

ONCAT 2015 Student Pathways in Higher Education Conference
Final Delegate List

FIRST	LAST	COMPANY
Joseph	Aghaby	La Cité
Shahryer	Ahmed	University of Toronto Scarborough
Julie	Allen	College Boreal
Suzanne	Arniel	Loyalist College
Christine	Arnold	OISE, University of Toronto
Wendy	Asher	Lambton College
David	Baker	Fleming College
Victoria	Baker	Seneca College
Linda	Basso	Mohawk College
Amy	Bastoros	Ryerson University
Janice	Battiston	Centre for Policy in Aboriginal Learning, Confederation College
Julie	Beauchamp	University of Ottawa, Telfer School of Management
Nicole	Beauparlant	Cambrian College
Monique	Beauregard	Brock University
Jocelyne	Bedard	College Boreal
Pauline	Belanger	Saint Paul University
Solange	Belluz	York University / Glendon
Mark	Benoit	St Clair College
Kelly	Bishop	Wilfrid Laurier University
Paola	Borin	Ryerson University
Brandi	Borman	Western University
Kim	Boss	Durham College
Kristen	Boujos	University of Ontario Institute of Technology
Jean	Bridge	Brock University
Amanda	Brijmohan	OISE, University of Toronto
Heather	Brown	Nipissing University
Mat	Brown	University of Waterloo
Robert	Brown	York University
Tim	Brunet	Pan-Canadian Consortium on Admissions & Transfer
Cindy	Buchanan	Lambton College
Basia	Bukowski	Georgian College
Janis	Bull	York University
Sacha	Burrows	Conestoga College Institute of Technology and Advanced Learning
Katie	Burrows	Mohawk College
Deborah	Calarco	Mohawk College
Maureen	Calhoun	Durham College
Sarah	Campbell	Northern College
Matt	Caron	College Student Alliance
Jennifer	Casey	Wilfrid Laurier University
Sandra	Castle	Conestoga College Institute of Technology and Advanced Learning
Eric	Cazabon	Laurentian University
Barbara	Cecchetto	Ryerson University
Lynn	Charron	University of Windsor
Annie	Chartrand	La Cité
Jean	Choi	George Brown College

ONCAT 2015 Student Pathways in Higher Education Conference
Final Delegate List

Jonathan	Christie	Ryerson University
Vanessa	Ciccone	Council of Ontario Universities
Gabrielle	Clarke	Queen's University
Jennifer	Coghlin	Western University Brescia University College
Jeannine	Cookson	Cookson Consulting Group Inc.
Jeannine	Cookson	George Brown College
Janis	Cox	Confederation College
Karen	Creditor	Ontario College Application Service
Samantha	Crewe	Fanshawe College
Bonnie	Crocker	Huron At Western
Tracy	Cunningham	Western University, Kings University College
John	Curtis	Centennial College
Maggie	Cusson	Algonquin College
Lauren	Daley	University of Toronto Mississauga
Darryl	Danelon	St. Clair College
Erika	Danziger	Ryerson University
Jean-Luc	Daoust	University of Ottawa
Barb	Davis	Brock University
Henry	Decock	Seneca College
Serge	Demers	Laurentian University
Joesph	Desloges	University of Toronto
Mila	Dimcic	Humber College
Cary	DiPietro	OCAD University
Renay	Dixon	Algonquin College
Klehr	D'Souza	University of Ottawa
Don	Duclos	Confederation College
Joanne	Duklas	Researcher & Consultant
Tom	Dunbar	Ryerson University
Matthew	Duncan	Centre for Research in Student Mobility
Adam	Dusome	Niagara College
Lynn	Dyll	Confederation College
Lauren	Eisler	Wilfrid Laurier University
Dawn	Elmore	Algoma University
Cormac	Evans	Queen's University
Elizabeth	Fallaise	University of Windsor
Laurence	Fiddick	Lakehead University
Maryann	Fifield	Georgian College
Rob	Finlayson	Carleton University
Robin	Fisher	Alberta Council on Admissions & Transfer (ACAT)
Robert	Fleming	BC Council on Admissions & Transfer
Lois	Fleming	Fleming College
Jennifer	Foote	Algoma University
Elaine	Francombe	Wilfrid Laurier University
Brian	Frank	Queen's University
Naomi	Fraser	Ministry of Training, Colleges and Universities
Lise	Frenette	La Cité
Jennifer	Fultz	Ministry of Training, Colleges and Universities
Mark	Gaston	OCAS
Lynne	Gaudet	Fanshawe College
Tracy	Gedies	Fanshawe College
Kathleen	Geelen-Cervi	Lambton College

