

ONCAT Presents

STUDENT PATHWAYS IN HIGHER EDUCATION CONFERENCE

La conférence sur le parcours des étudiants dans les études supérieures

First Name	Last Name	Affiliation
Beverley	Roy	Aboriginal Institutes Consortium
Brent	Krmpotich	Algoma University
Meghan	Majic	Algoma University
David	Marasco	Algoma University
Donna	Rogers	Algoma University
Dawn	White	Algoma University
Laura	Cohen	Algonquin College
Lynn	Cummings	Algonquin College
Jodi	Jaffray	Algonquin College
Sandra	Larwill	Algonquin College
Sandra	McCormick	Algonquin College
Stacey-Ann	Morris	Algonquin College
Claire	Ramsay	Algonquin College
Mindy	Taylor	Anishinabek Educational Institute
Jennifer	Coghlin	Brescia University College
Jean	Bridge	Brock University
Dana	Monterosso	Brock University
Beth	Natale	Brock University
Cara	Sparman	Brock University
Amy	Gilners	Brock University/Niagara College
Ryan	Dearing	Cambrian College
Joanne	MacLellan	Cambrian College
Kelly	McDonald	Cambrian College
Charline	Smith	Cambrian College
Nour	Alideeb	Canadian Federation of Students Ontario
Micheline	Demers	Canadore College
Mélanie	Dupuis	Canadore College
Mark	Lamontagne	Canadore College
Jeannette	Miron	Canadore College
Mary	O'Farrell-Bowers	Canadore College
Janice	O'Farrell	Carleton University
Ted	Hodge	CCI Research Inc
April-Dawn	Blackwell	Centennial College
Rabena	Kalamudeen	Centennial College
Rahim	Karim	Centennial College

Ji Ae	Rhee	Centennial College
Bululu	Kabatakaka	Collège Boréal
Daniel	Leduc	Collège Boréal
Marie-Claude	Mallet	Collège Boréal
Lyne	Michaud	Collège Boréal
Mehdi	Idrissi	Collège La Cité
Olivier	Chartrand	Collège La Cité
Lise	Frenette	Collège La Cité
Isabelle	Guerin	Collège La Cité
Olivia	Dagbo	College Student Alliance
Abdullah	Mushtaq	College Student Alliance
Kim	Carr	Conestoga College
Jeff	Childerhose	Conestoga College
Scott	Walker	Conestoga College
Peggy	Wark	Conestoga College
Riley	Burton	Confederation College
Don	Duclos	Confederation College
Richard	Gemmill	Confederation College
Shane	Strickland	Confederation College
Emily	Willson	Confederation College, Centre for Policy & Research in Indigenous Learning
Joyce	Helmer	Confederation College, Centre for Policy & Research in Indigenous Learning
S. Brenda	Small	Confederation College, Centre for Policy & Research in Indigenous Learning
Jessica	Gianfrancesco	Council of Educators of Toronto
Eric	Mezin	Council of Educators of Toronto
Leisha	Sladden-Atkinson	Council of Educators of Toronto
Caroline	Vandergoten	Dominican University College
Catherine	Marquis	Dominican University College
Joanne	Duklas	Duklas Cornerstone Consulting
Matthew	Schulz	Duklas Cornerstone Consulting
Paul	Bishop	Durham College
Ralph	Hofmann	Durham College
Diana	Salim	Durham College
Angela	Werner	Durham College
Peter	Gacuk	eCampusOntario
Lena	Patterson	eCampusOntario
Jamee	Robinson	eCampusOntario
Arghavan	Shareghi	eCampusOntario
Lynne	Gaudet	Fanshawe College
Samantha	Harrison	Fanshawe College
Minette	Klazinga	Fanshawe College
Gabriela	Kongkham-Fernandez	Fanshawe College
Mary	Pierce	Fanshawe College
Sarah	Mignault	First Nations Technical Institute
David Adam	Baker	Fleming College
Molly	Westland	Fleming College
Sara	Collette	George Brown College

