.A., Trail, BC
Ledesma, Luis, B.A.Sc., Richmond, BC
Lee, Lynda, B.A., Vancouver, BC
Lee, Sippi, B.Sc.(FNH), Vancouver, BC
Lenart, Maria, B.A.

Leung, Jessica, B.A., Vancouver, BC
Li, Peggy, B.A., Vancouver, BC
Li, Yetong, B.Sc.
Li, Yi, Burnaby, BC
Likhtarova, Nataliya, B.A., Port Moody, BC
Lim, Jee Hyun, B.Sc., Vancouver, BC
Luk, Abbie, B.A.
Ma-Chan, Patricia, Burnaby, BC
MacDonald, Nichelle, B.A., Vancouver, BC
MacGarvie, Noemi, B.A., Vancouver, BC
Macaulay, Kirsten, B.A.
Mackowetsky, Teala, B.A., West Kelowna, BC
Mann, Caitlin, B.A., North Vancouver, BC
Mantyka, Dallas, B.A., Peachland, BC
Martin III, Alfredo, B.A., Richmond, BC
McCoach, Colleen Elizabeth, B.A., Vancouver, BC
McFadden, Seana, B.A., Coquitlam, BC
McLeod, Devon, B.A., Bowen Island, BC
McMillan, Marie Adrianna, B.A., Vancouver, BC
McWhirter, Jenna, B.A., North Vancouver, BC
Meservia, Alexis, B.A.
Mills, Shannon, M.L.I.S., B.A., Vancouver, BC
Moen, Robyn Lee, B.A., Vancouver, BC
Moino, Angela, B.A., Port Coquitlam, BC
Montague, Rachel, B.A., Richmond, BC
Montgomerie, Kate, B.Sc., Vancouver, BC
Morgan, Catherine, B.A., Vancouver, BC
Morris, Diana, B.A., North Vancouver, BC
Moutal, Carol, B.A., Richmond, BC
Nowak, Martina, B.Com., Pender Island, BC
Oberle, Amanda, B.A., North Vancouver, BC
Olaivar, Gabriela, B.A., Vancouver, BC
Oye, Justine, Richmond, BC
Panthakee, Natasha Dinyar, B.A., Singapore, Singapore
Parkin, Jeremy Paul, B.A.
Parks, Stephanie, B.Ed., Prince Rupert, BC
Paterson, Sharon, B.Mus., M.Mus., Vancouver, BC
Patterson, Luke, B.A., Kelowna, BC
Philp, Eden, B.F.A., B.A., Vancouver, BC
Phung, Wendy, Vancouver, BC
Plumb, Krista, B.A., Richmond, BC
Poulain, Marcelle, B.A., Victoria, BC
Power, Jared, B.G.S., Coquitlam, BC
Prechel, Stephanie, B.A., Kelowna, BC
Pritchard, Robyn, B.A., Vancouver, BC
Quiring, Rebecca, B.A.
Radomski, Mackenzie, B.A.
Redfern, Lawrence, B.Sc., M.Sc., Vancouver, BC
Reitenbach, Laura, B.Com., Vancouver, BC
Renaud, Chelsea, B.Sc., Vancouver, BC
Rene, Jaime, B.A.
Renschler, Rachel, B.H.K., Vancouver, BC
Reviakin, Shylah, B.A., Kispiox, BC, Gitxsan
Roberts, Carolyn, Surrey, BC, Squamish Nation Indian Band
Robertson, Danielle, B.A., Calgary, AB
Ruble, Jessie, B.J., Vancouver, BC
Sage, Nolan, B.A., Abbotsford, BC
Samenirad, Naghmeh, North Vancouver, BC

Sanderson, Jordace, B.A., Denver, United States
Sanghera, Sanjot, B.Sc., Surrey, BC
Sangster, Sheena, B.G.S., Burnaby, BC
Sawatzky, Peter, B.A., Langley, BC
Schaper-kotter, Deanna Marie, B.R.M., Coquitlam, BC
Schmidt, Erika, B.A., Vancouver, BC
Schroeder, Nina
Schwarzfeld, Glen Abel Dahlie, B.A.
Seiler, Christopher, Richmond, BC
Selles, Jennifer Lynn, B.A.
Sendjaya, Sharleen, B.A., Vancouver, BC
Sharma, Kavita, B.Kin., Abbotsford, BC
Sigismund, Marina, B.A., M.Ed., Richmond, BC
Siu, Alice Wing Ting, B.A., Vancouver, BC
Smith, Lyndsay, B.A., Vancouver, BC
Smith, Phoenix, B.A., Olds, AB
Smith, Simone, B.A., (Hons)
Snell, Daniel, Nelson, BC
Song, EunHye, B.A., Vancouver, BC
Stephen, Nicholas, Port Moody, BC
Stewart, Caitlin, B.A., Vancouver, BC
Stutt, Lauren, B.A., Richmond, BC
Suh, Yun Soo, B.A., Surrey, BC
Sundaran, Monique, B.A., Richmond, BC
Swenson, Emily, B.A., Delta, BC
Tan, Rachel, B.A., Coquitlam, BC
Tayler, Rebecca, B.A.
Taylor, Jamie, B.F.A., Vancouver, BC
Teichroeb, Keri, Vancouver, BC
Thwaites, Marnie, B.A., Vancouver, BC
Traverse, Leah-Rose, B.F.A., Fernie, BC
Tseng, Jennifer, B.A., Burnaby, BC
Tseng, Vivian, B.Mus., Vancouver, BC
Tuet, Sandra, B.A.
Underwood, Julia, B.A., Richmond, BC
Vandekerckhove, Meagan
Vass, Kelsey, B.A., Delta, BC
Verhoeff, Marissa, B.H.K., Langley, BC
Veriah, Tarenjit
Vick, Victoria, B.A., Surrey, BC, Métis
Vo, Thanh, B.A., Vancouver, BC
Ward, Stacie, B.A.
Weatherley, Sian, B.Sc., Vancouver, BC
Webster, Jane, B.A., Vancouver, BC
Westlake, Kaytlen, B.A.
Wheeler, Jeremy, B.Sc., Fernie, BC
Whelan, Gerard, B.A., St. John's, NL
Wiebe, Curtis, B.A., Surrey, BC
Williams, Taiowa, B.A.
Wilson, Evan Hannah, B.A.
Winship, Tanya, B.A., Agassiz, BC
Wong-Rutledge, Katrina, B.Sc.
Wong, Adrienne, B.A., Burnaby, BC
Wong, Yik Kiu Eugenia, B.F.A., Burnaby, BC
Woodley, Kelsey, B.A.
Wootton, Sarah, B.A., Richmond, BC
Xiang, Sophia, B.M.T., Vancouver, BC
Yiu, Chi Tung, B.A., Richmond, BC
Yoo, Min Ji, B.Sc., Surrey, BC
Young, Lola, B.A., Vancouver, BC
Zaiki, Yuka, B.A., Kobe, Japan

MIDDLE YEARS EDUCATION

Best, Katherine, B.A.(Hon)
Burge, Michael, Jakarta, Indonesia

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 28, 2014

9:30 AM

Gallant, Dustin, Vancouver, BC
Henderson, David, Tsawwassen, BC
Heppenstall, Lara, B.A.Sc., M.Sc.,
Vancouver, BC
Kabolizadeh, Mahsa, B.Sc., North
Vancouver, BC
Kozak, Tanner, B.H.K., Vernon, BC
Lambeck, Janika, B.A, Surrey, BC
Leclair, Oliver, Port Coquitlam, BC
Lowrie, Megan, B.A., Vancouver, BC
MacEachern, Joseph, B.A., B.A.,
Vancouver, BC
McRae, Madeleine, B.A.
Metcalf, Ashley, B.H.K.
Reid, Cameron, B.A.
Shams, Ryan, B.A., Richmond, BC
Sy, Melanie, Richmond, BC
Taylor, David, B.A., Whitehorse, YT
Wong, Ethan, B.A., Vancouver, BC