**ONCAT 2015 Student Pathways in Higher Education Conference
Final Delegate List**

Alicia	Gibson	Algonquin College
Amy	Gilners	Niagara College
Dominic	Giroux	Laurentian University
Curtis	Gonyou	Queen's University
Aaron	Gordon	Algoma University
Rossana	Gorys	Sheridan College
Jamie	Graham	Nipissing University
George	Granger	Ontario Universities' Application Centre (OUAC)
Jennifer	Grass	Council of Ontario Universities
Andrée	Groulx	Saint Paul University
Amanda	Gulka-Armstrong	Wilfrid Laurier University
Rashmi	Gupta	Durham College
Jennifer	Guyatt	Woodsworth College, University of Toronto
Charmaine	Hack	Ryerson University
Marianne	Haist	Canadore College
Gary	Hallam	Conestoga College Institute of Technology and Advanced Learning
Joyce	Helmer	First Nations Technical Institute
Carolyn	Hepburn	Sault College
Jenny	Hickman	University of Toronto
Stephanie	Ho	Ministry of Training, Colleges and Universities
Janette	Hogan	University of Guelph
Tracie	Howieson	Northern College
Steve	Hudson	Niagara College
Eric	Jardin	University of Waterloo
Melissa	Joseph Hill	Trent University
Stephen	Junkin	Georgian College
Illan	Kandiah	Ryerson University
Barbara	Kelly	Conestoga College Institute of Technology and Advanced Learning
Elizabeth	Kelly	George Brown College
Grant	Kerr	University of Guelph-Humber
Sharon	Kinasz	Seneca College
Minette	Klazinga	Fanshawe College
Susan	Kloosterman	Fleming College
Jennifer	Kloosterman	Seneca College
Sarena	Knapik	Ryerson University
Gabriela	Kongkham-Fernandez	Fanshawe College
Karine	Lacoste	York University And Seneca College
Linda	Lager	MicroSpec Registration Systems
Mark	Lamontagne	Canadore College
Janice	Lamoureux	Fanshawe College
Sylvie	Lamoureux	University of Ottawa
Marc	Lavergne	Lambton College
Eric	Lavigne	University of Toronto
Sonya	Lee	Ryerson University
James	Legue	OCAS
Angelique	Lemay	Sault College
Mary Catharine	Lennon	University of Toronto
Kenny	Li Cheong Man	Ministry of Training, Colleges and Universities

**ONCAT 2015 Student Pathways in Higher Education Conference
Final Delegate List**

Sylvia	Lin	York University
Dan	Longboat	Trent University
Nancy	Luckai	Lakehead University
Alexandra	MacFarlane	HEQCO
Roula	MacHoun	University of Waterloo
Judith	MacKinnon	Sheridan College
Sean	Madden	Ontario Undergraduate Student Alliance
Karen	Maki	Fleming College
Tony	Mallette	Lambton College
Kenneth	Maly	Wilfrid Laurier University
David	Marasco	Algoma University
Gina	Marshall	Centennial College
Barbara	Martin	Humber College
Ritu	Mathur	University of Guelph-Humber
Susan	McCahan	University of Toronto
Kimberley	McCartney-Young	University of Ontario Institute of Technology
Ursula	McCloy	Centre for Research in Student Mobility, Seneca College
Patricia	McCulley	Canadore College
Richard	McCutcheon	Algoma University
Chris	McGrath	Canadian Memorial Chiropractic College
Ashley	McKnight	University of Waterloo
Ron	McLester	Mohawk College
John	McMahon	Loyalist College
Alice	Miller	University of Windsor
Jeannette	Miron	Canadore College
Gavin	Moodie	OISE, University of Toronto
Joe	Muldoon	Trent University
Yvette	Munro	York University
Karen	Murkar	Seneca College
Sherri	Murray	Sheridan College
Samantha	Murray	University of Waterloo
Debbie	Nankervis	Northern College
Beth	Natale	Brock University
Laura	Naumann	Loyalist College
Neil	Neebar	University of Toronto Mississauga
Lisa	Newton	Toronto District School Board
Shawna	Nielsen	Canadore College
Kristen	Nilsen	Brock University / Niagara College
Mokhtar	Noka	Sheridan College
Curtis	Norman	Woodsworth College, University of Toronto
Sandy	Novroski	Loyalist College
Janice	O'Farrell	Carleton University
Rachel	Oh	Centennial College
Heather	O'Leary	University of Waterloo
Rick	Palmer	St. Lawrence College
Elisabeth	Paradis	OCAD University
Gillian	Parekh	OISE, University of Toronto
Julie	Parna	York University
Kyle	Paul	Durham College

