


# GRADUATION CEREMONIES

GEELONG | OCTOBER 2015


## GEELONG WATERFRONT CAMPUS


Published by Deakin University, Geelong VIC 3220 Australia  
[deakin.edu.au](http://deakin.edu.au)

© Deakin University 2015

Deakin University CRICOS Provider Code 00113B  
 Printed in Australia by Case Print Management

## ACKNOWLEDGEMENT

Trenchers have sharp points and edges that can result in serious injury. For your safety, do not throw trenchers at any time.

Deakin University's official photographer will be taking photographs at this graduation event. Your image may be used in Deakin University printed and electronic publications or Deakin social media sites for promotional and educational purposes.

This publication is revised annually.

The information contained in this edition is accurate as at October 2015.

# TABLE OF CONTENTS

<b>CONGRATULATIONS</b>	<b>2</b>
CONGRATULATORY MESSAGE FROM THE CHANCELLOR	2
CONGRATULATORY MESSAGE FROM THE VICE-CHANCELLOR	3
<b>A WORLDLY WELCOME TO DEAKIN UNIVERSITY GRADUATIONS</b>	<b>4</b>
<b>THE GRADUATION CEREMONY</b>	<b>6</b>
ACKNOWLEDGMENT OF TRADITIONAL LAND OWNERS	6
ORDER OF CEREMONY	6
THE UNIVERSITY MACE	7
THE ACADEMIC PROCESSION	9
<b>ACADEMIC DRESS</b>	<b>10</b>
DEAKIN UNIVERSITY CEREMONIAL DRESS	10
DEAKIN UNIVERSITY ACADEMIC DRESS	10
REGALIA COLOURS	11
<b>THE PERFORMERS</b>	<b>12</b>
<b>THE UNIVERSITY</b>	<b>14</b>
ALFRED DEAKIN	14
ABOUT DEAKIN UNIVERSITY	14
BUILDING ON THE UNIVERSITY'S SUCCESS	15
FAST FACTS ABOUT DEAKIN	16
<b>THE CAMPUSES</b>	<b>18</b>
MELBOURNE BURWOOD CAMPUS	18
GEELONG WAURN PONDS CAMPUS	18
GEELONG WATERFRONT CAMPUS	19
WARRNAMBOOL CAMPUS	19
<b>INSTITUTE OF KOORIE EDUCATION</b>	<b>20</b>
<b>GET SOCIAL! #DEAKINGRAD</b>	<b>21</b>
<b>MONDAY 5 OCTOBER 6 PM</b>	<b>23</b>
<b>TUESDAY 6 OCTOBER 12 PM</b>	<b>31</b>
<b>TUESDAY 6 OCTOBER 6 PM</b>	<b>47</b>
<b>WEDNESDAY 7 OCTOBER 12 PM</b>	<b>67</b>
<b>WEDNESDAY 7 OCTOBER 6 PM</b>	<b>89</b>
<b>THURSDAY 8 OCTOBER 12 PM</b>	<b>99</b>
<b>DEAKIN UNIVERSITY ALUMNI COMMUNITY</b>	<b>118</b>
<b>NATIONAL ANTHEM</b>	<b>119</b>
<b>EVACUATION ASSEMBLY POINTS</b>	<b>120</b>

# CONGRATULATIONS

## CONGRATULATORY MESSAGE FROM THE CHANCELLOR

On behalf of the Deakin community, I would like to offer my warm congratulations on graduating from Deakin University.

A Deakin qualification is a valuable asset and will assist you as you make your way in the world.

Deakin is still a relatively young university by national and international standards, but is a strong and dynamic university, making a distinctive contribution to higher education nationally and internationally. Deakin ranks in the top 3 per cent of the world's universities in each of the three major global rankings and ranks 50 in the QS ranking of universities less than 50 years.

This Graduation Ceremony celebrates an important milestone. It gives us the opportunity to recognise your achievements publicly, and it also provides an opportunity for you to acknowledge the support you have received from family, friends and staff during your time at University.

For those of you who are receiving your first Deakin University award today, this Graduation Ceremony marks your transition from student to alumnus. It marks the beginning of an important new chapter in your career journey whether to further study or an exciting new job and career.

As a Deakin graduate and alumnus you are joining a vibrant community of scholars who work and live in most countries of the world.

I know that Deakin has prepared you well for whatever you may choose to do now or in the future.


Mr David Morgan

I hope that during your time with us you have made a number of good friends – the alumni network will help you stay in touch with your Deakin family, and your career and life choices will benefit from the connections you make as a Deakin alumnus.

As a graduate of Deakin you are now an important part of our Deakin community and will be so for life. I encourage you to activate your membership to our alumni community by visiting Deakin's alumni website.

On behalf of Deakin's Governing Body, the University Council, I congratulate you on your success and salute also your parents, friends and teachers, whose support and guidance have assisted you to reach this key stage in your life.

**Mr David M Morgan**  
Chancellor


## CONGRATULATORY MESSAGE FROM THE VICE-CHANCELLOR

Congratulations! You are now a graduate of Deakin University. Deakin has now graduated over 200 000 graduates since we first opened our doors in 1974.

I am delighted to welcome you as alumni of Deakin and by doing so, to acknowledge your talent, commitment and dedication to your discipline.

During your time at Deakin you have developed a deep understanding of your chosen field, as well as the capacity to work across disciplines and across cultures – depth as well as breadth of knowledge. The rate and pace of change today is breathtaking, but as Deakin graduates I hope you have taken your opportunities to be well prepared for the challenges of 21st century life and careers.

Just as importantly, I am sure you will have developed lifelong friendships and networks, which will serve you well in our globally connected world.

I believe that each of you in your own unique way, whether large or small, whether near or far, will strive to go on to make a difference in your community.

Deakin is a university that works in close partnership with industry, government and the professions to ensure that its teaching programs and its research are relevant and responsive to global needs.

We are committed to ensuring that our programs have contemporary relevance and that our graduates are 'job ready'.


Professor Jane den Hollander

Employers tell us that 'job readiness' is one of the things that they value most about Deakin graduates.

After today, some of you will be joining the workforce and others will continue on to postgraduate study. I encourage you to make the most of your Deakin qualification, whatever you choose to do.

Enjoy the celebration as it is an important and memorable milestone in your life. I hope you look back on your time as a student at Deakin University as happy and fulfilling.

Thank you for choosing Deakin. It has been a privilege to be part of your education and we look forward to staying connected with you throughout your career.

**Professor Jane den Hollander**  
Vice-Chancellor


To view these messages in other languages, use your mobile device to scan this code.

# A WORLDLY WELCOME TO DEAKIN UNIVERSITY GRADUATIONS

## Welcome!

We would like to warmly welcome you to Deakin University's Graduation Ceremony. This program lists every student graduating, including those not in attendance and graduating in absentia. The graduation ceremony will run for approximately 90 minutes and ushers are available at the venue doors to provide information and assistance. All guests should be seated 15 minutes before the ceremony start time. Please ensure your mobile phone is switched off prior to entering the venue and that you familiarise yourself with the emergency evacuation procedures, which are located at the back of this program. We hope you enjoy the ceremony.

## 欢迎光临!

热烈欢迎您参加迪肯大学毕业典礼。此典礼适用于所有毕业生，包括不参加和缺席毕业生。毕业典礼将持续90分钟，现场门前会有礼仪人员介绍情况和提供帮助。所有嘉宾需在典礼开始前15分钟就坐。进入现场前，请关闭手机，并熟悉紧急疏散程序。程序内容请见典礼介绍册封底。愿您度过美好典礼时光。

## आपका स्वागत है!

हम डीकिन विश्वविद्यालय के स्नातक समारोह में गर्मजोशी के साथ आपका स्वागत करते हैं। इस कार्यक्रम में हरेक विद्यार्थी सूचीबद्ध है जो आज स्नातक की उपाधि प्राप्त करेगा। इनमें वे विद्यार्थी भी शामिल हैं जो उपस्थित नहीं हैं और इन एब्सेंशिया उपाधि प्राप्त कर रहे हैं। स्नातक समारोह लगभग 90 मिनटों तक चलेगा। जानकारी और सहायता प्रदान करने के लिए आयोजन-स्थल के द्वारों पर स्वागतकर्ता मौजूद हैं। समारोह शुरू होने के 15 मिनट पहले सभी अतिथि बैठे होने चाहिए। कृपया यह सुनिश्चित करें कि आयोजन-स्थल में प्रवेश करने से पहले आपने अपना मोबाइल फोन स्विच-ऑफ कर दिया है तथा आपातकालीन निकासी प्रक्रियाओं से खुद को परिचित कर लिया है, जोकि इस कार्यक्रम के पीछे दी गई हैं। हम उम्मीद करते हैं कि आप समारोह का आनंद उठाएँगे।


## Chào mừng quý vị!

Chúng tôi nồng nhiệt chào đón quý quan khách đến dự buổi lễ tốt nghiệp trường Đại học Deakin. Tờ chương trình này liệt kê tất cả sinh viên tốt nghiệp, kể cả sinh viên không đến dự lễ và sinh viên tốt nghiệp theo diện vắng mặt. Buổi lễ tốt nghiệp này dài khoảng 90 phút và người chỉ chỗ ngồi sẽ túc trực tại các cửa ra vào hội trường để giải đáp thắc mắc và giúp đỡ. Tất cả quan khách nên an tọa 15 phút trước giờ khai mạc. Xin quý vị nhớ tắt điện thoại di động trước khi vào hội trường và quý vị đã đọc và hiểu thủ tục di tản trong trường hợp khẩn cấp theo thông tin ở mặt sau tờ chương trình này. Chúng tôi mong quý vị sẽ thấy thích thú với buổi lễ này.

## Selamat Datang!

Kami ucapkan selamat datang di Upacara Wisuda Deakin University. Pada buku acara ini tercantum nama semua mahasiswa yang diwisuda, termasuk mereka yang tidak bisa hadir dan diwisuda in absentia. Upacara wisuda akan berlangsung sekitar 90 menit; informasi dan bantuan bisa diperoleh dari petugas penerima tamu di pintu keluar/masuk ruangan. Semua tamu sudah harus berada di tempat duduk masing-masing 15 menit sebelum upacara dimulai. Jangan lupa untuk mematikan telepon selular sebelum memasuki ruangan, dan pelajari prosedur evakuasi darurat yang tercetak di bagian belakang buku acara. Selamat mengikuti upacara.

## مرحبا بكم!

نود أن نرحب بكم ترحيبا حارا في حفل تخرج جامعة ديكن. يتضمن هذا البرنامج جميع الطلاب الذين تخرجوا، بما في ذلك الذين لم يحضروا وتخرجوا غيابيا. سيستمر الحفل حوالي 90 دقيقة وسيتواجد مرشدون على أبواب الدخول لتقديم المعلومات والإرشاد. يجب على جميع الحضور الجلوس في مقاعدهم قبل بدء الحفل بـ 15 دقيقة. كما يرجى التأكد من إغلاق الهواتف المحمولة قبل الدخول إلى مكان الحفل وأنكم قد تعرفتم بأنفسكم على إجراءات إخلاء الطوارئ، الموجودة في الجزء الخلفي من هذا البرنامج. نأمل أن تستمتعوا بالحفل.

# THE GRADUATION CEREMONY

## ACKNOWLEDGMENT OF TRADITIONAL LAND OWNERS

Deakin University would like to acknowledge the Wathaurong People of the Kulin Nation, the traditional custodians of the land on which this Graduation Ceremony is taking place. We pay our respects for their continued care of the land and further extend that respect to elders past, present and future.

## ORDER OF CEREMONY

Processional music heralds the arrival of the Academic Procession for the graduation ceremony.

At the commencement of this music, graduands and guests are asked to stand and remain standing for the National Anthem.

The Master of Ceremonies will open proceedings and the Chancellor will deliver the opening address. The Vice-Chancellor (or representative) will then introduce the guest speaker who will deliver the occasional address.

The Chancellor will then make a formal declaration conferring the awards of the University on the graduates, both present and in absentia, and he will invite graduates to proceed to the stage according to the order published in the program.

A Faculty Pro Vice-Chancellor (or representative) will read out the names of graduates being presented to the Chancellor.

At the conclusion of the presentation of the graduates, a representative of the graduating students will deliver a brief response.

The Vice-Chancellor (or representative) will deliver the closing address. Following the closing address, there will be a musical performance.

At the conclusion of the ceremony guests are requested to stand while the stage party and graduates leave the hall.

Refreshments will then be served in the marquee in the John Hay Courtyard.


## THE UNIVERSITY MACE

Maces were originally medieval weapons carried by bodyguards to kings and sergeants-at-arms. Much later, the mace became of ceremonial rather than practical significance and organisations such as civic corporations and universities adopted the mace as a symbol of the rule of legal authority.

The University's mace is displayed at meetings of the University Council and on such ceremonial occasions as conferring ceremonies. The bearer of the mace, in academic processions, 'guards' the Chancellor. Deakin's mace was presented to the University by Mr Donald Thomson, Sir Wilfred Brookes and Mr Norman Stephen (Alcoa Australia).


## THE ACADEMIC PROCESSION

In academic processions, the order of precedence on entry is from junior to most senior. The Chancellor, therefore, is the last member of the procession, followed by the mace-bearer. The Deakin Academic Procession and stage party usually consists of:

**Chancellor:** Mr D. M. Morgan, BCom *Melb.*

### **Deputy Chancellors:**

Mrs H. F. Bender OAM, BCom *Melb.*,  
DipTravel and Tourism *RMIT*

Ms J. M. Lightowers, BA, DipEd *W.Aust.*,  
LLB (Hons), LLM *Melb.*

Mr P. J. Meehan, BBus *RMIT*, FCA, FCPA

Members of the University Council

Honorary degree recipients

Members of the University Executive:

### **Vice-Chancellor and President:**

Professor J. den Hollander, BSc (Hons),  
MSc *Wits Johannesburg*, PhD *Wales, Cardiff*

### **Deputy Vice-Chancellor (Research):**

Professor L. Astheimer, BSc (Hons) *Lakehead*,  
PhD *UC Davis*

### **Deputy Vice-Chancellor (Education):**

Professor B. Oliver, BA (Hons) *W.Aust.*,  
GradDipEd *Murdoch*, MPhil *W.Aust.*,  
PhD *W.Aust.*

### **Deputy Vice-Chancellor (Global Engagement):**

Professor G. Smith, BA (Hons), PhD *Monash*

### **Pro Vice-Chancellor (Planning and Integrity):**

Professor C. Gray, BA (Hons) *Lanc.*,  
MSc *Leeds*, PhD *Brad.*, FAIOH

### **Vice-President (Enterprise):**

Mr K. Selway, BBus (Marketing) *Monash*,  
GDip (Management) *Victoria UT.*, FAICD

### **Vice-President (Advancement):**

Mr R. Fairchild, BHK (Hons) *Windsor*, CFRE

### **Interim Chief Financial Officer:**

Ms S. Mills, BBus, BCom *UniSA*, GradDipCA  
*ICAA*, MBA *UniSA*, CA, AICD

### **Chief Digital Officer:**

Mr W. Confalonieri, DipSysEng *UNICEN*,  
MCompSci *UNL*, MBAEco *ESEADE*

Faculty Pro Vice-Chancellors:

### **Pro Vice-Chancellor of the Faculty of Arts and Education:**

Professor B. Cherednichenko, TPTC *Toorak*,  
DipArts *Prahran CAE*, B Ed *Vic College*,  
Grad Cert Indigenous Sec Mgt *ECU*, MSc (Ed)  
*Rochester, NY*, PhD *Melb.*

### **Pro Vice-Chancellor of the Faculty of Business and Law:**

Professor M. Ewing, BCom *Natal*, BCom (Hons),  
MCom, DCom *Pretoria*, FAMS, FANZMAC

### **Pro Vice-Chancellor of the Faculty of Health:**

Professor B. Crotty, MBBS, MD *Melb.*, FRACP

### **Pro Vice-Chancellor of the Faculty of Science, Engineering and Built Environment:**

Professor T. Day, DipEd, BSc, BSc (Hons),  
PhD (Med) *Flinders*

Pro Vice-Chancellors:

### **Pro Vice-Chancellor (Research Development and Training):**

Professor J. Graffam, BBSc *Cal. State U.*,  
MA *UCLA*, PhD *UCLA*, FAICD; MAPS; MACEA

### **Pro Vice-Chancellor (Strategic Partnerships):**

Professor P. Hodgson, BE (Hons) *Monash*,  
PhD *Qld.*, FIEAust, FTSE

### **Pro Vice-Chancellor (Teaching and Learning):**

Professor E. Johnson, B Ag Sci (Hons) *Melb*,  
PhD *Melb*

### **Pro Vice-Chancellor (Graduate Employment):**

Professor Dineli Mather, BSc (Hons) *Lond.*,  
MSc. *Lanc.*, PhD *Monash*

Academic Board:

### **Chair of Academic Board:**

Professor R. Rentschler OAM, BA (Hons)  
*Melb.*, GradDip *Vic College*, PhD *Monash*

Heads of schools and academic staff of the  
faculties participating in the ceremony.

Academically qualified general staff  
of the University.


# ACADEMIC DRESS

Academic dress is an important reminder of the long history of universities in western civilisation. The three main elements of academic dress are the gown, the hood and the head-dress, which were all once articles of everyday outer dress. Both gowns and hoods, when in common use, were often lined and this lining was decorative, as well as practical. In medieval times, the higher the rank of the wearer, the more sumptuous the gown.

In universities there is still a difference in the apparel of scholars of various ranks reflecting the origins of the academic dress. Today's academic head-dress evolved from various hats and bonnets of earlier times. Deakin University's academic dress, like that of most Australian universities, derives from dress worn at the Universities of Oxford and Cambridge.

## DEAKIN UNIVERSITY CEREMONIAL DRESS

**CHANCELLOR** – a navy blue gown trimmed with gold bullion braid, sleeves trimmed with four gold ornaments and gold bullion braid around the bottom hem, a navy blue bonnet lined with gold satin, with gold braid and two gold metallic tassels.

**DEPUTY CHANCELLOR** – a navy blue gown with one gold ornament at the sleeve head and a navy blue tudor bonnet identical to that of the Chancellor.

**VICE-CHANCELLOR AND PRESIDENT** – a navy blue gown with five bars of gold bullion braid on the sleeves and a navy blue tudor bonnet identical to that of the Chancellor.

**DEPUTY VICE-CHANCELLOR** – a navy blue gown trimmed with wide gold bullion braid and a navy blue bonnet identical to that of the Chancellor.

**PRO VICE-CHANCELLOR** – a navy blue gown trimmed with narrow gold bullion braid and a navy blue tudor bonnet identical to that of the Chancellor.

**VICE-PRESIDENT** – the habit of the degree held by the Vice-President.

## DEAKIN UNIVERSITY ACADEMIC DRESS

**HIGHER DOCTORATE** – a red gown with gold silk front facings finishing at the front yoke line, sleeves fully lined with gold silk and turned back at the front seam, together with a red hood lined with gold silk and a red bonnet with gold tassels.

**DOCTOR OF PHILOSOPHY** – a royal blue gown with red silk front facings finishing at the front yoke line, sleeves fully lined with red silk and turned back at the front seam, together with a royal blue hood lined with red silk and a royal blue bonnet with red tassels.

**PROFESSIONAL DOCTORATE** – a royal blue gown with the relevant discipline colour silk front facings finishing at the front yoke line, sleeves fully lined with the relevant discipline colour silk and turned back at the front seam, together with a royal blue hood lined with silk of the relevant discipline colour, and a royal blue bonnet with blue tassels.

**MASTER BY RESEARCH** – a navy blue master gown, cambridge hood lined with silk of the relevant award colour and trimmed with two white pipes, colour is shown on both shoulders, and a navy blue trencher trimmed with white binding and white tassels.

**MASTER BY COURSEWORK WITH HONOURS** – a navy blue master gown, cambridge hood lined with the appropriate coloured silk and trimmed with two white pipes, colour is shown on both shoulders, and a navy blue trencher with navy blue tassels.

**MASTER BY COURSEWORK** – a navy blue master gown, cambridge hood lined with the appropriate coloured silk and trimmed with one white pipe, colour is shown on both shoulders, and a navy blue trencher with navy blue tassels.

**GRADUATE DIPLOMA** – a navy blue bachelor gown, oxford hood lined with the appropriate coloured silk and trimmed with one white pipe, colour is shown on the left shoulder only, and a navy blue trencher with navy blue tassels.

**GRADUATE CERTIFICATE** – a navy blue bachelor gown, oxford hood lined with the appropriate coloured silk and trimmed with the same colour pipe, colour is shown on the left shoulder only, and a navy blue trencher with navy blue tassels.

**BACHELOR DEGREE WITH HONOURS** – a navy blue bachelor gown, oxford hood lined with the appropriate coloured silk and trimmed with two white pipes, colour is shown on the left shoulder only, and a navy blue trencher with navy blue tassels.

**BACHELOR DEGREE** – a navy blue bachelor gown, oxford hood lined with the appropriate coloured silk, colour is shown on the left shoulder only, and a navy blue trencher with navy blue tassels.

**ASSOCIATE DEGREE** – a navy blue bachelor gown, oxford hood lined with the appropriate coloured silk, colour is shown on the left shoulder only, and no trencher.

**DIPLOMA OR ADVANCED DIPLOMA** – a navy blue bachelor gown, stole of the appropriate colour and no trencher.

**KOORIE STOLE** – a silk stole in the colours of the Koorie flag may be worn under the hood or stole of the relevant award.

## REGALIA COLOURS

Architecture	Oyster grey
Arts	Cherry red
Commerce	Buttercup
Education	Emerald
Engineering	Orange
Health sciences	Glacier blue
Information technology	Wisteria
Law	Garnet
Medicine	Ivory
Nursing	Peacock green
Science	Spectrum blue
Social work	Spectrum violet

All participants in the Graduation Ceremony must wear the appropriate academic dress for their qualification or for the position they hold at the University.


# THE PERFORMERS

Deakin’s graduation ceremonies include a number of live musical performances, including the national anthem and a musical arrangement at the conclusion of the ceremony. These are the biographies of the artists who perform at the ceremonies. Performers may vary between ceremonies.


## MICHAEL CRISTIANO

Michael Cristiano is one of Australia’s most highly acclaimed performers and producers. As a producer, his name can be found on numerous multi-platinum selling albums by such artists as The Seekers, Judith Durham, Silverchair, Andre Rieu and Gene Pitney amongst many other big names. He has also wowed audiences on stage as a singer and guitarist. He is one of the country’s most respected musicians and composers, has taken home many music awards and played live to an international audience of millions at the AFL Grand Final with his own composition ‘Rock The G’.


## RON MURRAY

Ron Murray is a Wamba Wamba man (Swan Hill area) living at Yapeen, near Castlemaine in central Victoria on Jaara country. He has performed as a didgeridoo soloist widely in Australia and also in New York, Jordan, Canada and New Zealand.

Ron has performed for Queen Elizabeth II, Yusuf Islam (Cat Stevens), Sir Bob Geldof and Muhammed Ali. Musical highlights include performing at the world premiere of American composer Phillip Glass’ Voices for Didgeridoo, Organ and Narrator (2001) with Mark Atkin, Calvin Bowman and Joy Murphy-Wandlin at the Lincoln Center Festival, New York.

Ron regularly performs as a foundation member of the Deep Listening Band, a collaboration of indigenous and non-indigenous musicians and artists based on the indigenous philosophy of Dadirri.


## MARY CATANCHIN

Singer-Songwriter Mary Catanchin has entertained in countless shows throughout Australia for the past six years. She is no stranger to the big stage, performing in venues such as Crown Palladium, The Melbourne Convention and Exhibition Centre, Federation Square, Etihad Stadium and Crown Casino Perth for corporate and public events. In 2014 Mary’s original band Heavy Feather released their debut E.P. ‘Carry you Home’ which received community radio airplay as well as being featured on Triple M’s Homegrown Program, which aired nationally. Currently Mary fronts popular cover band Every Avenue, performing up to four nights a week throughout Melbourne.


## JANEVA BURRILL

Janeva Burrill is a 19 year old singer/song writer from Geelong. She grew up in a very musical family. Her mum, Gayle taught her how to sing from a very young age. She also had a love of dancing and developed a strong passion for performing arts. She was involved in multiple local theatre productions singing, dancing, and acting.

Janeva joined the Soul Band 'The Sweethearts' as a lead/backing vocalist, which gave her the opportunity to tour Europe in 2012 and later USA in 2014. Whilst in the band for 4 years she found a love of song writing, to which she wrote her first original 'WOMAN', which is now the feature song for ABC3's Documentary 'Heart and Soul'. After graduating, Janeva is now vocal mentoring for 'The Sweethearts', teaching private vocal lessons from home, as well as song writing and performing in her vocal trio, 'PIYAH'.


## JESSICA MARKOVSKI

Jessica Markovski is a year 12 student studying at Matthew Flinders Girls Secondary Collage, aspiring to achieve a career in the music industry.

Praised for her remarkable ability to play numerous instruments and her musicianship, she has established and is consistently greeted with exceptional accolades by world known musicians. She has toured Europe and America singing with the band 'The Sweethearts', playing at festivals such as Summerfest, Jazz A Vienne, Poretta Soul festival, Montreaux Jazz festival and she has sung at the legendary BB King's café in Memphis Tennessee. Jessica will be appearing in the second series of 'Heart and Soul' on ABC 3.

# THE UNIVERSITY

## ALFRED DEAKIN

Deakin University was named in honour of Alfred Deakin (1856–1919), a remarkable Australian statesman, leading figure of the federation movement and three-time Prime Minister of Australia.

Alfred Deakin was a man of broad vision. Praised as a political leader, he was an outstanding orator, accomplished lawyer, a journalist, poet, an intellectual and an idealist motivated by a sense of duty to his country.

The son of English migrants, Alfred Deakin was born and educated in Melbourne, studying law at the University of Melbourne. He embarked upon a career in journalism with *The Age* and was a prolific reader of literature, philosophy, law and science, earning most of his income as a writer of social and political commentaries.

In 1879, Alfred Deakin launched his political career and became a successful Liberal candidate for the Victorian Parliament. A believer in democratic social reform, he became the acknowledged leader of the Australian Federation movement in Victoria. He was an active campaigner, a delegate at the federal conventions, member of the constitutional drafting committee and colonial representative in London.

Alfred Deakin was Deputy Prime Minister and Attorney-General in Australia's first government and, in 1903, he became Prime Minister. His many achievements include the establishment of the High Court of Australia, the introduction of labour and social reforms, the promulgation of new technologies, such as irrigation and wireless telegraphy, support for the exploration of Antarctica and the introduction of financial support for Australian writers.


Alfred Deakin

The values of innovation, leadership, scholarship and reform embodied in Alfred Deakin are also fundamental values of Deakin University.

## ABOUT DEAKIN UNIVERSITY

Deakin University is Australia's ninth largest university. As a public not-for-profit university, Deakin combines excellent research and teaching with a strong focus on strengthening the communities it serves.

The University was established with the Deakin University Act of 1974 as Victoria's fourth university and the first in regional Victoria. Today it has more than 50 000 students, of whom approximately 7000 are international students from more than 100 countries. Almost 14 000 students choose to study via cloud (online) learning.

Deakin University has four campuses – one in Melbourne, two in Geelong and one in Warrnambool. Each campus has a distinctive character, rich culture and a strong presence in the local community.

In addition, Deakin has prestigious multipurpose facilities in the Melbourne, Geelong and Warrnambool CBDs, a network of learning centres stretching across outer metropolitan and regional Victoria, and international offices in India, China and Indonesia.

Deakin is a sector leader for student satisfaction, currently third in Australia and first in Victoria for the 5th consecutive year (Australian Graduate Survey 2010–14). Deakin has a student-focused culture with a well-deserved reputation for being accessible, helpful and friendly. It has a long standing record for using cutting-edge information technology in education, while providing highly personalised experiences.

Advances in research have been a hallmark of Deakin's success in recent years, with impressive growth in quality, impact and income.

In the most recent Excellence in Research for Australia (ERA) rankings, Deakin Research received the top ranking of five in seven fields of research and a ranking of four in 11 fields of research. Both rankings are defined as well above world standard.

Deakin is renowned for developing award-winning partnerships with industry, governments, communities, professional associations and other education providers. Building on successes across Australia, these alliances now spread to more than 30 countries. Deakin's alumni networks also stretch across the globe, with more than 200 000 members from more than 110 countries.

## **BUILDING ON THE UNIVERSITY'S SUCCESS**

Deakin University's Strategic Plan – *LIVE the future: Agenda 2020* – provides a framework for a bold and exciting future, while remaining true to the University's founding goals:

- to develop lasting and mutually beneficial relationships with rural and regional communities, in particular those in Geelong and Western Victoria
- to offer an educational experience that will widen participation and support students from diverse backgrounds.