THE PROCESSIONS & THE PROGRAM OF CEREMONY

FRIDAY, NOVEMBER 28, 2014

12:00 PM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Marshals, Enrolment Services

Olga Glukhovska
Chelsea Ousey

Chief Ushers

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

Procession of Faculty

Marshal

Peter Crocker, B.A., M.Sc., Ph.D.
Professor, Human Kinetics

Chancellor's Procession and Chancellor's Party

Provost

David Farrar, B.Sc., M.Sc., Ph.D.
Provost and Vice-President Academic

Acting Registrar

Christopher Eaton, B.A.
Associate Registrar

Macebearer and Marshal

Marilyn Chapman, B.Ed., M.Ed., Ph.D.
Professor, Language and Literacy Education

Alumni Representative

Sara Hodson, B.H.Kin.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon
Chancellor

Remarks

Arvind Gupta
President and Vice-Chancellor

Kari Hewett

Member, Graduating Class

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

Joy Butler

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

Ken Day

Conferring of Degrees in Course

The Chancellor

Closing Remarks

The President and Vice-Chancellor

Reception Following the Ceremony

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

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 28, 2014

12:00 PM

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

Andema, Samuel, B.A., M.A, Kampala, Uganda, Language and Literacy Education
Beaudoin, Jean-Michel, M.Sc., Quebec, QC, Forestry
Burns, Carolyn, B.A., M.A, Langley, BC, Counselling Psychology
Chandler, Julia, B.A., M.Sc., Vancouver, BC, Forestry
Cizek, Petr, B.E.S., M.Sc., Gillies Bay, BC, Forestry
Dancer, Andrea, B.F.A., M.F.A., Vancouver, BC, Curriculum and Instruction
Dowd, Anna, B.A.H, B.P.E., M.A., Calgary, AB, Human Kinetics
Elfert, Miriam, B.A., M.A., M.Ed., North Vancouver, BC, Special Education
Ferster, Colin, B.Sc., M.Sc., Victoria, BC, Forestry
Fu, Guopeng, B.A., M.A., Zhengzhou, China, Curriculum Studies
Gibson, Lindsay, B.A., M.A., Kelowna, BC, Curriculum Studies
Gofton, Lucy, B.A., M.Sc., M.Ed., Vancouver, BC, Counselling Psychology
Gourlay, Keith Ian, B.Sc., M.Res., Vancouver, BC, Forestry
Graham, Erin, B.A., M.A., Vancouver, BC, Educational Studies
Grover, Raman Kumar, B.A., M.A., Vancouver, BC, Measurement, Evaluation & Research Methodology
Hauge, Chelsey, Vancouver, BC, Language and Literacy Education
Hopkins, Robin, B.Sc., M.Sc., Eugene, United States, Cross-Faculty Inquiry in Education
Jope, Gilmour, B.Ed., M.A., Surrey, BC, Curriculum Studies
Khan, Shereen, B.Sc., M.A., North Vancouver, BC, Human Development, Learning and Culture
Kim, Ji Eun, B.Sc., B.A., M.A., Vancouver, BC, Language and Literacy Education
Kim, Jong-Mun, B.Ed., M.Ed., M.A., Yongin, Korea, South, Curriculum Studies
Klubben, Laura, B.S., M.A., Lisbon, North Dakota, United States, Counselling Psychology
MacInnis, Martin, B.Sc.(Hon), Sydney, NS, Kinesiology
McKeown, Stephanie, B.A., M.A., Kelowna, BC, Measurement, Evaluation & Research Methodology
McLellan, Sylvia, B.A., M.A., Vancouver, BC, Curriculum Studies
Meredith, Kimberly Janine, B.A., B.Ed., M.A., Kamloops, BC, Teaching English as a Second Language
Mesner, Kerri, B.A., M.A., Philadelphia, United States, Cross-Faculty Inquiry in Education
Minami, Masahiro, B.A., M.A., Vancouver, BC, Counselling Psychology
Nimmon, Laura, B.A., M.A., Vancouver, BC, Language and Literacy Education
Nitkin, Patricia, M.A., Vancouver, BC, Counselling Psychology

Pearson, Marion Louise, B.Sc.(Pharm), M.A., Vancouver, BC, Curriculum Studies
Plaut, Shayna, M.A., Educational Studies
Polak, Emily, B.A., M.A., Vancouver, BC, Counselling Psychology
Ristea, Catalin, M.Sc., Vancouver, BC, Forestry
Rowe, Carolyn, B.A., M.A., Vancouver, BC, Cross-Faculty Inquiry in Education
Sandilands, Debra, B.Sc., M.A., North Vancouver, BC, Measurement, Evaluation & Research Methodology
Schuster, Richard, B.Sc., M.Sc., Vancouver, BC, Forestry
Takano, Yoshiyuki, Richmond, BC, Counselling Psychology

THE DEGREE OF DOCTOR OF EDUCATION

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

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

Goedbloed, Dana, B.Ed., M.Ed., Pender Island, BC, Educational Leadership & Policy
Hunter, Glenda, BSc.(Agr, M.Sc., Nanoose, 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

Clausen, Amy, B.A., Vancouver, BC, Society, Culture and Politics in Education
Colero, Brita, B.Sc., B.Ed., Vernon, BC, Counselling Psychology
Dalkilic, Maryam, B.A., West Vancouver, BC, Early Childhood Education
Della-Rossa, Irina, Vancouver, BC, Counselling Psychology
Fielding, Alyson Francine, B.A., Richmond, BC, School Psychology
Fisher, Heather, B.Sc., B.A., Cambridge, ON, Science Education
Fleming, Erin Elizabeth Christina, B.A.(Hon), Victoria, BC, School Psychology
Frender, Jesse, B.A., Vancouver, BC, Counselling Psychology
Gemmell, Katie, B.A., B.Ed., Curriculum Studies
Gillard, Takako, B.F.A.(Hon), BC, Art Education
Gomez, Mariel, B.A., Vancouver, BC, Early Childhood Education
Jesso, Jennifer Elaine, B.A., B.Ed., New Westminster, BC, Special Education
Johnson, Lauren, B.A.(Hon), Vancouver, BC, Literacy Education
Johnston, Lauren Elise, B.A., Sydney, NS, School Psychology
Katsamakias, Angela, B.A., Vancouver, BC, Counselling Psychology
Kijak, Magdalena, B.Ed., M.A., Teaching English as a Second Language

Lyons, Alina Frances, B.Sc.(Hon), Toronto, ON, School Psychology
MacDonald, Alexandra, B.Sc., Ottawa, ON, Science Education
Medel, Sonia, B.A., Vancouver, BC, Society, Culture and Politics in Education
Rajlic, Gordana, Vancouver, BC, Measurement, Evaluation and Research Methodology
Riendeau, Coralie, Quebec, QC, Kinesiology
Ryan, Robin, B.A., Teaching English as a Second Language
Ryoo, Anna, B.F.A., B.Ed., Vancouver, BC, Art Education
Saha, Suma, Khulna, Bangladesh, Teaching English as a Second Language
Sandher, Kevin, B.H.K., B.Ed., Burnaby, BC, Physical Education
Scarlett, Louisa, B.H.K., Vancouver, BC, Kinesiology
Sutton, Esther, B.A., Toronto, ON, Human Development, Learning and Culture
Wawrykow, Natasha, B.A.(Hon), Nanoose Bay, BC, Counselling Psychology
Yang, Mijin, B.A., Edmonton, AB, School Psychology
Yu, Hye Won, B.E.C.C.E., Vancouver, BC, Society, Culture and Politics in Education