**ONCAT 2015 Student Pathways in Higher Education Conference
Final Delegate List**

Amanda	Pautler	University of Toronto
Jean	Payne	Georgian College
Sarah	Peake	Humber College
Krista	Pearson	Sault College
Audrey	Penner	Northern College
Brian	Pettigrew	University of Guelph
Mary	Pierce	Fanshawe College / Heads of Business Ontario
Linda	Pietrantonio	University of Ottawa
Lidia	Pirraglia	George Brown College
Alice	Pitt	York University
Anna	Plugatyr	University of Guelph
Melissa	Pool	McMaster University
Baldev	Pooni	Georgian College
Christine	Porterfield	University of Guelph
Jeffrey	Post	Niagara College
Marta	Pryemaska	University of Guelph-Humber
Lia	Quickert	ONCAT
Cheryl	Ramage	Ryerson University
Anita	Ratnam	Campus Manitoba
Merike	Rommel	University of Toronto
Jane	Rex	Appalachian State University
Deborah	Robinson	University of Toronto
Karen	Robson	York University
Carol	Roderick	OCAD University
Natalie	Roes	University of Waterloo
Rebecca	Roome-Rancourt	Nipissing University
Diane	Roy	Laurentian University
Catherine	Sainte-Marie	La Cité
Laurie	Schnarr	University of Guelph
Andrea	Secord	University of Ottawa
Gabriella	Selvarajah	Centennial College
Margarida	Shail	Nipissing University
Fiorella	Shields	University of Toronto
Cheryl	Shook	Woodsworth College, University of Toronto
Sasha	Singh	Centennial College
Charline	Smith	Cambrian College
Jennifer	Smith	Humber College
Richard	Smith	York University
Ryan	Snowdon	Queen's University
Harpreet Singh	Sonu	Algonquin College
Elizabeth	Speers	George Brown College
Judy	Spring	Durham College
Mitchell	Steffler	Centre for Research in Student Mobility, Seneca College
Mirella	Stroink	Lakehead University
Jen	Sugar	Carleton University
Bill	Summers	Colleges Ontario
Cassandra	Thompson	Georgian College
Leo	Tiberi	Sault College
Glen	Tigert	Western University
Susan	Todd	Durham College

ONCAT 2015 Student Pathways in Higher Education Conference
Final Delegate List

Jane	Trakalo	Algonquin College
Eric	Tremblay	Queen's University
Luciana	Vaduva	University of Ottawa
Cora	Vandendriessche	Cambrian College
Glenn	Vollebregt	St. Lawrence College
Goranka	Vukelich	Conestoga College Institute of Technology and Advanced Learning
Helene	Vukovich	George Brown College
Rodney	Walsh	Algonquin College
Lionel	Walsh	University of Windsor
Cally	Warwick	Royal Military College of Canada
Leesa	Wheelahan	OISE, University of Toronto
Lisa	White	Durham College
Kevin	Whitmore	Trent University
Mary	Wilson	Niagara College
Andrew	Wilson	York University
Adam	Wingate	University of Ontario Institute of Technology
Michael	Winseman	BC Council on Admissions & Transfer
Sean	Woodhead	Centennial College
Alastair	Woods	Canadian Federation of Students-Ontario
Hailey	Wright	Trent University
Jinli	Yang	University of Toronto
David	Yokom	Queen's University
Allison	Yokom	Queen's University
Don	Young	St. Lawrence College
Kimberly	Zammit	University of Guelph-Humber