Elizabeth	Kelly	George Brown College
Lidia	Pirraglia	George Brown College
Daniel	Ramos	George Brown College
Sara	Barnes	Georgian College
Jason	Galea	Georgian College
David	Johnson	Georgian College
Cindy	Mutchler	Georgian College
Martin	Hicks	Higher Education Quality Council of Ontario
Amy	Kaufman	Higher Education Quality Council of Ontario
Jackie	Pichette	Higher Education Quality Council of Ontario
Chiara	Filicetti	Humber Institute of Technology & Advanced Learning
Marvia	Grandison	Humber Institute of Technology & Advanced Learning
Nivedita	Lane	Humber Institute of Technology & Advanced Learning
Sarah	Peake	Humber Institute of Technology & Advanced Learning
Margaret	Tellis	Humber Institute of Technology & Advanced Learning
Dawn	Macaulay	Humber Institute of Technology & Advanced Learning
Melinda	Kao	Humber Institute of Technology & Advanced Learning
Judy	Tavares	Humber Institute of Technology & Advanced Learning
Jeannie	Boyes	JB Productions
Donna	Deciantis	JB Productions
Tracy	Cunningham	King's University College
Andrew	Heppner	Lakehead University
Kaylin	Kainulainen	Lakehead University
Nancy	Luckai	Lakehead University
Vijay	Mago	Lakehead University
Betsy	Maus	Lakehead University
Jerri-Lynn	Orr	Lakehead University
Bryanna	Scott	Lakehead University
Robert	Robson	Lakehead University
Patrick	Bennett	Lambton College
Donna	Church	Lambton College
Rick	Overeem	Lambton College
David	Simon	Lambton College
Bettina	Brockerhoff-Macdonald	Laurentian University
Serge	Demers	Laurentian University
Joel	Dickinson	Laurentian University
Ryan	Hicks	Laurentian University
Sachelle	Violette	Laurentian University
Lois	Fleming	Loyalist College
Sara	Kelleher	Loyalist College
Laura	Naumann	Loyalist College
Jodie	Russett	Loyalist College
Christina	Wain	Loyalist College
Meghan	Bregar	McMaster University
Christine	Chauvin	McMaster University
Cathy	Mackenzie	McMaster University

Jennifer	Richardson	McMaster Unveristy
Christine	Arnold	Memorial University of Newfoundland
Mavis	Fung	Ministry of Advanced Education & Skills Development
Kelly	Shields	Ministry of Advanced Education & Skills Development
Anna	Boyden	Ministry of Advanced Education & Skills Development
Justin	Fernandes	Ministry of Advanced Education & Skills Development
Marc	Mainguy	Ministry of Advanced Education & Skills Development
Cebert	Adamson	Mohawk College
Linda	Basso	Mohawk College
Leah	Hogan	Mohawk College
Owen	Murray	Mohawk College
Lindsay	Nero	Mohawk College
Jackie	Bean	Niagara College
Adam	Dusome	Niagara College
Steven	Hudson	Niagara College
Tina	Matson	Niagara College
Jeff	Post	Niagara College
Mary	Wilson	Niagara College
Heather	Brown	Nipissing University
Wenda	Caswell	Nipissing University
Debra	Iafate	Nipissing University
Lynn	Sveinbjornson	Nipissing University
Lynn	Berthiaume	Northern College
Roseanne	Clyburn	Northern College
Tracie	Howieson	Northern College
Dean	Lessard	Northern College
Ryan	Mills	Northern College
Elisabeth	Paradis	OCAD University
Leiko	Shimizu	OCAD University
Linda	Carreiro	OCAD University
Melissa	Fritz	Ontario College Application Service
Jeff	Glassford	Ontario College Application Service
Faye	Johnson	Ogwehoweh Skills & Trades Training Centre
Rose	Chan	ONCAT
Melinda	Cheng	ONCAT
Sonia	Chwalek	ONCAT
Suzanne	Cunningham	ONCAT
Sarah	Fuchs	ONCAT
Shauna	Love	ONCAT
Yvette	Munro	ONCAT
Amy	Oziel	ONCAT
Carolyn	Poplak	ONCAT
Lia	Quickert	ONCAT
Peter	Ssekiziyivu	ONCAT
Eloise	Tan	ONCAT
Alana	Wiens	ONCAT

Chris	Fernlund	ONCAT Board, University Student Representative
Matthew	Clarke	Ontario Public Service
Noah	Morris	Ontario Public Service
Kristie	Pratt	Ontario Public Service
Martyna	Siekanowicz	Ontario Undergraduate Student Alliance
Lorrie	Deschamps	Oshki-Pimache-O-Win: The Wenjack Education Institute
James	Brown	Postsecondary Education Quality Assessment Board
Mary Catharine	Lennon	Postsecondary Education Quality Assessment Board
Adrianna	Militano	Postsecondary Education Quality Assessment Board
Brian	Frank	Queen's University
Curtis	Gonyou	Queen's University
Laura	Kinderman	Queen's University
Alana	Korczynski	Queen's University
Katie	Norris	Queen's University
Eric	Tremblay	Queen's University
David	Yokom	Queen's University
Jessica	Boivin	Royal Military College
Paula	Borin	Ryerson University
Barbara	Cecchetto	Ryerson University
Glenn	Craney	Ryerson University
Erika	Danziger	Ryerson University
Oneil	Edwards	Ryerson University
Ronald	Ferguson	Ryerson University
Charmaine	Hack	Ryerson University
Illan	Kandiah	Ryerson University
Sonya	Lee	Ryerson University
Sammy	Younan	Ryerson University
Pauline	Belanger	Saint Paul University / Université Saint-Paul
Marilyn	King	Sault College
Jill	Pateman	Sault College
June	Allison	Seneca College
Victoria	Baker	Seneca College
Kayla	Beamish	Seneca College
Henry	Decock	Seneca College
Naomi	Kestenbaum	Seneca College
Jennifer	Kloosterman	Seneca College
Roderick	Turner	Seneca College
Kate	Williams	Seneca College
Ursula	McCloy	Seneca College, Centre For Research in Student Mobility
Matthew	Duncan	Seneca College, Centre For Research In Student Mobility
Joan	Condie	Sheridan College
Stephanie	D'Avolio	Sheridan College
Elizabeth beth	DeMarsh	Sheridan College
Maria	Kapakos	Sheridan College
Sherri	Murray	Sheridan College
Kristina	Santos	Sheridan College