THE DEGREE OF MASTER OF MUSEUM EDUCATION

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

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

Calvert, Lorenda, B.A., Delta, BC
Ding, Ling, China
Fehr, Kendra, B.Ed, B.A., Santa Cruz, Bolivia
Gibbons, Erica Frances, B.A., Toronto, ON
Hu, Wei, B. Eng, M. Eng.
Kraichy, Shannon, B.Sc., Métis
Li, Mengli, Guangzhou, China
Li, Siyu, B.A., Surrey, BC
Liu, Jie, B.Sc., Shanxi Province, China
Masterson, Mary, B.A., B.Ed., Vancouver, BC
Sienkiewicz, Nathalie, B.A., B.Ed., Toronto, ON
Wong, Pilar, B.A.
Zhong, Shihui, B.A., Shenzhen, China

THE DEGREE OF MASTER OF SCIENCE

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

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

Arnett, John, B.Sc., Vancouver, BC, Forestry
Boag, Angela, B.Sc., Perth Road, ON, Forestry
De Grave, Arnaud, Fitou, France, Forestry
Farfan, Lina, Coquitlam, BC, Forestry
Kent, Hannah, B.Sc., Ottawa, ON, Forestry

Kumar, Seena Linoj, B.Sc., M.Sc., Kerala, India, Forestry
Lim, Shannon, B.Kin., Burnaby, BC, Kinesiology
Madero, Alvaro, B.Sc., Tlaquepaque, Mexico, Forestry
Moshofsky, Molly, B.Sc., Corbett, United States, Forestry
Nadeau, Simon, B.Sc., Trois-Rivières, QC, Forestry
Nilausen, Chelsea, B.Sc., B.Ed., Richmond, BC, Forestry
Osorio, Federico, B.S.F., Revelstoke, BC, Forestry
Pati, Adolpho, Forestry
Solmundson, Kara Patricia, B.Sc., M.D., Winnipeg, MB, Human Kinetics
Squair, Jordan, B.Kin., Surrey, BC, Kinesiology

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

Abbott, Anna, B.Ed, Abbotsford, BC, Adult Learning and Global Change
Anokwuru, Joann, B.Ed., M.Ed., Vancouver, BC, Curriculum and Leadership
Armstrong, Rachel, B.A., Vancouver, BC, Society, Culture and Politics in Education
Aura, Brock, B.Hk., B.Ed., Richmond, BC, Physical Education
Axford, Kyle, B.Mus., B.Ed, Burnaby, BC, Music Education
Bath, Manjit, Richmond, BC, Counselling Psychology
Bell, Carolyn, B.Ed., B.A., Surrey, BC, Technology Studies Education
Bhatti, Navjit, B.Ed., Houston, BC, Curriculum Studies
Biernacki, Paulina, B.A., Edmonton, AB, School Psychology
Bigioli, Angela, B.H.K., B.Ed., Vancouver, BC, Physical Education
Binder, Simon, B.A., Abbotsford, BC, Literacy Education
Bottenfield, Raeann Marie, Vancouver, BC, Special Education
Bracken, Jasmine, B.A.(Hon), Winnipeg, MB, Special Education
Broadhurst, Carolyn, B.A.Sc., B.Ed., Richmond Hill, ON, Counselling Psychology
Carroll, Tanya, B.A., B.Ed., Vancouver, BC, Counselling Psychology
Carruthers, Allison, B.A., B.Ed., Nanaimo, BC, Society, Culture and Politics in Education
Chan, Alfred, B.A., B.Ed., Richmond, BC, Technology Studies Education
Chan, Richard, B.Sc., B.Ed., Richmond, BC, Physical Education
Chari-apaporn, Waranya, Bangkok, Thailand, Literacy Education
Cheng, Shun Kuen Leo, B.Sc., B.Ed., Vancouver, BC, Technology Studies Education

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 28, 2014

12:00 PM

Chikeyeva, Saule, B.A., Astana, Kazakhstan, Educational Administration
 Choi, Songhee, Vancouver, BC, Teaching English as a Second Language
 Connolly, Dara, B.A., Surrey, BC, Physical Education
 Cormier, Asia, Literacy Education
 Deitcher, Jessica, B.Mus., Vancouver, BC, Curriculum Studies
 Desjarlais-Smith, Juanita Chastity, B.F.A., B.Ed., North Vancouver, BC, Cree Nation, Literacy Education
 Dewreede, Christopher, B.A., Vancouver, BC, Music Education
 Dumont, Marjorie, Moricetown, BC, Wet'suwet'en & Gitksan, Literacy Education
 Dunkin, David, B.Ed., B.P.E., Whistler, BC, Physical Education
 Dykstra, Simon, B.A., B.Ed., Vancouver, BC, Physical Education
 Eddy, Kathleen, B.A., B.Ed., Bathurst, NB, Special Education
 Edwards, Kathleen, B.Ed., Langley, BC, Literacy Education
 Eirikson, Carly, B.G.S., B.Ed., Richmond, BC, Special Education
 El-Guebaly, Lani, B.A., B.Ed., Vancouver, BC, Adult Learning and Global Change
 Fisher, Jonathan, B.A., Kure, Japan, Society, Culture and Politics in Education
 Fithen, Kiley, B.A., Adult Learning and Global Change
 Fung, Anita, B.A., B.Ed., Richmond, BC, Technology Studies Education
 Gai, Le, Victoria, BC, Teaching English as a Second Language
 Galligos, Terri, B.Ed., Powell River, BC, Sliammon, Literacy Education
 Gaucher, Cristina, B.A., B.Ed., Surrey, BC, Counselling Psychology
 Guglielmini, Anita, B.H.K., B.Ed., Burnaby, BC, Curriculum Studies
 Gummo, Kirk, Vancouver, BC, Literacy Education
 Harrison-Weiss, Nora, B.A., Vancouver, BC, Special Education
 Henderson, Kendra, B.H.K., B.Ed., Squamish, BC, Home Economics Education
 Hiebert, Kaeleigh, B.Ed., Ladner, BC, Kwakwaka'wakw, Literacy Education
 Hodak, Alicia, B.A., B.Ed., Vancouver, BC, Technology Studies Education
 Hofmann, Julie, B.A., B.Ed., Barrie, ON, Special Education
 Hussain, Reema, B.Sc., Vancouver, BC, Mathematics Education
 Irshad, Arsala, Richmond, BC, Technology Studies Education
 Isphording, Anna, B.Sc., Adult Learning and Education
 Jackson, Brent, B.H.K., B.Ed., Vancouver, BC, Physical Education
 Janicki, Margaret, B. Ed., Vancouver, BC, Nak'azli Band, Literacy Education
 Kalli, Naleta, Pierrefonds, QC, Adult Learning and Global Change
 Kanavos, George, Vancouver, BC, Physical Education
 Kassiss, Omar, B.A., Vancouver, BC, Literacy Education
 Keogh, Nicole, B.A., B.Ed., Surrey, BC, Technology Studies Education
 Kimura, Susan, Richmond, BC, Physical Education