These important aims continue to be core to the future of Deakin University. However, in a world that is now globally connected and where excellence and new ideas are available at the touch of a button, we will ensure that engagement and innovation 'anywhere' and 'everywhere we are' is grounded in all aspects of Deakin life – its teaching, its research and its enterprise – to enable our students and staff to thrive and to excel.

The University's vision and mission for its students, staff, alumni, partners and friends is to offer a convenient and personalised relationship, creating the power and opportunities to live the future in a new world. Deakin will also be Australia's premier university in driving the digital frontier – to enable globally connected education for the jobs of the future, and research that makes a difference to the communities we serve.

As a globally joined university, informed by its Australian and Victorian context and engaged locally in the communities it serves, Deakin promises to advance:

- learning – offer brilliant education where you are and where you want to go
- ideas – make a difference through world-class innovation and research
- value – strengthen our communities, enable our partners and enhance our enterprise
- experience – delight our students, our alumni, our staff and our friends.


For all these reasons, Deakin University occupies an important place in the Australian higher education landscape.


## FAST FACTS ABOUT DEAKIN

- Deakin was established by the Victorian Parliament in 1974 as a 'university in the Geelong area'. Deakin began teaching on 1 April 1977.
- Deakin University is named after Alfred Deakin, who is often called Australia's Voice of Federation and was Prime Minister three times between 1903 and 1910.
- Deakin was the first Australian university to be named after a politician.
- When it was established, Deakin incorporated two existing Geelong-based institutions – the Geelong State College and the Gordon Institute of Technology.
- Deakin initially operated from four sites, all in Geelong: the Waurin Ponds Campus it inherited from the Gordon Institute, the Vines Road Campus of the Geelong State Teachers College and two smaller locations.
- Deakin had approximately 2500 students in its first year (1977), rising to 4800 in 1980.
- By 1984, Deakin had consolidated its operations at the Geelong Waurin Ponds Campus.
- Deakin's growth outside Geelong began in 1990 when it amalgamated with the Warrnambool Institute of Advanced Education. This continued in 1991 when it amalgamated with Victoria College, which operated from Burwood, Toorak and Clayton.
- The amalgamations with the Warrnambool Institute and Victoria College saw Deakin's student numbers more than triple in the five years leading up to 1992.
- In 1993 Deakin was described as the 'Rolls Royce' of universities offering distance education.
- Deakin was one of the first Australian universities to embrace professional and continuing education to corporate clients, establishing Deakin Australia (now known as DeakinPrime) in 1993.
- In the mid-1970s, the disused woolstores on the waterfront in central Geelong was one site considered and rejected for the proposed university that was to become Deakin. In 1996, this idea came to fruition with the opening of the Geelong Waterfront Campus. The campus is the result of an award-winning reconstruction of the buildings.
- Enrolments at the Geelong Waterfront Campus rose by 77 per cent in the five years leading up to 2008.
- In 2008, the Deakin University School of Medicine opened, becoming Victoria's first rural and regional medical school.
- In 2009, the refurbished Dennys Lascelles Building was reopened, housing the Deakin Geelong Health Precinct and the Alfred Deakin Research Institute.
- In September 2011, Deakin announced the investment of \$5 million over the next five years to place its Warrnambool Campus in the international spotlight for marine and aquaculture research and teaching.
- In December 2011, the first medical graduates were conferred.
- February 2012 saw the first intake of students in the new Bachelor of Vision Science/Master of Optometry degree (within the School of Medicine). By utilising the University's three trimester system, the course is Australia's only accelerated sequential optometry program, completed in just under 3.5 years of full-time study.


- 
- In July 2012, Deakin University launched its new Strategic Plan – *LIVE the future: Agenda 2020*.
  - In response to continued growth in student and staff numbers at Deakin, since 2013 new buildings and major improvements include:
 - the iconic gateway building at the Melbourne Burwood Campus
 - Australian Future Fibres Research Innovation Centre at the Geelong Waurin Ponds Campus
 - expansion of student accommodation at the Geelong Waurin Ponds and Warrnambool campuses.
  - In March 2014 the University declared it would be a smoke-free environment. This includes all Deakin campuses, motor vehicles and extramural premises, such as field stations, regional campuses, galleries and theatres. This policy was implemented to create a healthy and safe environment for all Deakin students, staff and associates. The University will also encourage smokers to reduce or quit smoking and will support this process through health campaigns and cessation support.
  - In March 2014 Deakin opened the third of its learning centre sites in Werribee. The University's learning centres now include:
 - Deakin Learning Centre in Dandenong
 - Hume Global Learning Centre in Craigieburn
 - Werribee Learning Centre.
  - In May 2014, the \$34 million globally unique cutting-edge carbon fibre research and innovation facility, Carbon Nexus, officially opened at the Geelong Waurin Ponds Campus.
  - In December 2014, Deakin celebrated its 200 000th graduate.
  - In 2014, Deakin received three citations for outstanding contributions to student learning from the Australian Government's Office for Learning and Teaching, with Associate Professor Kieran Lim from the School of Life and Environmental Sciences receiving a prestigious Award for Teaching Excellence.
  - Deakin's recent awards and achievements include:
 - a ranking in the top 3 per cent of universities across all three of the major international university ranking systems (the Academic Ranking of World Universities, Times Higher Education World University Rankings and QS World University Rankings), assessed from 17 000 universities worldwide
 - number one ranking in Victoria for graduates' overall satisfaction with the quality of their course for five consecutive years (Australian Graduate Survey)
 - ranked in the world's top 50 universities under 50 years of age (QS World University Rankings)
 - placement in the top 400 universities in the world (Academic Ranking of World Universities)
 - ranked first in Victoria for the Good Teaching Scale and Generic Skills Scale (Australian Graduate Survey)
 - five star rating for our MBA (Graduate Management Association of Australia and QS accreditation).

# THE CAMPUSES

Deakin is a large university with all the accompanying resources and infrastructure, but its campuses are small enough to retain their own character and sense of community. Each of our campuses offers a unique atmosphere – from the inspiring architecture and bayside appeal of our Geelong Waterfront Campus, to the cafe culture of our Melbourne Burwood Campus, the spectacular coastal location at our Warrnambool Campus or the mix of activity and open space at our Geelong Wauran Ponds Campus.

## MELBOURNE BURWOOD CAMPUS

This thriving campus is Deakin's largest and attracts more than 23 000 undergraduate and postgraduate students. Located 15 km from the Melbourne CBD, it boasts open and inviting spaces for socialising and studying, innovative architecture and wireless locations. An ambitious building program has resulted in a new complex of spacious modern buildings, including the recently completed gateway building situated on Burwood Highway. Refurbishment of older buildings, a library extension, expansion of residential accommodation, a 250-seat lecture theatre and a large landscaped central courtyard have all created a campus that is well-resourced and well-designed. The campus is home to the Deakin University Art Gallery and the Deakin *Motion.Lab*, a state-of-the-art motion capture facility that produces 3D animation and special effects, similar to those used in films such as *Avatar* and *The Lord of the Rings*.

## GEELONG WAURN PONDS CAMPUS

Deakin's Geelong Wauran Ponds Campus is located 8 km from the centre of the historic port city of Geelong, which is 72 km south-west of Melbourne. Geelong is Victoria's largest regional city with a population close to 225 000.

Set among extensive landscaped grounds, the Geelong Wauran Ponds Campus boasts hectares of native trees, grassy lawns, lakes and avenues. There are many specialist facilities at this campus, including an outstandingly resourced library, audiovisual production studios, research laboratories and an extensive computer centre. Also located at the Geelong Wauran Ponds Campus is the Geelong Technology Precinct, which provides research and development capabilities and opportunities for university–industry partnerships and new enterprises in the region, as well as the Deakin Management Centre, which provides first-class conference and convention facilities. The Deakin School of Medicine is located in a renovated, purpose-designed building. The medical precinct at this campus will be significantly upgraded, with Epworth HealthCare committing to build a 250-bed private hospital. In addition, the State Liberal Government has committed \$85 million for a 32-bed public hospital.

## GEELONG WATERFRONT CAMPUS

The Geelong Waterfront Campus is Deakin's newest campus, located on the beautiful foreshore of Corio Bay in the central business district of Geelong. Originally built in 1893, the historic woolstore building has undergone extensive redevelopment to create a modern and impressive campus centre.

The centrepiece of the campus is Costa Hall, a concert hall of international standard, where a number of university ceremonies, cultural performances and community functions take place, including Deakin's graduation ceremonies.


Also located at this campus is the refurbished Sally Walker Building, which houses the Alfred Deakin Prime Ministerial Library and the Alfred Deakin Research Institute. The Alfred Deakin Research Institute is an interdisciplinary teaching and research centre covering political science, public policy and governance, international relations, globalisation, journalism and communications.

## WARRNAMBOOL CAMPUS

Warrnambool is the commercial, cultural and educational heart of south-west Victoria. A premier tourist destination, it boasts stunning coastlines, renowned surf beaches and is the state's foremost site for whale watching.

Located 262 km (a three-hour drive) from Melbourne, the campus is set on 114 sprawling hectares on the banks of the picturesque Hopkins River. Our lecturers, students and staff at the Warrnambool Campus form a real community, where communication is open and informal.

Campus facilities include a comprehensive library, excellent teaching and learning spaces, a cafe, gymnasium, bookshop and golf course. Located just 5 km from the centre of Warrnambool, the campus ensures that Deakin contributes to the vitality of the local community in the tradition of many university cities.


# INSTITUTE OF KOORIE EDUCATION

Deakin University is proud to have the largest number of Aboriginal and Torres Strait Islander students of any Victorian university.

The Institute of Koorie Education commenced in 1991 and offers programs that are structured around off-campus community-based delivery, supported by on-campus intensive study blocks and complemented by local tutors at regional study centres.

This approach to course delivery promotes access and equity for Indigenous Australian students. Students from all areas of the country; rural, remote and metropolitan, and across all age ranges, particularly mature age, are able to undertake studies without compromising their family and community obligations. In Australia, only a very small number of universities offer degree courses through off-campus study mode and among these, it is Deakin that has developed a comprehensive and sustained range of course offerings.


# GET SOCIAL! #DeakinGrad

## SHARE YOUR GRADUATION HIGHLIGHTS ON SOCIAL MEDIA

- Follow Deakin University on Facebook, Twitter and Instagram and share your graduation highlights for all to see
- Share your photos on social media with #DeakinGrad

*Please ensure your Instagram and Twitter profiles are set to 'Public' before using the #DeakinGrad hashtag.*


# + FACULTY OF BUSINESS AND LAW

**MONDAY 5 OCTOBER 6 PM**

## Order of Proceedings

The procession will enter at 6 pm.

Guests are asked to stand as the procession enters and to remain standing until the conclusion of the National Anthem.

### **Master of Ceremonies**

Professor Lee Astheimer, Deputy Vice-Chancellor (Research)

### **Mace Bearer**

Ms Michelle Clarke, Faculty General Manager of the Faculty of Business and Law

### **Welcome Address**

Mr David Morgan, Chancellor

### **Occasional Address**

Mr Malcolm Speed AO

### **The Conferring of Awards**

Chancellor presiding, assisted by Professor Ruth Rentschler OAM, Chair of Academic Board

### **The Presentation of Awards**

Professor Mike Ewing, Pro Vice-Chancellor of the Faculty of Business and Law

### **Graduate Response**

Mr Luke Templeton

### **Closing Address**

Professor Jane den Hollander, Vice-Chancellor


## MR MALCOLM SPEED AO

The Occasional Address will be delivered by Mr Malcolm Speed AO.

Malcolm Speed has had a long and varied career as a lawyer, sports administrator, and company director.

After 20 years as a senior basketball administrator, Mr Speed was appointed in 1997 as Chief Executive of Cricket Australia. In 2001 he was appointed as Chief Executive of the International Cricket Council, a position he held up to 2008.

Mr Speed now works as a consultant, company director and university lecturer and is widely regarded as one of Australia's leading sports administrators. In 2012 Mr Speed was inducted into the Sport Australia Hall of Fame.

Mr Speed is President of Cycling Australia, Chairman of Sports Environment Alliance, a Director of Victorian Major Events Company, Golf Australia, Richmond Football Club and The Coalition of Major Professional and Participation Sports.

Mr Speed lectures in Sports Law at Melbourne University and Sports Administration at Deakin University.

## FACULTY OF BUSINESS AND LAW

### MASTER DEGREES

#### MASTER OF BUSINESS ADMINISTRATION (INTERNATIONAL)/MASTER OF INTERNATIONAL FINANCE

Feifan Li  
Hayley Chantal Shepherd  
Georgina Elizabeth Switkowski  
Xue Tian  
Yuthi

#### MASTER OF BUSINESS ADMINISTRATION (INTERNATIONAL)/MASTER OF PROFESSIONAL ACCOUNTING

Prince Bhardwaj  
Rahul Kwatra  
Jun Liu  
Manoharan Sudharshani  
Laxmi Rawat  
Franciscu Hettige Joseph Preshan  
Kanishka Silva  
Reshma Srinivasan  
Hao Sun  
Weijia Sun  
Fatima Ramzanali Vasaya  
Anna Wu  
Yuan Yuan  
Shuo Zhao  
Yang Zhao

#### MASTER OF INTERNATIONAL FINANCE/MASTER OF PROFESSIONAL ACCOUNTING

Muhammad Mehdi Badami  
Prubesh Lutchmunsing Balgobin  
Yihui Chen  
Yuxin Chen  
Yanrui Han  
Amendra Upamali Gunawardana  
Haputhanthri  
Rossannie Virginia Harley  
Miao He  
Linwensi Huang  
Xiangnan Jia  
Qadeer Ahmed Khan  
Nguyen Thanh Thao Le  
Mengyang Li  
Chenglong Liang  
Liang Yuan  
Chun Ming Jason Ng  
Nguyen Thi Tuyet Mai  
Qian Xiaoxin  
Omar Shaheen  
Liping Wang  
Shuwen Wang  
Xiaoqi Wu  
Xiaoyuan Yang  
Jingjing Zhang  
Junming Zhang  
Mengdie Zhu


## MASTER OF PROFESSIONAL ACCOUNTING/MASTER OF COMMERCE

Carly Anne Brezni  
 Simin Hu  
 Kaung Myat Si Thu  
 Jing Liu  
 Melissa Jane Moroney  
 Thi Khanh Hoa Nguyen  
 Xue Qiu  
 Gurpreet Singh  
 Yu Sun  
 Varun  
 Chao Xu  
 Xiaojing Xu  
 Jun Yan  
 Guoping Yin  
 Yitong Yin  
 Bo Yu  
 Yan Yu  
 Jing Zhang  
 Lei Zhang  
 Yizhou Zhang  
 Zhuohua Zhang  
 Wen Zhao

## MASTER OF BUSINESS ADMINISTRATION

Robert James Poulter

## MASTER OF FINANCIAL PLANNING

Giachino Jack Oliveri

## MASTER OF INTERNATIONAL FINANCE

Tat Munn Adrian Chan  
 Hongliang Hao  
 Ye He  
 Kwan Fu Wing  
 Tomoaki Nakajima  
 Jicheng Wang  
 Yanju Yang

## MASTER OF PROFESSIONAL ACCOUNTING

Yibing Bai  
 Mina Azmy Asaad Botros  
 Shanzhen Cen  
 Chen Xingzhi  
 Yuzhe Chen  
 Tuan Phong Dam  
 Aihua Deng  
 Jialong Gao  
 Racha Ghazali  
 Tingzheng Guo  
 Yiran Hao  
 Jingxian Hu  
 He Huang  
 Wangzun Jin  
 Pramoth Kiriella  
 Hua Lan  
 Shengyuan Lei  
 Boyang Li  
 Jingjing Li  
 Lin Li  
 Nan Li  
 Yijing Li  
 Ying Liu  
 Zuyao Liu  
 Jing Ma  
 Nathaniel Jason Ashley Ritter  
 Na Shang  
 Tamara Nicole Smith  
 Shannon Terese Spiller  
 Jing Sun  
 Jiyun Sun  
 Cong Wang  
 Hao Wang  
 Xuguang Wang  
 Yu Wang  
 Jing Zhang  
 Xianwen Zhang  
 Yize Zhang  
 Zheng Zheng

## GRADUATE DIPLOMAS

### GRADUATE DIPLOMA OF PROFESSIONAL ACCOUNTING

Joshua Peter Tambakis  
Kalpana Teckchandani

## BACHELOR DEGREES

### BACHELOR OF COMMERCE WITH DISTINCTION

Ai Linh Dao  
Johan Handoko Durst  
Natasha Karen Hastie  
Cheng Hui  
Jane Elizabeth Knight  
Steven Matthew Kulma  
Song lam Lam  
Yongyan Lin  
Fernando Marcu  
Marie Katuska Meunier  
Thuyen Que Ngo  
Navinda Samith Perumathanthri  
Yihao Qin  
Sarah Josie Salvo  
Attila Sulics  
Thomas Raymond Szmidel  
Luke Campbell Templeton  
Sophie Tracey  
Oanh Thi Kim Trieu  
Christina Rosie Vescio  
Michael Andrew Williams

## BACHELOR OF COMMERCE

Metin Aliu  
Nathan Walter Alschinger  
Anisha Ashok  
Alex John Badley  
Shehan Dinesh Bandaranayake  
Kate Elizabeth Bielecki  
Samantha Jade Billing  
Marguerite Mary Bradley  
Emily Candice Brizzi  
Bui Ngoc Thien Vu  
Thanh Tung Bui  
Julie Anne Burger  
Chloe Lee Cerchiara  
Justin Chalk  
Chan Chun Man  
Xiaodan Chen  
Yingjie Chen  
Sau Nga Choi  
Tsz Fung Chong  
Michael David Crawford  
Jessica Margaret Cummings  
Aidan William Cutajar  
Emalshi Virginia De Silva  
Aivy Dela Rea  
Michael John Dendle  
Georgia Mae Dimmick  
Dong Lei  
Daniella Emilia Dumitru  
Monica Grace Estacio  
Fang Cheng  
Fong Sze Nga  
Rebecca Alice Fry  
Benjamin Michael Fryszter  
Yang Fu  
Kennathkumar George  
Matthew Conrad Grossman  
Ju Gu

Jingsi Guo  
 Vishrut Gupta  
 Syeda Rawena Halim  
 Sharleen Nazish Haroon  
 William Hamish Hewson  
 Natasha Elaine Hogan  
 Yue Hu  
 Guopeng Huang  
 Liam Thomas Hunter  
 Jeremy Alexander Kalafatis  
 Melissa Nai Eang Kang  
 Winnie La  
 David Lam  
 Chi Hang Law  
 Joe Peter Lawrence  
 Evelyn Lay  
 Quang Huy Le  
 Chun Ho Leung  
 Bihua Li  
 Kun Li  
 Xin Yi Albee Liew  
 Hongxiu Liu  
 Shixin Liu  
 Shuaijun Liu  
 Yixuan Liu  
 Benjamin Lloyd  
 Wanzhi Long  
 Minghao Lu  
 Xin Lv  
 Junjie Ma  
 Giovanni Manserra  
 Alex Anne Matthews  
 Kathryn Rebecca McClennon  
 Qi Xiang Meng  
 Reaksmey Mon  
 Yevashrin Naidoo  
 Suresh Nair  
 Ammie Lee Negrin  
 Nicole Ng  
 Hoang Phuc Nguyen

Timothy Nguyen  
 Tony Anh Khoa Nguyen  
 Joung Shik Oh  
 Eric Zong Ren Ong  
 Vithusikan Ongaranathan  
 Jianfeng Ouyang  
 Jennah Daniella Perucich  
 Han Ngoc Phung  
 Daniel Nathan Polonsky  
 Tijana Popovic  
 Alex Jonathon Porter  
 Sarah Melissa Prescott  
 Damian Antony Proksa  
 Rebekah Shae Putyra  
 Cheng Qian  
 Jiahui Qian  
 Mohd Ovais Rehman  
 Shuai Ren  
 Berit M Richardson  
 Jason Jon Robinson  
 Keren Shakira Roche  
 Drew Rogerson  
 Dominic Saurav Roy  
 Peter James Rozanitis  
 Mitchell Gregory Rudderham  
 Lihui Sang  
 Nicholas Sebastian Sapounas  
 Hamunyari Semu  
 Lauren Sheehan  
 Yijie Shen  
 Pratiksha Sondhi  
 Heetae Song  
 Yanzheng Song  
 Sun Lixin  
 Xiaoxu Sun  
 Caleb Andrew Sutton  
 Chloe Yumiko Tanaka-Tang  
 Jonathan Shau Tsun Tang  
 Shivaani Thayanandam  
 Blake Townsend

Austin Trang  
Thomas Jon Valmorbida  
Martin William Van Rooy  
Jessie Vong  
Le Yee Mon Wai  
Jack Charles Walker  
Heng Qi Wang  
Xiaochen Wang  
Xin Wang  
Wei Ran  
Jozenne Serena Wicks  
Yu Ki Wong  
Jieqiong Wu  
Jinghao Wu  
Lili Wu  
Mengyu Wu  
Yajuan Xi  
Feng Xiong  
Hang Yao  
Emily Denise Yianakos  
Lei Yin  
Andrea Kate Young  
Huihui Yu  
Chuyi Zeng  
Bu Hao Zhang  
Hui Xian Zhang  
Weidong Zhang  
Xiaoning Zhang  
Yiqing Zhang  
Hanling Zhao  
Xue Zhao  
Yiqi Zheng  
Jake Stephen Zippel  
Zuo Yang


TUESDAY 6 OCTOBER 12 PM


## + FACULTY OF HEALTH

**TUESDAY 6 OCTOBER 12 PM**

### Order of Proceedings

The procession will enter at 12 pm.

Guests are asked to stand as the procession enters and to remain standing until the conclusion of the National Anthem.

#### **Master of Ceremonies**

Professor Chris Gray, Pro Vice-Chancellor  
(Planning and Integrity)

#### **Mace Bearer**

Mr Darren Taylor, Faculty General Manager of the  
Faculty of Science, Engineering and Built Environment

#### **Welcome Address**

Mr David Morgan, Chancellor

#### **Occasional Address**

Professor Harry Weisinger

#### **The Conferring of Awards**

Chancellor presiding, assisted by Professor  
Chris Hickey, Deputy Chair of Academic Board

#### **The Presentation of Awards**

Professor Brendan Crotty, Pro Vice-Chancellor of the  
Faculty of Health

#### **Graduate Response**

Ms Ashley Chan

#### **Closing Address**

Professor Jane den Hollander, Vice-Chancellor


## PROFESSOR HARRY WEISINGER

The Occasional Address will be delivered by Professor Harry Weisinger.

Professor Weisinger is an optometrist and graduated from the University of Melbourne's Bachelor of Science in Optometry in 1993. He subsequently undertook post graduate research studies in the field of visual neuroscience, in particular investigating the role of omega-3 fatty acids in eye development, also at the University of Melbourne. He graduated with the Master of Science in Optometry in 1996 and Doctor of Philosophy in 1999.

Professor Weisinger's research interests expanded to focus on the role of the central nervous system in controlling blood pressure, body weight and body fat and, for his achievements, he was awarded grants and Fellowships from the National Health and Medical Research Council and the Australian Research Council. His post doctoral work was performed at the University of Melbourne, RMIT University, the Howard Florey Institute and the National Institutes of Health in the USA.

While working as a scientist and also as an optometrist, Professor Weisinger enrolled in and completed medical studies at the University of Melbourne, graduating with the MBBS in 2005.

For 3 years between 2008 and 2010, Professor Weisinger served as Director of Professional Services for Specsavers Optometrists where he was accountable for a range of activities including professional recruitment and professional development. It was during this period that he formulated the plans for a brand new optometry program.

Professor Weisinger was the Foundation Director of Optometry and Chair in Optometry, and was responsible for the establishment of the optometry program here at Deakin University. Having successfully achieved this, he left the University in July this year to commence work on various optometric advancement projects, both locally and abroad.

Professor Weisinger also maintains his private practice, working as a general practitioner with a special interest in body weight reduction.

## DOCTORAL DEGREES

### DOCTOR OF PHILOSOPHY

#### **Natalie Amos**

##### **Whose thesis was entitled:**

'Self-Perceived Sexual Attractiveness: Differences and Contributing Factors Across Gender and Sexual Orientation.'

##### *Summary*

This thesis explored factors associated with feeling sexually attractive among men and women across different sexual orientations. A combination of physical and non-physical traits were found to predict positive self-ratings of sexual attractiveness, and feeling sexy was found to positively contribute to various aspects of an individual's sexuality.

##### **Principal Supervisor:**

Professor David Mellor

##### **Co-Supervisor:**

Alfred Deakin Professor Marita McCabe

#### **Yasmin Asgari**

##### **Whose thesis was entitled:**

'Daily Goals, Cognitions and Depression in Australia and Iran.'

##### *Summary*

A new scale, the Daily Goals Scale was developed and validated as a measure of propensity to set and achieve small daily goals in three independent, follow-up studies among Australian, Iranian, and Iranian-Australian community samples. It demonstrated adequate psychometric properties as an easy-to-use self-report measure.

##### **Principal Supervisor:**

Professor Lina Ricciardelli

#### **Ajay Ashok**

##### **Whose thesis was entitled:**

'Novel Protein and Atenolol Co-encapsulated Nanocapsules to Impede Cardiomyocyte Apoptosis.'

##### *Summary*

The research conducted was based on regenerating the dying heart cells (cardiomyocytes) by employing novel therapeutic proteins and their respective co-encapsulated nanoformulation with an antihypertensive drug. This promising therapeutic strategy to revive the heart can help in the treatment of several cardiac pathologies such as myocardial infarction and drug induced cardiotoxicity.

##### **Principal Supervisor:**

Dr Rupinder Kanwar

#### **Mary Teresa Barnao**

##### **Whose thesis was entitled:**

'The Good Lives Model: A Strength-Based Approach to Forensic Rehabilitation.'

##### *Summary*

The aim of the research was to explore whether the Good Lives Model (GLM) of offender rehabilitation could enhance the manner in which forensic rehabilitation is undertaken. The results were encouraging but suggested that greater attention to the wider system is required for full and effective implementation of the GLM.

##### **Principal Supervisor:**

Dr Sharon Casey


**Christine Brown****Whose thesis was entitled:**

'Autism Spectrum Disorder, Essential Fatty Acids and Infant Feeding.'

*Summary*

The research identified the importance of breastfeeding duration and essential fatty acids in children. The research found that children who were breastfed for a longer duration in infancy were significantly less likely to have a diagnosis of autism or show signs of a fatty acid deficiency.

**Principal Supervisor:**

Associate Professor David Austin

**Rajneesh Chaudhary****Whose thesis was entitled:**

'Zinc Doped Ferrite Magnetic Resonance Imaging Contrast Agent for Atherosclerosis.'

*Summary*

This project focuses on the development of zinc doped ferrite nanoparticle based MRI contrast agents with enhanced contrast and site-specific targeting for atherosclerosis diagnosis. The engineered nanocomplexes developed were validated through MRI scans using rat models with potential for multimodal imaging and effective therapy.

**Principal Supervisor:**

Professor Jagat Kanwar

**Shu Wen Chen****Whose thesis was entitled:**

'Decision-Making on Birth Choices Following a Caesarean Delivery in Taiwan.'

*Summary*

A qualitative research aimed to explore decision-making on birth choices following a caesarean delivery in Taiwan. Safety and risk management were the major influences for both Taiwanese women's and obstetricians' decisions. Biased information provision regarding birth options and over-medicalisation of the birth environment contributed to women seeking repeat caesarean deliveries.

**Principal Supervisor:**

Professor Tracey Bucknall

**Carolyn Marie Dancevic****Whose thesis was entitled:**

'Dissecting ADAMTS Proteoglycanase Biology in Development and Disease.'

*Summary*

This research was focused upon members of the ADAMTS family of 'proteinases', proteins that have enzymatic activity. Their dysregulation can cause developmental defects and disease. This thesis describes the expression and regulation of ADAMTS15, as well as new developmental functions and inhibition of ADAMTS5 in arthritis.

**Principal Supervisor:**

Professor Alister Ward

**Samaneh Ghasemi Fard****Whose thesis was entitled:**

'Bioavailability of Long Chain Omega-3 Polyunsaturated Fatty Acids.'

*Summary*

It has been well documented that the ingestion of omega-3 polyunsaturated fatty acids (n-3 LC-PUFA) can improve health. However, little scientific attention has been paid on the actual bioavailability of n-3 LC-PUFA. In this thesis, several nutritional questions related to bioavailability of n-3 LC-PUFA have been answered by animal model.

**Principal Supervisor:**

Associate Professor Paul Lewandowski

**Principal Supervisor:**

Professor Andrew Sinclair (retired)

**Jessica Gibbons****Whose thesis was entitled:**

'Bovine Lactoferrin Targets Apoptotic and EGFR Mechanisms in Breast Cancer.'

*Summary*

This research investigated the anti-cancer effects of milk protein, lactoferrin. It was found that lactoferrin specifically induced cell death in breast cancer cells and was non-toxic to normal mammary gland cells. Key molecular mechanisms targeted by lactoferrin were elucidated in this study which provides important insight into the activity of this protein as an anti-cancer agent.

