

Spring Virtual
GRADUATION

2021

Celebration

Special Edition May 28, 2021

SAINT MARY'S
UNIVERSITY

MESSAGE

from the

PRESIDENT

To say that I am proud of the class of 2021 would be an understatement.

This has been an academic term like no other. The entire university community – myself included – has been inspired by the resilience, leadership and compassion shown by our May graduates in the face of unprecedented challenges.

Your experience at Saint Mary's has prepared you well for this moment. You have met people from all over the world, broadening your perspectives and intercultural understanding. Your professors have helped you study the past to change the future and solve problems using innovation and creativity. You have grown, personally and intellectually, and developed the skills to help you succeed, no matter what path you choose to pursue.

This special edition Graduation Celebration program will be a reminder for years to come that the Class of 2021 did not stumble in the face of adversity but instead stepped forward with courage and determination.

As you begin this new chapter in your lives, with lessons learned and eyes to the future, please know that you are, and always will be, a part of the Santamarian community.

Congratulations on your achievements! I can't wait to see what your future holds.

A handwritten signature in black ink, reading "Robert Summerby-Murray".

Robert Summerby-Murray, PhD
President and Vice-Chancellor

UNIVERSITY MOTTO

SAINT MARY'S
UNIVERSITY

AGE
QUOD
AGIS

Age Quod Agis

means to 'do what you do.' This phrase exhorts us to focus on our work, to be in the moment and devote our fullest attention to the task at hand. It is a call for dedication, a focus on duty and perseverance, a statement of process. It is a proclamation of the importance of disciplining ourselves to our studies, to our scientific, artistic, cultural, commercial and athletic pursuits. It is a call to action to act in the world, to shoulder responsibility, to champion social justice, environmental justice and ethical values.

DEGREES AND DIPLOMAS

Awarded with Distinctions

At Saint Mary's University in the general undergraduate degree and diploma programs, academic distinctions are awarded to successful candidates on the basis of the following cumulative grade point averages of all courses taken at Saint Mary's University. There are no distinctions awarded in graduate and certificate programs.

BA, BES, BComm, & BSc	Grade Point Av.	Diploma in Engineering
summa cum laude	4.00 - 4.30	with greatest distinction
magna cum laude	3.85 - 3.99	with great distinction
cum laude	3.70 - 3.84	with distinction

The President's Hall of Academic Excellence, located in the main hallway of the McNally Building, directly outside the President's Office, displays the names of all students who earned one of these distinctions. The Hall also includes the names of students who won academic medals at graduation.

MEDALS & AWARDS

Details about these awards can be found in the 'About Saint Mary's' section of this program.

~ UNDERGRADUATE MEDALS & AWARDS

Governor General's Silver Medal

Recipient: **Zoë E. Dunsworth**

Donor: Governor General of Canada

GRADUATE ~ MEDALS

Governor General's Gold Medal

Recipient: **Liela Ahmed Jamjoom**

Donor: Governor General of Canada

UNIVERSITY FACULTY & DIVISION MEDALS

Undergraduate Gold Medals

Bachelor of Arts

Recipient: Le Khoi Anh Pham

Bachelor of Science

Recipient: Conor David Waterfield

Diploma in Engineering

Recipient: Jacques Y. Bosse

Bachelor of Commerce

Recipient: Dylan Mark Stead

UNIVERSITY FACULTY MEDALS

Graduate Gold Medals

James Morrison International Development Studies Medal

Recipient: Trymore Maganga

Donor: Dr. James H. Morrison

Master of Business Administration: Dr. Harold G. Beazley Medal

Recipient: Jennifer Fuccillo

Donor: Dr. Harold G. Beazley BComm'36 DLitt'72

Executive Master of Business Administration

Recipients: Melissa Cranidge

Zachary Thomas Day

Donor: Bridges Family

Master of Science (Applied Psychology)

Recipient: Kailey Maria Roche

Donor: Aramark Canada Ltd.

Master of Science: The Georgia Pe-Piper Medal for Excellence in Applied Science

Recipient: Sarah Elizabeth Kingsbury

Donor: Applied Science Faculty Members

ACADEMIC SUBJECT AWARDS

Biology: The Dr. Brij M. Kapoor Memorial Award

Recipient: Kaleigh Elizabeth Rita McLeod

Donor: The family of Dr. Brij M. Kapoor

The McMullan & Rege Honours in Criminology Convocation Award

Recipient: Hui Ling Kaitlin Tan

Donor: Dr. Aunshul Rege

Environment: Environmental Prize

Recipient: Shreetee Devi Appadu

Donor: Dr. Tony Charles

CAG Undergraduate Award in Geography

Recipient: Katherine Anne Macdonald

Donor: Canadian Association of Geographers

Geology: The Centennial Medal

Recipient: Abdullah Yousef Asfour

Donor: The Mining Society of Nova Scotia

History Honours Thesis Award

Recipient: Julien Marilyn Sheppard

Donor: History Department

Human Resource Management: Hermann F. Schwind Award for Excellence in Human Resource Management

Recipient: Le Khoi Anh Pham

Donor: Department of Management Faculty members, past and present

O'Brien Award in Irish Studies

Recipient: Ciara Katherine Harris

Donor: Dr. Brian O'Brien DSc'15

Modern Languages: Prize of the Ambassador of Switzerland

Recipient: Yingjun Chen

Donor: Ambassador of Switzerland to Canada

Edwin C. Harris Tax Prize

Recipients: Dylan Mark Stead

Bradley Kevin Wagner

Brandy Janelle Linda Walsh

Donor: Atlantic Tax Conference Planning Committee

Mary Ann and Edward J. McBride Law Prize

Recipient: Kelly Johannah Webb

Donor: Edward J. McBride

Linguistics Book Prize

Recipient: Han Lai

Donor: Linguistics Program

Peace and Conflict Studies Book Prize

Recipient: Dylan James Murphy

Donor: Peaceful Schools International and the Saint Mary's University Students' Association (SMUSA)

**J. Kevin Vessey Award for the Ph.D.
in Applied Science**

Recipient: Brendan Hilton Grue

Donor: Dr. J. Kevin Vessey

JOHN AND HEATHER FITZPATRICK
~ VALEDICTORIAN AWARDS

Recipients: Cajiah Percrair Bethel
Morgan Louise Burnard
Samantha Lois Elizabeth Graham

Donor: John BA'81 DCL'17 QC & Heather Fitzpatrick

Cajiah Bethel

BACHELOR OF SCIENCE

Cajiah Bethel hails from Nassau, Bahamas. She started her journey to Saint Mary's after meeting President Robert Summerby-Murray at a recruitment fair while in high school, and knew that she was destined to be a Husky. During her time at Saint Mary's, she lived in residence and worked as a Residence Advisor, meeting people and making friends from around the world. She graduates with a Bachelor of Science in Biology, a program which allowed her to learn more about plants and the human body. She plans on taking the MCAT with the goal of attending medical school and one day becoming a doctor.

Morgan Burnard

BACHELOR OF ARTS

Morgan Burnard is from Nova Scotia's Annapolis Valley. In 2017, she graduated from Horton High School and began her journey at Saint Mary's University. During her time at Saint Mary's, Morgan has completed an Honours Degree in English and a Minor in History. In addition, she is recognized on the 2020-2021 Saint Mary's Dean's List.

At the age of five, Morgan's passion for English began and her dreams to obtain an English Degree quickly followed. Morgan's most prominent literary influence is Lucy Maud Montgomery for her poetic recognition of the ordinary.

Morgan is also significantly influenced by Bruce Springsteen for his wisdom and devotion to understanding the stories that surround and fill us with purpose. Borrowed from Rory Gilmore, Morgan's philosophy is "what she tackles, she conquers". This philosophy applies to her Valedictorian speech which is entitled, "The Steps of a Saint Mary's Graduate".

Morgan thanks her parents, Arnold and Lorraine, for their support and teaching her that a dream is as possible as your dedication to work for it. Her sister, Margaree, resides in memories but remains as an elemental presence in Morgan's life. Morgan is also gracious to Dr. Alexander MacLeod, a Saint Mary's professor who has especially encouraged her writing and academic pursuits.

The English Department at Saint Mary's has furthered Morgan's passion for English and has inspired her to continue her education. Morgan has been accepted into the English Graduate Program at Memorial University for the Fall of 2021.

Samantha Graham

BACHELOR OF COMMERCE

Born and raised in Nova Scotia, Samantha came to Saint Mary's to study economics, with a passion for both law and medicine in her back pocket. While attending SMU, she became a member of the Campus Medical Response Team, which went on to win first place at the Annual Atlantic Canada Campus Response Team Conference in 2019. Additionally, Samantha has been an orientation leader, a Teaching Assistant in Computer Science, coordinator of the Get Out the Vote campaign during the 2019 federal election and worked as both Academic Officer and Vice-President External for the Saint Mary's University Students' Association. During her time with SMUSA, she was elected Chair of Students Nova Scotia, a provincial advocacy group; representing and advocating for students during the challenging times of COVID-19. In 2020, she was recognized with an Outstanding Position Paper award for her role on the SMU Model United Nations Team and is on the Sobey School of Business Dean's List.