Knight, John, B.A., B.Ed., Vancouver, BC, Technology Studies Education
 Lee, Hyekyung, B.Ed., Surrey, BC, Special Education
 Lee, Min Hee, B.Ed., Vancouver, BC, Early Childhood Education
 Letterlough, Roxane, B.A., B.Ed., PBD, Kamloops, BC, St'at'imc, Literacy Education
 London, Talia, B.A., Bellingham, United States, Alaskan Native, Literacy Education
 Lowe, Cindy, B.Com., B.Ed., Kyle, SK, Adult Learning and Global Change
 Lui, Johnson, B.Mus., B.Ed., Burnaby, BC, Music Education
 Lum, Charmaine, B.H.K., B.Ed., Richmond, BC, Physical Education
 Ma, Joanne, B.A., Vancouver, BC, Special Education
 Mann, Marian, B.Ed., Burnaby, BC, Technology Studies Education
 Martin, Sean, B.A., B.Ed., Ladner, BC, Technology Studies Education
 Matlo, Vincent, B.A., Vancouver, BC, Adult Learning and Global Change
 Matthew, Sarah Lucy, Vancouver, BC, Counselling Psychology
 McCall, Grania, B.Ed., B.A., Vancouver, BC, Curriculum Studies
 McConnell, Catherine, B.D.Sc., Montreal, QC, Adult Learning and Global Change
 McDonald, Robert, B.A., B.Ed., Ottawa, ON, Mathematics Education
 McGinley, Stephen, B.H.K., B.Ed., Vancouver, BC, Physical Education
 McIntyre, Alexandra, B.A., B.Ed., West Vancouver, BC, Social Studies Education
 McLennan, Laura, B.A., B.Ed., Vancouver, BC, apitawikosisan-nehiyawi, Adult Learning and Global Change
 Mergens, Jolene, B.Sc., B.Ed., Vancouver, BC, Technology Studies Education
 Miernicki, Anne, Chicago, United States, Art Education
 Mikelsons, Catrina, B.A.B.Ed., Curriculum Studies
 Millar, Connie, B.A., Surrey, BC, Counselling Psychology
 Mushayandebu, Shungu-Elaine, B.A., School Psychology
 Ng, Christina, Vancouver, BC, Technology Studies Education
 Norman, Garron, B.A., Kihei, United States, Adult Learning and Global Change
 O'Bea, Amy, B.H.K., B.Ed., Surrey, BC, Physical Education
 Palombi, Kara, B.Ed., B.H.K., Surrey, BC, Physical Education
 Park, Andrew, Abbotsford, BC, Adult Learning and Global Change
 Peters-Oddy, Angela, B.Ed., Canim Lake, BC, Shuswap Nation, Literacy Education
 Phillip, Lori, B.H.K., B.Ed., Vernon, BC, Sylix, Literacy Education
 Phillips, Christopher, B.H.K., B.Ed., Burnaby, BC, Technology Studies Education
 Point Ryder, Patricia, B.Ed., Duncan, BC, Musqueam, Literacy Education
 Prissinotti, David, Vancouver, BC, Educational Administration and Leadership
 Puharich, Robert, B.H.K., B.Ed., Burnaby, BC, Physical Education
 Quek, Maggie, B.Soc.Sci.(Hon), Singapore, Singapore, Curriculum and Leadership
 Rankine, Paisley, B.Sc, Surrey, BC, Physical Education

Roberts, Brent, B.Sc. M.Sc., Delta, BC, Adult Learning and Global Change
 Rogic-Prtenjaca, Ana, B.A., Vancouver, BC, Counselling Psychology
 Romero, Rachel, B.Sc., B.Ed., Vancouver, BC, Special Education
 Rowe, Jessica, B.Ed. B.A., Technology Studies Education
 Sahota, Sundeep Kaur, B.A, B.Ed., Victoria, BC, Educational Administration and Leadership
 Schofield, Bryan, North Vancouver, BC, Technology Studies Education
 Schuelke, Lara, B.A., B.Ed., Calgary, AB, Adult Learning and Global Change
 Sekhon, Apinder, B.A., B.Ed., Vancouver, BC, Literacy Education
 Shopland, Erica Marie, B.A., B.Ed., North Vancouver, BC, Teaching English as a Second Language
 Short, Nicole, B.Ed., Vancouver, BC, Special Education
 Shum, Anita, B.Mus., B.Sc., Vancouver, BC, Modern Languages Education
 Sickavish, Kristin, North Vancouver, BC, Special Education
 Silberstein, Orly, B.A.(Hon), Santiago, Chile, Special Education
 Simon, Dyani, B.S.W., Adult Learning and Global Change
 Soo, Elginn, B.S., B.Ed., New Westminster (Slurpee), BC, Technology Studies Education
 Sorban, Nadia, B.Mus., B.Ed., Brackendale, BC, Music Education
 Stangeland, Rhonda, B.Ed., Vancouver, BC, Adult Learning and Global Change
 Strain, Kenneth Thomas, B.H.K., B.Ed., Physical Education
 Suo, Jiajing, B.A., Kunming, China, Adult Learning and Education
 Sweeney, Nicole, Abbotsford, BC, Special Education
 Tansey, Lorraine, B.A., LL.B., Ennis, Ireland, Republic of (EIRE), Higher Education
 Vieira, Sharon, B.A., B.E., Vancouver, BC, Society, Culture and Politics in Education
 Virag, Zoltan, B.Mus., North Vancouver, BC, Music Education
 Wagner, Lydia, Vancouver, BC, Special Education
 Wai, Natalie, B.Ed, North Vancouver, BC, Educational Administration and Leadership
 Waight, Noriko, B.Sc., B. Ed., Vancouver, BC, Mathematics Education
 Walker, Ashley, B.Ed., B.A., Parksville, BC, Teaching English as a Second Language
 Wang, Yueli, B.A., North Vancouver, BC, Educational Administration
 Weger, Cindy, B.A., Vancouver, BC, Special Education
 Wood, Alexander, B.A., B.Ed., Richmond, BC, Technology Studies Education
 Wursth-Thurn, Dorothy, B.A., Grande Prairie, AB, Adult Learning and Global Change
 Yager, Jennifer, B.Ed., B.Sc, Vancouver, BC, Technology Studies Education
 Young, Anna, M.A., Vancouver, BC, Counselling Psychology
 Zhao, Qinghua, B.A, M.A, Richmond, BC, Educational Administration

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

Abboud, Sheena, B.A., B.Ed.
 Adair, Angela, B.F.A., Vancouver, BC
 Aubanel, Marc, B.A., Baton Rouge, United States
 Bayles, Ashley, B.A, B.Ed
 Bucci, Bryan, B.A, B.Ed., Surrey, BC
 Burgess, Jonathon, B.Sc., Shawnigan Lake, BC
 Bussey, Clayton, B.H.K., B.Ed., Kamloops, BC
 Campbell, Alice Marie, B.A.(Hon), M.A., Berlin-Charlottenbur, Germany
 Chrisman, Jacqueline Danielle, H.B.Sc., B.Ed., London, ON
 Chu, Bruno, B.A., B.Ed., Coquitlam, BC
 Collie, Laura, B.Sc.
 Colorado, Jose (Bill), B.Sc., B.Ed., Langley, BC
 Da Ros, Jackie, B.M.L.Sc., Dawson Creek, BC
 Dickens, Jessica, B.A., B.Ed., Vancouver, BC
 Dong, Kyung-min, B.H.Sc., Toronto, ON
 Dubé, Ryan, B.A., Victoria, BC
 Gearey, Eric, B.Ed., Terrace, BC
 Gill, Kuljinder, Surrey, BC
 Greenhalf, Keith, B.C.S., B.Ed., Nakusp, BC
 Grzeskowiak, Colin David, B.Com., Vancouver, BC
 Hotovy, Brian, B.Ed., Victoria, BC
 Hull, Matthew, B.Ed., Powell River, BC
 Jones, Karen, B.Sc., North Vancouver, BC
 Larmand, Catherine, B.A., Duncan, BC
 Longworth, Adrienne, B.Ed., B.A., Vancouver, BC
 MacKinnon, David, H.B.Sc., B.Ed., Johnstown, ON
 McKay, Scott, B.Sc., B.Ed., Prince George, BC
 McKeachie, Caitlin Anna Grace, B.Ed., Victoria, BC
 Monks, Eileen, B.Sc., Courtenay, BC
 Ropchan, Kate, B.Sc., B.Ed., Vancouver, BC
 Ruddy, Colleen, Prince George, BC
 Sweezey, Philip, B.Sc., B.Ed., Saint John, NB
 Takeda, Shuichiro, B.A., Quebec, QC
 Tammik, Scott, B.A., B.A.A, B.Ed.
 Underhill, Diane, B.Sc., Vancouver, BC
 Velasquez, Jose, B.A., B.Ed., Akron, Ohio, United States