**Principal Supervisor:**

Dr Rupinder Kanwar

**Linda Jane Hartley-Clark****Whose thesis was entitled:**

'Investigating the Affective Core of SWB: the Circular Way.'

*Summary*

This thesis builds on premises from the subjective wellbeing homeostasis theoretical framework, and applies constructs from circumplex theories of affect. The findings inform basic affective science by using circumplex modeling and curve-fitting to identify the set-point core affective state associated with normal self-perceptions, and overall life satisfaction.

**Principal Supervisor:**

Emeritus Professor Robert Cummins

**Edward Hinch****Whose thesis was entitled:**

'Mechanisms and Treatment of Cardiac Atrophy Secondary to Cancer Cachexia.'

*Summary*

This research found that oxidative stress and activation of pro-inflammatory molecules is a feature of heart protein loss secondary to cancer wasting. Treatment with an omega-3 fatty acid is able to protect against heart muscle loss in cancer by reducing gene transcripts of both pro-inflammatory and oxidative molecules.

**Principal Supervisor:**

Associate Professor Paul Lewandowski

**Christina Kozar****Whose thesis was entitled:**

'The Therapeutic Alliance and Personality Dysfunction in Offending Behaviour Programs.'

*Summary*

Therapists in offending behaviour programs use a range of strategies to develop the therapeutic alliance to promote treatment collaboration. They described significant difficulties, however, in responding to personality dysfunction. Analysis of treatment sessions revealed therapists often attempted to engage clients but did not often use ruptures in the alliance as therapeutic opportunities or attend to withdrawn clients. Recommendations are made to better support correctional therapists utilise the alliance to maximise treatment outcomes.

**Principal Supervisor:**

Professor Andrew Day

**Kathryn Mifsud****Whose thesis was entitled:**

'PTEX Characterisation and its Role in Plasmodium Virulence and Survival.'

*Summary*

Malaria parasites remodel erythrocytes for their survival. They passage proteins into the host cell via an export machinery known as PTEX. For the first time, this study shows that different types of parasite-exported proteins use PTEX. Importantly, new drugs can be developed which target PTEX components to eliminate an infection.

**Principal Supervisor:**

Associate Professor Tania De Koning-Ward

**Vengama Naidu Modepalli****Whose thesis was entitled:**

'The Marsupial: A Unique Model for Understanding the Regulation of Lung Development.'

*Summary*

The project has exploited an Australian marsupial, tamar wallaby, as an experimental model to understand lung development. This research has focused on identifying the factors that regulate lung development and to develop new intervention therapies to improve health outcomes in human premature and low birth weight babies.

**Principal Supervisor:**

Professor Ken Walder

**Steven Edward John Moylan****Whose thesis was entitled:**

'Cigarette Smoking and Increased Anxiety Symptoms and Disorders.'

*Summary*

This research project demonstrated that exposure to cigarette smoke in adolescence, childhood and in utero is prospectively associated with increased levels of anxiety later in life. The results suggest smoking is a plausible risk factor for developing higher levels of anxiety, informing multiple areas for future research into anxiety pathogenesis.

**Princial Supervisor:**

Alfred Deakin Professor Michael Berk

**Kerrie Anne Shandley****Whose thesis was entitled:**

'An Investigation of the Potential Association between Mercury and Autism Spectrum Disorder: An Interdisciplinary Approach.'

*Summary*

The research took a novel approach to investigate the mercury-autism hypothesis. The studies unearthed conflicting results. Contrary to previous biological studies, autistic children did not demonstrate a pattern of mercury toxicity. However, in a world first, the study found that the rate of autism among children with a family history of mercury sensitivity was 6–7 times higher than the general population.

**Principal Supervisor:**

Associate Professor David Austin

**Jayanth Surya Narayanan  
Shankara Narayanan****Whose thesis was entitled:**

'Molecular Regulation of Survivin Targeted Nano-Therapy in Advanced Prostate Cancer.'

*Summary*

The study demonstrated for the first time, the survivin targeted anti-cancer therapeutic activity of the bio-molecular drugs such as SurR9-C84A and bovine lactoferrin in inducing prostate cancer specific apoptosis. Moreover, improved therapeutic efficacy was conferred to these bio-molecules either by their encapsulation in stem cell targeted bio-compatible nanoparticles, or by the synthesis of protein-cytotoxic drug conjugates. This study also highlighted the role played by miRNAs in the regulation of iron metabolism and apoptosis, mediated by the selective activation of p53 and PTEN pathways.

**Principal Supervisor:**

Dr Rupinder Kanwar

**Neha Singh****Whose thesis was entitled:**

'A Natural Biodrug Targeting Melanomas with Varying Mutational Status.'

*Summary*

This project helped develop a natural therapeutic protein for treating skin cancer that varies in their mutational and drug-resistant status. It helped target molecules and markers that were critical in skin cancer development and progression. It also focused on the importance of using natural therapeutics when compared to other treatment regimens.

**Principal Supervisor:**

Dr Rupinder Kanwar

**Sean Peter Tinker****Whose thesis was entitled:**

'Flourishing Through Identification and Engagement: Sustaining Employee Health and Effectiveness.'

*Summary*

Work identification was found to predict workforce flourishing and employee health. In particular, work group identification was more predictive than organisation identification. A newly tested construct of engagement climate was added to the model of workforce flourishing and was found to predict identification and workforce flourishing, suggesting potential promotional pathways.

**Principal Supervisor:**

Professor Joe Graffam


## DOCTOR OF PSYCHOLOGY (CLINICAL)

**Louisa Stefanie De Silva****Whose thesis was entitled:**

'An Examination of the Influence of Maternal Depression Trajectories on Child Cognitive Development and Adolescent Psychotic Experiences.'

*Summary*

This thesis investigated trajectories of maternal depression over time, and their influence on offspring's cognitive development in childhood and subsequent risk of psychotic experiences in early adolescence. Offspring's IQ was also examined as a potential mediator of the relationship between maternal depression and offspring's risk of psychotic experiences.

**Principal Supervisor:**

Associate Professor Andrew Lewis

**Katherine June Ebacioni****Whose thesis was entitled:**

'Sexual Orientation and Psychological Distress: The Role of Minority Stress.'

*Summary*

The thesis found that personal homonegativity/binegativity and discrimination are important when considering risk for depression and anxiety in gay men, lesbian women, bisexual men and bisexual women. The thesis also highlights the important role intrapersonal resilience can have in partially protecting sexual minority groups against these stressors.

**Principal Supervisor:**

Professor Lina Ricciardelli

**Co-Supervisor:**

Alfred Deakin Professor Marita McCabe

**Cherie Mae Jones****Whose thesis was entitled:**

'The Influence of Preconception Depression and Postpartum Depression upon Parent-Infant Bonding.'

*Summary*

Depression occurring during adolescence can predict poorer emotional bonding between parent and infant many years later for both men and women. However, postpartum depression continues to have the largest impact on parent-infant bonding for both mothers and fathers, over and above depression occurring at any other time.

**Principal Supervisor:**

Professor Craig Olsson

**Co-Supervisor:**

Ms Emma Gould

**Amanda Clare Lamont****Whose thesis was entitled:**

'Perspective Taking as a Mechanism through which Social Comparisons Relate to Body Dissatisfaction.'

*Summary*

Social perspective taking is argued to represent a cognitive-developmental mechanism that is implicated in the development of body dissatisfaction, and a mechanism through which social comparisons relate to body dissatisfaction. Overall, the findings did not support the proposed hypotheses.

**Principal Supervisor:**

Professor David Mellor

## **Emily Rachel Prytula**

### **Whose thesis was entitled:**

'School-Based Prevention of Anxiety and Depressive Symptoms in Children.'

### *Summary*

This thesis examined school-based prevention of anxiety and depressive symptoms in children, focusing on the role of social comparisons, self-concepts and self-esteem. Findings highlighted that elements particularly important for the success of universal prevention programs were parental involvement, booster sessions, and teacher and school involvement.

### **Principal Supervisor:**

Professor Lina Ricciardelli

## **Hannah Elizabeth Sloan**

### **Whose thesis was entitled:**

'Attachment, Developmental Tasks and Coping in the Transition to University.'

### *Summary*

Students commencing university were surveyed three times to identify what individual variables facilitated positive adjustment experiences. Student's attachment orientations were found to be strongly associated with their university adjustment, and this was mediated by student's use of different coping strategies and their negotiation of the developmental tasks of young adulthood.

### **Principal Supervisor:**

Mr Gery Karantzas

## **DOCTOR OF PSYCHOLOGY (HEALTH)**

## **Laura Smith**

### **Whose thesis was entitled:**

'Behaviour Problems and Cognitive Skills in Adolescents with Down Syndrome.'

### *Summary*

This study investigated whether IQ, language, theory of mind, emotion recognition, social skills and a behavioural marker of early neurodegeneration contributed to the externalising and internalising behaviour problems of children and adolescents with Down syndrome. Pragmatic language, social skills and neurodegeneration variables were significantly related to behaviour problems.

### **Principal Supervisor:**

Dr Jarrad Lum

## DOCTOR OF PSYCHOLOGY (FORENSIC)

**Catherine Bernadette Andrews****Whose thesis was entitled:**

'Community Members' Attitudes Toward the Reintegration of Ex-Offenders.'

*Summary*

This study explored community readiness to support ex-prisoner reintegration; a sentencing objective requiring active community participation. Findings indicate the community support reintegration. Certain conditions maximised support. Abstract reintegrative policy was endorsed over personal involvement in ex-prisoner reintegration; ex-prisoners demonstrating an ability to be 'redeemed' and non-stereotypical ex-offender-types received greater support.

**Principal Supervisor:**

Professor Joe Graffam

**Co-Supervisor:**

Professor Don Thomson

**Adelle Vivienne Edwards****Whose thesis was entitled:**

'Processes of Change in the Transition to Adulthood.'

*Summary*

A re-conceptualisation of the risk process was an outcome of this research, from which a positioning theory of crime was developed to explain more comprehensively the causal mechanisms by which risk effects are exerted and conduce to offending behaviour.

**Principal Supervisor:**

Professor David Mellor

**Lyndsay Anne Hoyle****Whose thesis was entitled:**

'An Integration of Attachment Theory and Reinforcement Sensitivity Theory as a Conceptual Framework for Understanding Trauma.'

*Summary*

The research examined the associations between Reinforcement Sensitivity Theory, Attachment Theory, and trauma symptoms among victims of interpersonal violence. Findings demonstrated a link between attachment, threat sensitivity, and trauma symptoms, indicating that RST and Attachment Theory provides a useful theoretical framework to understand how interpersonal violence contributes to psychological trauma.

**Principal Supervisor:**

Mr Gery Karantzias

## FACULTY OF HEALTH

### MASTER DEGREES

#### MASTER OF MIDWIFERY

Kathryn Evans

#### MASTER OF NURSING PRACTICE

Merryn Anne Elizabeth Barker  
Caroline Jane Capell  
Patricia Chapman  
Holly Maree Clarke  
Kimberley Elisa Coleman  
Jason Travis Hay  
Radhika Nicola John  
Min Jae Lee  
Leah Jane Mason  
Carissa Louise Trotter  
Daisy Weaver  
Sally Jue Ting Zou

#### MASTER OF NURSING PRACTICE (NURSE PRACTITIONER)

Lois Rowan  
Jennifer Patricia Watson

#### MASTER OF OPTOMETRY

Fady Abraham  
Lucinda Elizabeth Ainge  
Tess Tremayne Andrews  
Ajanthan Arunagiri  
Lucinda Jane Bailey  
Tarek Bakri  
Rebekah Lee Barnes  
Rebecca Barsoum  
Hayley Renee Birch  
Natalie Irena Buckman  
Virginia Elise Carlton  
Laura Elissa Carson  
Ashley Pei Jien Chan  
Jolene Ling Tze Cheah  
Matthew Man Shun Chung  
Renee Di Pietro  
Fatima Dirani  
Laura Fay Dobbs  
Emily Kathryn Durakovic

Marc Emmanuel Eskander  
Luke Alexander Farquhar  
Sandra Georgy  
Jessica Gerges  
Lucille Gergis  
Marina Habib  
Colleen Allison Hammond  
Sameer Javidi-Hosseinabad  
Jacqueline Margaret Kirkman  
Jonathan Hoe-En Lee  
Amy Ching Ping Lim  
Lu Liu  
Edward Luo  
Stephanie Rose Lynch  
Brooke Alyssa Machin  
Zoe Rebekah Mahon  
Georgia Rose Maloney  
Jessica Ann Massie  
Youssef Ramses Messiha  
Lin Mei Ng  
Tuong Nghiem  
Hoang Han Ngo  
Boris Yun Chung Pang  
Kurespooran Poobalan Pather  
Promothini Pather  
Thi My Na Pham  
Rajneil Prasad  
Grace Charlotte Reid  
Andrew Salib  
Natalie Fay Savin  
Ravi Mohan Singh  
Daniel Grey Strachan  
Matthew Liam Tam  
Anna Tan  
Elie Tawfik  
Daniel Sieu Kiet Tieu  
Kha Tran  
Trinh Ngoc Tran  
Andrew Mark Van Bergen  
Vivian Vuong  
Hannah Deborah Wallis-Hinde  
Dilanka Nadheeshani Wanasinghe  
Ching Yi Wu  
Hee Sung Yang

## MASTER OF PSYCHOLOGY (CLINICAL)

Romy Grace Briner  
 Linda Rose Gawith  
 Katrina Emily Hamer  
 Karra Danyelle Harrington  
 Megan Jade Harrison  
 Karla Alyce Lomagno  
 Noam Mankowitz  
 Shelley Margaret McGillivray  
 Sharon Kaye Nicola  
 Carol Marie O'Dwyer  
 Talya Rabinovitz  
 Amanda Lee Raff  
 Sarah Caroline Ryan  
 Neha Suryanarayan  
 Madeline Elise White  
 Melissa Yap

## MASTER OF PSYCHOLOGY (INDUSTRIAL AND ORGANISATIONAL)

Elizabeth Mary Clancy  
 Samuel John Howell  
 Patrick Watkinson

## GRADUATE DIPLOMAS

### GRADUATE DIPLOMA OF COACHING AND COUNSELLING

Adam Alexander Emery  
 Vsevolod Logvinenko

### GRADUATE DIPLOMA OF MIDWIFERY

Stephanie Barlow  
 Stephanie Louise Beckhouse  
 Jessica Bysouth  
 Elspeth Erin Cameron  
 Jemima Campbell  
 Shu-Hsuan Chen  
 Louise Anne Gawler  
 Regan Amanda Graham  
 Melissa Hamer  
 Josephine Mary Harris  
 Sophie Marie Kieliszek  
 Margaret Mandizvidza  
 Madeleine Jane Murphy  
 Hannah Joanne Oppy  
 Jodie Lee Roble  
 Jane Eleanor Seppings

Lynna Catherine Sheahan  
 Catherine Louise Trinnick  
 Alice Olivia Williamson  
 Annamarie Clare Zentgraf

### GRADUATE DIPLOMA OF NURSING PRACTICE

Bismi Wilson

### GRADUATE DIPLOMA OF NURSING PRACTICE (CRITICAL CARE)

Sobhana Maharaj

### GRADUATE DIPLOMA OF NURSING PRACTICE (EMERGENCY CARE)

Arun Ranjit

### GRADUATE DIPLOMA OF NURSING PRACTICE (INTENSIVE CARE)

Hyun Sue Lee

### GRADUATE DIPLOMA OF NURSING PRACTICE (PERIOPERATIVE)

Bianca Elizabeth Jones  
 Daniel James Turnbull

### GRADUATE DIPLOMA OF PSYCHOLOGICAL SCIENCE

Sarah Louise Brandeis  
 Katie Foulkes  
 Cathryn Margery Lowe  
 Claire Karen MacOboy  
 Duong Trieu Khanh Nguyen  
 Sarah Rosina Park  
 Nikita Singh  
 Benjamin Smith

### GRADUATE DIPLOMA OF PSYCHOLOGICAL STUDIES

Kathryn Clancy  
 Rebecca Jane Egan  
 Annette Laubreaux  
 Anne Elliot Lyon  
 Elizabeth Titterington

### GRADUATE DIPLOMA OF PSYCHOLOGY

Genevieve Amanda Abbott  
 Immanuel Robert Barbour  
 Cali Francine Bartholomeusz  
 Carolyn Louise Parratt  
 Jennifer Petra Pohl  
 Katherine Poupinel De Valence


**GRADUATE CERTIFICATES****GRADUATE CERTIFICATE OF AGRICULTURAL HEALTH AND MEDICINE**

Karen Jane Quinn  
Christel Smit-Kroner

**GRADUATE CERTIFICATE OF COACHING AND COUNSELLING**

Rheanna Bianca Squillaciotti

**GRADUATE CERTIFICATE OF DIABETES EDUCATION**

Susan Anderson  
Sally Claire Inglis

**GRADUATE CERTIFICATE OF NURSING PRACTICE**

Rashminder Singh  
Katy Munro Wallace

**GRADUATE CERTIFICATE OF NURSING PRACTICE (CARDIAC CARE)**

Kate Emma Davidson  
Emily June Heke  
Sarah-Jane Kelleher  
Vivian Jepkorir Kipchumba  
Minu Mathai  
Dannielle Alejandra Wilson

**GRADUATE CERTIFICATE OF NURSING PRACTICE (EMERGENCY CARE)**

Kate Alexandra Andropof  
Reni Kuriakose  
Emily May Lynch  
Claire Elizabeth Niewand  
Kristy Ann Seath  
Kate Warren

**GRADUATE CERTIFICATE OF NURSING PRACTICE (INTENSIVE CARE)**

Anita Kate Caruso  
Jennifer Maree Elder  
Laura Kim Foy  
Bindumol Mathew  
Megan Kate O'Brien  
Elizabeth Pleass  
Abbey Teresa Plummer  
Stacey Marie Scaife  
Wendy Tze Hua Wong  
Sarah Jin Hee Yun

**GRADUATE CERTIFICATE OF NURSING PRACTICE (PERIOPERATIVE)**

Heather Cherie Beale  
Janine Gardner  
Kristine Ghazarian  
Denisa Lidia Pop  
Christina Jean Reygers  
Leslie Miye Wheatley

**BACHELOR DEGREES****BACHELOR OF NURSING (HONOURS)**

Macey Mae Barratt  
Luka Campbell  
Jodie Lee Roble

**BACHELOR OF PSYCHOLOGICAL SCIENCE (HONOURS)**

Tess Maree Murphy Jaeger

**BACHELOR OF PSYCHOLOGY (HONOURS)**

Yamila Vanesa Petroni  
Haziell Morales Rodil

**BACHELOR OF NURSING WITH DISTINCTION/BACHELOR OF MIDWIFERY WITH DISTINCTION**

Stephanie Diane Dunn

**BACHELOR OF NURSING/BACHELOR OF APPLIED SCIENCE (PSYCHOLOGY)**

Penelope Jane Dunn  
Lachlan James Peterson  
Nerice Jadene Pitt  
Kate Alyce Walkerden

**BACHELOR OF APPLIED SCIENCE  
(PSYCHOLOGY) WITH DISTINCTION**

Linda Joyce Ashford  
James Alexander Baker  
Julia Elena Barban  
Elizabeth Canziani  
Sheryl Leanne Cooper  
Alice Sylvia Corrigan  
Michelle Dimech  
Georgia Terese Farquer  
Rivkah Graj  
Chaya Liberow  
Christopher James McCusker  
Dylan John Mersin  
Scott Peter Spinks  
Jordan Michael Stotter  
Eric Sucitra  
Kristi Nicole Van-Der-El  
Lauren Colleen West  
Nikki-Anne Louise Wilson

**BACHELOR OF APPLIED SCIENCE  
(PSYCHOLOGY)**

Alborz Ajeli  
Christina Alamanou  
Gabrielle Claire Bassili  
Lauren Kathleen Bevan  
Darren Bezzina  
Madeleine Bowers  
Patrick James Brosnan  
Anes Bubic  
Stephanie Claire Carter  
Vanessa Chamizo  
Olivia Marie Cosgrave  
Lauren Bethany Dawes  
Liam Peter Doidge  
Nikita Anne D'Olivera  
Jasmine Emily Drabble-Bedwell  
Sophia Jennifer Garner  
Rajithri Dilru Habarakada  
Julian Willshire Harris  
Fletcher John Herman  
Kathleen Anne Jacklin  
Alexander Matthew Jolley  
Veronika Khatountseva  
Angela Elizabeth Korteman  
Samuel Jordan Lynzaat  
Breanna Paige Martin  
Danijela Masic

Stephanie Kate Munt  
Colette Naude  
Gillain Annalize Premachandra  
Alexander James Quinnell  
Isabella Rivelli-Rojas  
Monica Nicole Rogowski  
Shira Rotem  
Nashwah Safiyullah  
Tiffany Maree Tzatzakis  
Kimberley Jane Ward  
Ashleigh Renee Whatford  
Sophie Anne Williams  
Hayley Barnett Wood

**BACHELOR OF HEALTH SCIENCES**

Peter John Mars

**BACHELOR OF NURSING  
WITH DISTINCTION**

Katrina Lou Camara  
Kayla Cherie Cracco  
Raphaelle Zoe Divina  
Sherlene Duran  
Emma Louise Keon-Cohen  
Mahatia II Kari Mercy Minniecon  
Christina Teresa Ponting  
Arvin Al Falcatan Toribio  
Kelvin Casey Yabut

**BACHELOR OF NURSING**

Glenn Michael Alivia  
Faye Bernadette Alvoen  
Katreen Ammay  
Maria Lourdes Ang  
Mycah Astrera  
Sharon Atkinson-Briggs  
Christian Alburo Batuyog  
Maricar Moler Bayoco  
Dhammika Bogoda  
Mario Lorenzo Bonoan  
Carlo Gyne Brizuela  
Jerehliz Cachola  
Carino John Joseph Suratos  
Gianna Josefa Castillo  
Tiffany Cattermole  
Meghan Danae Cerna  
Jessica Chandra  
Juan Chang  
Gabriel Chavez  
Faith Chikumbirike

Melanie Lydia Cooper  
 Chen Cui  
 Meili Cui  
 Harriet Helene Darley  
 Gladys Datugan  
 Kareen Joy Dela Torre  
 Vinna Grace Delig  
 Yanqing Deng  
 Weiyang Ding  
 Grace Cortina Diocena  
 Lauren Kate Dougherty  
 Amanda Jayne Dunn  
 Klara Durana  
 Angelica Espejo  
 Theresa Espiritu  
 Lu Gan  
 Kevin Rae Geronimo  
 Amandeep Kaur Ghuman  
 Siv Mei Ha  
 Katrina Hartley  
 Samantha Louise Jacks  
 Shilei Jiang  
 Amy Saavedra Jumalon  
 Millicent Colleta Rumbidzai Kaseke  
 Samuel David Kenna  
 Julie Helene Keuken  
 Namhee Kim  
 Rebecca Johanna Klene  
 Lisa Ou Lang  
 Sarah Lewis  
 Xin Li  
 Amy Elizabeth Little  
 Jannine MacAwile  
 James Edward Mangubat  
 Rachel May Marchenko  
 Melody Marrero  
 Joel Mark McLellan  
 Bridget Clare Mein  
 Elizabeth Meman  
 Abigail Mempin  
 Anna Katarzyna Mrozinski  
 Malvern Shorayi Mupedza  
 Dianne Newham  
 Chen Niu  
 Darren Joy Padre  
 Shan Pan  
 Josephine Pancha  
 Annapurna Patil

Joan Lorraine Eusebia Pesigan  
 Anh Xuan Linda Phan  
 Naomi Victoria Pimlott  
 Amanda Punch  
 Nevena Rakic  
 Jayvee Ramis  
 Leah Irene Reilly  
 Pim Rodyland  
 Stephanie Mae Ross  
 Bernard Joseph Santos  
 Deanne Rose Semon  
 Farhat Naz Shamim  
 Raelene Solomon  
 Jill Mildred Solon  
 Sunita Rani  
 Nathan James Taylor  
 Jessica Claire Thompson  
 Vera Marie Enerio Racho Tia  
 Chris Carlo Tiglao  
 Jayfer Tomas  
 Anita Trang  
 Cristopher Transporte  
 Joanna Villanueva  
 Sara Jane Wade  
 Yaolei Xu  
 Xiaodan Zhang  
 Jose Roylan Jr Zulueta

#### BACHELOR OF OCCUPATIONAL THERAPY WITH DISTINCTION

Renee Jade Jenkins

#### BACHELOR OF PSYCHOLOGICAL SCIENCE WITH DISTINCTION

Lauren Catherine Riva  
 Alex Jake Sturdy

#### BACHELOR OF PSYCHOLOGICAL SCIENCE

Tiffany Podger

#### BACHELOR OF VISION SCIENCE

Raymond Khoo

#### PRIZES

##### NEIL ARCHBOLD MEDAL

Ms Kathryn Mifsud

TUESDAY 6 OCTOBER 6 PM


# + FACULTY OF HEALTH + FACULTY OF SCIENCE, ENGINEERING AND BUILT ENVIRONMENT

## TUESDAY 6 OCTOBER 6 PM

### Order of Proceedings

The procession will enter at 6 pm.

Guests are asked to stand as the procession enters and to remain standing until the conclusion of the National Anthem.

#### Master of Ceremonies

Professor Chris Gray, Pro Vice-Chancellor  
(Planning and Integrity)

#### Mace Bearer

Mr Darren Taylor, Faculty General Manager of the  
Faculty of Science, Engineering and Built Environment

#### Welcome Address

Mr David Morgan, Chancellor

#### Occasional Address

Mr Leon Kempler OAM

#### The Conferring of Awards

Chancellor presiding, assisted by Professor  
Chris Hickey, Deputy Chair of Academic Board

#### The Presentation of Awards

Professor Brendan Crotty, Pro Vice-Chancellor  
of the Faculty of Health  
Professor Malcolm Campbell, Acting Pro Vice-Chancellor  
of the Faculty of Science, Engineering and Built  
Environment

#### Graduate Response

Ms Kirby Lucas

#### Closing Address

Professor Jane den Hollander, Vice-Chancellor


## AWARD OF HONORARY DEGREE

The honorary degree of Doctor of Science will be conferred upon Mr Leon Kempler OAM for eminent public service, especially distinguished service in the scientific and technological community.


## MR LEON KEMPLER OAM

The Occasional Address will be delivered by Mr Leon Kempler OAM, Chair of Questacon, the National Science and Technology Centre in Canberra.

Leon Kempler has a passion for education, innovation and entrepreneurship.

Mr Kempler is a Jewish community leader and a driving force in forging and strengthening ties between Australia and Israel, and in the development of international trade relationships.

Mr Kempler is currently involved with a number of universities both in Australia and overseas and has also been active in the Australia-Israel Chamber of Commerce since 1987, when he was appointed its National and State (Victoria) Chairman. In 1998 Mr Kempler received a Medal of the Order of Australia for his tireless efforts and contribution to furthering Australia-Israel bi-lateral trade and relations.

Mr Kempler is involved in various business activities including Chair of innovative education provider Dücere. His honorary roles include: Chairman of the Advisory Council of the National Science and Technology Centre (Questacon), Chairman of Dücere Foundation Africa, Director of Wonderment Walk Victoria, Director of the Royal Children's Hospital Foundation Victoria, Chairman of the Audit Committee of the Royal Children's Hospital, Director of the General Sir John Monash Foundation, Patron of the Victorian Chapter of the Australia Africa Business Council (AABC), and International Adviser for the Israel Science, Technology & Innovation Policy Institute.

Mr Kempler was Chair of the Melbourne Jazz Festival from 2007–2013 and has been a Member of the Chancellor's Circle, Deakin University, since 2005.

## DOCTORAL DEGREES

### DOCTOR OF PHILOSOPHY

#### Ivy Qiu Blackman

**Whose thesis was entitled:**

'A Model Improving Estimating Accuracy and Efficiency of Low-Rise Residential Buildings.'

*Summary*

This research is the first of its kind to actually test and validate the use of the Pareto Principle in the cost estimating of low-rise residential buildings based on a large empirical data sample. This research has allowed statistical analysis to establish new cost estimating models to better estimate construction costs to clients.

This research also extended the investigation by applying a questionnaire survey to gather opinions from practising quantity surveyors on the setting of estimated indirect costs.

**Principal Supervisor:**

Dr Chunlu Liu

#### Rainier Catubig

**Whose thesis was entitled:**

'Investigation of Corrosion Inhibition Mechanisms of Rare-Earth Mercaptoacetate Inhibitors on AA2024-T3.'

*Summary*

Corrosion inhibition mechanisms on the aerospace alloy, AA2024-T3, was investigated for the inhibitor combination of rare earth metals and mercaptoacetate. The inhibitor demonstrated synergistic protection for AA2024-T3 from localised corrosion. It is intended to be a more environmentally friendly alternative to toxic chromate-based inhibitors.