The excellent faculty and staff at Saint Mary's have transformed Samantha's experience, especially those that she met while studying across various disciplines. After spending the 2020-2021 year working through a global pandemic, and recognizing her passion for the medical system, Samantha will be heading to Ireland in the fall to pursue her Master of Public Health at University College Cork.

Albert Mills

Dr. Mills started at Saint Mary's in 1993 as an Associate Professor in the Management Department. He served as Associate Dean from 1994-96. In 1999, Albert helped to introduce and schedule the PhD (Management) program, which was launched in June 2000. In May 2003, Albert took over as Director of the PhD program and served in that position until 2018. Over his time as PhD Director the program received international recognition and graduated over fifty students.

Over the past 27 years at Saint Mary's, Dr. Mills has been a prolific researcher and has published extensively in peer-reviewed journals, book chapters, books and special issues. In the process, he has received international recognition for his contribution to the development of Critical Sense Making Theory; Gender and Organizational Theory, and ANTi-History. The author of over 45 books and edited collections, he has also continued to make an impact on teaching and academic leadership, producing several textbooks, teaching internationally, and winning recognition from students, including the Saint Mary's University, MBA Students' Association - 'Professor of the Year' award in 1996. He has served as Co-Divisional Chair of the International Critical Management Studies Board, the Co-Chair of the Academy of Management's Critical Management Studies Division, President of the Administrative Sciences Association of Canada and President of the Atlantic Schools of Business. In 2008, in recognition of his various scholarly contributions, Albert was awarded the President's Award for Excellence in Research. He emphasizes that he has not retired from academia but plans to continue his many local, national and international activities.

Jean Helms Mills

Dr. Helms Mills returned to Saint Mary's in 2003, after six years at Acadia and Mount Allison Universities, having previously had part time and term positions in the Management Department. During her time at Saint Mary's, she taught over 6,500 students, including teaching on the PhD in Management Program from 2005-2019. She has supervised seven PhD students to successful completion and continues to supervise three students.

Jean's research is in the areas of gender and historiography and she is one of the leading contributors to the development of critical sensemaking theory. She has an extensive track record of publications, including ten books, edited collections, peer reviewed articles and chapters in edited collections. In October 2014, she was awarded the President's Award for Research Excellence at Saint Mary's University, the first woman in the Business School to receive the award and only the second in the university, at that time.

She has served as the Co-Chair of the Academy of Management's Critical Management Studies Division, and held various roles in both The Administrative Sciences Association of Canada and The Atlantic Schools of Business. Currently Jean is Co-editor of the journal *Qualitative Research in Organizations and Management* and past Associate Editor of *Gender, Work and Organization*.

In addition to invited talks and international teaching in Georgia, Lithuania, Sweden, Vietnam, Austria and Finland, Jean has been a Guest Professorship in Management and Leadership at Jyväskylä University School of Business and Economics (2018-2021). She was appointed as an International Reader at The Swedish School of Social Science at the University of Helsinki (2017 - 2020) and became a Guest Professor in 2020. In addition Jean is a Docent at both the Jyväskylä University School of Business and Economics and the University of Eastern Finland.

Prior to her academic career, Jean worked for 17 years with Air Canada. As such, much of her research is focussed on studying airlines, their cultures and employment practices for women.