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 28, 2014

12:00 PM

THE DEGREE OF MASTER OF KINESIOLOGY

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Dean Frank
Faculty of Education

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

Apps, Michael, B.Kin., Dawson Creek, BC
Chiang, Peter, B.A., Coquitlam, BC
Coppola, Thomas, B.Sc, Tampa,
United States
Davallow Ghajar, Niloofar, B.B.A.,
Burnaby, BC
Knorr, Andrew, B.A., B.Ed., Saskatoon, SK
Reed, William, B.H.K., Kandern, Germany
Robertson, Joshua Alfred Anderson, B.Sc.,
Raynardton, NS
Sequeira, Christina, B.H.K., Vancouver, BC
Sharma, Akriti, Bsc.(Hon), Gurgaon, India
Thomas, Bradley, B.Com., Vancouver, BC
Thompson, James, B.Sc., Northern Ireland,
United Kingdom

THE DEGREE OF MASTER OF APPLIED SCIENCE

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Associate Dean Peter Marshall
Faculty of Forestry

**Reader: Associate Dean Rogers, Faculty
of Graduate And Postdoctoral Studies**
Wu, Tianyi, B.A.Sc, Nanjing, China, Forestry
Zhu, Hon'g, B.Eng, Forestry

THE DEGREE OF MASTER OF FORESTRY

Dean Porter
Faculty of Graduate And
Postdoctoral Studies

Associate Dean Marshall
Faculty of Forestry

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

Armbrorst, Pascal, Vancouver, BC
Baumeister, Christoph, Vancouver, BC
Bruderer, Thomas, B.Sc.F.,
Campbell River, BC
Nielsen, Jennifer, B.Sc., Thunder Bay, ON

THE DEGREE OF BACHELOR OF SCIENCE IN FORESTRY

Associate Dean Peter Marshall
Faculty of Forestry

**Reader: Mr. John Richardson, Department of Forest and Conservation
Sciences, Faculty of Forestry**
Johnston, Owen, Vancouver, BC

THE DEGREE OF BACHELOR OF SCIENCE IN FOREST SCIENCES

Associate Dean Marshall
Faculty of Forestry

**Reader: Mr. Richardson, Department
of Forest and Conservation Sciences,
Faculty of Forestry**
Ge, Yang, Beijing, China

THE DEGREE OF BACHELOR OF SCIENCE NATURAL RESOURCES CONSERVATION

Associate Dean Marshall
Faculty of Forestry

**Reader: Mr. Richardson, Department
of Forest and Conservation Sciences,
Faculty of Forestry**
Okazaki, Kai, Vancouver, BC
Schwendener, Richard,
North Vancouver, BC
Walji, Khalil, Pickering, ON

THE DEGREE OF BACHELOR OF SCIENCE IN WOOD PRODUCTS PROCESSING

Associate Dean Marshall
Faculty of Forestry

**Reader: Mr. Richardson, Department
of Forest and Conservation Sciences,
Faculty of Forestry**
Chudleigh, Samuel, Vancouver, BC

IN CO-OPERATIVE EDUCATION OPTION

Vukasovic, Fabian, Burnaby, BC
Wiersma, Ryan Paul, Duncan, BC

THE DEGREE OF BACHELOR OF HUMAN KINETICS

Dean Blye Frank
Faculty of Education

**Reader: Dr. Robert Sparks, Director,
School of Kinesiology**
Connell, Gaelan Peter Kennedy,
Vancouver, BC
Fast, Tracy Lorraine, Vancouver, BC
Wilson, Andrew K.

THE DEGREE OF BACHELOR OF KINESIOLOGY

Dean Frank
Faculty of Education

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

Broadland, Tara, Vancouver, BC
Chan, Florence, Vancouver, BC
Chin, Rylan Ga-Jun, Strathmore, AB
Chung, Jonathan
Clark, Kacy, Mountain View, United States
Dunfee, Evan, Richmond, BC
Evans, Rhiannon, Vancouver, BC
Gray, Jennifer, North Vancouver, BC
Hanczak, Mark, Richmond, BC
Janzen, Matthew David
Lamb-Yorski, Rachael
Louie, Michael, Richmond, BC
Martin, Jeremy, Vancouver, BC
Omid-Fard, Nima, North Vancouver, BC
Osorio Terrazas, Estefany, Maracaibo,
Venezuela
Oswald, Arne, Vancouver, BC
Rattansi, Azim
Sasahara, Miki, Singapore, Singapore
Setterlund, Kirsty, Surrey, BC
Smulders, Annemieke, Bamfield, BC
Thandi, Justin, Richmond, BC
Wong, Brandyn, Vancouver, BC
Yu, Cindy Wing Sze
Zhou, James, Surrey, BC

MINOR IN ARTS

Mann, Miranda Kyra, Duncan, BC

THE DIPLOMA IN EDUCATION

Dean Frank
Faculty of Education

**Reader: Dr. Wendy Carr, Director of
Teacher Education Office, Faculty of
Education**

Atkins, Nicole, B.A., B.Ed, Vancouver, BC,
Guidance Studies
Aujla, Sukhjinder, Surrey, BC, Curriculum
and Instructional Studies
Bak, Elijah Darius Edward, B.Ed., Special
Education