**Principal Supervisor:**

Alfred Deakin Professor Maria Forsyth

#### Qi Chao

**Whose thesis was entitled:**

'Grain Refinement in Titanium Alloys through Thermomechanical Processing.'

*Summary*

This study developed a novel thermomechanical processing route for the grain refinement of titanium alloys. This leads to a well-balanced superior mechanical property, which is vital for modern air transport. The outcomes of this project are prospective to enhance titanium application and the long-term viability of Australian resources and manufacturing industries.

**Principal Supervisor:**

Dr Hossein Beladi

#### Yunfei Ding

**Whose thesis was entitled:**

'Biocompatible Magnesium Alloys for Hard Tissue Engineering.'

*Summary*

Novel Mg-Zr-Sr and Mg-1Zr-2Sr-xDy/yHo alloys have recently been developed for use as biodegradable implant materials. These alloys are recommended to be promising biodegradable implant materials as they have enhanced corrosion resistance and excellent biocompatibility.

**Principal Supervisor:**

Dr Yuncang Li

**Hussein Medhat Haggag****Whose thesis was entitled:**

'Supervised Learning for Labelling Human Body with Attached Props.'

*Summary*

In this research, a novel method for generating training data of human postures with attached objects is proposed. The results has shown a significant increase in body-part classification accuracy for subjects with props from 60% to 94% using the generated image set.

**Principal Supervisor:**

Dr Mohammed Hossny

**Jill Amber Hnatiuk****Whose thesis was entitled:**

'Understanding Young Children's Physical Activity.'

*Summary*

The promotion of physical activity in young children is warranted, as many children under age three do not meet current Australian physical activity recommendations. Mothers appear to play an important role in shaping children's physical activity during the first years of life.

**Principal Supervisor:**

Associate Professor Kylie Hesketh

**Mohammad Anwar Hosen****Whose thesis was entitled:**

'Prediction Interval-based Modelling and Control of Nonlinear Processes.'

*Summary*

Novel computational intelligence-based methods have been investigated to quantify uncertainties prevalent in the operation of chemical plants. A new family of predication interval-based controlling algorithms is proposed and successfully applied to chemical reactors in order to minimise energy consumption and operational cost.

**Principal Supervisor:**

Alfred Deakin Professor Saeid Nahavandi

**Jasjeet Kaur****Whose thesis was entitled:**

'Silk Cocoon: Structure and Properties.'

*Summary*

This study investigated the silk cocoon structure and its protective roles. It focussed mainly on three protection roles; viz mechanical protection (indentation), bacterial, and UV protection. Silk cocoon absorbed UV-A and UV-B radiations and had the potential to be used as a photoprotective agent in sunscreens.

**Principal Supervisor:**

Professor Xungai Wang

**Yanan Lv****Whose thesis was entitled:**

'A Molecular Dynamics Simulation of Alloy Carbide Clusters Formation.'

*Summary*

The formation of alloy carbide cluster in ferrite was investigated via molecular dynamics simulation, which disclosed the cluster property and formation mechanism. These together provided a better fundamental understanding of the cluster formation and firm information for the evolution of cluster and precipitate in high-strength low-alloy steel.

**Principal Supervisor:**

Dr Weimin Gao

**Yasser Mafi Nejad****Whose thesis was entitled:**

'Development of a Low Actuation Voltage Electrostatic RF MEMS Switch.'

*Summary*

The research focused on the design, fabrication and measurement of a low actuation voltage micro electro mechanical high frequency switch. The fabricated micro switch offers outstanding radio frequency parameters for a very large frequency band, with actuation voltage and switching time less than 20 volts and 3 micro seconds, respectively.

**Principal Supervisor:**

Associate Professor Abbas Kouzani

**Junior Nomani****Whose thesis was entitled:**

'Uncovering Machinability Issues in Duplex Stainless Steels.'

*Summary*

The thesis work was aimed at resolving long established issues with difficult-to-machine materials. The main thesis contribution, is the academic community now has a better understanding of how the issue of built-up edge is occurring when machining duplex stainless steel alloys, which will aid in the machining sector.

**Principal Supervisor:**

Professor Guy Littlefair

**Michael John Norton****Whose thesis was entitled:**

'Adaptive Robust Control of 6-DOF Autonomous Aerial Vehicles.'

*Summary*

This research focused on development of an auto-pilot system for UAV's and small fixed wing aircraft for use in hazardous flight conditions, such as severe weather. This led to development of a mathematical algorithm that unbinds the flight systems from coupling effects which can be adaptively changed to the environment.

**Principal Supervisor:**

Dr Sui Yang Khoo

**Esfandiar Pakdel****Whose thesis was entitled:**

'Surface Functionalization of Textiles with TiO<sub>2</sub>-Based Nanocomposites.'

*Summary*

This research introduced some properties such as the self-cleaning, antimicrobial activity and UV protection to wool and cotton fabrics, analyzing the impact of influential parameters on the obtained results. The research findings arising from the assessment of diverse aspects of fabrics, coated with colloids, have made a contribution to the field by providing a clearer view on the concept of functionalised textiles.

**Principal Supervisor:**

Professor Xungai Wang

**Lisa Jane Parkinson****Whose thesis was entitled:**

'The Perceptual and Anti-Inflammatory Effects of Oleocanthal, an Olive Oil Phenolic.'

*Summary*

Oleocanthal a virgin olive oil phenolic produces varying intensities of irritation in the oropharynx in individuals and is also a naturally occurring NSAID effective in reducing inflammatory markers and increasing protein synthesis in skeletal muscle cells. There may be a link between the variation in throat sensitivity to oleocanthal and its effects on muscle growth processes and inflammation.

**Principal Supervisor:**

Professor Russell Keast

**Gayathri Devi Rajmohan****Whose thesis was entitled:**

'Investigation of the Potential of Plasma Technology to Improve the Performance of Solar Cells.'

*Summary*

This study explored plasma techniques to improve the efficiency of dye sensitised solar cells and perovskite solar cells. It was found that plasma functionalization of TiO<sub>2</sub> improved dye absorption, thereby improving efficiency. Controllable nitrogen doping of TiO<sub>2</sub> was achieved by a unique system that combines plasma with heat treatment. The doping reduced the band-gap of TiO<sub>2</sub>. A crystalline TiO<sub>2</sub> thin film on plastic substrates was successfully achieved by a low temperature plasma method, which could potentially allow such soft and flexible substrates to be used for solar cells.

**Principal Supervisor:**

Dr Jane Dai

**Christopher Reed****Whose thesis was entitled:**

'The Origins, Development and Perceived Effectiveness of Horticulture-Based Therapy in Victoria.'

*Summary*

This study found that horticulture based therapy in Victoria provides a wide range of benefits in health and community settings. Programs were largely informal and provided by dedicated individuals. A higher profile and professional systems and structure would assist therapeutic horticulture to reach its potential in Victoria.

**Principal Supervisor:**

Dr Claire Henderson-Wilson


**Sarah-Jane Robinson****Whose thesis was entitled:**

'Patterns of Sedentary Behaviour and Cardiovascular Health in Children.'

*Summary*

Children engaged in high levels of sedentary time, particularly during class and leisure time. Different types of screen behaviours and patterns of sitting time were adversely associated with cardiovascular health. Not all screen behaviours may be equal and the way sitting time is accumulated may be important to cardiovascular health.

**Principal Supervisor:**

Alfred Deakin Professor Jo Salmon

**Rachael Elliott Schmidt****Whose thesis was entitled:**

'In-depth Case Study of Australian Seating Service Experience: Stakeholders' Perspectives.'

*Summary*

An in-depth case study into Australian wheelchair-seating service experience provides, for the first time, evidence-based service benchmarking. As matching wheelchair-seating technology with complex mobility needs is complex, accurate service benchmarking provides new best practice service guidelines for appropriate resources according to case complexity. This enables robust person-centred specialised wheelchair procurement.

**Principal Supervisor:**

Professor Karen Stagnitti

**Vadim Shterner****Whose thesis was entitled:**

'Temperature and Grain Orientation Dependence of Mechanical Twinning in a High Manganese TWIP Steel.'

*Summary*

This thesis contains fundamental studies of the deformation mechanisms of the third generation steel at different deformation temperatures. To analyse the microstructure of the steel a unique characterisation technique was implemented for the first time. These analyses provided with vital parameters for modelling the stress-strain behaviour of the steel at different deformation temperatures.

**Principal Supervisor:**

Dr Ilana Timokhina

**Muhammad Nadeem Shuakat****Whose thesis was entitled:**

'Electrospinning of Nanofibre Yarns Using Rotating Ring Collector.'

*Summary*

In this project, a novel ring collector was used to convert newly electrospun nanofibres into yarn. This setup has been designed to separate electrospinning from yarn drafting/twisting in two distinct zones. Three different types of electrospinning systems, i.e. needle, needleless, and needle/needleless hybrid, were utilized to produce nanofibre yarns.

**Principal Supervisor:**

Professor Xungai Wang

**Jacqueline Tran****Whose thesis was entitled:**

'Monitoring Training Loads and Athlete Wellness: Relationships with Rowing Performance.'

*Summary*

This research provides initial evidence that a novel measure of training load, the T2minute method, is accurate for quantifying training in high performance rowing. This work also explored athlete wellness and rowing performance, with findings suggesting that the wellness-performance relationship is complex and changes over time due to individual-specific factors.

**Principal Supervisor:**

Associate Professor Paul Gastin

**Paige Felicity Van Der Pligt****Whose thesis was entitled:**

'Opportunities to Promote Healthy Maternal Weight During and Following Pregnancy.'

*Summary*

This thesis has identified opportunities for provision of support for women to attain a healthy weight and healthy diet and physical activity behaviours during and following pregnancy. A better understanding of strategies to promote optimal support to women during the postpartum period has been achieved.

**Principal Supervisor:**

Dr Karen Campbell

**Grace Elizabeth Vincent****Whose thesis was entitled:**

'Fighting Fires and Fatigue: Sleep, Physical Activity, and Physical Task Performance.'

*Summary*

During bushfires, firefighters often work long shifts with little sleep. This research showed that although firefighters' sleep is restricted, it does not adversely affect their ability to perform physical tasks. This contrasts the cognitive impairments associated with sleep loss and could prompt revision of fatigue management guidelines in physically-demanding occupations.

**Principal Supervisor:**

Dr Brad Aisbett

**Yu Wang****Whose thesis was entitled:**

'Surface Modification of Titanium for Biomedical Applications.'

*Summary*

In this research, strontium (Sr) and surface modification were used to improve the biocompatibility of titanium (Ti) based implant materials. Novel Ti-SrO metal matrix composites (Ti-SrO MMCs) were fabricated via powder metallurgy to acquire enhanced mechanical and biomedical properties. Surface modification was undertaken by anodising a layer of TiO<sub>2</sub> nanotubes (TNTs) on Ti substrates. SrTiO<sub>3</sub>-TiO<sub>2</sub> heterostructured nanotubes (Sr/TNTs) on Ti were synthesised using the hydrothermal method. The synthesising mechanisms of TNTs and Sr/TNTs were investigated. The beneficial biological influence of Sr and the optimal concentration on the Ti based implant materials was researched.

**Principal Supervisor:**

Dr Yuncang Li

**Mingwen Zhang****Whose thesis was entitled:**

'Preventing Wool Photoyellowing with Inorganic UV Absorbers.'

*Summary*

Novel nano-structured inorganic UV absorbers have been fabricated in this work to protect wool against wool photoyellowing. These inorganic UV absorbers also can be used in other fields for UV protection.

**Principal Supervisor:**

Professor Xungai Wang

**MASTERS DEGREES****MASTER OF APPLIED SCIENCE  
BY RESEARCH****Teresa Emblen****Whose thesis was entitled:**

'Development of play profiles: influence of disability on children's play.'

*Summary*

This thesis explored the nature of play of children with developmental delays: Autistic Spectrum Disorder, Down Syndrome, Developmental Delay and physical impairments, aged 4 to 6 years. Cognitive, language and fine motor abilities were found to have a statistically significant impact on play ability rather than the different disability groupings.

**Principal Supervisor:**

Professor Karen Stagnitti

**Rebecca Louise York****Whose thesis was entitled:**

'Measuring and Evaluating Coaching Performance Using a 360° Feedback Process: A Development and Pilot Study.'

*Summary*

The research examined the development, design and use of 360° feedback in sports coaching. The results suggest that using outcomes in competition as a means of evaluating coaching performance overlooks many aspects of their work. 360° feedback is capable of providing a useful and insightful means of evaluating coaching performance.

**Principal Supervisor:**

Associate Professor Paul Gastin

## FACULTY OF HEALTH

### MASTERS DEGREES

#### MASTER OF CLINICAL EXERCISE PHYSIOLOGY

Sam Joseph Arthur  
Phillip Bramley  
Callum Daley  
Hugh Noel Degaris  
David John Del Papa  
Andrew Sean Drummond  
Tanya Nicole Eagle  
Corey Steven Featherby  
Bryn Michael Fittall  
Stephen John Foulkes  
Amy Goetz  
Natalie Gonzalez  
Dylan Robert Hadfield  
Stephanie Lynne Kerr  
Sarah Marie Leeming  
Brianna Louise McDonald  
Jodie Mechielsen  
Bianca Michetti  
Elissa Mae Morrow  
Zachary Dylan O'Rourke  
Rebecca O'Sullivan  
Tatiana Pajo  
Vanessa Piorek  
Daniel Steven Robinson  
Jonathan Andrew Scott  
Nicole Louise Taylor  
Rebecca Lee Turnbull  
Mary-Louise Van Dyk  
Rahul Vase  
Liana Jane Vlajankov

### MASTER OF DIETETICS

Joanna Kim Baker  
Elisheva Balkany  
Samantha Joy Baring  
Emma Kate Bence  
Emma Jane Beswick  
Samantha Chiodo  
Elyse Kate Duffey  
Erin Grace Dwyer  
Chantelle Maryellen Elson  
Stephen Anthony Flint  
Olivia Gourley  
Jessica Yin Ping Hung  
Kasey Louisa Jaeger  
Melanie Jones  
Julia Kuypers  
Brie Anna Lagerewskij  
Joanne Elizabeth Leeson  
Bethany Lewis  
Lovisa Monika Elanor Lindstrand  
Grace Huai En Liong  
Emma Ruth McKie  
Nina Mills  
Fiona Lorna Moncrieff  
Holly Jane Murray  
Ee Ling Ng  
Ebbonnie Jayne Platt  
Hannah Pusey  
Emily Robertson  
Stacey Jennifer Sayers  
Thomas Phillip Scully  
Meg Andrea Skelton  
Lauren Ashlee Snowden  
Suzanne Siobhan Gael Solomon  
Marsha Huimin Tan  
Carly Taylor  
Delia Trinca  
Paul Joseph Twomey  
Shirley Yvonne Webber

## MASTER OF HEALTH AND HUMAN SERVICES MANAGEMENT

Sayed Amna Afzal  
 Einat Esther Bardea  
 Siting Cong  
 Chris Enright  
 Wen Gu  
 Deepika Joshi  
 Kamaljeet Kaur  
 Yan Yan Liu  
 Robert James MacGinley  
 Adam McLean  
 Anjali Nandwani  
 Fiona Roufail  
 Ce Shi  
 Lisa Maree Simmons  
 Louise Mary Temminghoff  
 Sonal Purushottam Wasade

## MASTER OF HEALTH PROMOTION

Stephanie Noreen Witney Barrington  
 Anne Barry  
 Sharon Campbell  
 Christina Chi Yan Cheng  
 Robert Harcourt  
 Courtney Marchant  
 Amy Rebecca Roche  
 Zi Lun Wong  
 Menglong Zhu

## MASTER OF HUMAN NUTRITION

Erin Jayne Alexander  
 Alexandra Camille Archard  
 Hayley Elizabeth Barnes  
 Katherine Marie Beath  
 Amelia Berner  
 Camilla Bibby  
 Gina Maree Campion  
 Annmarie Cannone  
 Taylah Alison Melanie Cooke  
 Lucinda Elizabeth Hills  
 Durraejam Khokhar  
 Maria Ann Kioutis  
 Lauren Claire Morgan  
 Merran Amy Paice

Carmen Puskas  
 Shayana Ameresekere  
 Dayren Melissa Claire Rodrigoe  
 Hendrik Sartoni  
 Alana Saunders  
 Melina Sehr  
 Simone Louise Skillington  
 Lesley Stewart  
 Christina Marie Tieppo  
 Alexandra Jane Tooth  
 Rachel Westgarth  
 Bree White

## MASTER OF PUBLIC HEALTH

Nivali Balmoori  
 Garry Bell  
 Kylie Anne Belling  
 Rebecca Joanne Dunkley  
 Kirsty Glanville  
 Naomi June Coates Hagenmuller  
 Haleema Bukhari  
 Mariann Natalie Ivany  
 Tanya Elyse Kilgower  
 Ju-Lin Lee  
 Chuntian Li  
 Xinyan Liu  
 Lyn Mallard  
 Ricky Mentha  
 Nhlanhla Mpopu  
 Sandra Patricia Origua Rios  
 Prachi Gopalbhai Patel  
 Amanda Therese Pereira-Salgado  
 Anna Christina Peterson  
 Nausheen Sattar  
 Ying Wang  
 Erin Roslyn Jane Werkmeister  
 Lijie Xia

## MASTER OF SOCIAL WORK

Farhana Ali  
 Ramon George Carey  
 Alyssa Martyn Carpenter  
 Fleur Denise Hamilton-Weeks


**GRADUATE DIPLOMAS****GRADUATE DIPLOMA OF HUMAN NUTRITION**

Siobhan Blake  
 Lisa Corrigan  
 Renae Lesley German  
 James Elliot Kuhn  
 Jennifer Margaret Minifie  
 Nicola Erin Poole  
 Allison Mary Rose

**GRADUATE DIPLOMA OF PUBLIC HEALTH**

Shufen Yao

**GRADUATE CERTIFICATES****GRADUATE CERTIFICATE OF HUMAN NUTRITION**

Yioti Dimadamos  
 Daphne Louise Elms  
 Melissa Jane Ferguson  
 Alison Gamble  
 Clare Gioules  
 Rachel Leah Grantham  
 Hanna Emelie Koren  
 Sarah Elizabeth Lang  
 Pauline Margaret Lucas  
 Georgia Lyons  
 Katherine Moerman  
 Karen Ann Moritz  
 Marni Elizabeth Rutherford  
 Karen Michele Wallace  
 Stephen Hugh Whiting

**GRADUATE CERTIFICATE OF PUBLIC HEALTH NUTRITION**

Holly Rochelle Cooper  
 Jenna Lee Gunnell  
 Edward John Jansson

**BACHELOR DEGREES****BACHELOR OF SOCIAL WORK (HONOURS)**

Christian John Woodward  
 Shirley Anne Young

**BACHELOR OF EXERCISE AND SPORT SCIENCE WITH DISTINCTION/BACHELOR OF BUSINESS (SPORT MANAGEMENT) WITH DISTINCTION**

Nur Amalyna Abdul Malek  
 Keith David Buxton  
 Andrew Daniel Casserly  
 Edward James McMullin  
 Samuel Maurice Ryan  
 Leora Shoshana Skurnik  
 Danielle Anne Trowell

**BACHELOR OF EXERCISE AND SPORT SCIENCE/BACHELOR OF BUSINESS (SPORT MANAGEMENT)**

Michael Christian Peart  
 James Thomas Thesiger Vine

**BACHELOR OF HEALTH SCIENCES WITH DISTINCTION/BACHELOR OF ARTS**

Fiona Mcinnes Reid

**BACHELOR OF PUBLIC HEALTH AND HEALTH PROMOTION WITH DISTINCTION/BACHELOR OF COMMERCE WITH DISTINCTION**

Kirby Shannon Lucas

**BACHELOR OF EXERCISE AND SPORT SCIENCE WITH DISTINCTION**

Sarah Jane D'Angelo  
 Hannah Jane Dower  
 Samuel James Johnson  
 Darcy Luke Johnston  
 Jingyi Lim  
 Adam Samuel McCubbin  
 Sonja Kirsten Mihelyi  
 Bradley Peter Murfett  
 Trent Tama Pirihi  
 Jackson Joseph Withers  
 Sheree Grace Wood

## BACHELOR OF EXERCISE AND SPORT SCIENCE

Benjamin Joseph Andrews  
 Zachariah James Barker  
 Geoffrey David Bland  
 Amelia Frances Bourke  
 Andrew John Brown  
 Maree Frances Fatouros  
 Jarryd Patrick Gaskin  
 Emily Catherine Gleeson  
 Brett Robert Hardiman  
 Stephen John Harvey  
 Amanaki Lelei Paea I Vikatolia Holani  
 Taylor Lee Kennedy  
 Alexia Simone Koutoulas  
 Dane Nicholas Monaghan  
 Nicole Maree Orlandi  
 Benjamin Graham Porteous  
 Alexander Cameron Shanks  
 Benjamin Christiaan Van Veenendaal  
 Alison May Voros  
 Elizabeth Bronwyn Wells

## BACHELOR OF FOOD AND NUTRITION WITH DISTINCTION

Phoebe Janet Anglim  
 Stacey Leanne During  
 Jia Yi Lim  
 Vivian Ly  
 Georgia Rose McIntosh  
 Loren Amber Rowe

## BACHELOR OF FOOD AND NUTRITION

Melissa Joy Butler  
 Lyndsay Morgan Dalton  
 Ting Siu Ho  
 Abbey Jennifer Layton  
 Jiajun Ma  
 Stacey Marree Mahney  
 Claudia Georgia Quadara  
 Qian Shi  
 Laura Madeleine Sitter  
 Swee Yee Tan  
 Stefan Claud Triegaardt  
 Julie Truong  
 Taylah Elizabeth Verney  
 Ming Xu

## BACHELOR OF FOOD AND NUTRITION SCIENCES WITH DISTINCTION

Jessica Leigh Partridge  
 Emma Louise Simmons

## BACHELOR OF FOOD SCIENCE AND NUTRITION

Budhi Budiman

## BACHELOR OF HEALTH SCIENCES WITH DISTINCTION

Alexandra Wilkie Bell  
 Jaclyn Louise Davie  
 Allan Lloyd Davis  
 Michelle Ferraro  
 Emma Margaret Fielding  
 Emma Forbes-Wilson  
 Theodora Grivas  
 Tahlia Kerr Holmes  
 Benjamin Lee Homewood  
 Chantele Kovacevic  
 Kirstie Ann MacRae  
 Krishna Jitendera Maneck  
 Emily Jane Matthews  
 Alissa Rose Middleton  
 Khishaan Prabakaran  
 Kara Natalie Richards  
 Sierra Bridget Skepper  
 Tracy Patricia Stammers  
 Rachel Anne Telgenkamp  
 Elysha Mary Watson

## BACHELOR OF HEALTH SCIENCES

Pauline Aginis  
 Tempest Alphonse  
 Kiah Morgan Atkinson  
 Melissa Gloria Bellman  
 Ashley Davies  
 Thiong Alier Dit  
 Carissa Marie Donald  
 Carol Nathalia D'Souza-Picardo  
 Holly Michelle Ferguson  
 Georgia Isabella Firth  
 Elliott Alistair Forbes  
 Eden Jennifer Gobel  
 Sachja Atsi Haas  
 Emma Louise Harknett  
 Luan Minh Huynh  
 Mark Jeffrey Kirkley  
 Neelambhigai Kratan

Simone Rochelle Lee  
 Yin Hei Leung  
 Muhammad Muzammil Bin Mansor  
 Lauren Jade Maroney  
 Lauren Kate McDonald  
 Danielle Metaxas  
 Ella May Mullins  
 I Yun Nguyen  
 Alexander Daniel Pellin  
 Erin Liana Peterson  
 Simone Rendina  
 Alana Jayde Shepherd  
 Shenae Elizabeth Simmonds  
 Nafisa Soudagar  
 Kate Stefanovic  
 Patrick Charles William Thomas  
 Jenny Vu  
 Claire Elizabeth Whitehead  
 Elisabeth Leea Willder  
 Jacqueline Suzanne Withington

### BACHELOR OF OCCUPATIONAL THERAPY WITH DISTINCTION

Tamara Kichakov

### BACHELOR OF OCCUPATIONAL THERAPY

Sarah Emily Boddy  
 Bianca Lauren Butterworth  
 Alice Mary Taylor

### BACHELOR OF PUBLIC HEALTH AND HEALTH PROMOTION WITH DISTINCTION

Gabrielle Lee Cornwall  
 Rebecca Florence Elliott

### BACHELOR OF PUBLIC HEALTH AND HEALTH PROMOTION

Rachel Agok Biar  
 Ashlea Florence Monigatti

### BACHELOR OF SOCIAL WORK

Douglas Alberto Burgos  
 Barbara Anne Harris  
 Boniface Matandire  
 Michael Kingsley Matthews  
 Leah Paige Ridout

## FACULTY OF SCIENCE, ENGINEERING AND BUILT ENVIRONMENT

### MASTER DEGREES

#### MASTER OF ENGINEERING BY RESEARCH

##### Jeremy Alan Opie

###### Whose thesis was entitled:

'Modelling and Optimisation of an Aftermarket Radar System.'

###### Summary

This research investigates the issues surrounding the fitment of an aftermarket radar system for blind spot detection. The relationship between the azimuth angle of the fitment and the detection error are derived experimentally and theoretically for optimal fitment position prediction.

###### Principal Supervisor:

Associate Professor Douglas Creighton

##### Phillip Nicholas John Wyld

###### Whose thesis was entitled:

'Understanding the Effects of Crevice and Galvanic Corrosion for Seawater Desalination Plants Management.'

###### Summary

This research revealed the differences that occur when two forms of corrosion occur simultaneously in comparison to the individual corrosions, crevice and galvanic. It was shown that two forms of corrosion can actually reduce the amount of damage caused in selected conditions.