2021 GRADUATES

SOBEY SCHOOL OF BUSINESS

BACHELOR OF COMMERCE

Ali Mousa Ahmad
Bedford, NS

Rahib Ahmad
Dhaka, Bangladesh

Md Khairul Al Hassan
Dhaka, Bangladesh

Yousef Shehab Alaghbari
Yemen

Aaron Peter Alexander
Bedford, NS

Tashfi Tanvir Ali
Dhaka, Bangladesh

Matthew Pietro Aloisi
Halifax, NS

Walaa Abbas Alzayer
Qatif, Saudi Arabia

Mikael Temesgan Ambaw
Halifax, NS

Juan Jose Andrade
summa cum laude
Guayaquil, Ecuador

Fardina Wahab Anika
Dhaka, Bangladesh

Hailey Audfroid
Dalhousie, NB

Sho Morota Badger
Dartmouth, NS

Michael P. Edwin Balcom
Dartmouth, NS

Harsh Bali
Halifax, NS

Miya Ann Beaton
Mabou, NS

Sarah Elizabeth Bell
summa cum laude
Dartmouth, NS

Morgan J. Bentley
Halifax, NS

Robel J. Berhane
Waterloo, ON

Dominique Adele Emilie Best
Bridgetown, Barbados

Siobhan Elizabeth Birch
Mississauga, ON

Alexander Paul Black
Halifax, NS

Sean MacMillan Bonvie
Halifax, NS

Carmichael M. Borja
summa cum laude
Co-operative Education
Bedford, NS

Liam Edward Charles Brennan
Co-operative Education
Timberlea, NS

Marcus Adrian Briand
Lower L'Ardoise, NS

Sébastien Alexander Brown
Halifax, NS

Abigail Buno
Dartmouth, NS

Lucy Annette Burgess
Windsor, NS

Tarahan Elthon Burrows
New Providence, Bahamas

Julianna Linda Busch
Lake Echo, NS

Arisha-Rene Elizabeth Butterfield
Hamilton, Bermuda

Devon Halle Caine
New York, NY, USA

Philippe Chagnon
Halifax, NS

Jacob Cameron Chambers
Dartmouth, NS

Matthew C. Chambers
cum laude
Halifax, NS

Megan Kristina Chambers
summa cum laude
Falmouth, NS

Shanier C. Charles
summa cum laude
St. John's, Antigua & Barbuda

Qizhao Chen
Xiamen, China

Weiyi Chen
Halifax, NS

Zuohuan Chen
Wuhan, China

Nyasha Chigona
Harare, Zimbabwe

Leena Roy Chowdhury
Kolkata, India

Yunxi Chu
Halifax, NS

Austin Brown Compton
Joggins, NS

Jake D. Coughler
St. Catharines, ON

Brendan William Cove
Dartmouth, NS

Uleeva Tato' Alre' Lago Crisanto
Yorkton, SK

Bailey Richard Currie
Co-operative Education
Cole Harbour, NS

Xiaotong Dai
Halifax, NS

Ryan James deGooyer
cum laude
Sussex, NB

Ali Wayne Delaney
summa cum laude
Inverness, NS

Maimouna Dem
summa cum laude
Bamako, Mali

Joshua Alton William Deveau
Yarmouth, NS

Phyllis Dharmaratnam
summa cum laude
Dartmouth, NS

Cameron W. B. Dignan
Westville, NS

Sarah Anne Dixon
summa cum laude
Fortune Bridge, PE

Quaashie S. Douglas
Pembroke, Bermuda

Samuel Robert Dumouchel
Saint John, NB

Shantray D. S. Evans
Nassau, Bahamas

Mitchell Robert Eye
Kentville, NS

Kaitlin Nicole Fancy
Eastern Passage, NS

Zixuan Feng
Tangshan, China

Chad N. Fevrier
Castries, Saint Lucia

Bryce Matthew Ryan Finucan
Ayr, ON

Erin Gillian Osborne Forster
Aurora, ON

Yiluan Gao
Houma, China

Brooklyn Jill Ann Gauthier
Bedford, NS

Fatimatou Gaye
Dakar, Senegal

Nicholas T. Gerhardt
Falmouth, NS

Gabriel Mark Ghosn
Halifax, NS

Mitchell R. Gillis
Halifax, NS

Meaghan Michelle Golden
Dartmouth, NS

Elias Anthony Gossen
Halifax, NS

Luke Daniel Goulding
Halifax, NS

Jaret J. Gouthro
Cole Harbour, NS

Samantha Lois Elizabeth Graham
Dartmouth, NS

Yingyu Gu
China

Gerald Pierre Gulliford
Timberlea, NS

Ahmet Onur Gultepe
Bursa, Turkey

Zheng Guo
Halifax, NS

Elphas J. Gweru
Halifax, NS

Kaiwen Ha
Shanghai, China

Meng Han
Halifax, NS

Yikun Han
Beijing, China

Syed Ibnul Haq
Dhaka, Bangladesh

MD Shihabul Haque
Dhaka, Bangladesh

Rashik Rafiq Haque
Co-operative Education
Jashore, Bangladesh

Riley John Hardy
cum laude
Centreville, NS

Alexandria Jean Harmon
cum laude
Tantallon, NS

Carter Christopher Harrington
Halifax, NS

Adam Joseph Harvey
Middle Sackville, NS

Liam Fraser Harvey
cum laude
Middle Sackville, NS

Yusof Sameh Hassan
Halifax, NS

Jack P. Hawkins
Halifax, NS

Andrew Florin Herold
Toronto, ON

Darren Reginald Higgins
Kentville, NS

Bret Ryan Himmelman
cum laude
Bedford, NS

Jacob Aaron Horton
Dartmouth, NS

Yandan Huang
Zhuhai, China

Yurong Huang
Halifax, NS

Liam Bryan Yerex Hutton
magna cum laude
Bayside, NS

Tristan Bradford Hyde
Bedford, NS

Rahaf Ziyad Ibrahim
Amman, Jordan

Atika Iqbal
Montreal, QC

Clifford John Isenor
Latties Brook, NS

Ariful Islam
Brahmanbaria, Bangladesh

Mohammed Fardeenul Islam
magna cum laude
Chattogram, Bangladesh

Waleed Ahmed Jawass
magna cum laude
Halifax, NS

Nazia Jereen
Dhaka, Bangladesh

Shaoquan Jiao
Hohhot, China

Xiangyi Jing
Halifax, NS

Dominique Anna Johnson
Co-operative Education
Stillwater Lake, NS

Odessa C. Johnson
Nassau, Bahamas

Johnny Roger Jones
Corner Brook, NL

Estella Karuhanga
Kampala, Uganda

Kylie V. Kattis
Toronto, ON

Tristan Keith Keeping
Middle Sackville, NS

Ashley Celeste Kelsick-Campbell
St. John's, Antigua & Barbuda

Manilia M. Khoury
Halifax, NS

Laura Elizabeth Kidney
Halifax, NS

Katelyn Joy King
magna cum laude
Halifax, NS

Matthew Gerald Knezacek
Stewiacke, NS

Kirstin Janette Koszegi
summa cum laude
Dartmouth, NS

Lucian David Laing
Freeport, Bahamas

Jessica Christine Lake
Wolfville, NS

Cynthia Larivière
Rouyn-Noranda, QC

Jacob Jean-Marc LeBlanc
summa cum laude
Honours Economics
Yarmouth, NS

Laura Dawn LeBlanc
summa cum laude
Port Hawkesbury, NS

Matthew G. LeBlanc
Co-operative Education
Truro, NS

Robin C. Lee
Halifax, NS

Olivia Mary Legere
Fredericton, NB

Junsong Li
cum laude
Co-operative Education
Halifax, NS

Zongjin Li
Taiyuan, China

Charles D. Lilly
Truro, NS

Hongxuan Liu
Nanchang, China

Jiatan Liu
Taian, China

Yuxian Liu
Halifax, NS

Ashley Lorraine Lively
magna cum laude
Beaver Bank, NS

Matthew Long
Fredericton, NB

Antoine Lyte-Myers
Toronto, ON

Cianna Raye MacArthur
Cape Breton, NS

Krista Donna MacDonald
Halifax, NS

Lydia Marie MacDonald
Summerside, PE

Mark Joseph MacDonald
Antigonish, NS

Michael J. MacKenzie
summa cum laude
Dartmouth, NS

John Anthony MacKinnon
Dartmouth, NS

Marcus K. MacKinnon
Abbotsford, BC

Michael James MacKinnon
Bedford, NS

Kyle Kerry Joseph Macneil
Dartmouth, NS

Liam Joseph Magennis
Upper Tantallon, NS

Avind Mahabir
Halifax, NS

Atqia Maimuna
Dhaka, Bangladesh

Malia R. Major
Nassau, Bahamas

Telar Andranique Major
Nassau, Bahamas

John Tyler Manning
Lawrencetown, NS

Donna Marie Marshall
Hubbards, NS

Victoria Anne McCaig
Saint John, NB

Thomas William Russell McCrossin
Amherst, NS

Rachelle Marie McDonald
Halifax, NS

Kai Samuel McKay

Halifax, NS

Sean Ryan McKim

Truro, NS

Graham James McKinnon

Coldbrook, NS

Ryan S. McNamara

Belnan, NS

Seamus Angus Meagher

Truro, NS

Megan Nicole Meery

summa cum laude

Halifax, NS

Kazi Abrar Mehbob

Dhaka, Bangladesh

Azra Mehmeti

Halifax, NS

Kara Elizabeth Menzies

Halifax, NS

Mackenzie L. Merchant

Halifax, NS

Matthew Isaac Merlin

Halifax, NS

Dylan Sean Mitchell Michael

St. John's, Antigua

Marufa Islam Mili

Halifax, NS

Danah N. Milton MacDonald

Halifax, NS

Shabrina Afroz Mithila

summa cum laude

Co-operative Education

Halifax, NS

Hiroki Miyata

magna cum laude

Okayama, Japan

Ahmed Salem Mohamed

New Glasgow, NS

Matthew David Morefield

Halifax, NS

Ariana Elyssa Renata Morton

Fall River, NS

Langelihle Melissa Joy Mpofo

Harare, Zimbabwe

Colten David Muise-Morris

summa cum laude

Dartmouth, NS

Olivia Nathalie Mullen

Clare, NS

Allison Claire Murphy

cum laude

Waverley, NS

Jack Sullivan Murtha

Halifax, NS

Jenna Ann Myra

Western Shore, NS

Rhea B. Nankani

Montego Bay, Jamaica

Daniel R. F. Neagoe

magna cum laude

Halifax, NS

Dat Nguyen-Huynh

magna cum laude

Halifax, NS

Meghan Lynn O'Brien

Yarmouth, NS

Coleton David Oickle

Coldbrook, NS

Egejuru Sophia Okoroafor

Abia State, Nigeria

Urviben Ashishkumar Patel

Nairobi, Kenya

Michael Andre Christopher Patry

magna cum laude

Halifax, NS

Jerod Ryan Pennell

cum laude

Elmsdale, NS

Alexander Warren Jeffrey Peters

summa cum laude

Blyth, ON

William Jared Piercey

Halifax, NS

Robert Alexander Poaps

River Bourgeois, NS

Jason Daniel Poirier

Halifax, NS

Yiying Qi
Halifax, NS