Beliveau, Kelly, B.A., B.Ed., Special
Education
Boehringer, Justin, B.Ed., Langley, BC,
Special Education
Borthwick, Haley, B.A., B.Ed., Richmond,
BC, English as a Second Language
Bouvier, Cherise, B.A., B.Ed., Victoria, BC,
Library Education
Bozek, Rachel, Kamloops, BC, Home
Economics Education
Bryson, Caitlin, B.A., B.Ed., Special
Education
Buglass, Sharolyn, B.Ed., Special Education
Bukowski, Kelly, B.A., B.Ed., Guidance
Studies
Calderon Ramirez, Rita, Delta, BC, Early
Years Education
Cawker, Samantha, B.A., B.Ed., Langley, BC,
Early Years Education
Chen, Yvonne, B.G.S., Richmond, BC,
Guidance Studies
Cheng, Wendy, B.Sc., B.Ed., Vancouver, BC,
Early Years Education
Cheung, Kathy, B.A, Early Years Education
Cheung, Tammie, Library Education
Chiasson, Michael (Jean-Michel), B.Ed.,
B.P.E., Vancouver, BC, Early Years Education
Chow, Shun Jan, B.Sc., Vancouver, BC,
Infant Development/Supported Child Care
Christensen, Andrea, B.Ed, B.A., Vancouver,
BC, Language and Literacy Education
Chun, Peggy, B.A., B.Ed., Vancouver, BC,
English as a Second Language
Cleaver, Robyn, B.Ed., Vancouver, BC,
Special Education
Davis, Rosalie, B.Ed., B.A., Vancouver, BC,
Home Economics Education
Deck, Jocelyn Michelle, B.A., Port Moody,
BC, Home Economics Education
de Ocampo, Maria Theresa, B.Sc., New
Westminster, BC, Guidance Studies
Devi, Arti, B.G.S., Surrey, BC, Special
Education
Dewar, Emily, B.A. B.Ed., New Westminster,
BC, Guidance Studies
Elhennawy, Mustafa, B.A., Vancouver, BC,
English as a Second Language
Fuller, Aaron, B.A., M.Ed., Gibsons, BC,
Library Education
Gilmore, Jessica, B.A., B.Ed., Vancouver,
BC, Early Years Education
Goodman, Wendy, B.A., B.Ed., Richmond,
BC, Home Economics Education
Grahauer, Kendra, B.A., B.Ed., Chilliwack,
BC, Special Education
Green, Lauren, B.A., B.Ed., Richmond, BC,
Special Education
Gregoris, Rebecca, B.Mus., B.Ed., Pitt
Meadows, BC, Special Education
Hebert-Wong, Jessamine, B.A., B.Ed., North
Vancouver, BC, Language and Literacy
Education
Hewett, Kari, B.A., B.Ed., Vancouver/Coast
Salish terra, BC, Special Education
Kashemeire, Gertrude, Surrey, BC, Special
Education
Kennedy, Anna, B.Ed., Port Coquitlam, BC,
Early Years Education
Koning, Bernard, B.A. B.Ed., Victoria, BC,
Library Education
L'Heureux, Adam, B.A., Vancouver, BC,
Special Education

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 28, 2014

12:00 PM

Law, Adrienne, B.Ed., English as a Second Language

Leslie, Jane, Surrey, BC, Library Education

Li, Elaine, B.A., B.Ed., Vancouver, BC, English as a Second Language

Lundie, Nadine, B.Ed., Prince George, BC, Mathematics Education

Manchanda, Pawan, Abbotsford, BC, Curriculum and Instructional Studies

Marno, Deborah, B.G.S., Surrey, BC, Curriculum and Instructional Studies

Matthews, Nicole, B.Ed., B.A., North Vancouver, BC, Home Economics Education

Mok, Elaine, Special Education

Morrison Kaneda, Katrina, B.F.A, B.Ed., Vancouver, BC, Library Education

Nasim, Sabiha, B.A., B.Ed., Vancouver, BC, Curriculum and Instructional Studies

Norwich, Anna, B.A., B.Ed., Summerland, BC, Home Economics Education

Penner, Mona, B.A., B.Ed., Vancouver, BC, Language and Literacy Education

Poole, Kelly, B.F.A., B.Ed., Vancouver, BC, Home Economics Education

Poon, Wei Leng, Guidance Studies

Puckett, Melissa Marthe, Victoria, BC, Home Economics Education

Reid, Melanie, B.P.E., B.Ed., North Vancouver, BC, Home Economics Education

Sagun, Reynald, Vancouver, BC, Curriculum and Instructional Studies

Shields, Davina, B.A., B.E.D.E., Delta, BC, Curriculum and Instructional Studies

Singhera, Rajni, B.Ed., Guidance Studies

Smith, Suzanne, B.A., B.Ed., Rosedale, BC, Curriculum and Instructional Studies

Szeto, Liana, Vancouver, BC, Special Education

Van Eunen, Kristin, B.Sc., B.Ed., Delta, BC, Language and Literacy Education

Van Vliet, Julia, B.Sc., B. Ed., Delta, BC, Special Education

Vassilakis, Maria, B.A., B.Ed., Vancouver, BC, Early Years Education

Vaters, Carissa, Langley, BC, Home Economics Education

Vopnford, Charlene, B.F.A., B.Ed., Home Economics Education

Wells, Nicole, B.Ed., Vancouver, BC, Early Years Education

Wilson, Haellie, B.A., B.Ed., Home Economics Education

Wright, Paul Matthew, B.A., M.Ed., Special Education

THE PROCESSIONS & THE PROGRAM OF CEREMONY

FRIDAY, NOVEMBER 28, 2014

2:30 PM

THE PROCESSIONS

Procession of Graduating Students (Ph.D.)

Procession of Graduating Students

Senior Marshal

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

Professor Emeritus, Botany

Marshals, Enrolment Services

Nikki Baker

Linda Hallam

Chief Usher

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

Senior Instructor Emerita, Applied Science

Procession of Faculty

Marshal

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

Lecturer, Education

Chancellor's Procession and Chancellor's Party

Provost

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

Provost and Vice-President Academic

Acting Registrar

Christopher Eaton, B.A.

Associate Registrar

Macebearer and Marshal

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

Associate Professor Emeritus, Education

Alumni Representatives

Georgia Hunter, B.Ed.

Judith Higginbotham, B.Ed.

THE PROGRAM

O Canada

Moment of Reflection

Address

Lindsay Gordon

Chancellor

Remarks

Arvind Gupta

President and Vice-Chancellor

Natalie Liu

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, NOVEMBER 28, 2014

2:30 PM

THE DEGREE OF BACHELOR OF EDUCATION

Dean Blye Frank

Faculty of Education

Reader: **Dr. Wendy Carr, Director of Teacher Education Office, Faculty of Education**

SECONDARY EDUCATION

Agranovich, Michael, B.Mus., Vancouver, BC
Allison, William, Penticton, BC
Arness, Laurel, B.Sc., Calgary, AB
Avila, Mario, Coquitlam, BC
Baird, John Nicholas, Burnaby, BC
Bancroft, Cameron, B.F.A., Delta, BC
Bardell, Floyd, B.Sc., Vancouver, BC
Bartz, Tessa, B.Sc., Vancouver, BC
Beauchamp, Aimee, B.A., Chilliwack, BC
Bedi, Ramandip, B.Tech., Delta, BC
Bengall, Sophia, B.A., Richmond Hill, ON
Bernelot Moens, Nathan, Delta, BC
Bird, Brittany, B.Mus., Port Coquitlam, BC
Blair, Alycia, B.A., Vancouver, BC
Bocking, Alexandra, B.A., Victoria, BC
Bolivar, Justin, B.A., Vancouver, BC
Box, Jeffrey Stephen, B.Sc., Vancouver, BC
Boyce, Brian, B.A., Kelowna, BC
Brady, Elliot
Brien, Cassandra, B.A.
Brost, Amanda, Vernon, BC
Brown, Jillian, B.Mus., Vancouver, BC
Cameron, Amanda, B.A., Burnaby, BC
Campagnaro, David, B.A., Summerland, BC
Campbell, Kara, B.A., North Vancouver, BC
Capri, Joshua, B.Mus., Vancouver, BC
Cardoso, Marc, B.A.
Carlson, Chelsea Katherine, BA
Cawker, Martina, B.Kin, Oshawa, ON
Chan, Cassandra, B.Sc.
Chan, Wing, Vancouver, BC
Chang, Cristina, B.Sc.
Chang, Daniel, B.Kin., Delta, BC
Chang, Irene, B.A., Richmond, BC
Chen, Tzu-Han, B.Mus., Taichung, Taiwan
Cheung, Anna Yan Yan, B.F.A., Vancouver, BC
Cheung, Jocelyn, B.Sc., Vancouver, BC
China, Bryan, White Rock, BC
Choi, Go Eun, B.Sc., M.Sc., North Vancouver, BC
Coleman, Roberta, B.A., Burnaby, BC
Cook, Ashleigh, B.A., Calgary, AB
Corrigan, Aimee, B.Sc., Calgary, AB
Currey, Caitlin, B.A., Victoria, BC
Daldoss, Sarah, B.Sc., Toronto, ON
Dale, Rayman, Delta, BC
De La Pena, Jeremiah, B.Mus., Surrey, BC
Derksen-Bergen, Brina, B.A., Vancouver, BC
Devriendt, Amber Lynn, B.A., Vancouver, BC
Dhaliwal, Ramanpreet, B.B.A., Abbotsford, BC
Douglas, Ellen, B.Mus., Burnaby, BC
Dover, James, Kitchener, ON