###### Principal Supervisor:

Professor Mike Yongjun Tan

**MASTER OF ARCHITECTURE**

Edward James Cookesley  
 Quang Duc Dinh  
 Samuel Peter Finbar Haddow  
 Lauren Renee Holloway  
 Ben Hu  
 Anh Vu Nguyen  
 Thanh Minh Nguyen

**MASTER OF ARCHITECTURE (DESIGN)**

Thamer Fawwaz Qasem Al-Eitan

**MASTER OF CONSTRUCTION  
MANAGEMENT**

Emily Kate Arena  
 Laura Bewicke  
 Alexander William Gibson  
 Sachida Nand  
 James Nicholas Pasco  
 Tung S Pham  
 You Shi  
 Fathima Farah Singhawansa

**MASTER OF CONSTRUCTION  
MANAGEMENT (PROFESSIONAL)**

Sahithi Chipati  
 Shijing Liu  
 Mehran Oraee Namzadi

**MASTER OF ENGINEERING**

Michel Andre Bachoir  
 Edgard Raul Bermejo Lopez  
 Xiang Li  
 Melvin Raju Melvin Raju  
 Aysu Onur  
 Monica Eliana Quintero Velasquez  
 Khaled Soleimani Mehr  
 Abhishek Thoke  
 Yunchuan Yu

**MASTER OF ENGINEERING  
(PROFESSIONAL)**

Abe Thejo Thomas  
 Aishwarya Vishwanath  
 Vijay Singh Chahal  
 Maneesh Chatamoni  
 Abhay Chaudhuri  
 Chundi Chandrasah  
 Santosh Dasaraju  
 Mohanti Davagudi Veera Venkata  
 Himanshu Ramganesch Dhamankar  
 Vijay Kashyap Dhavala  
 Venkata Sai Suryanarayan Dittakavi  
 Sudhindra Shivanand Gadiar Aka Gadiyar  
 Shraddha Chandrashekar Gawade  
 Sai Praneeth Goud Gurram  
 Harpreet Kaur  
 Himanshu Babbar  
 Mojtaba Izadi  
 Cibin Jose Thoompunkal  
 Jomon Joseph  
 Arun Shivakumar Jothiprakash  
 Rashpal Singh Kailay  
 Harsha Kasturi  
 Ali Khaghani  
 Prateek Khanna  
 Avinash Kodipyaka  
 Jayaram Kutty Shanmuga Sundaram  
 Venkateshwar Reddy Maddarla  
 Jaswanth Magham  
 Benildo Maluleque  
 Sai Kiran Manikonda  
 Aleksandar Milovanovic  
 Mohamed Meeran Mohamed Al Thamish  
 Yousufuddin Mohammed  
 Prem Narasimhan  
 Karthik Reddy Palle  
 Priyakant Rajnikant Patel  
 Hussain Shah Khan Pattan  
 Alwin Mano Chandran Paulchandran  
 Manoj Kumar Reddy Piylla  
 Cherian Anto Poovathukaran  
 Sivashanmugam Ramaiyan  
 Ramanpreet Kaur

Nimitt Pinakinbhai Shah  
 Madhav Shanker Silamgari  
 Darminder Singh  
 Mital Satishkumar Tank  
 Vysakh Thakidippurathu Shaji  
 Mathew Thaliath  
 Ukesh Veerasamy  
 Nandagopal Venugopal  
 Kishan Vettath Subhash  
 Mohit Vig  
 Dinh Cuong Vuong

**MASTER OF FACILITIES MANAGEMENT**

Sachida Nand

**MASTER OF LANDSCAPE ARCHITECTURE**

Mark Gregory Nelson  
 Ali Sangian  
 Akemi Traill

**MASTER OF PLANNING**

Veronica Rose Lyngcoln

**MASTER OF PLANNING (PROFESSIONAL)**

Daniel De Fazio

**GRADUATE DIPOLMA**

**GRADUATE DIPLOMA OF CONSTRUCTION MANAGEMENT**

Robert Finlay Tait

**GRADUATE CERTIFICATES**

**GRADUATE CERTIFICATE OF CONSTRUCTION MANAGEMENT**

Antony Berardini  
 Lajevardi Seyed Ali  
 Tomas Frazer Runciman

**GRADUATE CERTIFICATE OF PLANNING**

Anna Handberg  
 Megan Thomson

**BACHELOR DEGREES**

**BACHELOR OF DESIGN (ARCHITECTURE) WITH DISTINCTION/BACHELOR OF CONSTRUCTION MANAGEMENT (HONOURS)**

Glen Nicholson  
 Evangelos James Sikaris  
 Vanessa Christine Whitem

**BACHELOR OF DESIGN (ARCHITECTURE)/BACHELOR OF CONSTRUCTION MANAGEMENT (HONOURS)**

Julian Foster  
 Hannah Maree Ryan  
 Marcus Bernard Van Der Haar

**BACHELOR OF ENGINEERING (HONOURS)/BACHELOR OF INFORMATION TECHNOLOGY**

Astride Erin Loigom

**BACHELOR OF CONSTRUCTION MANAGEMENT (HONOURS)**

Alan Berkeley  
 David Timothy Braine  
 Sean James Britt  
 Sebastian Di Girolamo  
 Samuel David Goodwin  
 Grant Reval Kibbis  
 Marcus Edward Klopsch  
 Haisam Mariam  
 Samantha Jane Muller  
 Kayne Thomas Oriley  
 Timothy Ryan Chatfield Sheringham  
 Max Ryan Slater  
 Konrad Alexander Wosny

**BACHELOR OF ENGINEERING (HONOURS)**

Joel Kingston Bryant  
 Ashley Paul Clifton  
 Chamara Ashen De Silva Bulathge  
 Matthew Scott Dols  
 Quntao Fang  
 Craig Alan Gamble  
 Mohamed Jazam Jazeem  
 Glenn Matthew Lavell


Robert John Lourens Leen  
Gregory Dominic Monea  
Christopher William Morse  
Christopher Murrell  
Sean Chi Chin Ng  
Luke Jonathan Oates  
Warren Roy Sexton  
Jason Peter Ward  
Christopher James Wembridge  
Demetrius Emmanuel Zaadstra

### BACHELOR OF ELECTRICAL AND ELECTRONICS ENGINEERING (HONOURS)

Matthew Li

### BACHELOR OF MECHANICAL ENGINEERING (HONOURS)

Subakanth Ruthiran  
Hui Shi

### BACHELOR OF DESIGN (ARCHITECTURE) WITH DISTINCTION

Peri Ashleigh Bowman  
Bradley Corcoran  
Nenad Dabic  
Henry Thomas Frewer  
Matthew Merola  
Mia Carmen Radic  
Jean Richard Souris

### BACHELOR OF DESIGN (ARCHITECTURE)

Mena Abdelkdous  
Mark Frederick Barnachea  
Phoenix Jane Reed Brown  
Joshua Andres Campusano  
Henry Pern Chung Chin  
Daniel Thomas Drosario  
Hayden Neil Federico  
Matthew Steven Gobbo  
Aaron Sydney Gust  
Saman Hassanzadeh Bazaz  
Matthew John Hogan  
Charles William Iredell  
Voon Yiann Low  
Mitchell Cameron McDonald  
Chloe Moorcroft  
Tawanda Gabriel Mutowo

Caitlin Juliana Nicolas  
Gamze Ocal  
Ye Jing Pan  
Rebecca Kate Papamikrouleas  
Benjamin Noel Reidy  
Yayun Xu  
Chi Sum Yeung  
Le Zhang


### BACHELOR OF ENGINEERING

Abduselam Siraj Ahmedin  
Muhammad Ammad  
Aaron Alan Brown  
Yuen Tung Chan  
Jian Deng  
James Donovan  
Alister Charles Erskine  
Qiong Fu  
Yang Hu  
Mitchell James Irving  
Pierce Jack Johnson  
Matthew David Kirtley  
Danny Robert Lolicato  
Hanzhang Ma  
Joshua Andrew Martin  
Muhammad Sarmad Sadiq  
Aladdin Maysara Salem Sisalem  
Brendan Craig Stewart  
Teng Sun  
Vivian Torres Serrano  
Lei Yang  
Ning Yang  
Curtis William Young

## PRIZES AND AWARDS

### ALFRED DEAKIN PROFESSOR

Council established the title of Alfred Deakin Professor to recognise members of Deakin University professoriate who have made a sustained, high level contribution to research at Deakin. The title is the highest honour the University can bestow on a member of academic staff.


### PROFESSOR IAN CHEN

The title of Alfred Deakin Professor will be conferred upon Professor Ian Chen.

Professor Ian Chen joined Deakin University in 2009 as a Chair in Nanotechnology in the Institute for Frontier Materials (IFM). Professor Chen came to Deakin from the Australian National University where he was node head of the ARC Centre of Excellence for Functional Nanomaterials.

Professor Chen has published more than 200 peer reviewed journal papers and has a total citation of 3300. He is listed by the ISI Web of Knowledge as the #1 top-author in Australia under the topics of 'Nanotubes' and 'Ball Milling' and #5 top-authors in the world under 'Boron Nitride nanotubes'. He has given 75 invited presentations at international conferences and 46 lectures. He is a current member of the editorial board of three international journals and has served as a referee for more than 50 international journals and grant agents around the world.

Professor Chen has spearheaded a partnership with the China Iron and Steel research Institute where a nanoscience materials laboratory is devoted to his research collaborations and he has also assisted in forging a relationship with the Chinese Scholarship Council.

Professor Chen is a member of the ARC College of Experts and his expertise has been recognised internationally with his appointment as Adjunct Director of the Australia-China joint research centre for energy materials under the 1000 Talents Professorship program. Many laboratories around the world have adopted Professor Chen's invention of the ball milling and annealing method for mass production of nanotubes and nanowires and the method has been included in major nanotechnology reviews and university text books.

Professor Chen has received a total of \$30m in research grant funding, including ARC Discovery projects on ultrafine boron nitride nanotubes (\$360 000), nanoporous nanorods with improved electrochemical properties (\$275 000) and porous nanosheets (\$475 000). He has also been awarded five patents.

Professor Chen has supervised 25 research staff and 37 postgraduate students. These staff and students have also been extremely successful, with several Alfred Deakin postdoctoral research fellowships and ARC Discovery Early Career Researcher awards among them. In addition to his excellent research record and international reputation, Professor Chen has played an active role as a member of the IFM Executive Team and a reviewer of grant applications for IFM researchers.

## NEIL ARCHBOLD MEDAL

Grace Elizabeth Vincent


**+ FACULTY OF  
BUSINESS AND LAW**

**+ FACULTY OF SCIENCE,  
ENGINEERING AND  
BUILT ENVIRONMENT**

**WEDNESDAY 7 OCTOBER 12 PM**

### **Order of Proceedings**

The procession will enter at 12 pm.

Guests are asked to stand as the procession enters and to remain standing until the conclusion of the National Anthem.

#### **Master of Ceremonies**

Mr Kean Selway, Vice-President (Enterprise)

#### **Mace Bearer**

Mr Darren Taylor, Faculty General Manager of the Faculty of Science, Engineering and Built Environment

#### **Welcome Address**

Mr David Morgan, Chancellor

#### **Occasional Address**

Dr Megan Clark AC

#### **The Conferring of Awards**

Chancellor presiding, assisted by Professor Ruth Rentschler OAM, Chair of Academic Board

#### **The Presentation of Awards**

Professor Mike Ewing, Pro Vice-Chancellor of the Faculty of Business and Law

Professor Malcolm Campbell, Acting Pro Vice-Chancellor of the Faculty of Science, Engineering and Built Environment

#### **Graduate Response**

Ms Lisa Zieren

#### **Closing Address**

Professor Beverley Oliver, Deputy Vice-Chancellor (Education)

## AWARD OF HONORARY DEGREE

The honorary degree of Doctor of Science will be conferred upon Dr Megan Clark AC for distinguished service in the scientific and technological community.


### DR MEGAN CLARK AC

The Occasional Address will be delivered by Dr Megan Clark AC, non-executive director of Rio Tinto and a member of the Australian advisory board to the Bank of America Merrill Lynch.

Dr Clark was the Chief Executive of the Commonwealth Scientific and Industrial Research Organisation (CSIRO), Australia's national research agency, from 2009 to 2014 and prior to that was Vice President Technology and later Vice President Health, Safety, Environment, Community and Sustainability with BHP Billiton.

In 2014, Dr Clark was awarded a Companion of the Order of Australia for eminent service to scientific research and development.

Dr Clark has been a member of the Australian Prime Minister's Science, Engineering and Innovation Council and is a member of the World Economic Forum Advisory Panel to the 2015 Global Risk Report.

## DOCTORAL DEGREES

### DOCTOR OF PHILOSOPHY

#### Yaara Aharon Rotman

##### Whose thesis was entitled:

'Challenges within the Annual Cycle of Long-Distance Migratory Waders Along the East Asian-Australasian Flyway.'

##### Summary

This research focuses on the conservation of migratory shorebirds, particularly in this part of the world. Loss of habitats is one of the greatest threats and prioritising the conservation of these habitats is of great importance to the future of these species.

##### Principal Supervisor:

Professor Marcel Klaassen

#### Maud Berlincourt

##### Whose thesis was entitled:

'Foraging Strategies and Reproductive Success in Two Sympatric Seabird Species: Influence of Environmental Variability.'

##### Summary

This work focused on flexibility in foraging strategies in little penguins and short-tailed shearwaters, which represents an important mechanism enabling them to cope with highly dynamic ecosystems and provides a buffer against spatial and temporal changes in prey availability over the breeding period.

##### Principal Supervisor:

Associate Professor John Arnould


**Susan Ann Blaich****Whose thesis was entitled:**

'Relationships Between Psychosocial Working Conditions and Multiple Employee Performance Measures.'

*Summary*

The outcomes of this study suggests employee performance should be taken into account when examining the effects of stress-related working conditions. Furthermore, this study highlights the need to pay careful attention to the types of analyses that are undertaken in stressor-performance research and not to assume the relationship between stress-related working conditions and employee performance parallels the stressor-health literature.

**Principal Supervisor:**

Professor Andrew Noblet

**Melissa Cameron****Whose thesis was entitled:**

'Characterisation of Vasodilatory Signalling Pathways in Lower Vertebrate Blood Vessels.'

*Summary*

This thesis provided new knowledge on the comparative physiology of blood vessel regulation in vertebrates. In particular, the evolution of the nitric oxide signalling system was characterised in amphibians and fishes. The study demonstrated that vascular regulation in lower vertebrates is as complex as the mechanisms described in mammals.

**Principal Supervisor:**

Professor John Donald

**Vidanelage Damitha De Mel****Whose thesis was entitled:**

'Omega-3 Fatty Acids and Zinc in Neuronal Cell Homeostasis and Survival.'

*Summary*

The main focus of this research was to investigate possible links between zinc, DHA, apoptosis and cell survival. The study also analyses the benefits of omega-3 FA's and the links between free zinc availability to neurodegeneration. Furthermore, this study was focused on developing a suitable cell culture model for neuronal research.

**Principal Supervisor:**

Associate Professor Cenk Suphioglu

**Justin Ross Eastwood****Whose thesis was entitled:**

'The Ecology and Evolution of Beak and Feather Disease Virus in *Platyercus Elegans*.'

*Summary*

This thesis explores the complex ecological and evolutionary interactions between beak and feather disease virus and one of its hosts the crimson rosella. The work identifies several factors that predict viral infection in wild birds and determines how host population structure influences viral evolution.

**Principal Supervisor:**

Professor Andy Bennett

**Kia Hadji Abootorab Kashi****Whose thesis was entitled:**

'Determinants and Pre-Hire Outcomes of Social Recruiting Technology Adoption and Use: An Australian Study.'

*Summary*

Social Recruiting technologies such as LinkedIn and Twitter have been fast emerging as one of the modern recruitment methods. However, research on their effective usage is scarce and outpaced by organisational practice. This study addresses this gap by investigating the drivers of SR technology adoption on one hand, and their pre-hire outcomes on the other.

**Principal Supervisor:**

Dr Connie Zheng

**Anita Hamilton****Whose thesis was entitled:**

'The Importance of Digital Literacy in the Knowledge Era.'

*Summary*

Digital literacy is an essential skill in the knowledge era. This research found that occupational therapists recognise the importance of digital literacy and are willing to use digital technologies yet barriers exist. Improving digital literacy is a shared concern to be addressed at the individual, institutional, professional and societal levels.

**Principal Supervisor:**

Associate Professor Jo Coldwell-Neilson

**Co-Supervisor:**

Associate Professor Annemieke Craig

**Sandra Joy Hillas****Whose thesis was entitled:**

'The Elite Athlete Selection System in Australia: Selectors' Perceptions.'

*Summary*

The system for selecting athletes in elite-level Australian sport was examined, through the eyes of a group of 21 volunteer and professional selectors. Their perceptions suggest that the system is improving, and becoming increasingly professional. System weaknesses are to a large extent counter-balanced by selectors' high level of commitment.

**Principal Supervisor:**

Professor David Shilbury

**Brendan John Holland****Whose thesis was entitled:**

'Exploring Two-Dimensional Chromatography and Chemiluminescence Selectivity for Complex Sample Analysis.'

*Summary*

Human, animal and plant samples contain a considerable number of chemical substances critical for supporting their existence. This thesis presents improved techniques to find and analyse these components to help us understand more about their roles in the complex jigsaw of life.

**Principal Supervisor:**

Dr Xavier Conlan

## Michaela Ainslie Jackson

### Whose thesis was entitled:

'Deeper Insights, New Interpretations: Unhealthy Food Promotion to Under 18s.'

### Summary

This work explores unhealthy food and beverage promotion to children and adolescents with members of the marketing and food and beverage industries, and public health professionals. It identifies areas of partial agreement, while emphasizing that responses cannot be separated from contextual factors that influence the way stakeholders understand this issue.

### Principal Supervisor:

Dr Paul Harrison

## Wayne Michael Koster

### Whose thesis was entitled:

'Movement Ecology and Conservation Implications for Riverine Fishes of South-Eastern Australia.'

### Summary

This thesis investigates the movement ecology of four riverine fish species in south-eastern Australia and has filled key knowledge gaps that can directly assist their conservation and management. The findings highlight the need to understand species-specific details of fish behaviour and life history for the development of effective conservation and management strategies.

### Principal Supervisor:

Professor Gerry Quinn

## Victoria Eleni Lambropoulos

### Whose thesis was entitled:

'Rethinking the Employer's Summary Dismissal Power in the Employment Contract.'

### Summary

The principal subject of this thesis is the employer's summary dismissal power under Australian contract law. This thesis addresses this gap in the scholarship and also proposes a new approach to resolving these disputes based on the proportionality concept. An employer's decision to dismiss its employees in this way should be commensurate to the detriment caused by the employee's actions. Therefore, one 'should not use a sledgehammer to crack a nut.'

### Principal Supervisor:

Alfred Deakin Professor Mirko Bagaric

## Cheng Li

### Whose thesis was entitled:

'Exploiting Side Information in Bayesian Nonparametric Models and their Applications.'

### Summary

This research is to exploit side information into advanced Bayesian nonparametric models. The study developed some novel models for data clustering and medical data analysis and also have made our methods scalable for large-scale data.

### Principal Supervisor:

Dr Dinh Phung

## John McEvoy

### Whose thesis was entitled:

'Movement Ecology of Nomadic Arid Zone Waterfowl.'

### Summary

This thesis provides insights into the spatial and temporal patterns of movement in nomadic waterfowl, the response of birds to rapid environmental change, behavioural flexibility of avian movements and the ability of birds to locate seemingly unpredictable water bodies in vast arid landscapes.

### Principal Supervisor:

Professor Andy Bennett

**Milla Mihailova****Whose thesis was entitled:**

'Olfactory signalling in an Avian Species Complex: The Crimson Rosella.'

*Summary*

Through behavioural experiments, this research discovered that crimson rosellas could discriminate between species, subspecies and sexes based on odour alone. Chemical analysis revealed that plumage odour differed between subspecies, season, sex and age. Finally, it was found that putative mammalian competitors and predators of the species could detect the plumage odour.

**Principal Supervisor:**

Professor Andy Bennett

**Luke Wesley Nyhof****Whose thesis was entitled:**

'Biomedical Signal Filtering for Noisy Environments.'

*Summary*

This thesis addresses the issue of robustly attenuating multi-source noise from surface EEG signals using a novel Adaptive-Multiple-Reference Least-Means-Squares filter (AMR-LMS). In practice, the filter successfully removes electrical interference and muscle noise generated during movement which contaminates EEG, allowing subjects to maintain maximum mobility throughout signal acquisition and during the use of a Brain Computer Interface.

**Principal Supervisor:**

Alfred Deakin Professor Saeid Nahavandi

**Edyta Rozycki****Whose thesis was entitled:**

'Business Process Affordances.'

*Summary*

This research proposes a novel framework for incorporating psychological and social factors into the business process design. The framework promises to increase system adoption and decrease process bypassing, ultimately making an organisation's work more effective and efficient.

**Principal Supervisor:**

Associate Professor Jacob Cybulski

**Vindaya Asanga Senadheera****Whose thesis was entitled:**

'The Adoption of Social Media by Australian Banks to Communicate with the Public.'

*Summary*

This thesis focuses on social media adoption by the Australian banks as a method of communication. It proposes a 'technology independent' adoption model with components that encompass sociotechnological factors governing the adoption of social media. The model can also be adapted by any business organisation and prove beneficial for future research.

**Principal Supervisor:**

Professor Matthew Warren

**Wen Hua Sharpe****Whose thesis was entitled:**

'Determinants of Corporate Capital Structure: A Comparison of Public and Private Firms.'

*Summary*

This thesis investigates how capital structure decisions of private and public firms in the UK differ in regards to their ownership structure, information asymmetry (proxied by audit quality) and access to debt capital.

**Principal Supervisor:**

Professor George Tanewski

**Shailendra Pratap Sonkar****Whose thesis was entitled:**

'Synthetic Biology Based Metabolic Engineering of *Saccharomyces Cerevisiae* for Omega 6 and 3 PUFA Production.'

*Summary*

Metabolic engineering of PUFA biosynthesis pathway using codon optimized DGA1 (Diacylglycerol acyltransferase), FAA3 (Acyl-CoA synthetase), desaturase genes named D9D, D12D, D5D, D6D, D17D and D6E elongase gene was studied in *saccharomyces cerevisiae*. Engineered yeast strains successfully demonstrated increase in lipid accumulation, and heterologous biosynthesis of linoleic,  $\gamma$ -linolenic, dihomo  $\gamma$ -linolenic, arachidonic and eicosapentaenoic acid.

**Principal Supervisor:**

Alfred Deakin Professor Colin Barrow

**Tamilselvi Thyagarajan****Whose thesis was entitled:**

'Fermentation of Omega-3 and Carotenoid Producing Marine Microorganisms.'

*Summary*

The objective of the thesis was to understand and develop the process of fermentation in marine microorganisms for the production of omega-3 fatty acids and carotenoids. Among marine microorganisms, thraustochytrids that belong to phytoplankton group was identified as sources of omega-3 fatty acids and other valuable co-products. In this research, more efficient and cost-effective production of omega-3 oils and other value added products was discussed by addressing the below key objectives. Fermentation strategy using lower cost raw materials, particularly carbon. Screening for new strains that can naturally produce high levels of PUFAs together with useful co-products that can be harvested along with the omega-3 oil.

**Principal Supervisor:**

Alfred Deakin Professor Colin Barrow

**Co-Supervisor:**

Dr Munish Puri

**Warnakulasuriya Menik Randi Tissera****Whose thesis was entitled:**

'Information Discovery in Multi-Dimensional Autonomous Wireless Sensor Networks.'

*Summary*

This thesis proposed four novel algorithms of information discovery for Multidimensional Autonomous Wireless Sensor Networks (WSNs) that can significantly increase network lifetime and minimize query processing latency, resulting in quality of service improvements that are of immense benefit to Multidimensional Autonomous WSNs are deployed in complex environments (e.g., mission-critical applications).

**Principal Supervisor:**

Dr Robin Ram Mohan Doss

**Tiffany Winchester****Whose thesis was entitled:**

'Enriching Understanding of Young Adult Voter Decision-Making in the Australian Compulsory Voting Context.'

*Summary*

This thesis has provided insight into considering how the consumer behaviour theoretical concept of usage impacts on lower-involvement young adult voter decision-making within the Australian compulsory voting context. This differentiated replication of previous research extends the range of results under which decision-making factors hold in voter behaviour.

**Principal Supervisor:**

Professor John Hall

## FACULTY OF BUSINESS AND LAW

### MASTER DEGREES

#### MASTER OF BUSINESS ADMINISTRATION/MASTER OF COMMERCIAL LAW

Deborah Corah Teeboon

#### MASTER OF BUSINESS ADMINISTRATION (INTERNATIONAL)/MASTER OF INTERNATIONAL FINANCE

Pramod Reddy Gali

#### MASTER OF BUSINESS ADMINISTRATION (INTERNATIONAL)/MASTER OF PROFESSIONAL ACCOUNTING

Bibhav Bisaria  
 Hailong Cui  
 Yujian Duan  
 Akshay Jain  
 Raj Chandrakant Padaliya  
 Nirmal Mayurkumar Pandya  
 Shine Saju Varghese  
 Davinder Singh  
 Vaishnavi Senthilkumar  
 Gajasinghege Shamil Rushan Silva  
 Yanli Xu

#### MASTER OF INTERNATIONAL FINANCE/MASTER OF PROFESSIONAL ACCOUNTING

Yashar Asadi  
 Jiarui Huang  
 Muhammad Usman Ijaz  
 Rhys Jacob  
 Bosu Jiang  
 Jiaqian Li  
 Xueqin Li  
 Chuhao Ling  
 Jianyong Liu  
 Xiao Mei  
 Qijun Qiu  
 Rohit Ramesh Shetty  
 Yung-Ming Wang  
 Yingjun Wu  
 Liyang Xu  
 Yuandi Zhang  
 Xinyang Zheng

#### MASTER OF ARTS AND ENTERTAINMENT MANAGEMENT

Adriano Jorge  
 Angela Elizabeth Hilton Pickett

#### MASTER OF BUSINESS ADMINISTRATION

Stephen James Cox  
 Alice Amanda Di Pasquale

#### MASTER OF BUSINESS (SPORT MANAGEMENT)

Line Jastrey Albertsen  
 Thanaphon Bencharongkul  
 Geoffrey David Booth  
 Adam Cheyne  
 Jemuel Shijian Fu  
 Steven Anthony Gatt  
 Jennifer Gearing  
 Rohan O'Neill  
 Cameron Scott Osiurak  
 Sahilsatish Parikh  
 Helen Jane Quinn  
 Vyshnavie Madura Rajkumar  
 Yogesh Sapkota  
 Michael Robert Speakman  
 Emily Nicole Stephenson  
 Sebastiaan Sterel  
 Jordan Elliot Tonkin  
 Andrew Twigg

#### MASTER OF COMMERCIAL LAW

Olivia Harrison Burgess  
 Michelle Louise Fielding  
 Sanjeev Pal

#### MASTER OF FINANCIAL PLANNING

Hanjie Shi  
 Dionysios Tsarpalas  
 Liam Francis Webb

#### MASTER OF HUMAN RESOURCE MANAGEMENT

Verity Boon  
 Nathan Graham Clarke  
 Tessa Georgis  
 Mary Ann Mbuki Gitonga  
 Rose Holdsworth  
 Alisha Maree Hose  
 Janelle Whittle


**MASTER OF INTERNATIONAL FINANCE**

Kelvin John Blake  
 Tao Han  
 Shireen Allauddin Husseini  
 Will Keates  
 Dong Liu  
 Elizabeth Mariska  
 Daniel Pantarotto

**MASTER OF MARKETING**

Paco Anton Albie  
 Amanda Fairbairn  
 Madeleine Alice Grant  
 Samuel Ho  
 Chalisa Lertlumying  
 Huangpeng Liao  
 Seyedeh Mina Mousa Pour  
 Suphansa Sukklung  
 Kanokwan Tangudomkidjaroen

**MASTER OF PROFESSIONAL ACCOUNTING**

Chun Bao  
 Ivar Bulauan  
 Yenny Ciputri  
 Viet Dang  
 Manfei He  
 Shengwei Jia  
 Xinyi Jiang  
 Ang Li  
 Yunwei Li  
 Lin Lin  
 Sung Ngai Pang  
 Tanya-Lee Secker  
 Shao Xia  
 Ximing Shen  
 Haiming Tao  
 Kaiyuan Wang  
 Xuesong Yang  
 Shuhan Yi  
 Mingeng Zeng  
 Qi Zhang  
 Yang Zhang  
 Yaling Zhao  
 Ti Zhou  
 Zothan Tluanga  
 Barrett Ettore Losco  
 Neha Menon  
 Mark Alan Seeley  
 Oscar Pinto  
 Chen Song  
 Juan Zeng

**GRADUATE DIPLOMAS****GRADUATE DIPLOMA OF ACCOUNTING**

Vanessa Agiran  
 Daniella Fish  
 Shaun Mooney  
 Judith Sarah Quinn

**GRADUATE DIPLOMA OF FINANCIAL SERVICES**

Cheung Wing Chun  
 Kwok Siu Fai  
 Ming Wai Ma

**GRADUATE DIPLOMA OF HUMAN RESOURCE MANAGEMENT**

Michele Marie Patricia Paruit

**GRADUATE DIPLOMA OF INTERNATIONAL FINANCE**

Thi Bich Ngoc Tran

**GRADUATE DIPLOMA OF PROFESSIONAL ACCOUNTING**

Liam Thomas Bailey  
 Diana Raj  
 Hang Sun  
 Yunran Xiao  
 Lan Yao

**GRADUATE DIPLOMA OF PROPERTY**

Kean Wah Chin  
 Katrina Francis Conlan  
 Lisa Dalla Torre  
 Jacqueline Beth Dwyer  
 Katherine Elizabeth Hann  
 Thomas Edmond Kennedy  
 Ran Lu  
 Matthew Terrence McMaster  
 Anthony John Murphy  
 Jacintha Florence Portou  
 Alfred Hoong Ing Tay  
 Bunawat Thepabutra  
 Kirsten Youngs

## GRADUATE CERTIFICATES

### GRADUATE CERTIFICATE OF ARTS AND ENTERTAINMENT MANAGEMENT

Carly Elizabeth Hargreaves  
Aaron Taylor  
Elise Mary Tobin  
Nick James Walters

### GRADUATE CERTIFICATE OF BUSINESS (SPORT MANAGEMENT)

Georgina Maree Davey  
Byron John Davis  
Jade Hopper  
Cameron Alexander Stewart

### GRADUATE CERTIFICATE OF CHARTERED ACCOUNTING FOUNDATIONS

Md Mahmudul Alam  
Oliver Charles William Carfrae  
Marie Johnston  
Gwent Khoo  
Samantha Kwong  
Nicholas Moodie  
David Pedler-Jones  
Madeleine Jane Stephens  
Sarah Louise Stevens  
Allison Treglown  
Jason Yao-Hsien Wang

### GRADUATE CERTIFICATE OF COMMERCIAL LAW

Timothy Patrick Griffiths

### GRADUATE CERTIFICATE OF CORPORATE MANAGEMENT

Greg Harper  
Andrea Jane Robinson  
Michael Robert Speakman

### GRADUATE CERTIFICATE OF FINANCE

Guangrui Wang

### GRADUATE CERTIFICATE OF FINANCIAL PLANNING

Monique Message

### GRADUATE CERTIFICATE OF HUMAN RESOURCE MANAGEMENT

Paul Bruce Atlee  
Zsuzsanna Leczfalvy Bodor Smith  
Cassandra Louise Monahan

### GRADUATE CERTIFICATE OF LEADERSHIP

Genevieve Belinda New

### GRADUATE CERTIFICATE OF MARKETING

Emily Margaret Dooley  
Chloe Elyse Frankham  
Adam Spencer Green  
Wuan Teen Lee  
Brock Pinner  
Katherine Genevieve Stanley  
Victoria Wing Sze Tang  
Gelan Yin