Koby Edu Quagraine
Accra, Ghana

Hunter Quigley
Moncton, NB

Nicholas R. Quinn
Halifax, NS

Jacob Todd Ramey
cum laude
Dartmouth, NS

Vandana Ramful
Co-operative Education
Curepipe, Mauritius

Kimberly Anne Rankin
Port Perry, ON

Samantha Jane Rankin
Westville, NS

Mackenzie Caitlin Reid
cum laude
Pictou, NS

Haoran Ren
Halifax, NS

Sajid Ridwan
Dhaka, Bangladesh

Mary Jean Ripley
Sydney, NS

Bethany Lee Ripoll
Co-operative Education
New Glasgow, NS

Rebecca E. Roach
Dartmouth, NS

Courtney Faith Robichaud
Halifax, NS

Tasfia Maisha Rodashi
Dhaka, Bangladesh

Kyla Rae Rogers
Musquodoboit, NS

David Edward James Roye
summa cum laude
Nassau, Bahamas

Neyaz Sani Saberi
Halifax, NS

Mslem Saberi Moghadam Shadegan
Halifax, NS

Bilkis Islam Chowdhury Sadaf
Dhaka, Bangladesh

Ratri Saha
Dhaka, Bangladesh

Hanna Sakaki
Kitakyusyu, Japan

Ahmed Saleh
West Bank, Palestine

Amal Salehi-Gheshmi
Halifax, NS

Jed Howard Sawh
Dartmouth, NS

William James Schofield
Cow Bay, NS

Ke Sha
Harbin, China

Bowen Shi
Tangshan, China

Huilin Shu
summa cum laude
Halifax, NS

Ashween Kaur Siddana
Delhi, India

Corey H. Singh
Wellington, NS

Dashawn Eugene Smith
Halifax, NS

Matthew Alexander Stackhouse
Halifax, NS

Natalia S. A. Storr
Grand Bahama, Bahamas

Haoyang Sun
Qiqihar, China

Kejia Sun
Halifax, NS

Yuanhao Sun
Zhongshan, China

Ittikorn Supornchai
Bangkok, Thailand

Mira Sher Mai Tan
cum laude
Wolfville, NS

Yaoyu Tang
Huzhou, China

Cole Randall Tanner
Lunenburg, NS

Yu Tao
Halifax, NS

Jami Kristina Thompson
Nassau, Bahamas

James D. Thomson
Fall River, NS

Sambridhi Trikhatri
Co-operative Education
Kathmandu, Nepal

Carolyn Andrea Tuck
Ottawa, ON

Hudson C. Varner
Halifax, NS

Satyam Verma
Amritsar, India

Angela W. Wachaga
Nairobi, Kenya

James Edstrom Wadden
magna cum laude
Cole Harbour, NS

Bradley Kevin Wagner
summa cum laude
Halifax, NS

Brandy Janelle Linda Walsh
summa cum laude
Halifax, NS

Liam Patrick Walsh
summa cum laude
Truro, NS

RuiNing Wang
Jinan, China

Ye Wang
Dalian, China

Elizabeth Grace Warwick
summa cum laude
Cow Bay, NS

Jade P. Weaver
Pembroke, Bermuda

Siyao Wei
Halifax, NS

Daniel A. Weyman
Stellarton, NS

Liesa Olivia Weymar
Middleton, NS

Alexander Eric Whebby
Halifax, NS

Liam S. White
magna cum laude
Honours Economics
Fall River, NS

Torri P. Wilson
Pembroke, Bermuda

Songyi Wu
Shenzhen, China

Zhendi Xin
Nassau, Bahamas

Xingwang Xiong
Halifax, NS

Hongfei Xu
Jinan, China

Huiyan Xu
Halifax, NS

Jiaqian Xu
Tieling, China

Jiachen Yan
Jinzhong, China

Bowen Yao
Zibo, China

Chenping Yi
cum laude
Halifax, NS

Yaqi Yin
Halifax, NS

Zein Youssef
cum laude
Dartmouth, NS

Hang Yue
Chengdu, China

Zhengran Yue
Handan, China

Elia-Thomas Zard
Montreal, QC

Kyle Roger Zard
cum laude
Montreal, QC

Xueying Zhang
Halifax, NS

Yixin Zhang
Halifax, NS

Xinwei Zhao
Taian, China

Yiting Zhu
Qingdao, China

Rami Wael Saleh Zokari
Taiz, Yemen

CERTIFICATE OF HUMAN RESOURCE MANAGEMENT

Bader Abdelbaset
Halifax, NS

Shanice Melroy Arrakal
Mumbai, India

Morgan J. Bentley
Halifax, NS

Siobhan Elizabeth Birch
Mississauga, ON

Megan Elizabeth Boudreau
Moncton, NB

Caroline Scott DeVan
Halifax, NS

Abiola Oluwatoyin Yaminat Elabanjo
St. John's, Antigua & Barbuda

Erin Gillian Osborne Forster
Aurora, ON

Prachi Gaba
Gurgaon, India

Kadeem A. M. Joseph
Antigua, Antigua & Barbuda

Colleen Patricia Mary Kearney
Dalhousie, NB

Zaria-Kai K. King
Bridgetown, Barbados

Coleton David Oickle
Coldbrook, NS

Asia J. Outten
Halifax, NS

Le Khoi Anh Pham
Ho Chi Minh City, Vietnam

Courtney Faith Robichaud
Halifax, NS

William James Schofield
Cow Bay, NS

MASTER OF APPLIED ECONOMICS

Kristen Leigh Wilcott
Halifax, NS

EXECUTIVE MASTER OF BUSINESS ADMINISTRATION

Edem Akan
Toronto, ON

Liam Finlay Campbell
New Glasgow, NS

Michelle J. Clare
Dartmouth, NS

Melissa Cranidge
Lower Sackville, NS

Merrilee E. D. Dahm Larsen
Rockport, ME, USA

Zachary Thomas Day
Dartmouth, NS

Hussein Diab-Ghanem
Kotu, The Gambia

Kristopher Henry Doyon
Smelt Brook, NS

Keegan Paul Drummond
Quispamsis, NB

Giampietro Follador
Halifax, NS

Elizabeth MacKenzie
Bedford, NS

Adrian Muyinda Musoke
Kampala, Uganda

Robert Daniel O'Hara
Halifax, NS

Farshad Rahman
Dhaka, Bangladesh

Elizabeth Ann Richards
Middle Sackville, NS

Roxanne Sarrazin
Halifax, NS

David S. Sobey
Stellarton, NS

James Benjamin Valcour
Rothsay, NB

MASTER OF BUSINESS ADMINISTRATION

Nicole Ashley Baltzer
Halifax, NS

Bronson Adam Beaton
Springhill, NS

Diana Darlene Duncan
Riverview, NB

Jennifer Fuccillo
Halifax, NS

Stephanie P. Howatt
Wolfville, NS

Janet Catherine Kelley
Halifax, NS

Laura Sherry MacDougall
New Glasgow, NS

Kelsey Brianna McKay
Halifax, NS

Moira Janelle Pellerine
Halifax, NS

Ajaypal Singh
New Delhi, India

MASTER OF FINANCE

Tiandong Gao
Halifax, NS

Yuchen Liu
Halifax, NS

MASTER OF TECHNOLOGY ENTREPRENEURSHIP AND INNOVATION

Hitesh Dhawan
Halifax, NS

Huschang Pourian
Halifax, NS

SCIENCE

BACHELOR OF SCIENCE

Elias E. Abiadal

Halifax, NS

Talal J. A. Abou Younes

Halifax, NS

Mohammad Ahmed

Sulaibiya, Kuwait

Rafid Akhtar

Rajshahi, Bangladesh

Abdulsalam Ahmad Abdulsalam Alsayed

Halifax, NS

Emily April Anderson

magna cum laude
Honours Psychology

Ottawa, ON

Abdullah Yousef Asfour

Halifax, NS

Celine Ayoub

magna cum laude
Halifax, NS

Yara Azizieh

summa cum laude
Halifax, NS

Emma Brooke Baines

summa cum laude
Halifax, NS

Cajiah Percrair Bethel

Nassau, Bahamas

Jorginea Bonang

summa cum laude
Co-operative Education
Seaforth, NS

Darien Kenneth Boudreau

Dartmouth, NS

Catlin Joseph Bradbury

Honours Biology
Halifax, NS

Katherine Emily Budden

Halifax, NS

Matthew Cory Carlton

magna cum laude
Brookside, NS

Chloe Paige Champion

summa cum laude
Kensington, PE

Lulu Chen

magna cum laude
Halifax, NS

Zhilan Cheng

Honours Biology
Halifax, NS

Anna Grace Chisholm

magna cum laude
Grand Bay-Westfield, NB

Chiranjeev Choolhun

Vacoas-Phoenix, Mauritius

Andrew W. Coakley
Cole Harbour, NS

Nicholas James Coelho
Devonshire, Bermuda

Tiffany A. Conrad
Liverpool, NS

Logan Burke Cox
summa cum laude
Greenville, NC, USA

Luke Bradley Creighton
Dartmouth, NS

Patrick James Crighton
Quatre-Bornes, Mauritius

Mya Daigle
Newport, VT, USA

Rayniér Oricia D'andra
Nédjéra De Bellotte
St. John's, Antigua

Blake A. d'Entremont
Pubnico, NS

Hannah M. Dodsworth
Honours Psychology
Fall River, NS

Lawrence Daniel Doucett
Bridgetown, NS

Ashanti Shanischa Duncanson
Sandy Point, Bahamas

Zoë Olivia Estabrooks
Sackville, NB

Fouad Marcel Gerges
Halifax, NS

Sarah Leeanne Gibson
Ottawa, ON

Alyssa R. Hache
St. Philippe, NB

MacAulay James Harvey
Honours Physics
Eastern Passage, NS

Veronica Lee Hatala
summa cum laude
Morristown, NJ, USA

Angelo R. Hollett
Honours Astrophysics
Halifax, NS

Jacob C. Hollett
summa cum laude
Honours Astrophysics
Norris Arm, NL

Courtney Alexis Hurlburt
summa cum laude
Yarmouth, NS

Frejhan Chelsea Malil Jn Baptiste
cum laude
Honours Environmental Science
Vieux-Fort, Saint Lucia

Benjamin Christopher Jollymore
Honours Computing Science
Seaforth, NS

Dakota C. Keddy
magna cum laude
New Germany, NS

Zeina Jenine Khadra
Halifax, NS

Lewis David Kingston
Miramichi, NB

Myles James Knockwood
Sipekne'katik, NS

Nikolaus Kollo
Halifax, NS

Logan Hayes LaPointe
Dartmouth, NS

Joseph B. Laroche
Dartmouth, NS

Amanda Marie Lee
cum laude
Honours Biology
Glace Bay, NS

Ophélie Karishma Leste
magna cum laude
Honours Astrophysics
Rodrigues, Mauritius

Xinhao Li
Halifax, NS

Brian David MacDonald
Bridgewater, NS

Mason Makhoul
Halifax, NS

Sabrina Mamtaj
Dhaka, Bangladesh

Louise P. Mason
Honours Psychology
Halifax, NS

Willis James McCullough-Messom
Mount Uniacke, NS

Kathleen Maiti McGrath
magna cum laude
Honours Astrophysics
Bedford, NS

Kaleigh Elizabeth Rita McLeod
summa cum laude
Honours Chemistry
Head of Saint Margaret's Bay, NS