Dueck, Rebecca, B.A.
Dyck, Jordan, B.Mus., M.Mus.
Elramly, Dalia Amr, B.A., Richmond, BC
Eun, Narae, B.Sc., Burnaby, BC
Ewings, Lauren, B.F.A., Rossland, BC
Fan, Yu-Chen, B.Sc.(FNH), Surrey, BC
Farrall, Brianne, B.Kin., Richmond, BC
Fenn, Anna, B.A., Port Moody, BC
Firby, Dalyce, B.A., Williams Lake, BC
Fraser, Sean, B.A., Salmon Arm, BC
Frechette, Michael, B.A., Saskatoon, SK
Fresu, Rikki, Fruitvale, BC
Furlong, John, B.A.
Galloway, Graydon Stewart
Garner, Joel, Richmond, BC
Gasmi, Adel, B.A., Richmond, BC
Gazdik, Katherine, B.Sc., M.Sc., Vancouver, BC
Giberti, Vitor, B.A., São Paulo, Brazil
Gilbar, David, B.A., California, USA
Gill, Baljeet, B.B.A, Abbotsford, BC
Gordon, Sarah, B.A., Vancouver, BC
Grewal, Reena, B.A., Pitt Meadows, BC
Gupta, Gunita, B.A.
Haney, Alessia, B.A., Langley, BC
Harms, Sarah, B.A., Richmond, BC
Hartwell, Catherine, B.A., North Vancouver, BC
Hather, Stephanie, B.A., Richmond, BC
Havelaar, Margaret, B.A., M.A., Campbell River, BC
Heimowski, Michelle, B.F.A.
Heraty, Georgia, B.Kin., Vancouver, BC
Howell, Thomas, B.A., Penticton, BC
Howes, Catherine, B.A.
Hozar, Nazanin, B.A., M.F.A., Surrey, BC
Huang, Yifan, B.Sc., Burnaby, BC
Hudec, Raycene, B.Kin., Salmo, BC
Hwang, Eunjee, B.A., Vancouver, BC
Hwu, Margaret, B.Sc., Delta, BC
Ince, Saraswati Ida, B.A., Calgary, AB
Irving, Ceilidh, B.A., Vancouver, BC
Janda, Kelly, B.Sc., Surrey, BC
Janzen, Andrew
Jessa, Nabila, B.A., Calgary, AB
Jones, Lily, B.F.A., Richmond, BC
Jones, Vanessa, B.F.A.
Jordan, Michael, B.Sc., B.A., M.Sc., Telkwa, BC
Karpluk, Nicolas, Kamloops, BC
Kasprzak, Anna, B.A., Chilliwack, BC
Kemp, James, Vancouver, BC
Kim, Hailey, B.Sc., West Vancouver, BC
Kim, Jacky Bora, B.Sc.
Klassen, Heather, B.A., Pakkret, Thailand
Knight III, David Richard, B.Sc., Seattle, USA
Knudsen, Andrew Noel, Penticton, BC
Kosloski, Matthew Keith, B.A., Vancouver, BC
Kriss, Justina, B.Des., Vancouver, BC
Lai, Andrea, B.A., B.Com., Calgary, AB
Lam, Mark, B.Sc., Vancouver, BC
Lambert, Sean, B.A., Port Moody, BC
Langevin, Melodie, B.Mus., Vancouver, BC
Lauzon, Mary, H.B.A, Vancouver, BC
Le, Linh, B.Sc., Vancouver, BC
Lee, Angela, B.A., Vancouver, BC
Lee, Che-Wei, B.Sc., Surrey, BC

Lee, Emily YeuPing, B.Sc.(FNH), Richmond, BC
Lee-Johnston, Sarah, Ottawa, ON
Lee, Stephanie, B.A.
Leeburn, Meghan Anne, B.F.A., Vancouver, BC
Lehal, Kristin, Surrey, BC
Leong, Andrea, B.A., Delta, BC
Leung, Jackson, B.Mus., Vancouver, BC
Liang, Chia Chi, B.A., Burnaby, BC
Liang, Wei-Wan, M.Sc., Ottawa, ON
Lietz, Brandy, B.Kin., Delta, BC
Lim, Chan Mi, B.A, Coquitlam, BC
Liu, Chang, B.I.T., Burnaby, BC
Liu, Jocelyn, B.Mus., New Westminster, BC
Liu, Lucy, B.A., Vancouver, BC
Liu, Meng Chieh, B.Sc., Richmond, BC
Liu, Natalie, B.Sc., Vancouver, BC
Lockhart, Jessica, Surrey, BC
Lowe, Jessica, B.A., Burnaby, BC
Lowen, Sarah, Victoria, BC
Ludington, Emily, B.F.A., Vancouver, BC
Lui, Kelly, Vancouver, BC
Luk, Jackie, B.Sc, Richmond, BC
Lund, Zachary, B.P.E.C., Delta, BC
MacDonald, Colin, B.Sc, Kamloops, BC
MacGillivray, Cameron, B.Kin., North Vancouver, BC
MacLeod, Jenna, B.Sc., Delta, BC
Macek, Tanja, B.D., North Vancouver, BC
Macraill, Peter, B.A., M.A., Vancouver, BC
Macvey, Cody, B.A., Vancouver, BC
Madarasz, Christina, B.Mus., Surrey, BC
Martens, Sara, B.A., Vancouver, BC
Martz, Sarah, B.Sc., M.Sc., Vernon, BC,
Matfin, Zack, B.A., Vancouver, BC
Mattock, Megan, B.F.A., Vancouver, BC
McColl, Kayla, B.F.A., Quesnel, BC
McGregor, Kevin, B.Com.
McIvor, Gage, Nanaimo, BC
McKenna, Ryan, B.F.A., Surrey, BC, Canoe Creek Indian Band Of The Secwepemc Nation
McRae, Cory, B.A., Squamish, BC
Mehta, Hiral, B.H.Sc.
Mergui, Jonathan, B.A., Vancouver, BC
Meshen, Danielle, B.A., Langley, BC
Milne, Erin, B.A., Surrey, BC
Mirshafie, Mitra, B.Sc., North Vancouver, BC
Mitchell, Alex Robert, B.A.
Molnar, Marissa, B.Sc., Cranbrook, BC
Moore, Jennifer, B.A., Vancouver, BC
Morejon Jimenez, Jeilyn, B.F.
Morrison, Kate, B.A., Vancouver, BC
Morrison, Mark, Victoria, BC
Muker, Rumnik, Delta, BC
Myhal, Michael Robert
Naimi, Leonard, B.Sc, Abbotsford, BC
Nayebzadah, Rahela, M.A., Burnaby, BC
Neigum, Cassandra, B.H.Kin., New Westminster, BC
Nelson, Michelle, B.Sc.(FNH), Vancouver, BC
O'Bea, Carla, B.F.A., Penticton, BC
O'Donnell, Whitney, B.A.
Ollerenshaw, Keith, B.Mus., Calgary, AB
Omar, Mohsin, Delta, BC
Osei-Appiah, Leona, B.A., Surrey, BC