### GRADUATE CERTIFICATE OF PROFESSIONAL ACCOUNTING

Lagath Chaminda Gunawardane  
Qian Luo  
Thomas Anthony Lynch  
Craig Anthony Porritt  
Julian Patrick Porter  
Erik Solum  
Xin Wei

### GRADUATE CERTIFICATE OF PROPERTY

Heath Kirby-Miller

## BACHELOR DEGREES

### BACHELOR OF ARTS WITH DISTINCTION/ BACHELOR OF LAWS (HONOURS)

Matthew James Brown  
Harry Beauchamp Lewis  
Renaë Elizabeth Petulla  
Jessica Louise Yousif

### BACHELOR OF COMMERCE WITH DISTINCTION/BACHELOR OF LAWS (HONOURS)

Rebecca Rose Ferraro  
Allen Goonan  
Tiffany Lee Jansen  
David Payne Mummery  
Mary Anne Zahra

### BACHELOR OF COMMERCE/BACHELOR OF LAWS (HONOURS)

Sarah Nicole Bubb  
Brice Thomas Giacomantonio  
Patrick Davis Johnston  
Kate Elizabeth Soumilas

### BACHELOR OF CRIMINOLOGY WITH DISTINCTION/BACHELOR OF LAWS (HONOURS)

Lauri Jane Reid

### BACHELOR OF LAWS (HONOURS)

Maria Akrivou  
Emelia Elizabeth Boughen  
Sarah Anne Charters  
Shellie Lea Cherry  
Megan Elizabeth Laura Kavanagh  
Stuart Andrew McKenzie  
Nathan James Miller  
Janine Montgomery  
Olivia Dorothy Jane Scully  
Urashni Shepherd  
Anthony Paul Wittman

### BACHELOR OF ARTS WITH DISTINCTION/ BACHELOR OF LAWS

William Barry Balme  
Harry Campbell Pratt

### BACHELOR OF ARTS/ BACHELOR OF LAWS

Anastasios Antos  
Michael Vi Ho  
Jonathan Stamatelos  
Harriet Doris Wischer

### BACHELOR OF ARTS WITH DISTINCTION/ BACHELOR OF MANAGEMENT WITH DISTINCTION

Kate Nallawalla

### BACHELOR OF COMMERCE/ BACHELOR OF LAWS

Ennes Alshimirti  
Charlotte Rose Carfax-Foster  
Margaret Fay Ekins  
Alana Jane Elliott  
Jamie Stuart Jackson  
Themi Karlis  
Shohan Mohammed Khan  
Matthew Greg Leslie  
Edward Hugh Maas  
Chadwick Douglas Rutter  
Anthony George Ryan  
Martina Lourdes Salazar  
Harriet Mary Yorston

### BACHELOR OF LAWS/BACHELOR OF ARTS (INTERNATIONAL STUDIES) WITH DISTINCTION

Rhian Lestari Soedarsono

### BACHELOR OF LAWS/BACHELOR OF ARTS (INTERNATIONAL STUDIES)

Brett Louise Woods

### BACHELOR OF MANAGEMENT/ BACHELOR OF LAWS

Taylan Orhan Bozkurt

### BACHELOR OF BUSINESS (SPORT MANAGEMENT) WITH DISTINCTION

Nick Faidy  
Thomas Robert Misso

## BACHELOR OF BUSINESS (SPORT MANAGEMENT)

Thomas Barry Ahern  
 Anthony Barone  
 Nicholas Paul Barrett  
 Stephen Connolly  
 Stephanie Constandaras  
 Jeremy Ross Gordon  
 Christopher Ryan Kennedy  
 George Hugh Thomas MacDonald  
 Fiermansyah Afie Panigoro  
 Alexandra Mary Saundry  
 James Shaw  
 Peter Tran  
 Jonathan Lee Valanidas  
 Joel Ian Williamson  
 Stephanie Ya Heng Yang

## BACHELOR OF LAWS

Jodie Louise Barnett  
 Ryan Joseph Barritt  
 Karinda Delores Burns  
 Cerizza Angelica  
 Sarah Elise Condon  
 Boris Alberto Escobar  
 Rebecca Elizabeth Ferdinandes  
 Sean Joseph Gleeson  
 Audine Ithier  
 Sheilana Kannayya  
 Emily Clare Keogh  
 Darcy Dylan Lawson  
 Scott Allan MacDonald  
 Bradley Mitchell  
 Laura Nicole Preston  
 Keti Ristevska  
 Christina Lefa Stoikos  
 Maleah Underhill  
 Alice Margaret Woolven

## BACHELOR OF MANAGEMENT WITH DISTINCTION

Kaitlan Ruth Brain  
 Daniella Veronica De Bruin  
 Matthew Mark Hamshari  
 Laura Jean Howell

## BACHELOR OF MANAGEMENT

Nadya Ayu Anggraini  
 Christopher Edward Ball  
 Arijana Brkic  
 Andrew Calyvopoulos  
 Sin Yu Cheng  
 Luckmore Chirawu  
 Laura Maree Dale  
 D'Ambrosio Daniella  
 Karlie Anne Day  
 Rebecca Allyson Dell  
 Katherine Vera Forrester  
 Paul Pierre Haikal  
 James Robert Hill  
 Ching Huang  
 Jianyong Huang  
 Christopher Dean Ivanov  
 Andrew William Johnson  
 Daniella Maric  
 Kymbat Mavlianova  
 Rosemary Elise McDonald  
 Laura Stefania Montoya Colorado  
 Joshua Bernard Parish  
 Soraya Salome Rojas Alvarez  
 Casey Lee Shelton  
 Yuefu Tian  
 Hannah Elizabeth Trotter  
 James Robert Warner  
 Kwan Ho Wong

## BACHELOR OF PROPERTY AND REAL ESTATE WITH DISTINCTION

Christopher Torpy

## BACHELOR OF PROPERTY AND REAL ESTATE

Richard Harrison Chizik  
 Kurt Sonny Fisher  
 Ekaterina Lebedeva  
 Callum Hobi Lewis  
 Jordan Alexander Quinn  
 Michael Clement Rosano  
 Enza-Maree Rose Taranto

## BACHELOR OF SPORT DEVELOPMENT

Bao-Tam Tran  
 James Stuart Webster

## FACULTY OF SCIENCE, ENGINEERING AND BUILT ENVIRONMENT

### MASTER DEGREES

#### MASTER OF BIOTECHNOLOGY (HONOURS)

Karla Jean Cowley  
Chintala Lokesh  
Avinash Rao Chelluboina

#### MASTER OF INFORMATION TECHNOLOGY/MASTER OF BUSINESS ADMINISTRATION (INTERNATIONAL)

Borris William Dsouza  
Christopher Lobo  
Bharath Kumar Tummala  
Yudhistira

#### MASTER OF INFORMATION TECHNOLOGY/MASTER OF INFORMATION SYSTEMS

Harini Sekar  
Anusha Tati

#### MASTER OF APPLIED SCIENCE

Heather Gregory  
Jessica Louise Hommelhoff  
Lawrie David Page  
John Francis Quinn  
Simon Llewellyn Fraser Thomas

#### MASTER OF INFORMATION TECHNOLOGY

Philip John Barnes  
Maged Sami Barsoum  
Mandadige Sahan Ishara Fernando  
Jason Andrew Harley  
Lewis Hutton  
Chee Keong Ng  
Bandula Lokugamage Perera  
Sanjaya Silva  
Daniel James Wagner  
Yangyi Wang  
David Michael Graeme Watts  
Matthew Robin Webb

#### MASTER OF INFORMATION TECHNOLOGY (PROFESSIONAL)

Ajay Singh  
Aditya Anugam  
Arshdeep Singh  
Harshada Mukund Bapat  
Bhanu Chandra Bibinagar  
Garfield Ceasar Carvalho  
Bhuwan Pradeep Chhabra  
Ann Mary George  
Abhinandini Hariraj  
Harpreet Kaur  
Kishankumar Hemantkumar Hathiwala  
Joshua Johny  
Kanwal Preet Kaur  
Sandeep Kothimera  
Nikhil Reddy Koyadi  
Deepak Tony Lukose  
Gautham Manikka Kesavan  
Mohammed Shafimiya  
Gaurangkumar Arvindbhai Patel  
Vishnu Vardhana Raju Penmetsa  
Qasim Ali  
Shiva Shanth Reddy Ragichetti  
Ramnik Singh  
Ashish Ranga  
Satpal Singh  
Monika Sethi  
Syed Nabi Ul Haq  
Susmita Talukder  
Joshu Elanjimattom Thomas  
Ankur Walia  
Manuweldura Uthpalawanna Perera  
Wickramaratne

#### MASTER OF NETWORKING AND SECURITY

Ana Cristina Guerrero Aleman

## GRADUATE DIPLOMAS

### GRADUATE DIPLOMA OF INFORMATION TECHNOLOGY

Caine Barlow  
 Quoc Trung Hieu Ho  
 Kenneth Richard Robinson  
 Adam James Snaidero

### GRADUATE DIPLOMA OF NATURAL AND CULTURAL RESOURCE MANAGEMENT

Karen June Lee  
 Louise Kathleen Willie-Muggeridge

### GRADUATE DIPLOMA OF OCCUPATIONAL HYGIENE

Steven Gillies  
 Leesa Parrish

## GRADUATE CERTIFICATES

### GRADUATE CERTIFICATE OF APPLIED SCIENCE

Elizabeth Preller  
 Anthony Joel Whitney  
 Bree Nicole Wiggins

### GRADUATE CERTIFICATE OF INFORMATION TECHNOLOGY

Yi Han  
 Tarak Sandip Rindani

### GRADUATE CERTIFICATE OF NATURAL AND CULTURAL RESOURCE MANAGEMENT

Timothy John Paton

### GRADUATE CERTIFICATE OF OCCUPATIONAL HYGIENE

Aimee Christine Slocombe

## BACHELOR DEGREES

### BACHELOR OF ENGINEERING (HONOURS)/BACHELOR OF SCIENCE WITH DISTINCTION

Tessa Peterson

### BACHELOR OF ENGINEERING (HONOURS)/BACHELOR OF SCIENCE

James Patrick Baxter

### BACHELOR OF BIOLOGICAL SCIENCE (HONOURS)

Angus Fleetwood Henderson  
 Hannah Suzanne Verhellen

### BACHELOR OF BIOMEDICAL SCIENCE (HONOURS)

Heeva Chehrenegar  
 Lachlan Tye Potter

### BACHELOR OF ENVIRONMENTAL SCIENCE (HONOURS)

Lucy Kristen Carracher  
 Grant James Coverdale  
 Cassandra Kim Holt  
 Jillian Fae Johnson  
 William Carl Larsen  
 Maggie Rae Riddington  
 Melanie Rose Wells  
 Nicholas Aidan O'Brien  
 Matthew Thomas Perrin

### BACHELOR OF FORENSIC SCIENCE (HONOURS)

Cassandra Kate McLeay  
 Lawrence David Webb

### BACHELOR OF INFORMATION TECHNOLOGY (HONOURS)

William Taggart

### BACHELOR OF SCIENCE (HONOURS)

Douglas Lawrence Feast  
 Patrick Mileto  
 Alison Victoria Orchard  
 Grace Jane Sutton  
 Emma Louise Trusler


**BACHELOR OF ENGINEERING/  
BACHELOR OF SCIENCE**

Matthew Robert Beames

**BACHELOR OF BIOLOGICAL SCIENCE  
WITH DISTINCTION**

Ma Xiaoma

**BACHELOR OF BIOLOGICAL SCIENCE**

Hannah Louise Kelly  
Lydia Lalmalsawmkim  
Brett Andrew Oosterlaak  
Kelly-Ann Jamie Parshotam  
Alyse Katherine Vella

**BACHELOR OF BIOMEDICAL SCIENCE  
WITH DISTINCTION**

Natasha Shalani Collins  
Thomas Benjamin Day  
Michael John Hallyburton  
James Macrae Hawkins  
Annie Makar  
Jillian Ordona  
R R A Sachitra Gayan Ranatunga  
Ned Christopher Rohrt  
Elizabeth Bianca Rosin

**BACHELOR OF BIOMEDICAL SCIENCE**

Yousef Sulaiman Y Alharbi  
Shubhankar Diptiman  
Michael James Forno  
Tenielle Robyn Holman  
Ji Hae Hwang  
Leah Elizabeth Lazzaro  
Thomas James McCrabb  
Jose Meza  
Nawarathna Mudiyanseelage Ravindu  
Yasas Nawarathna

**BACHELOR OF ENVIRONMENTAL  
SCIENCE (ENVIRONMENTAL  
MANAGEMENT AND SUSTAINABILITY)  
WITH DISTINCTION**

Jack Andrew Lavery  
Sarah Elaine Levy  
Chung Hun Jeffrey Tai  
Dylan Louis Walsh  
Lisa Jane Zieren

**BACHELOR OF ENVIRONMENTAL  
SCIENCE (ENVIRONMENTAL  
MANAGEMENT AND SUSTAINABILITY)**

Timothy Lee Hill Bradley  
Timothy Peter Burgess  
Caitlin Erin Doyle  
Jacob Alexander Reid  
Heidi Wuethrich  
Yifan Zhang

**BACHELOR OF ENVIRONMENTAL  
SCIENCE (ENVIRONMENTAL  
MANAGEMENT) WITH DISTINCTION**

Hannah Elizabeth Ransome

**BACHELOR OF ENVIRONMENTAL  
SCIENCE (ENVIRONMENTAL  
MANAGEMENT)**

Michael James Knudsen  
Miles Elliot Thomson

**BACHELOR OF ENVIRONMENTAL  
SCIENCE (FRESHWATER BIOLOGY)  
WITH DISTINCTION**

Michael Herbert  
John Alexander Trethewie

**BACHELOR OF ENVIRONMENTAL  
SCIENCE (MARINE BIOLOGY)  
WITH DISTINCTION**

Eric Alexander Hornung

**BACHELOR OF ENVIRONMENTAL  
SCIENCE (WILDLIFE AND CONSERVATION  
BIOLOGY) WITH DISTINCTION**

Hannah Kate Jodie Bevis  
Nicholas John Bradsworth  
Alona Charuvi  
Kit Seamus Duncan-Jones  
Jessica Annette Fraser  
Lucy Kate Hedt  
Caitlin Davey Ondracek  
Zoe Elise Strapp  
Dylan Michael Westaway  
Patrick James Williamson

### BACHELOR OF ENVIRONMENTAL SCIENCE (WILDLIFE AND CONSERVATION BIOLOGY)

Omar Humaid Rashed Jaber Al Hameli  
Michael Anthony Bruce  
Elouise Sander Haskin

### BACHELOR OF FORENSIC SCIENCE WITH DISTINCTION

Iris Leona Fox  
Anar Leah  
Aliya Tierney

### BACHELOR OF FORENSIC SCIENCE

Salome Hallock  
Simone Catherine Hameka  
Punitha Manchanayake

### BACHELOR OF INFORMATION TECHNOLOGY WITH DISTINCTION

Fungai Thokozani Chikaya  
Hao He  
Simon Leslie Stojanovski  
Jordan Vaccarello  
Jiyang Xu

### BACHELOR OF INFORMATION TECHNOLOGY

Charan Ahuja  
Ibrahim Alyaqoob  
Aaron Luke Busuttil  
Andrew Chan  
Christian Jordan Falcone  
Marcus John Goldsworthy  
Alanna Lee Jones  
Dimitrios Katakis  
Simeon Christian Kuhne-Martini  
Joo Yick Lau  
Hong Seng Leung  
Yucheng Liu  
Fuyu Ma  
Rohan Mehta  
Michael Thras Papamanos  
Risyani Rezeki  
Sakshi Sharma  
Hua Shi

Parampreet Singh Virk  
Hao Wang  
Yao Wang  
Andreas Wiryasaputra  
Xinyue Zhang  
Jun Xi Li

### BACHELOR OF INFORMATION TECHNOLOGY (COMPUTER SCIENCE AND SOFTWARE DEVELOPMENT) WITH DISTINCTION

Sowndarya Sree Anand  
Iana Bardash  
Peng Gao  
Marcus Jules Kennan  
Jaymee Allan Owens  
Yuhan Zhang

### BACHELOR OF INFORMATION TECHNOLOGY (COMPUTER SCIENCE AND SOFTWARE DEVELOPMENT)

Jesse Dean Holwell  
Jia-En Esther Lim  
Noha Jamali A Salem  
Namita Shreevastava  
Runli Song  
Ping Hsin Tsai  
Andy Tu

### BACHELOR OF INFORMATION TECHNOLOGY (GAMES DESIGN AND DEVELOPMENT) WITH DISTINCTION

Nicholas Alexander Holmes

### BACHELOR OF INFORMATION TECHNOLOGY (GAMES DESIGN AND DEVELOPMENT)

Alaster Callum Ham  
Allan Reid  
Wujian Ruan  
Li Shen

### BACHELOR OF INFORMATION TECHNOLOGY (I.T. SECURITY) WITH DISTINCTION

Bhavay Arora

**BACHELOR OF INFORMATION  
TECHNOLOGY (I.T. SECURITY)**

Luke Aaron Cusolito  
Luke Mitchell Flahive  
David James Golotta  
Daniel Anthony Ilovaca  
Kuan Lu  
Stanislav Ostanin  
Zi Jun Sam Tong  
Theodore Tsiongas

**BACHELOR OF INFORMATION  
TECHNOLOGY (MOBILE AND APPS  
DEVELOPMENT) WITH DISTINCTION**

Wei Kang Phan  
Zixiao Zhu

**BACHELOR OF INFORMATION  
TECHNOLOGY (MOBILE AND APPS  
DEVELOPMENT)**

Tao Guan

**BACHELOR OF INFORMATION  
TECHNOLOGY (MULTIMEDIA  
TECHNOLOGY)**

Lijun Liu

**BACHELOR OF INFORMATION  
TECHNOLOGY (WEB AND MOBILE  
TECHNOLOGIES)**

Ruwini Jayathri Peiris Kithulampitiya

**BACHELOR OF SCIENCE  
WITH DISTINCTION**

Maggie Louise Coombs  
Rebecca Maria Anderson

**BACHELOR OF SCIENCE**

Natalia Chorobczyk  
Nikhil Dass  
Janith Deelaka Dissanayake  
Madeleine Cristelle Gizycki  
Karinda Lee Henry  
Sebastian Jacob Hindson  
Sofie Chantelle Kallergis  
Federica Marafioti  
Justin Mifsud  
Patrick Mileto  
Carly Jane Mulder  
Paula Maree Neophitou  
Ashwinder Kaur Sandhu  
Zahra M Sheikh  
Abdulqadeer Tariq  
Logan Michael Boyd  
Dina Necola  
Olivia Maureen Pendreich  
Jake Benjamin Robertson

**BACHELOR OF SCIENCE  
(BIOTECHNOLOGY)**

Rebecca Anya Roberts

**BACHELOR OF ZOOLOGY AND  
ANIMAL SCIENCE WITH DISTINCTION**

Johanna Jacyntha Geeson

**BACHELOR OF ZOOLOGY AND  
ANIMAL SCIENCE**

Julia Rose Castles  
Timothy Matthew Jones  
Brittaney Birkkitta Mannisto-Garrett  
Robert Nathan Neill  
Diandra Liane Sellers  
Hannah Margret Stewart

## PRIZES AND AWARDS

### ALFRED DEAKIN PROFESSOR

Council established the title of Alfred Deakin Professor to recognise members of Deakin University professoriate who have made a sustained, high level contribution to research at Deakin. The title is the highest honour the University can bestow on a member of academic staff.


### PROFESSOR NEIL BARNETT

The title of Alfred Deakin Professor will be conferred upon Professor Neil Barnett.

Professor Neil Barnett joined Deakin University in 1991 as a Senior Lecturer following five years in industry and eight years in academic institutions in the United Kingdom. He was promoted to Associate Professor in 1997 and in 2004 he was awarded a Personal Chair in recognition of his outstanding achievements in analytical chemistry. He served as Associate Dean (Research) for the (then) Faculty of Science and Technology from 2010 to 2012.

Professor Barnett's contributions to Analytical Chemistry has been recognised by his election as Fellow of the Royal Society of Chemistry in 1989 and the Royal Australian Chemical Institute in 1991. He has also received a number of honours and awards including the prestigious Royal Australian Chemical Institute, Analytical Chemistry Division Medal in 2003. He received the degree of Doctor of Science from Deakin University in 2005 and became an international editor of *Analytica Chimica Acta* in 2010.

Professor Barnett has been an active national advocate for his discipline and is currently a member of the Australian Research Council (ARC) College of Experts (2014–16) and has served on the ARC Future Fellows selection panel and as a Cluster Assessor for the ARC Excellence in Research for Australia exercise (2012).

Perhaps Professor Barnett's greatest enduring contribution at Deakin has been his enthusiasm and support for postgraduate research students; he has supervised more than 30 postgraduate students to completion, many of whom have gone on to have outstanding academic or industry-based careers in Australia and overseas. Professor Barnett's outstanding mentorship contributed to his former PhD students receiving prestigious grants and prizes.

Professor Barnett has produced more than 140 publications in international journals, with a current h-index of 30 and total citations over 3330. He has presented over 70 invited lectures and seminars at conferences, universities and industrial laboratories around the world. Professor Barnett's early experience with the iconic UK corporation Imperial Chemistry Incorporated (which later sold divisions to Zeneca and DuPont among others) encouraged his strong applied approach to chemistry research.

His work has attracted research partnerships with many industry collaborators including GlaxoSmithKline, CSIRO, Telstra, Victoria Police Forensic Science Centre, Forensic Science South Australia, Australian Federal Police and National Institute of Forensic Science.

Professor Barnett's research interests include:

- fundamental chemistry, spectroscopy and analytical applications of chemiluminescence
- flow analysis, HPLC, capillary electrophoresis and microfluidics
- applications in pharmaceutical production, process monitoring, oenology and forensic science
- identification and isolation of bioactives in plants.

Professor Barnett has served on a number of University committees including Academic Board, Research and Research Training Committee of which he was Chair from 2005–2009, the Research Management Sub-Committee, the University Research Advisory Committee, the Research Quality Framework Steering Committee, and the Excellence in Research for Australia Steering Committee.

Over his past 24 years at Deakin, Professor Barnett has clearly demonstrated outstanding and sustained commitment to the University as an excellent researcher, exemplary research student supervisor, dedicated mentor to early career researchers and as a national advocate for his discipline.


## PROFESSOR MIRKO BAGARIC

The title of Alfred Deakin Professor will be conferred upon Professor Mirko Bagaric.

Professor Bagaric joined Deakin University in 2002 as an Associate Professor in the School of Law, Faculty of Business and Law. Professor Bagaric became a Professor and the Head of School in 2003. Until recently (30 June 2015) he was the Dean of Law and Head of the Deakin Law School within the Faculty of Business and Law.

Professor Bagaric graduated from Monash University with a BA/LLB (Hons) degree in 1992. He obtained a PhD from Monash University in 2001 for his thesis 'Punishment and Sentencing: A Rational Approach'. He was awarded the Mollie Hollman medal, which is awarded to the 'PhD student who has fulfilled all requirements for the degree and is judged to have presented the best doctoral thesis of the year'.

After a successful career in private practice for nearly eight years, Professor Bagaric commenced his academic career as a lecturer in 1999. In 2003 he was promoted to Professor and Head of School at Deakin University. This is perhaps the quickest accession to a professional position in Australian legal academic history (less than 4.5 years from level B to E).

Professor Bagaric's career has been marked by a prodigious and high quality research output. He is the author or co-author of 30 books and over 130 articles in leading international journals including the Buffalo Law Review, the San Diego Law Review, the Michigan Journal of Race and Law, the Albany Law Review, Law and Inequality, the University of San Francisco Law Review, the Berkeley Journal of Criminal Law, the Brooklyn Journal of International Law and the Criminal Law Review. He has also published in all of the leading Australian law journals, including the University of New South Wales Law Journal, the Sydney Law Review, Melbourne University Law Review and the Monash Law Review.

Since 2010, when journal rankings came into existence, Professor Bagaric has published 30 articles, 24 of which are in A\* or A journals. A recent benchmarking exercise comparing the research output and quality of research of all legal academics in Victoria (except those from Victoria University and Australian Catholic University), showed that Professor Bagaric was the best performing law academic in the State.


Professor Bagaric's main work is in the area of punishment and sentencing. He has also written extensively in migration and refugee law and human rights law. His articles have been cited in over 50 court judgments, including the High Court of Australia and superior courts in Canada, Singapore, New Zealand and Ireland.

His research actively and regularly engages with the community, having authored approximately 500 opinion pieces on a range of socially relevant and important legal topics which have appeared in all of the Australia's leading newspapers. He appears regularly in the electronic media as an expert commentator on his research areas.

Professor Bagaric has influenced public debate and legislative change in the areas of refugee law and sentencing. His current main research priority is encouraging governments to implement an evidence based and normatively sound sentencing system, which secures four objectives; to reduce crime, to punish criminals appropriately, to minimise the cost of the system and to ensure the system does not violate important moral standards.

Professor Bagaric is one of 18 contributors to Future Proofing Australia (MUP, 2013) which was edited by the Federal Senator and Parliamentary Secretary to the Minister for Foreign Affairs. The foreword to the book is written by former Australian Prime Minister Tony Abbott who stated that the authors are 'big thinkers on big ideas'.

Professor Bagaric has extensive legal experience. He is a former member of the Migration and Refugee Tribunal, where he wrote several defining decisions which at that time resulted in many Afghan asylum seekers being granted refugee status in Australia. He is still a practicing lawyer, mainly in the area of white collar crime. He has appeared at courts at all levels of the judicial hierarchy including the High Court of Australia and represented accused in some of the most high profile and important legal cases in Australia's recent legal history.

WEDNESDAY 7 OCTOBER 6 PM


## + FACULTY OF BUSINESS AND LAW

WEDNESDAY 7 OCTOBER 6 PM

### Order of Proceedings

The procession will enter at 6 pm.

Guests are asked to stand as the procession enters and to remain standing until the conclusion of the National Anthem.

#### Master of Ceremonies

Mr Kean Selway, Vice-President (Enterprise)

#### Mace Bearer

Ms Michelle Clarke, Faculty General Manager of the Faculty of Business and Law

#### Welcome Address

Mr David Morgan, Chancellor

#### Occasional Address

Mr Mark Stone

#### The Conferring of Awards

Chancellor presiding, assisted by Professor Ruth Rentschler OAM, Chair of Academic Board

#### The Presentation of Awards

Professor Mike Ewing, Pro Vice-Chancellor of the Faculty of Business and Law

#### Graduate Response

Mr William Findlay

#### Closing Address

Professor Jane den Hollander, Vice-Chancellor


## MR MARK STONE

The Occasional Address will be delivered by Mr Mark Stone, Chief Executive of the Victorian Employers' Chamber of Commerce and Industry (VECCI), Victoria's most influential business organisation.

Mark Stone is a Director on the Board of Tourism Australia and the Australian Chamber of Commerce and Industry. He is also an Australia Day Ambassador and Fellow of the Williamson Leadership program.

Prior to joining VECCI, Mr Stone was the Chief Executive of Tourism Victoria. This followed a 12 year period as Chief Executive of Parks Victoria, which manages one fifth of Victoria's land area, employs 1200 staff and has a \$4 billion asset base.

## DOCTORAL DEGREES

### DOCTOR OF BUSINESS ADMINISTRATION

#### **Maureen Maje Blane-Brown**

##### **Whose thesis was entitled:**

'Career Perceptions of Young Professionals Across the Life Cycle: How Work-Life Balance is Met by Identified Career Anchors: Implications for Organisations.'

##### *Summary*

In a qualitative longitudinal study, this thesis yielded valuable information about the changing work-life balance needs and related career anchors of young professional employees over time, including as a result of changes in life roles and work responsibility. As a result, a key message for organisations is to increase the flexibility of work-life policies to match the different life stages of employees in order to facilitate improved employee well-being.

##### **Principal Supervisor:**

Dr John Molineux

#### **Michael Daniel Mawondo**

##### **Whose thesis was entitled:**

'The Antecedents of Donor Retention for Non Profit Organisations: An Empirical Analysis.'

##### *Summary*

This research investigates the antecedents which impact on donor behavioural intention. SEM was the analytic tool whereby five constructs namely; commitment, involvement, recognition, satisfaction and trust were modeled. Four of the antecedents investigated have a direct impact on donor retention. Moreover, involvement mediates the relationships between recognition and donor retention.