Raven N. McNeil
Wilmot, NS

Kelsey Lynn Mercer
summa cum laude
Honours Biology
Middle Sackville, NS

Sasha S. Michael
cum laude
St. John's, Antigua & Barbuda

Kessaven Moonesawmy
Halifax, NS

Caleb A. Morrison
Middleton, NS

Michael Andrew Robert Nash
Honours Psychology
Halifax, NS

Sophia Marie Newcombe
cum laude
Honours Biology
Gaetz Brook, NS

Sare Ozbek
Honours Biology
Halifax, NS

Katie Danielle Peddle
Labrador City, NL

Hannah C. Perrin-Brannon
Halifax, NS

Cameron N. E. Power
magna cum laude
Honours Astrophysics
Gander, NL

Johnathon Edward Power
Co-operative Education
North Sydney, NS

Shannon Renée Power
Lunenburg, NS

Joleen J. Pryce
cum laude
St. John's, Antigua

Parisa Rahmani
magna cum laude
Halifax, NS

Calecia Candice Reid
Kingston, Jamaica

Paige Kathleen Roszak
Ottawa, ON

Terrell Trevor Roulston
summa cum laude
Honours Biology
Sheffield Mills, NS

Elianna Saikali
summa cum laude
Halifax, NS

Ankur Saini
Dehradun, India

Jenacy Rae Samways
summa cum laude
Honours Environmental Science
Ingonish, NS

Hannah G. Serroul
Enfield, NS

Emma Katherine Donna Shaw
Stillwater Lake, NS

Madison Elizabeth Silver
cum laude
Honours Environmental Science
Bedford, NS

Pavlos Skarvelis
Stouffville, ON

Alicia Elizabeth Somers
summa cum laude
Oakville, ON

Tashveena Rani Surdha
Honours Astrophysics
Phoenix, Mauritius

Samantha Renée Thoms
Dartmouth, NS

Vaibhav
Honours Astrophysics
Halifax, NS

Kreetish Venkataswami
Caroline, Mauritius

Jacob P. Vincent
summa cum laude
Hammonds Plains, NS

Michael Andrew Walton
Halifax, NS

Courtney Marie Warmerdam
summa cum laude
Bedford, NS

Conor David Waterfield
summa cum laude
Honours Astrophysics
Fall River, NS

Mya Claire Westhaver
summa cum laude
Sydney Mines, NS

Jessica Elieen Whittingham
Honours Psychology
Nassau, Bahamas

Devin Jarrett Williams
summa cum laude
Quispamsis, NB

Kayla Joann Williams
magna cum laude
Honours Biology
Saint John, NB

Abigayle Faith Winters
Honours Psychology
Spryfield, NS

Keegan Hayes Woodworth
Sackville, NS

Yeran Yang
Changsha, China

Leighton C. Yeo
Halifax, NS

Zhengkun Zeng
Nanchong, China

Wumei Zhang
Anhui, China

Yilin Zhang
cum laude
Honours Computing Science
Xian, China

Joelle Zhouri
Honours Psychology
Halifax, NS

Meylin Zink Yi
Honours Psychology
Halifax, NS

BACHELOR OF SCIENCE & DIPLOMA IN ENGINEERING

Tyler Marie Adderley
Freeport, Bahamas

Weston Geoffrey Michael Elliott
Dartmouth, NS

Ismael Haddaji
Casablanca, Morocco

Ricardo Mohsen Jebailey
Hammonds Plains, NS

Perrin Angela MacMullin
summa cum laude
Hammonds Plains, NS

Lana Mamlook
Damascus, Syria

Rehder Selim-Omar
Halifax, NS

DIPLOMA IN ENGINEERING

Denise Seyram Adisenu-Doe
with distinction
Halifax, NS

Fawzi Michel Ayoub
Halifax, NS

Jacques Y. Bosse
with greatest distinction
Dartmouth, NS

Connor Michael Duggan
with greatest distinction
Halifax, NS

Andrew Ian Dzierzanowski
Halifax, NS

Vanessa Grace Edmonds
Hammonds Plains, NS

Blaise Yves Bernard Eygun
with great distinction
Bedford, NS

Katelin M. Flick
Dartmouth, NS

Johny Marcel Gerges

Halifax, NS

Hadon Desmond Jones

Halifax, NS

Harrison R. Jones

Fall River, NS

Anjit Karki

Kathmandu, Nepal

Karandeep Singh Kullar

with great distinction

Dartmouth, NS

Aaron Gabriel L. Mendoza

Dartmouth, NS

Julia Alexandra Morrison

Dartmouth, NS

McConnell Douglas Reid

Cole Harbour, NS

Breton Lawlor McNeil Sears

Hammonds Plains, NS

Colin Henry Silver

with greatest distinction

Bridgewater, NS

Emily Grace Veinot

with greatest distinction

Church Point, NS

Brett Anthony Wilcox

with distinction

Dartmouth, NS

CERTIFICATE OF HONOURS-SCIENCE

Marissa Jordan MacInnis

Frenchvale, NS

Sara Shabnam

Dhaka, Bangladesh

Mackenzie J. Zinck

Halifax, NS

CERTIFICATE IN FORENSIC SCIENCES

Matthew Cory Carlton

Brookside, NS

Chloe Paige Champion

Kensington, PE

Anna Grace Chisholm

Grand Bay-Westfield, NB

Zoë Olivia Estabrooks

Sackville, NB

Journey N. Giesbrecht

Bluffton, AB

Dakota C. Keddy

New Germany, NS

Amanda Marie Lee

Glace Bay, NS

Sasha S. Michael

St. John's, Antigua & Barbuda

Alicia Elizabeth Somers

Oakville, ON

Hui Ling Kaitlin Tan

Singapore, Singapore

Kayla Joann Williams

Saint John, NB

CERTIFICATE IN THE MATHEMATICAL SCIENCES FOR EDUCATION

Merrilee Iris Webber

Musquodoboit Harbour, NS

MASTER OF SCIENCE (APPLIED SCIENCE)

Cassie Elizabeth Burns

Bridgewater, NS

Carolyn G. Farling

Rocky River, OH, USA

Alicia M. McVarnock

Halifax, NS

Morgan Jennifer Mitchell

Co-operative Education

Moorefield, ON

Erin Kathryn Schormans

Newmarket, ON

MASTER OF SCIENCE
(COMPUTING AND DATA ANALYTICS)

Bijay Khadka
Halifax, NS

Nikita Neveditsin
Halifax, NS

Rober Spasyouti
Halifax, NS

DOCTOR OF PHILOSOPHY
(INDUSTRIAL/ORGANIZATIONAL PSYCHOLOGY)

Tammy Ann Mahar
Halifax, NS

ARTS

BACHELOR OF ARTS

Bader Abdelbaset

Halifax, NS

Alexis T. E. Albury

Nassau, Bahamas

Derice Terrance Charles Allison

Dartmouth, NS

Abdullah Mazen Al-Nasleh

Lod, Palestine

Juan Camilo Arboleda Hernandez

Halifax, NS

Julie Ann Arbuckle

Cooks Brook, NS

Shanice Melroy Arrakal

cum laude

Mumbai, India

Kezia A. H. Bailey

cum laude

Honours Psychology

Basseterre, St. Kitts

Megan T. Baker

magna cum laude

Halifax, NS

Brooke Deborah Balcom

Fall River, NS

Kayla Nicole Banks

Middleton, NS

John A. Barager
Honours History
Halifax, NS

Camille Jane Xiaolan Bazot
summa cum laude
Bridgewater, NS

Hugh R. Beaton
magna cum laude
Inverness, NS

Tabitha Ann Beaton
Windsor, NS

Bronagh Freyja Beattie
magna cum laude
Halifax, NS

Holly Amber Bellefontaine
magna cum laude
Cole Harbour, NS

Gabriella K. Black
Quispamsis, NB

Carly Beth Boertien
magna cum laude
Souris, PE

Brandie Jolene Deanne Bond
magna cum laude
Honours Psychology
New Glasgow, NS

Annick Danielle Boudreau
Port Hawkesbury, NS

Megan Elizabeth Boudreau
Moncton, NB

Catherine Anne Bourgeois
summa cum laude
Honours Psychology
Halifax, NS

Hayley Anne Bowdridge
Dartmouth, NS

Allison Boyle
summa cum laude
Bible Hill, NS

Taylor Brundage
Amherst, NS

Jacob S. Buch
Beaver Bank, NS

Koby Tyler Buckler
Annapolis Royal, NS

Erin Hope Burke
cum laude
Middleton, NS

Morgan Louise Burnard
Honours English
Hantsport, NS

Laura Catherine Burton
cum laude
Bedford, NS

Carlmichael Calupitan
Quezon City, Philippines

Emma Lynn Carey
Saint John, NB

Garret T. Cavanagh
Dartmouth, NS

Colby James Charlton
French Lake, NB

Lara Cheblaoui
Halifax, NS

Yingjun Chen
summa cum laude
Honours French
Guangzhou, China

Brenda Chimbo Mumba
Halifax, NS

Daniel Adam Chisholm
Antigonish, NS

James Andrew Clarke
Hammonds Plains, NS

Madison E. A. Clements-Dubreuil
cum laude
Eastern Passage, NS

Stéphanie Lyse Corbin
Honours International Development Studies
Temiskaming Shores, ON