Dawn	Bomberry	Six Nations Polytechnic
Suzanne	Hunt	Six Nations Polytechnic
Mark	Benoit	St. Clair College
Darryl	Danelon	St. Clair College
Lindita	Prendi	St. Clair College
Corey	Pyne	St. Clair College
Daniel	Rorai	St. Clair College
Randal	Semeniuk	St. Clair College
Shelley	Aylesworth-Spink	St. Lawrence College
Rick	Palmer	St. Lawrence College
Jacqueline	Schoemaker Holmes	St. Lawrence College
Glenn	Vollebregt	St. Lawrence College
Barry	Weese	St. Lawrence College
Edith	Greenlee	Statistics Canada
Christine	Hinchley	Statistics Canada
Dan	Longboat	Trent University
Don	McCaskill	Trent University
Eliza	Nicholson	Trent University
Kevin	Whitmore	Trent University
Hailey	Wright	Trent University
Joe	Muldoon	Trent University / Durham
Pauline	Lavoie	Université de Hearst
Janette	Hogan	University of Guelph
Wes	Lindinger	University of Guelph
Deanna	McQuarrie	University of Guelph
Blake	Morrison	University of Guelph
Melissa	Hunter	University of Guelph-Humber
Ritu	Mathur	University of Guelph-Humber
Travis	Westlake	University of Guelph-Humber
Shannon	Bracken	University of Ontario Institute of Technology
John	Friedlan	University of Ontario Institute of Technology
Glenn	Harvel	University of Ontario Institute of Technology
Kimberley	McCartney	University of Ontario Institute of Technology
Kathryn	Navarro Suarez	University of Ontario Institute of Technology
Peter	Stoett	University of Ontario Institute of Technology
Adam	Wingate	University of Ontario Institute of Technology
Jean-Luc	Daoust	University of Ottawa / Université d'Ottawa
Simone	Davis	University of Ottawa / Université d'Ottawa
Klehr	D'souza	University of Ottawa / Université d'Ottawa
Linda	Pietrantonio	University of Ottawa / Université d'Ottawa
Victoria	Barham	University of Ottawa / Université d'Ottawa
Sylvie	Lamoureux	University of Ottawa / Université d'Ottawa
Janelle	Radey	University of Sudbury
Sylvie	Renault	University of Sudbury
Andrea	Armstrong	University of Toronto
Susan	McCahan	University of Toronto

Gavin	Moodie	University of Toronto
Naureen	Nizam	University of Toronto
Andrea	Rogers	University of Toronto
Vlad	Soloviev	University of Toronto
Norin	Taj	University of Toronto
Cheryl	Shook	University of Toronto
Lauren	Glynn	University of Toronto Mississauga
Neil	Neebar	University of Toronto Mississauga
Erin	Cannon	University of Toronto Scarborough
Reza	Noori	University of Toronto Scarborough
Jenny	Urwin	University of Toronto Scarborough
Shelby	Verboven	University of Toronto Scarborough
Laura	Servage	University of Toronto, OISE
Jennifer	Hounsell	University of Toronto, OISE
Jenna	Bott	University of Waterloo
Mat	Brown	University of Waterloo
Jessica	Parris	University of Waterloo
Ishari	Waduwara-Jayabahu	University of Waterloo
Karoline	Fox	University of Windsor
Sheri	Lowrie	University of Windsor
Alice	Miller	University of Windsor
Chris	O'Gorman	University of Windsor
Jacqueline	Stagner	University of Windsor
Chris	Peirone	University of Windsor / St Clair College
Cindy	Cripps	Western University
Dayana	Kibilds	Western University
Kaitlin	Marriott	Western University
Craig	Chipps	Wilfrid Laurier University
Christina	Perris	Wilfrid Laurier University
Christine	Porterfield	Wilfrid Laurier University
Crystal	Shadwell	Wilfrid Laurier University
Kathryn	Doyle	York University
Derrick	Fairman	York University
Adrienne	Gord	York University
Paula	Green	York University
Marsha	Newhook	York University
Julie	Parna	York University
Alice	Pitt	York University
Zanita	Shamselarijani	York University
Santo	Vescio	York University
Andrew	Wilson	York University
Yassin	Handouleh	York University, Glendon Campus
Solange	Belluz	York University, Glendon Campus
Alison	Stewart	York University, Glendon Campus
Agnes	Lemesre	York University, Glendon Campus