##### **Principal Supervisor:**

Professor John Hall

## FACULTY OF BUSINESS AND LAW

### MASTER DEGREES

#### MASTER OF BUSINESS ADMINISTRATION (INTERNATIONAL)/ MASTER OF COMMERCE

Thi Huyen Trang Le  
Vedant Malpani  
Vrushabh Rajivbhai Shah  
Yuxiao Shi  
William Sudiyono  
Calvin Charles Michael Titus  
Eduardo Venegas Rivera  
Anusha Vohra

#### MASTER OF BUSINESS ADMINISTRATION (INTERNATIONAL)/ MASTER OF INFORMATION SYSTEMS

Arjun Bharadwaj Mohan  
Tushar Ravindra Asane  
Ayush Goel  
Gunpreet Singh Gujral  
Tejas Umakant Gupte  
Hemanth Kumar Madappa  
Aji Tresa James  
Sherly Maria Lazarus  
Rajat Mehta  
Phaneendra Kumar Movva  
Noel Happy Osimen  
Ankur Pawaria  
Soham Chandrashekhar Pore  
Meera Puga  
Gunashree Raula  
Nikhil Sunil Shah

#### MASTER OF PROFESSIONAL ACCOUNTING/MASTER OF COMMERCE

Ying Dong  
Shuoyuan Ma  
Yi Qiu  
Wasi Raza Syed  
Juan Wang  
Huifang Xin  
Huishu Zhang

## MASTER OF BUSINESS ADMINISTRATION

Matthew William Abbott  
Sayeda Amna Afzal  
Paul Timothy Bailye  
Glenn Douglas Baker  
Brenna Bamford  
Carolyn Lois Barnes  
Fleur Maree Batties  
Bernadette Shehara Dhisni Benedict  
Dilanthi Ihara Blaauw  
Brendan Adrian Blomeley  
Karen Maree Calwell  
Benjamin Carman  
Andrew James Casey  
Adrian Michael Cerchez  
Sze Ki Cheung  
Bryan Chitra  
Paul Colosimo  
Fiona Elizabeth Cromarty  
Denver Anthony D'Angelo  
Mark Christopher Dixon  
Christopher Downes  
Andrew Benedict Foran  
Christian Gericke  
Mark Francis Giles  
Mathew Greene  
Ian James Greenwood  
Anthony Cameron Gunn  
Michael Han  
Karina Hansen  
Christopher Alexander Hart  
Naomi Haydari  
Tamara Hedgcock  
Beneji Natha Hettiarachchi  
Alice Katherine Hill  
Matthew Hood  
Tracy Louise Jeffrey  
Kshamala Rebekah Jenkins  
Oxana Jovcic  
Erika Jane Lapinskas  
Adrian James Lazar Adler  
Tracey Maree Lefebure  
Yu Lok Leung  
Fung Mei Emily Lo  
Jarrod Rhys Loidl  
Hong Lu  
Benjamin William Lynch  
Matthew John Mahon  
Emma Marafioti


Jessica Marshall  
 Cameron McGill  
 Lawrence Atueti McLaughlin  
 Leigh Anthony Moss  
 Russell James Murphy  
 Kaushalya Dilhani Nawagamuwa  
 Ng Hooi Ping  
 Luca Pedron  
 David Pifarre  
 Stephen Peter Nicholas Ping  
 Rajiv Ranjan  
 Ellen Marea Reading  
 Corinna Hanna Reid  
 Stuart Rowlands  
 Sandra Michelle Shehata  
 John Derek Sier  
 Alexander Redddy Singareddy  
 Abhijit Sinha  
 Paul Nicholas Standen  
 Alexander Douglas Stewart-James  
 Joshua Dunstan Stormont  
 Catherine Sullivan  
 Anne-Maree Szauer  
 Steven Tabacchiera  
 Patricia Siu-Lai Teh  
 Bradley Paul Wallis  
 William Michael Weijers  
 Nic Lian Wan Yong

### MASTER OF BUSINESS ADMINISTRATION (INTERNATIONAL)

Yunyan Ai  
 Vanesha Arini  
 James Mark Avram  
 Juan Sebastian Beltran Bautista  
 Matthew Ingvald Dewey  
 Susie Xiao-Jun He  
 Tariq Khan  
 Douglas Mann  
 Tal Edwin McGowan  
 Thi Hoai Linh Nguyen  
 Thi Thanh Van Nguyen  
 Rinto  
 Kanako Sakurai  
 Haitao Sun  
 Cynthia Taylor  
 Wenlong Xie  
 Xuanyi Zhu

### MASTER OF COMMERCE

Xinyun Bai  
 Ho Yiu Chan  
 Ruoxi Chen  
 Xi Chen  
 Xinhe Chen  
 Feier Deng  
 Duong Tu Quynh  
 Huang Minyi  
 David Kalinowski  
 Stephen Kuoch  
 Po-Han Lai  
 Chenchen Li  
 Jiadong Li  
 Jie Li  
 Xia Li  
 Hongtao Liu  
 Longfei Liu  
 Liyang Luo  
 Timothy Edward Martin  
 James Michael McDevitt  
 Hongyu Mi  
 Ibrahim Shareef Mohamed  
 Adam Clark Morgan  
 Po Lam Ng  
 Tsz Him Ng  
 Quang Toan Ngo  
 Nguyen Truong Son  
 Kevalin Oonhateparuck  
 Xin Qian  
 Qin Huanhuan  
 Susan Kathleen Rackstraw  
 Jena Rajendran  
 Xinru Rang  
 Soheil Sadeghi Nejad  
 Yue Shi  
 Harman Singh  
 Rachel Strevens  
 Dwayne Leigh Strochnetter  
 Bo Sun  
 Avegail Vitasa  
 Shun Shuang Wang  
 Siyan Wang  
 Charlie White  
 Tak Shing Wong  
 Mingkai Xiao


Anqi Xu  
Ning Yu  
Huan Yuan  
Chengzi Zhang  
Wei Zhang  
Yanqing Zhang  
Jing Zhao  
Biyang Zhou  
Lingzhi Zhu  
Xiao Zhu  
Zhuo Ya

### MASTER OF INFORMATION SYSTEMS

Rifet Arapovic  
Liting Chen  
Firas Jaffar  
Yifan Liu  
David Morganti

### MASTER OF INSURANCE AND RISK MANAGEMENT

Yenny Cariolo  
Yin Han Cheng  
Christopher John Lynam  
Sylvia Sakwa  
Matthew Peter Vickers

### MASTER OF INTERNATIONAL BUSINESS

Bajinder Singh Gill  
Jinghao Hu  
Thi My Tien Le  
Erin Peta McGrath  
Rutendo Muchochomi  
Alexander James Romaniotis  
Lei Wang

### GRADUATE DIPLOMAS

#### GRADUATE DIPLOMA OF BUSINESS ADMINISTRATION

Rory James Borghesi  
Mark Francis Giles

#### GRADUATE DIPLOMA OF BUSINESS ADMINISTRATION (INTERNATIONAL)

Fahad Ali  
Aaron Cousland  
Malini Shiv Kumar

#### GRADUATE DIPLOMA OF INFORMATION SYSTEMS

Ajith Kumar Paranehewa

#### GRADUATE DIPLOMA OF INTERNATIONAL BUSINESS

Chintan Gatecha

#### GRADUATE DIPLOMA OF MANAGEMENT

Alana Nicole Jacob

#### GRADUATE DIPLOMA OF MANAGEMENT (PERSONAL INJURY)

Tracy Ann Hayes

### GRADUATE CERTIFICATES

#### GRADUATE CERTIFICATE OF BUSINESS ADMINISTRATION

Bulent Atasever  
Renee Liese Bruce  
Jasen Lewis Burgess  
Jacob Adam Cassar  
Martine Charalambous  
Andrew Lloyd Chatelier  
Katrin Diederich  
Leo El Hage  
Brendan Ferns  
Peter Laurence Haldun  
Simon Meagher  
Wei Meng  
Hisham Peter Moustafa  
Mark Paul Smith  
Marlene Tracy Tzioutziouklaris  
Sarah Viney

## GRADUATE CERTIFICATE OF BUSINESS ADMINISTRATION (INTERNATIONAL)

Nicholas William Perna

## GRADUATE CERTIFICATE OF COMMERCE

Michael Joseph Blumel

Sina Jafari

Daniel Robert Joyce

Luke Kennedy

Hunter McMullan

## GRADUATE CERTIFICATE OF INFORMATION SYSTEMS

Sarita Amarathithada

## GRADUATE CERTIFICATE OF INSURANCE AND RISK MANAGEMENT

Alexander Eakins

Heath Justin Jose

Anthony Graham Mills

Jessica Mitchell

Rebecca Claire Smith

Catherine Soyka

Anita Wikeepa

## GRADUATE CERTIFICATE OF INTERNATIONAL BUSINESS

Felicity Chun

Malcolm John Dick

## GRADUATE CERTIFICATE OF MANAGEMENT (PERSONAL INJURY)

Tegan Faith Sormaz

## BACHELOR DEGREES

### BACHELOR OF COMMERCE (HONOURS)

Keng Fah Leong

### BACHELOR OF COMMERCE WITH DISTINCTION/BACHELOR OF INFORMATION SYSTEMS WITH DISTINCTION

Joseph Saba

### BACHELOR OF COMMERCE/BACHELOR OF SCIENCE WITH DISTINCTION

Sheridan Amelia Collard

### BACHELOR OF INFORMATION SYSTEMS WITH DISTINCTION/BACHELOR OF INFORMATION TECHNOLOGY

Jenna Louise Hanley

### BACHELOR OF PROPERTY AND REAL ESTATE WITH DISTINCTION/BACHELOR OF COMMERCE WITH DISTINCTION

Michael Ray Crisi

William Edward Findlay

Leanne Heng

### BACHELOR OF PROPERTY AND REAL ESTATE/BACHELOR OF COMMERCE

Trent Thornley Doyle

David John Facciolo

James Keith Roberts

Rachel Ann Rostolis

Tarunbir Singh

### BACHELOR OF BUSINESS INFORMATION SYSTEMS

Matthew William Dwyer

Steven Heng

Tran Bao Nguyen

Simon Adrian Surrao

Marcus John Tomczak

## BACHELOR OF COMMERCE WITH DISTINCTION

Faisal Hussain Ayaz  
Natalie Cole  
Feraldo  
Victoria Helena Gill  
Winston George Gregorczyk  
Christopher Andrew Jackson  
Kunbyul Jung  
Reuben Klein  
Cassandra Ann Langdon  
Sylvester Lay  
Lan Kwai Leung  
Jiaming Li  
Huxia Lu  
Ruby Imogen McDougall  
Christian McKinley  
Dean Benjamin Mizzi  
Truong Hong Diep Nguyen  
William Paton  
Alexander Payne  
Jacinta Victoria Polzella  
Peter Robson  
Olivia Francesca Ross  
Alexander Kenneth Sibbald  
Simardeep Singh Sran  
Luke William Talbot  
Daniel James Tester  
Luye Wang  
Xiaying Wu  
Fei Ye  
Bo Yu  
Lilies Yulieta  
Jessica Zhang  
Mengdie Zhang  
Yuchen Zheng

## BACHELOR OF COMMERCE

Bailieu Robert Abercrombie  
Nazmuz Sakib Ahmed  
James Norman Anderson  
Rabeaa Anwar  
Benjamin Heath Barling  
Edward Neil Beasley  
Sundeesh Bhaju Shrestha  
Chloe Elizabeth Bickerton  
Stephen Michael Bogisich  
Ben Victor Borg  
Liam Francis Brennan  
Zubeyde Bulut  
Simon Timothy Caffery  
Deping Cai  
Luyu Cai  
Catherine Jane Carey  
Nathan James Cesario  
Nok Yi Chan  
Kunaal Chandra  
Jing Chang  
Xuan Chang  
Chau Hiu Ying  
Vanessa Chee  
Huaitao Chen  
Peiyi Chen  
Yuan Chen  
Alice Xiao Xue Cheng  
John Duan Yang Chua  
Monica Colleen Costello  
Ammar Mustafa Dahri  
Kuan Dai  
Jason Robert Dall  
Georgia Elyse Davis  
Jemma Jade Davis  
Lisa De La Haye  
Jialin Deng  
Zhao Ding  
Eleanor Louise Douglas  
Minjie Duan  
Yiyang Dun  
Fiona Wee Tze Fam  
Scott Nicholas Foster  
Teresa Rose Germano  
Stephen Gochman

Godapitiye Male Pathiranage Dilhara  
   Nishadini Pathirana  
 Andy Teck Hou Goh  
 Astha Gurung  
 Pierce Shaw Hanlen  
 Daen Hannan-Murray  
 Tan Nathan Tanandi Haryanto  
 Rui He  
 Weilong He  
 He Yongkun  
 Rebecca Siew Earn Heng  
 Christian Charles Hesse  
 Tin Long Ho  
 Andrew John Hobbs  
 Christopher James Hodges  
 James William Howells  
 Bo Hu  
 Mengtian Hu  
 Sangzi Hu  
 Wang Hua  
 Ajay Alex Jacob  
 Nadeesha Sandamali Jayasekara  
 Vishal Sachiva Jayasekera  
 Hui Jia  
 Vincent John  
 Nishanthan Mario Joseph  
 Mathew James Kirk  
 Christopher Dale Kirkman  
 Zhihao Kuai  
 Kam Yuen Kuo  
 Liana Simone Kuperman  
 Young-Ihil Kwon  
 Chin Ho Lau  
 Byung Chul Lee  
 Hong Joo Lee  
 Matthew Kim Woh Lee  
 Ming Hin Lee  
 Haiping Li  
 Min Li  
 Qin Li  
 Qiushi Li  
 Yanhao Liang  
 Hui Ying Lim  
 Feng Lin  
 Tai-Yu Lin  
 Thin Zar Lin  
 Can Liu  
 Cong Liu  
 Dong Liu  
 Hua Liu  
 Jiahui Liu  
 Loh Jie Sheng  
 Catherine Julia Lourey  
 Conrad Elliot Lucas  
 Ellen Meredith Lucas  
 Rosemarie Elizabeth Luco  
 Samuel Lyubic  
 Xiaolong Ma  
 Steven Andrew Madeira  
 Shaareen Malik  
 Amy Vaine Matai  
 Anna-Maria Matei  
 Monique Anne McKenzie  
 Karen McShane  
 Lingyuan Meng  
 Takumi Miyata  
 Belal Mohad Yaqubi  
 Mok Siu Yu  
 Jack William Monaghan  
 Ryan Anthony Monaghan  
 Luke Woodford Morgan  
 Avraham Natan Morrison  
 Roulse Benedict Mutsigwa  
 Lauren Nanni  
 Kai Cheong Ng  
 Ba Trung Nguyen  
 Thuong Ngoc Nguyen  
 Troy Richard Nolan  
 Andrew Thomas Norwood  
 Robert James O'Hern  
 Arnold Trevor Omanyo  
 Marian Ruwandi Opanayake Mudiyanseelage  
 Harris Yianni Panayi  
 Jee-Young Park  
 Andrew Mark Petropoulos  
 Shaun Victor Pickering  
 Xue Ru Qu  
 Sanjeena Rai

Inuka Iranthi Ranasinghe  
Xiaochen Ren  
Richo  
Daniel Brendan Rodoni  
Rohan  
Arachaporn Sethi  
Jierui Shen  
Alangrutha Sivanesan  
Andrew Antonio Smarrelli  
Deon Smit  
Jiabing Song  
Jiahui Song  
Shuyan Su  
Zihao Su  
Chang Sun  
Hui Sun  
Yan Sun  
Yanfang Tang  
Cong Anh Tran  
Thu Khanh Tran  
Jordan Paul Trickey  
Wing Yan Tsang  
Pujanny Sudharshi Udayaratna  
Joshua Alec Vagg  
Dishan Nilesh Vincent  
Sophie Emily Walker  
Jieming Wang  
Kuang Wang  
Linming Wang  
William Wei Lian Wang  
Yiwen Wang  
Michael James Warner  
Robert John Weston  
Madduma Arachchige Lumini Wijesinghe  
Witharanage Nishani Kaushalya Wijesekara  
Chun Ting Wong  
Wing Ho Wong  
Robert Wright  
Jing Wu  
Yulu Xu  
Feng Xue  
Pak Yew Yap  
Hanxing Ye  
Yuhe Ye

Sin Yee Yim  
Yushi Yin  
Jack James Ymer  
Weijie Yuan  
Xinxing Yuan  
Peter Zafiriou  
Xing Zhai  
Shengyu Zhang  
Tengzhong Zhang  
Wenyu Zhang  
Xiang Zhang  
Yali Zhang  
Zhejiang Zhang  
Zhujun Zhang  
Zhao Qingling  
Ya Zhao  
Ye Zheng  
Xuanhao Zhou  
Zeshi Zhou

#### BACHELOR OF INFORMATION SYSTEMS

Kenneth Kai Yin Lam  
Cynthia Lok Wai Lung  
Daniel Antonio Ventieri

#### BACHELOR OF MANAGEMENT INFORMATION SYSTEMS

Christopher Paul Raditsis

THURSDAY 8 OCTOBER 12 PM


## + FACULTY OF ARTS AND EDUCATION

**THURSDAY 8 OCTOBER 12 PM**

### Order of Proceedings

The procession will enter at 12 pm.

Guests are asked to stand as the procession enters and to remain standing until the conclusion of the National Anthem.

#### Master of Ceremonies

Professor Lee Astheimer, Deputy Vice-Chancellor (Research)

#### Mace Bearer

Ms Alice Di Pasquale, Faculty General Manager of the Faculty of Arts and Education

#### Welcome Address

Mr David Morgan, Chancellor

#### Occasional Address

Dr Helen Szoke

#### Mayoral Address

Cr Darryn Lyons, City of Greater Geelong Mayor

#### The Conferring of Awards

Chancellor presiding, assisted by Professor Chris Hickey, Deputy Chair of Academic Board

#### The Presentation of Awards

Professor Brenda Cherednichenko, Pro Vice-Chancellor of the Faculty of Arts and Education

#### Graduate Response

Ms Lola Reddy

#### Closing Address

Professor Jane den Hollander, Vice-Chancellor

## AWARD OF HONORARY DEGREE

The honorary degree of Doctor of Laws will be conferred upon Dr Helen Szoke for distinguished public service in the fields of anti-discrimination, equal opportunity and humanitarian leadership.


### DR HELEN SZOKE

The Occasional Address will be delivered by Dr Helen Szoke, Chief Executive of Oxfam Australia.

Dr Szoke commenced as Chief Executive of Oxfam Australia in January 2013. Prior to this appointment, she served as Australia's Federal Race Discrimination Commissioner, following seven years as the Victorian Equal Opportunity and Human Rights Commissioner.

Dr Szoke is currently Co-Chair of Make Poverty History, an ExCom member of ACFID, and a member of the Deakin University Master of International and Community Development Advisory Board. She also sits on the Executive Board of Oxfam International.

In 2011, Dr Szoke was awarded the Law Institute of Victoria Paul Baker Award for contribution to Human Rights. In 2014 she received the University of Melbourne Alumni Award for Leadership.

Dr Szoke has extensive experience in management, community development, organisational development, consumer advocacy and regulation in the education and health sectors. She is a Graduate of the Australian Institute of Company Directors and a Fellow of the Institute of Public Administration.

## DOCTORAL DEGREES

### DOCTOR OF PHILOSOPHY

#### **John Charalambous**

**Whose thesis was entitled:**

'Writing Another.'

*Summary*

In 'Writing Another', this thesis explores the productive unease of fictional characterisation.

**Principal Supervisor:**

Dr Antonia Pont

#### **Libbie Kindalun Chellew**

**Whose thesis was entitled:**

'Uncanny Suburbia and Australian Fiction.'

*Summary*

The thesis consisted of both short stories and analysis of Patrick White, Peter Carey and Helen Hodgman. Researching how everyday life can be rendered unhomey and unsettling; and focusing on the representation of women, particularly mothers, resulted in new insights into Australia's literary relationship with suburbia.

**Principal Supervisor:**

Dr Cassandra Atherton

#### **Amanuel Elias**

**Whose thesis was entitled:**

'Measuring the Economic Consequences of Racial Discrimination in Australia.'

*Summary*

Racial discrimination results in economic inefficiency. This thesis has investigated its impact and estimated, for the first time, the health-related costs attributable to racial discrimination. The study found that the Australian economy incurs substantial loss due to the burden of disease associated with the exposure of minorities to racial discrimination.

**Principal Supervisor:**

Professor Matthew Clarke

#### **Soraya Fooladi**

**Whose thesis was entitled:**

'Factors Influencing Students' Choice of Mathematics at University.'

*Summary*

This study investigated what motivated current undergraduate mathematics students to choose to study mathematics at university. It found a diverse array of factors perceived by students as having informed their decisions. These included background factors, situational factors, self-perception, and perceptions of mathematics as a discipline and as a potential pathway to a future career.

**Principal Supervisor:**

Associate Professor Susie Groves

**Stephanie Forsyth****Whose thesis was entitled:**

'Txeemsim and A Journey of Transformation – Decolonizing Post-Secondary Education.'

*Summary*

Colleges are the product of colonial government policies that established and support mainstream educational models. Eurocentric perspective dominates all aspects of these institutions and is frequently un-yielding to Indigenous perspectives, values and educational approaches. This thesis outlines the transformation change of one College to incorporate and honour the Indigenous paradigm.

**Principal Supervisor:**

Professor Chris Hickey

**Kristoffer Graham Greaves****Whose thesis was entitled:**

'Australian Practical Legal Training (PLT) Practitioners' Engagements with Scholarship of Teaching and Learning.'

*Summary*

Drawing on Bourdieu's reflexive sociology and Certeau's heterological science to investigate individual and extra-individual dimensions of Australian PLT practitioners' engagements with scholarship of teaching and learning, this thesis identified obstacles and opportunities for recognition of professional legal education and training as emergent professional practice in law and education.

**Principal Supervisor:**

Dr Julianne Lynch

**Benjamin Russell Hall****Whose thesis was entitled:**

'The Rise of the Anglican Orthodox Church in Solomon Islands.'

*Summary*

This research examines an Anglican schism in Melanesia which led to the rise of a new church and argues that the new church was a response to the fundamental importance of territory. The result is a new social formation called the Segmentary Church Society.

**Principal Supervisor:**

Associate Professor Rohan Bastin

**Ahmed Abdul Karim Hassin****Whose thesis was entitled:**

'Roles of Civil Society in Nation-Building and Post-Conflict Reconstruction in Iraq.'

*Summary*

This thesis aims to provide a nuanced typology of post-2003-war Iraqi CSOs that reflect their functions, rather than their manifestations, by analysing and examining their roles in socio-economic service provisions and active citizenship; the impact of their roles in nation-building; and the geographic field (rural or urban) of their activities.

**Principal Supervisor:**

Professor Fethi Mansouri

**Michael Kevin Hatherell****Whose thesis was entitled:**

'Indonesia's National Parties and the Representation of a Diverse Society.'

*Summary*

This study explores laws that promote the nationalisation of Indonesia's political parties, and considers what this means for the representation of a diverse society. Overall, the research finds that the laws have restricted the development of political parties, but not for the reasons commonly expected.

**Principal Supervisor:**

Professor Damien Kingsbury

**Damien Michael Lyons****Whose thesis was entitled:**

'Literacy in and for the 21st Century.'

*Summary*

This research explores teachers' beliefs about what constitutes 21st century literacy learning environments, what they perceive to be the literacy practices year 6 students need to be exposed to now, compared to what they may require in the future, how this learning is enacted, and some of the factors that influence their pedagogical practices and decision-making. The thesis employed both narrative inquiry and hermeneutic phenomenology approaches to collect, interpret and present the stories from the research participants. The findings offer insights into teacher practices and decision-making concerning literacy in and for the 21st century.

**Principal Supervisor:**

Dr Muriel Wells

**Janice Arminal McClennan****Whose thesis was entitled:**

'Creative and Literary Responses to Australian Middle-Class Experiences of Financial Upheaval.'

*Summary*

This thesis – comprising a novel, *The Company He Keeps*, and exegesis – explores the near absence of literary fiction written about the Australian Middle Class and their responses to financial stress (1980 to 2008), finding that the language of global economic reform has triumphed over political discourse and, in particular, silenced women.

**Principal Supervisor:**

Dr Patrick West

**Juliet O'Connor****Whose thesis was entitled:**

'Traditional Indigenous Australian Stories for Children.'

*Summary*

This thesis explores how Aboriginality is portrayed in texts that offer specific representations of Indigenous Australian culture through traditional story or legend. It examines a selection of texts from the twentieth century and makes observations about the significance of these postcolonial publications in transforming reader understanding of Indigenous traditional culture.

**Principal Supervisor:**

Alfred Deakin Professor Clare Bradford

**Chelsea Piper Rodd****Whose thesis was entitled:**

'War and its Resistance in Canada and Australia.'

*Summary*

This thesis is a comparative history of Canada and Australia's experience of war and war resistance spanning four centuries. It explores the meaning of war and its historical practice for both colonial societies, offering critical insight into the meaning of nationalism and the evolution of popular and public democracy.

**Principal Supervisor:**

Dr Bart Ziino

**Eko Nugroho Mardi Saputro****Whose thesis was entitled:**

'Indonesian Approach to ASEAN Plus Three Financial Cooperation: Power Relations, Domestic Politics, and Regulatory Regionalism.'

*Summary*

This study examines Indonesia's responses to financial regionalism within ASEAN Plus Three cooperation. It derives largely from the discussions, debates and empirical findings on how the Indonesian financial agencies exercise their authority and mandates, formulate policy coordination with international counterparts, and internalise and execute policy options into domestic financial regimes.

**Principal Supervisor:**

Professor Matthew Clarke

**Julie Anne Soares****Whose thesis was entitled:**

'An Ardent Internationalist: Ben Chifley and the New World Order.'

*Summary*

This thesis traces the evolution of J.B. Chifley as an economic internationalist. It demonstrates that his role in Australian foreign policy in the 1940s has been vastly underestimated. A significant feature of the thesis is the attention paid to Chifley's speeches in a wide range of political and community forums.

**Principal Supervisor:**

Associate Professor Christopher Waters

**Ruby Louise Todd****Whose thesis was entitled:**

'Reframing the Turn: Toward an Ethical Poetics of Eco-elegy and the Counterpart (an Excerpted Novel).'

*Summary*

This practice-led thesis, comprising of an excerpted literary novel and an extended theoretical essay, explores the relations between ethics, elegy and ecology, and proposes a framework for rethinking an ethical poetics of eco-elegy.

**Principal Supervisor:**

Dr Antonia Pont

**Alexandra Nicole Wake****Whose thesis was entitled:**

'Aiding Journalism: Australian Journalism Educators and their Work in Post Conflict States.'

*Summary*

This thesis presents a comprehensive thesis of Australian journalism education and training in the context of foreign aid and policy, particularly as applied in the Solomon Islands. Although it is essentially about journalism, the thesis also adds to the field of development studies. Bourdieu's field theory was used to underpin the critical analysis.

**Principal Supervisor:**

Professor Damien Kingsbury


## **Brad Anthony Watson**

### **Whose thesis was entitled:**

'Child Sponsorship Non-Government Organisations (NGOs): Origins, Evolution and Motives for Change.'

### *Summary*

The thesis explored issues in Child Sponsorship, a phenomenon impacting millions of children annually.

### **Principal Supervisor:**

Professor Matthew Clarke

## **Sharon Lee-Ann Watson**

### **Whose thesis was entitled:**

'Life-Context Interactions and their Contributions to Postgraduate Distance Learning.'

### *Summary*

This thesis explores the learning contributions of interactions between distance learners and other people in their lives about the academic content of their studies. It proposes new ways of conceptualising learning and learner interaction modes in distance education, and a new approach to distance education program design.

### **Principal Supervisor:**

Associate Professor Mary Dixon

## **FACULTY OF ARTS AND EDUCATION**

### **MASTER DEGREES**

#### **MASTER OF ARTS BY RESEARCH**

### **Emma Clare Hayes**

#### **Whose thesis was entitled:**

'The Scarlet Legacy Representations of the Single Mother.'

#### *Summary*

This thesis, a memoir and exegesis, focuses on representations of the single mother. The exegesis critically examines the demonisation of single mothers in popular culture. The memoir relates her incredible journey into single motherhood and the legacy of love passed down through multiple generations of single mothers in her family.