Caitlin Marie Corkum
Canada

Kaitlynn Anne Creighan
summa cum laude
Honours Political Science
Bedford, NS

Kayla Christine Crockett
summa cum laude
Riverton, NS

Xinyi Dai
Jiangyou, China

Myles Alexander Davidson
summa cum laude
Honours Criminology
St. Peter's, NS

Bryn M. de Chastelain
summa cum laude
Honours Political Science
Georgetown, ON

Gabrielle Maryssa de Ste Croix
Dartmouth, NS

Payton Joan Deeble
Halifax, NS

Caroline Scott DeVan
Halifax, NS

Mackenzie Rosina Devanney
Dartmouth, NS

Michaela Cailleagh Dickens
magna cum laude
Springfield, NS

Bethany Jane Doddrell
Cornwall, United Kingdom

Joe Wilfred Henri Doucet
Fall River, NS

Daniel W. Dow Clark
magna cum laude
Halifax, NS

Xiaofeng Du
Liaocheng, China

Jinruo Duan
magna cum laude
Zhuhai, China

Abby Marion Glenys Dunn
New Minas, NS

Zoë E. Dunsworth
summa cum laude
Honours Psychology
Southwest Cove, NS

Katlyn Ruby Dykens
summa cum laude
Kentville, NS

Haley Marie Eagles
Halifax, NS

Dinah Ejigu
Halifax, NS

Abiola Oluwatoyin Yaminat Elabanjo
St. John's, Antigua & Barbuda

Sophia M. K. Eliot
Halifax, NS

Meltem Cana Etiz

Ankara, Turkey

Nina Isabella Evans

magna cum laude
Honours Linguistics

Halifax, NS

Amynte Claire Marie Eygun

Bedford, NS

Drucilla Amber Fearing

Halifax, NS

Linwen Feng

magna cum laude

Jinan, China

Nancy Maria Fernandez

cum laude

Cochin, India

Robin Devon Fredericks

St. John's, Antigua & Barbuda

Prachi Gaba

summa cum laude

Gurgaon, India

Karli Lesli Gale

Corner Brook, NL

Kayla Sarah Hope Giddens

Truro, NS

Nicole Carolyn Faith Giddens

Truro, NS

Journey N. Giesbrecht

summa cum laude

Bluffton, AB

Jenna Lee Giles

Sackville, NS

Lewis Kieran Godfrey

Cole Harbour, NS

Ian J. Goulding

Dartmouth, NS

Alexa B. Goulet

Dartmouth, NS

Raven-Jaimi S. Grant

Freeport, Bahamas

Cassandra Noelle Greenham

Dartmouth, NS

Ruohua Guan

cum laude

Wuhan, China

Elizabeth Jordan Hall

Stellarton, NS

Stephanie Anne Hallett

Ottawa, ON

Brianna Margaret Lynn Hamilton

cum laude

Honours Criminology

Grafton, NS

Jerisa Haque

Dhaka, Bangladesh

Graylen Emily Harper

Halifax, NS

Ciara Katherine Harris

summa cum laude

Halifax, NS

Jeremy Ian Hawksworth

Dartmouth, NS

Megan Dawn Healey

Dartmouth, NS

Bradley Wilson Herbst

Ottawa, ON

Cerridwen Heron

summa cum laude

Bridgewater, NS

Hana Marisa Hicks

cum laude

Honours Psychology

Halifax, NS

Brona Higginbotham

summa cum laude

Musquodoboit Harbour, NS

Aaron William Reid Hillier

summa cum laude

Springdale, NL

Jayde C. Hodder

Rosebay, NS

Alison M. Horton

magna cum laude

Honours International Development Studies

Halifax, NS

Kyle William Houghton

Middle Sackville, NS

Brett Howard

Waverley, NS

Qi Huang
Hami, China

Josee M. Hubley
Halifax, NS

Katherine Lynn Hunter
Lower Sackville, NS

Grace Alison Irving
Halifax, NS

Avery MacGrath Jackson
Honours Anthropology
Clarence, NS

Lee Grant Jonah
Head of Chezzetcook, NS

Max M. Jones
Honours English
Dartmouth, NS

Dean Nicholas Joseph
Honours Philosophy
Halifax, NS

Jada Briar Nicole Joseph
Castries, Saint Lucia

Kadeem A. M. Joseph
summa cum laude
Antigua, Antigua & Barbuda

Colleen Patricia Mary Kearney
magna cum laude
Honours Psychology
Dalhousie, NB

Jason E. Keddy
Bedford, NS

Caitlin Colleen Kelly
Halifax, NS

Liam Alexander Craig Kelly
Halifax, NS

Emma Margaret Kemp
summa cum laude
Honours Anthropology
Pontypool, ON

Lyam S. Kenneally
Burlington, NS

Ashley Paige Kennedy
magna cum laude
Honours Psychology
Co-operative Education
Dartmouth, NS

Michael Frank Kennedy
Lower Sackville, NS

Alexandra D. Kerwin
Dartmouth, NS

Jasmine Grace-Marie King
Halifax, NS

Zaria-Kai K. King
Bridgetown, Barbados

Kathleen Michelle Odeen Kozak
Halifax, NS

Anna Kuwornu
Accra, Ghana

Han Lai
magna cum laude
China

Emma Kathryn Lake
Fall River, NS

Rebecca Jane Lambie
Souris, PE

Kathryn M. Landry
Halifax, NS

Ceilidh Deanne Michelle LeBlanc
Honours Philosophy
Dartmouth, NS

Katherine Jane McClure Lenehan
Dartmouth, NS

Ainsley Leo Sails Leonard-Harding
Honours History
Halifax, NS

Jenna Brielle Levangie
Dartmouth, NS

Anika Katherine Léveillée
Halifax, NS

Xiangyuan Li
Zhoushou, China

Runzi Lin
Swatow, China

Yanqi Lin
Shantou, China

Silin Liu
cum laude
Guizhou, China

Xiaoqing Liu
Zhuhai, China

Xinyu Liu
Ningxia, China

Yiman Liu
cum laude
Halifax, NS

Tyler Asaph Lloyd
Cambridge, NS

Elizabeth Erica Lorimer
Mount Albert, ON

Hayley Karen Lucas
Halifax, NS

Aengus Ian Lund
Halifax, NS

Jiayu Lyu
Urumqi, China

Jun Ma
summa cum laude
Zhongshan, China

Phillip Scott Mabley
Richmond Hill, ON

Christopher A. MacDonald
Honours Psychology
Halifax, NS

Jeffrey Rannie MacDonald
Judique, NS

Katherine Anne Macdonald
summa cum laude
Honours Geography
Halifax, NS

Jordan Maye MacKenzie
cum laude
Brookfield, NS

Kenzie John MacKinnon
cum laude
Southwest Margaree, NS

Jordan Daniel Magee
Halifax, NS

Brittney Markey-Peach
Annapolis Valley, NS

Cole Ryan Martin
cum laude
Miramichi, NB

Skylar Storm Martini
Honours Psychology
Dartmouth, NS

Anna L. Martyn
Windsor, NS

Nakita Kukeng'a Maseka
Drumheller, AB

Avery R. Maskell
Dayspring, NS

Sophia Linda Maskine
summa cum laude
Halifax, NS

Mikaela Hope Maxwell
Onslow, NS

Colleen Margaret Kathryn McCarthy
magna cum laude
Honours Criminology
Dartmouth, NS

Drew G. R. McConnell
Fredericton, NB

Evan Thomas McCoy
summa cum laude
Dartmouth, NS

Laura Beverley Janet McGovern
Dartmouth, NS

Tamara Lynn McKeen
Glenelg, NS

Cong Meng
summa cum laude
Harbin, China

Emma Rose Meyer
Springville, NS

Erin Elizabeth Miller
Honours Criminology
Middle Musquodoboit, NS

Findlay MacRae Monteith
Baddeck, NS

Emily N. Moring
Ottawa, ON

Kevin Gerald Mullen
summa cum laude
Yarmouth, NS

Emily Colleen Munroe
magna cum laude
Halifax, NS

Dylan James Murphy
Port Hood, NS

Amira Saeed Naffa
Halifax, NS

Tanya Nauman
Honours Linguistics
Halifax, NS

Rachel Mae Nauss
Chester, NS

Bretton Arthur Paul Nearing
Seaforth, ON

Karlie B. Nicols
Fredericton, NB

Patrick O'Neil
summa cum laude
Halifax, NS

Asia J. Outten
cum laude
Halifax, NS

Sara A. Parfitt
Lower Sackville, NS

Taylor J. Parnell-Stanford
Halifax, NS

Yash Patel
Dartmouth, NS

Christopher M. Paul
Honours Psychology
Dartmouth, NS

Jacob Thomas Paul
Halifax, NS

Rupert Ibiko Pelle
St. John's, Antigua & Barbuda

Jiorgia Marie Pellegrini
Quispamsis, NB

Chen Peng
Beihai, China

Le Khoi Anh Pham
summa cum laude
Honours Psychology
Co-operative Education
Ho Chi Minh City, Vietnam

Cody Jared Pick
Cambridge, NS

Harmon Riley Pilapil
Fall River, NS

Devin W. Pollock
Lawrencetown, NS

Kristin Danielle Pomerleau
Calgary, AB

Emily A. Prime
Coldbrook, NS

Taylor Alissa Probert
Enfield, NS

Zachary Alexander Purdy
Windsor Junction, NS

Liam Thomas Blake Quigg
Honours Political Science
Halifax, NS

Andrew Robertson Reid
summa cum laude
Eastern Passage, NS

Licheng Ren
magna cum laude
Fuzhou, China

Jarek N. Richards
Montreal, QC

Heather Freeman Riley
Inverness, NS

Bradley William Ritchie
cum laude
Dartmouth, NS

Kenzie Elizabeth Roach
Halifax, NS

Logan Kaius Quinn Robertson
summa cum laude
Honours Anthropology
Halifax, NS

Gabrielle Eva-Mae Russell
cum laude
Sheet Harbour, NS

Jessica Louise Sacre
Dartmouth, NS

Gurkieren Kaur Sainny
Halifax, NS

Catherine Gloria Samms
Corner Brook, NL

Rachel D. Saunders
summa cum laude
Honours Psychology
Dartmouth, NS

Tapiwanashe Savado
Harare, Zimbabwe

Kelsie Miranda Savoury
Cape Breton, NS

Brock William Schweers
Honours History
Langley, BC

Jake Joseph Schweers
Langley, BC

Ashley Dawn Scott
Lockeport, NS

Justine Catherine Valentine Semenol
Halifax, NS

Muskaan Sharma
New Delhi, India

Julien Marilyn Sheppard
magna cum laude
Honours History
Eastern Passage, NS

Brianna Mae Louise Slate
Halifax, NS

Cassidy Leigh Smith
summa cum laude
Enfield, NS

Finn Milo Snodden
Halifax, NS

Zixuan Song
Shijiazhuang, China

Meaghan Elizabeth Stephenson
Saco, ME, USA

Grace Olivia Stewardson
cum laude
Halifax, NS

Kyle A. Stymest
Halifax, NS

William Murray Beatty Sutherland
Squamish, BC

Jayden L. Szymanski
Maple Ridge, BC

K. Anika Tabassum
Dhaka, Bangladesh

Hui Ling Kaitlin Tan
summa cum laude
Honours Criminology
Singapore, Singapore

Leah Catherine Taylor
Sydney, NS

Nicole A. Theriault
Lower Sackville, NS

Alexander Scott Thibeault
Middle Sackville, NS

Emily Michelle Thomson
Dartmouth, NS

Michael Benjamin Torrey
Dartmouth, NS

Michael Andrew Dempsey Trotter
magna cum laude
Honours Political Science
Honours History
Stratford, PE