Owusu, Rosalind, B.Mus., Surrey, BC
Pakulak, Jill, B.A., B.A.
Park, Han A, B.Mus, Surrey, BC
Park, Hyun Seon, B.Sc., New Westminster, BC
Park, Jeanny Jieun, B.Com.
Parker, Lindsey, B.A., Port Coquitlam, BC
Parmar, Lilyan, B.Sc., Richmond, BC
Pearce, Alanna, B.Mus.
Pearce, Emily, B.Mus., North Vancouver, BC
Peers, Ian, B.A.
Pepe, Mark, B.Mus, Burnaby, BC
Perry, Matthew, B.Kin., Smithers, BC
Petersen, Ross, B.Sc., M.Sc., Gibsons, BC
Phelps, Kaitlyn, Delta, BC
Piuzé, Mathias, Ymir, BC
Pothaar, Robert, B.Sc.
Powell, Aaron, Langley, BC
Powell, Kristen, B.F.A., Calgary, AB
Rai, Jaspal, B.A., Vancouver, BC
Randall, Keith, B.A.(Hons), Vancouver, BC
Rayner, Jolaine, B.F.A.
Reich, Melanie, B.F.A., Delta, BC
Reid, Alexandra, B.A., Penticton, BC
Reid, Gregory Vernon James, B.A.Sc., Vancouver, BC
Reynoldson, Lindsay, B.Kin., Merritt, BC
Roberts, Mark, B.Sc., Vancouver, BC
Robertson, John, B.Mus., Vancouver, BC
Robertson, Zachary, B.A., Calgary, AB
Rochon, Francois-Guillaume, B.Com., Montreal, QC
Rogers, John, B.A., Vancouver, BC
Ross, Robb Donovan John, B.A., M.Ed., Vancouver, BC
Ruck, Phaidra Alisha, B.A., Vancouver, BC
Rupprecht, Nicolaas, B.Sc., Vancouver, BC
Saip, Gatlin, B.A., Delta, BC
Saxby, Leanne, B.Sc., Victoria, BC
Schein, David, B.A., Vancouver, BC
Schofield, Eric, B.A., Vancouver, BC
Schweitzer, Joshua, B.A., Powell River, BC
Sharma, Vinay, B.A., Vancouver, BC
Shen, Hsin-Hua, B.A., Richmond, BC
Shields, Courtney, B.F.A., Surrey, BC
Silver, Andrea, B.F.A., Armstrong, BC
Siray, Justin, B.Sc., Millarville, AB
Skinner, Doug
Slade, Ashley, B.A., Campbell River, BC
Snead, Christian, Surrey, BC
Sohal, Kamal, B.Sc., Surrey, BC
Soles, Caroline, B.Sc., Clearwater, BC
Solis, Kevin, B.A., Vancouver, BC
Soto, Stephanie, B.Sc., B.A., Okotoks, AB
Steunenberg, Kristina, B.Sc., Vancouver, BC
Strahl, Miranda, B.Com., Vernon, BC
Strzalkowski, Kaya, B.A., Maple Ridge, BC
Sundal, Richard, B.Com.
Tan, Nicholas, B.A.
Tennant, Jessica, B.Sc, Chilliwack, BC
Termeer, Robyn, B.F.A., Grande Prairie, AB
Thomas, Rebecca Lauren, B.A., Rothesay, NB
Tolliday, Megan, Vancouver, BC
Tong, Tina Lai Shuen, B.A.
Tuinstra, Elizabeth, B.M., Wyoming, ON
Turpin, Adam, B.Mus., Coquitlam, BC

LIST OF GRADUATING STUDENTS

FRIDAY, NOVEMBER 28, 2014

2:30 PM

Unruh, Jana, B.A., Abbotsford, BC
Van de Reep, Colin, B.Mus., M.Mus.,
Calgary, AB
Vatougios, John, B.A.Sc., M.B.A.,
Vancouver, BC
Velji, Murtaza, B.Sc., Calgary, AB
Wall, James, B.Sc., Boswell, BC
Walley, Chelsea Alyssa Anne, B.A.,
Richmond, BC
Wang, Yanbin, B.Econ., M.A.,
Vancouver, BC
Wang, Zhi Wei (Peter), Vancouver, BC
Waters, Nathan, B.Mus., M.Mus.
Watson, Virginia, B.Kin., Richmond, BC
Westerlund, Mark, B.A., M.A.,
Vancouver, BC
Wood, Corey, B.A., Surrey, BC
Wyatt, Daryl, B.E.Sc., Vancouver, BC
Wyatt, Shea, B.Sc.(Hon), Black Creek, BC
Wyllie, Roman, Robson, BC
Yajima, Kano, B.Sc., Vancouver, BC
Yang, Luo, B.A., Surrey, BC
Yang, Michael, B.A., Vancouver, BC
Yang, Wan-Chih, B.Sc., Richmond, BC
Yap, Cindy, Vancouver, BC
Yearwood, Justine
Yeung, Christine Kwan Wai, B.Sc.,
Richmond, BC
Yiu, Jenny, B.A., Richmond, BC
Yu, Joy, B.A., Richmond, BC
Zablotney, Renata Gabriella, Penticton, BC
Zhang, Kathy, B.F.A., Vancouver, BC
Zhang, Weini
Zine, Imene, H.B.A., Vancouver, BC
Zolkiewski, Mary, B.Sc., Calgary, AB
Zwirn, Mitchell, B.A.

ACKNOWLEDGEMENTS

Chancellor Lindsay Gordon and President Arvind Gupta would like to thank the numerous faculty and staff volunteers who contribute to the success of the Congregation Ceremonies, as well as the following departments:

Access and Diversity
Alumni UBC
Bookstore
Building Operations
Campus Security
Catering by Wescadia
Ceremonies and Events Office
Chan Centre for the Performing Arts
Communications and Marketing
Enrolment Services
Graduate Student Society
IT/Creative Media Services
IT/Lecture Capture and Webcast Event Services
Parking and Access Control Services
Public Affairs
School of Music
Student Recruitment, Admissions and Awards

Ceremonies and Events

Director

Eilis Courtney

University Marshal

Nancy Hermiston, O.C.

Professor, Music

Events Coordinator

Niki Scarfo

Events Clerk

Lian Tran

Enrolment Services

Manager, Enrolment Services Support

Don Reimer

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.

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, Class of 2014 to your new and honoured place in the UBC community. Today we celebrate all you have worked for, achieved and contributed to the UBC community during your time as a student – and the promise of your future.

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.

We'll help you connect through our newsletters, web pages and social networks. You will receive a warm welcome at mentoring, cultural, educational and career - building events, whether you stay here or go anywhere else in the world. You can get involved in alumni networks as far away as London and Seoul or as close as Vancouver, Calgary or Toronto.

You can also help start an evolution through investment in UBC. This can be as simple as volunteering at UBC, or as generous as you or your family making a donation. We invite you to get involved and combine your energy with ours. It's your chance to support thinking that can change the world. To find out more about how you can get involved, go to startanevolution.ca.

This is a special time to become part of *alumni UBC* as the Robert H. Lee Alumni Centre on our Vancouver campus will be opening in 2015. The first of its kind in Canada, the centre will become a permanent home for alumni like you to connect, collaborate and learn.

UBC acknowledges your important place in our community. Worldwide, there are now more than 300,000 graduates. That's a powerful network you can leverage to build your life and make a difference. Together, we represent a significant and positive force. Remember our motto, *Tuum Est* - it's yours. UBC is still yours. It will always be.

So reach out. Stay in touch. Ask for help when you need it. Lend a hand when you can. Work together and you will find that everything is possible.

To learn more about your alumni community, visit alumni.ubc.ca

— 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

www.graduation.ubc.ca
#UBCgrad

TUUM EST