Jenna L. Tucker
Halifax, NS

Mehmet Cem Turkmen
Istanbul, Turkey

Justin Trevor Vandenberghe
Delhi, ON

Megan C. Veinot
Middleton, NS

Catherine Sarah Vosman
Halifax, NS

Margaret Rose Waller
Dartmouth, NS

Chenyu Wang
Qinhuangdao, China

Shuqi Wang
Shanxi, China

Wenkai Wang
summa cum laude
Shanxi, China

Courtney Brianne Ward
Kingston, NS

Samantha M. Watson
Halifax, NS

Kelly Johannah Webb
summa cum laude
Honours Philosophy
Dartmouth, NS

Bryanna L. S. Welton
Eastern Passage, NS

Emma Theresa White
Halifax, NS

Sarah Renee White
Dartmouth, NS

Taeghan Nicole Whynott
summa cum laude
Berwick, NS

Denise Irene Victoria Wilband
Bridgewater, NS

Rory Fitzgerald Williams
St. John's, NL

Emily Erin Willison
New Glasgow, NS

Jiahui Wu
Guangzhou, China

Yongqiang Wu
Zhaoqing, China

Shiqin Xue
cum laude
Fuzhou, China

Lin Yang
Shenzhen, China

Ping Yang
Weihai, China

Samnarith Youk

Halifax, NS

Wenyue Yu

Daqing, China

Jinyu Yuan

magna cum laude

Honours Psychology

Siping, China

Yue Zhang

Ningxia, China

Yuhang Zhang

magna cum laude

Harbin, China

YuTing Zhang

magna cum laude

Chengdu, China

Ruiqi Zhao

Jining, China

Fangzhou Zhu

Halifax, NS

BACHELOR OF ENVIRONMENTAL STUDIES

Afsha Afroze

Dhaka, Bangladesh

Shreetee Devi Appadu

summa cum laude

Honours Environmental Studies

Souillac, Mauritius

Gabrielle Alyse Buckland

Sydney, NS

Danielle May Cadieux

cum laude

Honours Environmental Studies

Gladstone, MB

Lucy Marie Francis

Fisher's Grant, NS

Jessica Elizabeth Gilice

Enfield, NS

Eveline Elisabeth Hipson

Sandford, NS

Jason Hu

Truro, NS

Gabriella Courteney Marcella John

St. John's, Antigua

Julia Ann Marie MacAulay

Souris, PE

Shae Lynn Danielle Saulnier

Honours Environmental Studies

Lower Sackville, NS

CERTIFICATE OF HONOURS-ARTS

Kelsey Ann Villars

Dartmouth, NS

CERTIFICATE IN HEALTH, WELLNESS AND SPORT IN SOCIETY

Siobhan Elizabeth Birch
Mississauga, ON

Rachel D. Saunders
Dartmouth, NS

CERTIFICATE OF JAPANESE STUDIES

Runzi Lin
Swatow, China

CERTIFICATE OF LINGUISTICS

Victoria Rebecca Michels
Dartmouth, NS

MASTER OF APPLIED HEALTH SERVICES RESEARCH

Keri A. Harvey
Halifax, NS

Katherine Elizabeth Houser
Moncton, NB

MASTER OF ARTS (ATLANTIC CANADA STUDIES)

Jake Denis Francis Bullen
Porters Lake, NS

Lori Ann Stockley
Middle Sackville, NS

MASTER OF ARTS (GEOGRAPHY)

Priscilla Armah
Kumasi, Ghana

MASTER OF ARTS (THEOLOGY AND RELIGIOUS STUDIES)

Carolyn Elizabeth Hiscock
Halifax, NS

MASTER OF ARTS (WOMEN AND GENDER STUDIES)

Michelle Bona
Halifax, NS

Tammy A. Williams
Halifax, NS

The Saint Mary's Alumni Association

will welcome more than 700 students into its global family this spring. Donning Alumni Honour Guard robes, your Alumni speaker acts as a symbol of your belonging and acceptance into our community.

Each graduate will receive an alumni pin from Saint Mary's Alumni Association when they receive their parchment, a tradition dating back to 1990. Graduates are encouraged to wear their pins with pride. Alumni of Saint Mary's University, Santamarians, share a strong sense of community; this bond is evident whether alumni are cheering on the Huskies, supporting their alma mater with their time or resources, or heading back to campus for Homecoming.

With more than 53,000 graduates worldwide, Saint Mary's has alumni networks in cities and towns across the globe.

Stay connected and keep in touch with classmates through social media, regional gatherings and networking opportunities. And if you want to volunteer, plan an event or start an alumni network in your area, visit smu.ca/alumni.

ABOUT SAINT MARY'S UNIVERSITY

Saint Mary's University is located in Mi'kma'ki, the ancestral and unceded territory of the Mi'kmaq People.

Nestled in the heart of Halifax,

Nova Scotia, Saint Mary's University is marked by iconic buildings, green spaces, and fresh ocean air. A vibrant and culturally diverse campus, Saint Mary's lets students experience the world, all in one city block.

The university's role in the creation and dissemination of knowledge, combined with its entrepreneurial and leadership skills training, provide ample evidence of its ability to change the world for the better – locally, nationally, and internationally.

Graduates of Saint Mary's – who hail from more than 100 countries – share a special pride. Known as Santamarians, 53,000 alumni are contributing to communities and economies around the globe.

Saint Mary's has pioneered a number of academic programs and is home to one of the first Faculties of Commerce in Canada, now recognized as a national leader in business education. In more recent years, the university became known for programs and supports for students with disabilities; when the Fred Smithers Centre of Support for Students with Disabilities opened in

1985, it was one of only a handful of such facilities in the country.

Saint Mary's has always endorsed the idea that physical health is a strong foundation for a productive mind and spirit, and the university has proven time and again the legitimacy of this philosophy, winning many regional and national titles across a number of sports.

Student success requires a strong and comprehensive institutional commitment, focusing on academic excellence, discovery, and innovation. Saint Mary's aims to prepare Santamarians to succeed in a global, intercultural environment, meet the market needs of the Atlantic region and Canada, and provide pathways for career launch and progression.

Building upon its strong history of teaching and research excellence, student-centred learning, community outreach and commitment to diversity, Saint Mary's University is ready to meet the challenges and opportunities of the 21st century. So, too, are its graduates.

Governor General's Gold and Silver Medals

For more than 125 years, the Governor General's Academic Medals have recognized the outstanding scholastic achievements of students in Canada. They are awarded to the student graduating with the highest average from a high school, as well as from approved college or university programs. Pierre Trudeau, Tommy Douglas, Kim Campbell, Robert Bourassa, Robert Stanfield and Gabrielle Roy are just some of the more than 50 000 people who have received the Governor General's Academic Medal.

Today, the Governor General's Academic Medals are awarded at four distinct levels: Bronze at the secondary school level; Collegiate Bronze at the post-secondary, diploma level; Silver at the undergraduate level; and Gold at the graduate level. Medals are presented on behalf of the Governor General by participating educational institutions, along with personalized certificates signed by the Governor General.

Master of Arts (International Development Studies): James Morrison International Development Studies Medal

The purpose of this medal, made possible through a generous donation by Dr. James Morrison of Saint Mary's University, is to recognize exceptional fieldwork design and empirical research at the graduate level. Established in 1993, this medal is awarded based on the successful completion of a Master of Arts in International Development thesis that integrates field research and demonstrates the theory and practice of International Development.

Master of Business Administration: Dr. Harold G. Beazley Medal

Established in 1976 by Harold “Babe” Beazley BComm’36 DLitt’72, the Beazley Medal is the oldest graduate-level University Gold medal, recognizing highest academic achievement for graduates of the Master of Business Administration. Dr. Beazley was the first recipient of a Bachelor of Commerce at Saint Mary’s in 1936, taught at Saint Mary’s his entire career, and served as Dean of Commerce and as coach of the men’s varsity hockey team. His contributions to the Sobey School of Business and the Department of Accounting are immeasurable; shortly after his retirement, he was named Professor Emeritus and Dean Emeritus in 1979.

Master of Science (Applied Science): The Georgia Pe-Piper Medal for Excellence in Applied Science

This medal recognizes excellence in research by a student enrolled in the Master of Science, Applied Science program. Nominees are ranked based on degree of independence of the candidate from the supervisor(s) in the research/thesis, degree of novelty and innovation, contribution to / impact on the field or discipline, contribution or impact beyond the field or discipline, quality of the interpretation of the research findings, students' performance during the defense of the thesis and the quality of the thesis as a written document.

Established in 2013 through the generosity of Saint Mary's University faculty members, in recognition of Dr. Georgia Pe-Piper, Professor Emerita of the Department of Geology at Saint Mary's.

Biology: The Dr. Brij M. Kapoor Memorial Award

Established in 2007, this award is presented in honour of Dr. Brij Mohan Kapoor, Professor of Biology from 1968-2003, who believed in excellence in science and meritorious achievement.

The McMullan & Rege Honours in Criminology Convocation Award

This award has been established in honour of Professor Aunshul Rege’s mentor, Dr. John Leonard McMullan, a long serving and well-respected faculty member in the former Department of Sociology and Criminology. Dr. Rege credits her love for education and passion for educating others to his guidance, dedication to excellence, hard work and commitment to the success of others.

Environment: Environmental Prize

The Environmental Prizes are awarded to students graduating with a major or honours in the BSc Environmental Science program, and to a major or honours in the Bachelor of Environmental Studies program. Recipients will have shown exceptionally strong and solidly interdisciplinary academic performance, and extensive extracurricular and/or co-curricular leadership and other involvement that directly or indirectly supports environmental well-being.

These awards were established in 2013 by Dr. Tony Charles. Dr. Charles is a former Director of the School of the Environment and a professor in the Environmental Science Department and the Sobey School of Business. He specializes in interdisciplinary research on natural resources, coastal and marine areas and conservation issues.

Human Resource Management: Hermann F. Schwind Award for Excellence in Human Resource Management

This award was established in 2000 by friends and colleagues of Dr. Hermann Schwind, in recognition of his significant contributions to the advancement of the Human Resources Management profession in this region and across the country.

O'Brien Award in Irish Studies

This award was created by the generosity of Dr. Brian O'Brien DSc'15 to honour a graduating student who has excelled in Irish Studies. The award also memorializes the important contributions of Rev. Richard Baptist O'Brien, the first President of Saint Mary's when it acquired degree granting status in 1841, and the Archbishop of Halifax, Cornelius O'Brien, who led the university's re-establishment in 1903 following a 22-year closure.

Dr. Brian O'Brien DSc'15 is a long-time benefactor of the Irish Studies Program and a stalwart of the Irish community in Halifax. Since his retirement in 2009 from a distinguished career as an Ophthalmologist, Dr. O'Brien has been a champion in the restoration of the Holy Cross Cemetery, a valuable repository of the history of the Irish contribution to Saint Mary's and Nova Scotia. In 2015, Dr. O'Brien received a Doctor of Science (honoris causa) from Saint Mary's University.

Edwin C. Harris Tax Prize

Established 2010, the Edwin C. Harris Tax Prize was established by Saint Mary's University and the Sobey School of Business Tax Conference Planning Committee in honour of Edwin C. Harris QC FCA FCMA TEP for his 50-year contribution to the annual Atlantic Provinces Tax Conference. The Conference is co-sponsored annually by the Sobey School of Business and is attended by practising accountants, tax lawyers, government officials, and people in the tax community.

J. Kevin Vessey Award for the PhD in Applied Science

This award recognizes graduating PhD students from the Applied Science program, who have demonstrated an outstanding impact of their research that goes beyond academia.

John and Heather Fitzpatrick Valedictorian Award

The purpose of this award is to provide incentive and congratulations to Saint Mary's University valedictorians each convocation.

This award was established in 2006 through the generosity of alumnus John Fitzpatrick BA'81 DCL'17 QC and his wife and long-time staff and supporter, Heather. John graduated with a BA in Political Science from Saint Mary's University and an LLB from Dalhousie University Schulich School of Law.

For John, Saint Mary's University has always been close to his heart. John has served on the Board of Governors for 20 years, with eight years as Chair and Vice-Chair. In recognition of his commitment to students, he was awarded an honorary "Gold M" by the Saint Mary's University Students' Association. John also received a Doctor of Civil Law (honoris causa) from Saint Mary's University in 2017.

Heather has worked at Saint Mary's University for more than 18 years in different fundraising positions. She is a strong supporter of the university through many avenues, demonstrating her loyalty and love for the institution.

John and Heather's connections to the university extend to their three children: Laura, Jennifer, and Andrew, who have all attended Saint Mary's. John's Father, Ed, is a proud 1953 Saint Mary's graduate and was valedictorian of his class.

**Dr. John Plews –
Father William A. Stewart,
SJ Medal for Excellence in Teaching**

Dr. John L. Plews is the 2021 recipient of the Father William A. Stewart, SJ Medal for Excellence in Teaching presented by the Saint Mary's University Alumni Association and Faculty Union.

Dr. Plews is Professor of German and Director of the Canadian Summer School in Germany (CSSG). He studied German and French at the University of Manchester (1991) and completed

a Master's in German Literature at the University of Alberta, Edmonton (1992). He earned a Doctorate in German Literatures, Languages, & Linguistics (2001) and a Doctorate in Secondary Education (2010), both from the University of Alberta. He has taught at Saint Mary's since 2005 and at the CSSG from 2009-2012 as well as since 2017 when becoming Director. He served as the President of the Canadian Association of University Teachers of German (CAUTG) (2016-2018) and President of the Halifax Languages Consortium (2015-2018). Dr. Plews researches study abroad for language learners and language teachers, second language learner identities and second language curriculum and teaching. His work draws on a variety of critical and sociocultural theories as well as qualitative approaches, including narrative analysis. His research has been funded by SSHRC, Saint Mary's University, the Province of Alberta and the Izaak Walton Killam Memorial Fund. He is also the recipient of the Sheryl McInnis Award (2003) in recognition of academic service to the LGBTQ2S+ community of Edmonton and the CAUTG Award for Best PhD Dissertation (2002).

He is currently compiling an edited volume on critical approaches to study abroad research methods and data (2022, Palgrave Macmillan, with J. McGregor). He is editor of several books and journal issues and author of articles and book chapters on various topics in study abroad research, second language education and German culture.

Dr. Plews is being recognized by his current and former students and colleagues for his enthusiasm and dedication to the scholarship of teaching and learning of the German language, engaging teaching methods and positive impact on the lives of his students.

UNIVERSITY LEADERSHIP

Board of Governors

Dr. Michael Durland BComm'87 DComm'10 Chancellor
Dr. Robert Summerby-Murray, President and Vice-Chancellor
Lawrence Freeman, QC, Chair

Alan R. Abraham, Jr. BComm'80, Vice Chair

Dr. Najah Attig

Anita Bezeau

Bryn de Chastelain

Kimberly Doane BA'92

Dr. Alexandra Dobrowolsky

Rick Flynn, EMBA'97

Philip Fraser MBA'88

Dr. Lisa Gannett

Sylvia Gawad BSc'14

Samantha Graham

Mark Gosine BA'95

Joshua Lafond

Floyd Kane

Duncan MacIntyre MBA'79

Jamie MacNeil BComm'00

The Most Reverend Anthony Mancini

Anna Marenick

Scott McElman BComm'91

Dr. Margaret McKee

Joseph Metlege EMBA'12

Dr. Nicole Neatby

Jennifer Nicholson BComm'94

Tom O'Handley BComm'02

Jane Roy BComm'84

Kelly Sauriol

Dr. Robert Singer

Sian Wren BA'94

Rami Zokari

University Senate

Dr. Tatjana Takseva, Chair of Senate
Dr. Rohini Bannerjee, Vice-Chair

Dr. Roby Austin

Ms. Barbara Bell

Dr. Harjeet Bhabra

Mr. Tom Brophy

Dr. Christa Brosseau

Dr. Malcolm Butler

Mr. Bryn de Chastelain

Dr. Claudia de Fuentes

Dr. Hong Fan

Dr. Lori Francis

Dr. Karen Grandy

Dr. Jason Grek-Martin

Dr. Jacob Hanley

Dr. Randle Hart

Dr. Rylan Higgins

Ms. Tanya Killam BComm'09

Ms. Rhea Nankani

Dr. James O'Brien

Dr. Christine Panasian

Dr. Jeff Power BComm'76 MBA'80

Dr. Heather Sanderson

Dr. Adam Sarty

Dr. Veronica Stinson

Dr. Robert Summerby-Murray

Mr. Brian Tumusiime

Dr. Peter Twohig BA'89 MA'91

Ms. Suzanne van den Hoogen BA'91

Dr. Madine VanderPlaat

Ms. Abigail Winters

Dr. Lyubov Zhyznomirska

Mr. Rami Zokari

ACKNOWLEDGEMENT

On behalf of Saint Mary's University and our students, thank you for the generous support you have shown over the past year by contributing to scholarships, bursaries, awards and services.