#### **Principal Supervisor:**

Associate Professor Maria Takolander

#### **MASTER OF ARTS (INTERNATIONAL RELATIONS)/MASTER OF INTERNATIONAL BUSINESS**

Reshmi Barnbrook

#### **MASTER OF POLITICS AND POLICY/ MASTER OF BUSINESS ADMINISTRATION**

Louizanne Pauline Diaz

#### **MASTER OF ARTS (CREATIVE ENTERPRISE)**

Heather Evelyn Ellis

## MASTER OF ARTS (INTERNATIONAL RELATIONS)

Stephanie Adcock  
 Ravi Dutt Bajpai  
 Erica Jade Blackett  
 Gabrielle Brophy  
 Hamish Gordon Dunsford  
 Michael William Fritschy  
 Roxanne Hislop  
 Michael Kuagany Jang  
 Lisa Luginbuhl  
 James Walter Charles Medew  
 Bani Mishra  
 Peter Edward Mulherin  
 Melissa Victoria Parsons  
 Budhy Tanddo  
 Jai Daniel Wojcieszak  
 Gemma Louise Wood

## MASTER OF ARTS (WRITING AND LITERATURE)

Leisa Bromley  
 Lucinda Burney  
 Mikaela Louise Castledine  
 Garry John Cavanough  
 Heather Anne Forbes  
 Lauren Alice Harvey  
 Robyn Denise Harvey  
 Stephanie Morgan Jones  
 Nicholas Phillip Koehne  
 Suzanne Jane Lawson  
 Laura McVey  
 D'Arcy William Molan  
 Kim Nicole Read  
 Luke Robinson  
 Marc Ashley Sallmann  
 Monica Louise Seeber  
 Janis Spehr  
 Robyn Leeaire Vercoe  
 Emma Lisa Willis

## MASTER OF COMMUNICATION

Cherie Aeberli Millns  
 Rachael Jane Alexander  
 Joshua Crawford  
 Yue Gao  
 Celeste Mia Hopcraft  
 Jayne Emma Howley  
 Linzi Huang  
 Rebecca Elizabeth Hunt  
 Mahyra Fauzia Kosasih  
 Melinda Madgwick  
 Kimberley Gai McKinnon  
 Melody Murton  
 Monique Njeri Ndario  
 Larissa O'Connor  
 Amanda Mary Oglethorpe  
 Gloria Cheptoo Rono  
 Roslyn Helen Smith  
 Hanna Karenina Thenius  
 Nicole J Timoney  
 Jimmy Twin  
 Alexandra Maree Whitwam  
 Amy Joyce Williams  
 Indigo Silas Wood  
 Yuanfei Xiang  
 Yixin Yan

## MASTER OF CULTURAL HERITAGE

Michelle Elizabeth Bashta  
 Clare Chandler  
 Paul Michael Donovan  
 Rebecca Clare Newell  
 Rupert Vicary

## MASTER OF DIGITAL FILM

Kyle Ross Horton

## MASTER OF EDUCATION

Mahmoud Zaki Barbary Abdelaziz  
Joshua Paul Ambrosy  
Layal Bou Hamdan  
Sonia Cotugno  
Lisa Caroline Cusack  
Debra Dank  
Lynette Marie George  
Erin Elizabeth Guiney  
Ham Yee Kee  
Nina Harrison  
Jocelyn June Hartley  
Damien Joseph Henry  
Lyndsey Therese Hubber  
Gwenneth Johnson  
Yvonne Annette Keown  
Moses Khor  
Tracey Malloy  
Tracey Leanne Maynard  
Frances Elizabeth McCormick  
Shane Gerald Middleton  
Davena Lee Monro  
Poh-Kim Ng  
Celeste Marie Pettinella  
Preeti Saxena  
Caroline Jane Scott  
Fiona Lea Stafford  
Ann Williams

## MASTER OF EDUCATION (EDUCATIONAL LEADERSHIP AND ADMINISTRATION)

Maria Lucia Mclvor  
Trent Caleb Reuben  
Darren Glen Skov  
Matthew Thomas Weston  
Cameron Woods

## MASTER OF EDUCATION (SPECIAL EDUCATIONAL NEEDS)

Shiny Antony  
Babitha Gopakumar  
Angela Ivey  
Jennifer Kathleen Lacey  
Marcia Libman  
Nicole McGar  
Octavia Blanche Rae  
Stella Frances Timewell

## MASTER OF EDUCATION (TEACHING ENGLISH TO SPEAKERS OF OTHER LANGUAGES)

Sathy Kumaran Allen  
Juliet Elizabeth Austin  
Sebil Balkis  
Daniel Frank Burghard  
Bonnie Gavrilovic  
Julia Isobel Kearton  
Habiba Keshtiar  
Joanna Claire Robinson  
Kathryn Joy Semple

## MASTER OF FILM AND VIDEO

Nikki Barba

## MASTER OF HUMANITARIAN ASSISTANCE

Anna Rose Downing  
James Patrick Schell  
Pip Smith  
Christina Helen Spehr

## MASTER OF INTERNATIONAL AND COMMUNITY DEVELOPMENT

Adrienne Annear  
 Rebecca Maree Cain  
 Bodye Darvill  
 Rachel Olivia Garcia  
 Rebekah Jane Gilson  
 Alana Mary Goodwin  
 Amy Marie Gough  
 Michaela Rachel Holloway  
 Renata Lorelle Kanagasabai  
 Michelle Carol Kelly  
 Roydon Francis McNamara-Smith  
 Sarah Jane Meredith  
 Kylie Mullins  
 Melissa Jazmin Murga  
 Brian Leslie Neal  
 Kerry Christopher Newall  
 Danielle Notara  
 Nerissa Prangnell  
 Zita Ritchie  
 Lauren Rochelle Salathiel  
 Megan Salisbury  
 Amy Elizabeth Sexton  
 Nigel Stedman  
 Aziz Tekin Rudd  
 Naomi Joy Thyer  
 Dixean Walker  
 Andrea Nicole Bryce Watters  
 Emily Jane Williamson  
 Gregory James Wood

## MASTER OF POLITICS AND POLICY

Marial Mach Aduot  
 Belinda Jade Berens  
 Neema Cucinotta  
 Donna-Jean Nicholson  
 Michael Majok Piel  
 Juliet Louise Poulter  
 Fadjar Prasetyo  
 Melissa Savage  
 Teneille Summers  
 Louis Talay

## MASTER OF PROFESSIONAL EDUCATION AND TRAINING

Ian Aird  
 Joanne Louise Hall  
 Jacqueline Lee Hill  
 Neil Huxley  
 Josephine Kemp  
 Kelly Logue  
 Musa Nicholas John Manning  
 Tania Mouawad  
 Melita Jane Reis  
 Jeannie White  
 Nathan Andrew Williams

## MASTER OF TEACHING

Jillian Norma Bartlett  
 Yu-Pin Chen  
 Jeremie Gabriel Collard  
 Julie Kate Cooper  
 Catherine Frances Crossley  
 Elyse Kylie Derricott  
 Jane Therese Dooley  
 Christopher David John Ferre  
 Amanda Georgy  
 Mollie Harbour  
 Olivia Maree Hogan  
 Russell Dean Johnstone  
 Lani Renee Kingston  
 Kelly Koumalatsos  
 Dana Joy Lamb  
 Courtenay Mears Ludbrook  
 Rafah Malaeb  
 Sachael Tarryn Miller  
 Bao Anh Nguyen  
 Rory Padraic O'Connor  
 Maly O'Grady  
 Katrina Jade Pemberton  
 Siming Qiao  
 Mary Cathleen Redmond  
 Kimberley Diane Reid-Christie  
 Sharyn Ann Satur

Nicole Emily Serpell  
Jesse Daniel Sheahan  
Felicity Rose Smith  
Jesse Michael Stephens  
Catherine Angelica Thistleton  
Ho Vi Vi Tran  
Stephen James Varley  
Courtney Isabelle Wills  
Kim Bian Yap

### MASTER OF TEACHING ENGLISH TO SPEAKERS OF OTHER LANGUAGES

Chang Yi  
Elsbeth Bronwyn Collie  
Yubing Feng  
Jiali Fu  
Alan Hollensen  
Lu Kong  
Na Li  
Shuidi Li  
Shasha Peng  
Frank George Saunders  
Chaolan Shi  
Tiantian Tang  
Dan Wang  
Kaihui Yu

### GRADUATE DIPLOMAS

#### GRADUATE DIPLOMA OF COMMUNICATION

Charlotte Pedersen

#### GRADUATE DIPLOMA OF CULTURAL HERITAGE

Dale Eve Walkley

#### GRADUATE DIPLOMA OF EDUCATION (APPLIED LEARNING)

Megan Maree Lourey Mills  
Catherine Elizabeth Potter  
James Michael Van Kan

### GRADUATE DIPLOMA OF INTERNATIONAL AND COMMUNITY DEVELOPMENT

Erin Marie Fearn  
Paul Alan Greer  
Jacqueline Lee Kerr  
Sara Svati Frangelica Kersten-Murphy  
Megan Lynch  
Daniel James McCarthy  
Louise Elaine Mills  
Rebecca Nhep  
Rose May O'Connor  
Mirrin Pedro  
Thomas Wheeler  
Jacqueline Zombolas

### GRADUATE DIPLOMA OF INTERNATIONAL RELATIONS

Carol Chediak  
Leanne Griffin  
Karen Michelle Hill

### GRADUATE DIPLOMA OF JOURNALISM

Kristy Marika Pudlyk

### GRADUATE DIPLOMA OF LITERARY STUDIES

Jacob Weiss

### GRADUATE DIPLOMA OF MEDIA AND COMMUNICATION

Nelson Andres Gomez Velasquez  
Sheng Xiang

### GRADUATE DIPLOMA OF MUSEUM STUDIES

Siranne Maree Hose  
Benjamin Luke Steyne

### GRADUATE DIPLOMA OF POLITICS AND POLICY

Xenia Bosancic

### GRADUATE DIPLOMA OF PROFESSIONAL WRITING

Laura Jane Chien  
Erzsebet Suzanne Leczfalvy Bodor Smith  
Prudence Pearse  
Cassandra Lee Siddans

## GRADUATE DIPLOMA OF PUBLIC RELATIONS

Nadia Abdel-Hamid  
 Connie Bates  
 Jesse Failla  
 Georgia Kelly-Bakker  
 Megan Mitchell

## GRADUATE DIPLOMA OF TEACHING

Lisa Maree Artusa  
 Suzanne May Cummins  
 Megan Louise Dal-Ben  
 Rachel Elizabeth Finneran  
 Manojini Gamage  
 Robert Shaun Gray  
 Renea Hadzic  
 Grace Lillian Hamilton  
 Alison Elizabeth Hillman  
 Elise Jeffery  
 Melane Joan Karlsson  
 Sharna Marie Kelly  
 Jordan William Kiely  
 Sishi Lai  
 Emma Therese Lane  
 Benjamin Harry Latter  
 Jordan Matthew Livesay  
 Shaska Ellen Martin  
 Robyn A O'Neill  
 Sarah Mary Rizk  
 Dale Murray Ross  
 Jennifer Schopfer-Bons  
 Kylie Shepherd  
 Susanna Giuseppina Sibillin  
 Daniel Lindsay Thomas  
 Ley Peng Thomas  
 Naomi Eve Walkley  
 Andrew Michael Weekes  
 Walter Woelfler  
 Carmen Marta Wright  
 Jessica Suen-Ting Yuen

## GRADUATE DIPLOMA OF TEACHING (PRIMARY)

Sinta Mae Moedjoko

## GRADUATE CERTIFICATES

### GRADUATE CERTIFICATE OF CHILDREN'S LITERATURE

Kathleen Maree Forrester  
 Jennifer Robin Symons  
 Angela Thomas

### GRADUATE CERTIFICATE OF COMMUNICATION

Khanzadi Atia Gulzar Cookson  
 Stephanie Marie Preston

### GRADUATE CERTIFICATE OF CREATIVE ARTS

Nyasha Tatenda Felicitas Chamunorwa

### GRADUATE CERTIFICATE OF EDUCATION (TEACHING ENGLISH TO SPEAKERS OF OTHER LANGUAGES)

Rebecca Burns  
 Donna Michele Parker  
 Adam David Scott  
 Lillian Sinozic  
 Jaya Williams

### GRADUATE CERTIFICATE OF EDUCATION (TEACHING LANGUAGES OTHER THAN ENGLISH)

Siobhan Mary Brady  
 Xiang Julia He  
 Chao Zhang

### GRADUATE CERTIFICATE OF HIGHER EDUCATION

Samantha Balaton-Chrimes  
 Bernadine De Beaux  
 Anita Mackay  
 Katherine Louise Rowe  
 Peta White

## GRADUATE CERTIFICATE OF HIGHER EDUCATION LEARNING AND TEACHING

Annette Dunham  
Emily Potter

## GRADUATE CERTIFICATE OF HUMANITARIAN LEADERSHIP

Gonzalo Atxaerandio  
Jamil Awan  
Mohamma Rafi Aziz  
Raymond Peter Bojczuk  
Van Tao Dang  
Surendra Babu Dhakal  
Anil Faisal  
Edwin Horca  
Sarah Jean Ireland  
Amenthi Tarika Jasinghe  
Rodriguez Torres Jose Nicolas  
Nichola Christine Krey  
Duong Le Van  
Vireak Leng  
Jennifer MacCann  
Jose Rafael Mangue  
Thet Thet Nwe  
Johanna Podlesak  
Marinus Andreas Henricus Rooijackers  
Wilfred Sikukula  
David Sims  
Billy Gabriel Toar Sumuan  
Georgia Tacey  
Gaynor Tanyang  
Mitsuaki Toyoda  
Madeline Jane Wilson

## GRADUATE CERTIFICATE OF INTERNATIONAL AND COMMUNITY DEVELOPMENT

Julia Greenwood  
Neil Fraser Greenwood  
Amelia May Hamilton  
Emlyn Rhys Jenkins  
Emma Kate Kershaw  
Jacquelyn Louise Meredith  
Kathleen Mary Owen  
Beverley Roslyn Scott-Visser  
Daniel Peter Starreveld  
Kate Jessica Thompson  
Sarah Joy Williams  
Jennifer Louise Wszola

## GRADUATE CERTIFICATE OF INTERNATIONAL RELATIONS

Michael Joseph Blumel  
Julian Christopher Hill  
Wahidullah Merzaiy  
Anika Patricia Taylor

## GRADUATE CERTIFICATE OF LITERARY STUDIES

Claire Marita Gaskin

## GRADUATE CERTIFICATE OF MEDIA AND COMMUNICATION

Glenn Martin Fowler  
Jodie Ann Henry

## GRADUATE CERTIFICATE OF MUSEUM STUDIES

Elizabeth Campbell Carnaby  
Julie Nelson


## GRADUATE CERTIFICATE OF POLITICS AND POLICY

Madelene Jacobs  
Anthony Samson

## GRADUATE CERTIFICATE OF PROFESSIONAL EDUCATION AND TRAINING

Daman Shrivastav

## GRADUATE CERTIFICATE OF PROFESSIONAL WRITING

Susan Joy Fromont  
Ashley Michailaros  
Mara Anne Schneiders

## GRADUATE CERTIFICATE OF PUBLIC RELATIONS

Chelsea Victoria Hayes  
Claire McLaren  
Fiona Allison McQueen  
Patrice Maxine Smith

## GRADUATE CERTIFICATE OF STRATEGIC STUDIES

Khairil Asri Baharin

## GRADUATE CERTIFICATE OF WRITING AND LITERATURE

Kathleen Elizabeth Buchanan

## BACHELOR DEGREES

### BACHELOR OF ARTS (HONOURS)

Robin Angas Fletcher  
Stuart Mannix Foster  
Kate Rebecca Hudson  
Matthew Ross Hudson  
Christopher Alfred Lim  
David Mazzarella  
Rebecca McGeary  
Dale John O'Donnell  
Madeline Renee Prior  
Oscar Axel Thorborg  
Heather Anne Threadgold

### BACHELOR OF ARTS WITH DISTINCTION/ BACHELOR OF COMMERCE WITH DISTINCTION

Melissa Jade Aquilina  
Matthew John Christie  
Angela Domenica Pezzimenti  
Alison Kathryn Todd

### BACHELOR OF ARTS WITH DISTINCTION/ BACHELOR OF COMMERCE

Bryan Alexander Hoadley

### BACHELOR OF ARTS/ BACHELOR OF COMMERCE

Renee Louise Brady  
Ishani Madushika Krawe  
Gabrielle Stephanie Mabilia  
Blayden Rhys Meagher  
Luana Divina Spadafora  
Edward Richard Unkles

### BACHELOR OF ARTS (INTERNATIONAL STUDIES)/BACHELOR OF COMMERCE

Natalie Catherine-Jean Galati

### BACHELOR OF INTERNATIONAL STUDIES/ BACHELOR OF COMMERCE

Joshua Lance Colman

### BACHELOR OF TEACHING (SCIENCE)/ BACHELOR OF SCIENCE

Hannah Jade Gridley

**BACHELOR OF TEACHING (SECONDARY)  
WITH DISTINCTION/BACHELOR OF ARTS  
WITH DISTINCTION**

Emily Jade Smith  
Demi Voulgaris

**BACHELOR OF TEACHING (SECONDARY)  
WITH DISTINCTION/BACHELOR OF ARTS**

Melissa Amirinia

**BACHELOR OF TEACHING (SECONDARY)/  
BACHELOR OF ARTS**

Tamika Rose Brown  
Cayla Garra  
Alison Claire Harding  
Angela Kathleen Matthys

**BACHELOR OF ARTS  
WITH DISTINCTION**

Savannah Indigo Adshead  
Alyssa Maria-Joyce Anderton  
Eloise Rachel Arthur  
Sylvia Elizabeth Birrell  
Goldie Bishop  
Hazen Mark David Bulfin  
Eleanor Campbell  
Madison Rose Carter  
Samantha Jane Dax  
Manning Fell  
Nikita Rose Gaze  
Summer Jane Gooding  
Susanne Holen  
Ho Yan Joshua Lam  
Astrid Joan Lasich  
Jacob Frederick Lawrence  
Stacey Malacari  
Andrew Robert Mitchell  
Damian Patrick Quinn  
Anaeka Reddy Rashad  
Sarah Elizabeth Reid  
Lauren Scott  
Pamela Jean Stephens  
Alistair Peter Leslie Sudholz  
Dianna Tarr  
Samuel Douglas Williams  
Linda Wollersheim  
Zoe Elizabeth Wotzko

**BACHELOR OF ARTS**

Nasiba Alidad  
Sally Elizabeth Angus  
Mohamed Nabil Bin Imran  
Kelsey Bonds  
Liam Bortolozzo  
Tegan Elizabeth Ciullo  
Hayley Alice Clark  
Ross Edward Colvin  
Teagan Couper  
Chenhao Cui  
Lisa Marie Daher  
Timothy Raymond Marc Deller  
Peter Anthony Di Natale  
Christopher Doherty  
Teagan Victoria Doncon  
Rebecca May Douglass  
Liam Alexander Downie  
Aleisha Brodie Earp  
Christine Mary Farnham  
Dianne Helen Ferdinands  
Ashlee Jade Francis  
Sarah Jane Freeman  
Jenifer Gonsalves  
Martin Gotwald  
Nichaud Jane Griffin  
Callum Alastair Edwin Harvey  
Maria Jillian Harvey  
Robert Havercroft  
Georgia Sue Henderson  
Kymberly Frances Herman  
Lyll James Higney  
David Mark Howard  
Emma Kate Inglis  
Courtney Elizabeth Rutland James  
Polytemy Mary Lazanas  
Xavier Patrick Loader  
Di Wei Carter Lu  
Samantha Lucas  
Natasha Lutrov  
Hayley Joy-Elizabeth MacDonald  
Carol Kristine Masliczek  
Christina Nichole McIntosh  
Lauren Emily McLean  
Micaela Elizabeth Membrey  
Jessica Megan Middleton  
Lisa Maree Monaghan

Catherine Parker  
 David John Penn  
 Lucky Phoumala  
 Jose Alvaro Rodriguez  
 Angelina Brooke Russell  
 Steven James Russell  
 Kayla Clarke Saddington  
 Mathew Ian Scerri  
 Kirsten Sidoti  
 Sharmeelee Bye Soorkia  
 Ellen Fraser Sparks  
 Amy Elizabeth Spicer  
 Nicholas Gary John Stanton  
 Narelle Tomlinson  
 Madeleine Jean Walters  
 Brittany Maree Whelan  
 Sean Andrew Wills  
 Lan Zhang

#### BACHELOR OF ARTS (INTERNATIONAL STUDIES) WITH DISTINCTION

Nicolette Karen Tania Dixon  
 Jessica Rose Lock

#### BACHELOR OF ARTS (INTERNATIONAL STUDIES)

Gabrielle Clare Milward  
 Deanna Jessica Spano

#### BACHELOR OF ARTS (MEDIA AND COMMUNICATION) WITH DISTINCTION

Ali Bin Alasri  
 Thea Kathrine Gjermshus Bech  
 Bede Charles Briscoomb  
 Jeneffer Jane Hintay Capiral  
 Fathimah Dzatul Himmah  
 Nathan Mark Iaquinto  
 Justin John Keane  
 Campbell Thorley Kirwan  
 Shelomi Natasha Obeysekere  
 Muhammad Azri Othman  
 Siti Nabila Widya Renjani  
 Adityatama Adriyadi Riyadi  
 Kelly Raye Stevens  
 Michal Urbanczyk  
 Kim Anthony Williams  
 Silvia Erica Zvekan

#### BACHELOR OF ARTS (MEDIA AND COMMUNICATION)

Velda Amadea  
 Narita Sarastia Bastaman  
 Emma Rose Binfield  
 Natasha Alessia Bongiorno  
 Justin Roland Brewster  
 Sarah Michelle Dioguardi  
 Rizky Ekaputra  
 Tino Petra Emer  
 Yu Fang  
 Heidi Kristoffersen Finnoy  
 Carmel Gatto  
 Michelle Ashleigh Gleeson  
 Madeline Jane Ierfone  
 Maha Yousef A M Johar  
 Bjorn Magne Johnsen  
 Sarah Elizabeth Keens  
 Anisa Tahereh Khozouei  
 Caroline Skjothaug Kristiansen  
 Chung Yiu Liu  
 William Francis Marshall  
 Duc Minh Nguyen  
 Brittany Elise Nowak  
 Sung Bin Park  
 Emily Rose Pedley  
 Danica Evani Pribadi  
 Darcie Jean Ridgeway  
 Tori Rothschild  
 Andry Jonathan Sarlim  
 Rachael Laura Selak  
 Grace Frances Serpell  
 Estelle Pei Yen Shee  
 Courtney Hart Sinclair  
 Jacqueline Maree Smith  
 Penelope Claire Stephens  
 Ivan Yogi Susanto  
 Meiriska Christin Widya  
 Natalie Catherine Wilkinson  
 Phoebe Youde  
 Duo Zhang  
 Weiyang Zhang

**BACHELOR OF ARTS (PROFESSIONAL AND CREATIVE WRITING) WITH DISTINCTION**

Genevieve Frances Alison  
 Jemimah Paige McInerney  
 Thomas Kevin Norris Okon  
 Luke Alexander Perkins  
 Alexander Wayne Richardson

**BACHELOR OF ARTS (PROFESSIONAL AND CREATIVE WRITING)**

Joanne May Bell-Harper  
 Sean Bradney-George  
 Jessamy Rose Del Papa  
 Michael Panagiotidis

**BACHELOR OF ARTS (PSYCHOLOGY) WITH DISTINCTION**

Geena Sherri McInnes  
 Azzam Minhaj Asif Zubairy

**BACHELOR OF ARTS (PSYCHOLOGY)**

Ben Gutman  
 Jennifer Jane Reynoldson

**BACHELOR OF ARTS (PUBLIC RELATIONS) WITH DISTINCTION**

Luke Matthew Fenech  
 Amy Watson  
 Joanna Monique Wills  
 Jessica Louise Wood

**BACHELOR OF ARTS (PUBLIC RELATIONS)**

Brianna Louise Bacon  
 Monica Katherine Briers  
 Anna Louise Gelling  
 Holly Gilligan  
 Soichiro Imamura  
 Tegan Louise Kohlman  
 Molly Rose McNamara  
 Nicholas Peter Phaedonos  
 Kelsey Joann Roberts  
 Alexandra Kate Stewart

**BACHELOR OF CONTEMPORARY ARTS**

James David Morrison

**BACHELOR OF CREATIVE ARTS (ANIMATION AND MOTION CAPTURE) WITH DISTINCTION**

Jonas Magnussen Becsan

**BACHELOR OF CREATIVE ARTS (ANIMATION AND MOTION CAPTURE)**

Marius Kraitsada Tilje

**BACHELOR OF CREATIVE ARTS (DANCE)**

Eloise Rachel Turner

**BACHELOR OF CREATIVE ARTS (DRAMA) WITH DISTINCTION**

Maddison Adair Newman

**BACHELOR OF CREATIVE ARTS (DRAMA)**

Bianca Isabella Farinaccia  
 Hamish Robert Lyall  
 Bianca Louise Miller

**BACHELOR OF CREATIVE ARTS (FILM AND DIGITAL MEDIA) WITH DISTINCTION**

Sifra Happy Netta

**BACHELOR OF CREATIVE ARTS (FILM AND DIGITAL MEDIA)**

Kai Chun Ng

**BACHELOR OF CREATIVE ARTS (FILM AND TELEVISION) WITH DISTINCTION**

Rudy Carpio-Alfsen  
 Alana Naomi Tompson

**BACHELOR OF CREATIVE ARTS (FILM AND TELEVISION)**

Aleksander Bentsen  
 Alexander Dalen  
 Lachlan Matthew Redfern  
 Sanjay Kumar

**BACHELOR OF CREATIVE ARTS (GRAPHIC DESIGN)**

Stefano Sacchetti

**BACHELOR OF CREATIVE ARTS (PHOTOGRAPHY)**

Zachariah James Michael Blayden  
 Lisa Jayne Davies

**BACHELOR OF CREATIVE ARTS  
(VISUAL ARTS) WITH DISTINCTION**

Emma Kate Hollard  
Georgia Fae MacGuire  
Peggy Pelagides  
Megan Louise Shrimpton

**BACHELOR OF CREATIVE ARTS  
(VISUAL ARTS)**

Rebecca Robinson

**BACHELOR OF CREATIVE ARTS  
(VISUAL COMMUNICATION DESIGN)  
WITH DISTINCTION**

Cameron Trent Barsby  
Shanie Amber Carnie  
Erlend Damm  
Clare Laura Maddigan  
Danielle Jayne McLeod  
Anina Grace Susa  
Elena Kerryn Ure

**BACHELOR OF CRIMINOLOGY  
WITH DISTINCTION**

Heidi Josephine D'Angelo

**BACHELOR OF CRIMINOLOGY**

Zoe Simone Chenier-Hinde  
Jasec Andrew Cleur  
Oliveti Maukakala Fa  
Melanie Jayatilake  
John Stephen O'Connor  
Shahan Charith Withanage

**BACHELOR OF EARLY CHILDHOOD  
EDUCATION WITH DISTINCTION**

Louise Clare Alderman  
Cherry Dee Delane Barnes  
Samantha Anne Gilbert  
Lenore Joan Hamilton  
Miranda Pidhaini  
Jeneice Pratt  
Lola Reddy

**BACHELOR OF EARLY CHILDHOOD  
EDUCATION**

Sarah Bisazza  
Tanika Jai Di-Giusto  
Victoria Paige Packer  
Abigayle Carrie Rechtman

**BACHELOR OF EDUCATION  
WITH DISTINCTION**

Kathryn Therese Bell  
Natalie Renee Roberts

**BACHELOR OF EDUCATION (PRIMARY)  
WITH DISTINCTION**

Samantha Jane Hickman  
Hollie Emma Jefferies  
Tenille Amanda Roberts

**BACHELOR OF EDUCATION (PRIMARY)**

Sarah Jayne Backo  
Penelope Panagiota Batsakis  
Stephanie Anne Black  
Molly Jane Driscoll  
Melissa Jane Duncan  
Nicole Lesley Hood  
Jolanta Halina Jablonska  
Anna Jeong  
Elias Nicholas Karageorgiou  
Anika Jayde Kennedy  
Larissa Simeonovna Kichakov  
Jessica Russo  
Brenton Ian Webster  
Kyna Bevin Arlene Woodford

**BACHELOR OF EDUCATIONAL STUDIES  
WITH DISTINCTION**

Samantha Jeh-Ming Wong

**BACHELOR OF FILM AND DIGITAL MEDIA  
WITH DISTINCTION**

James Tze-En Chia  
Ryan Joseph Kirby  
Gemma Alice Rossetti  
Ayesha Elaine Sedgman

## BACHELOR OF FILM AND DIGITAL MEDIA

Vanessa Maria Branch  
Fraser Lewis Cameron  
Travis Aden Morris  
Todd Lawrence O'Brien

## BACHELOR OF HEALTH AND PHYSICAL EDUCATION WITH DISTINCTION

Timothy Ka-Lok Lai

## BACHELOR OF HEALTH AND PHYSICAL EDUCATION

Andrew Scot Diviny  
Jade Elizabeth Dowsett  
Charles Edward Fyffe

## BACHELOR OF INTERNATIONAL STUDIES WITH DISTINCTION

Emilee Grace Corrigan  
Andrew Peter Karvinen  
Siti Nur Khairunnisa Binte Samat  
Luke Thomas Stepnell

## BACHELOR OF INTERNATIONAL STUDIES

Angelo Angelodemou  
Jodie Elizabeth Barns  
Julia Eve Brealey  
Georgia Ardy Eyck  
Hannah Gabrielle Gibney  
William Frederick Poynton  
Stacie Leigh Wood

## BACHELOR OF TEACHING (PRIMARY AND SECONDARY) WITH DISTINCTION

Helen Papadopoulos

## DIPLOMAS

### DIPLOMA OF LANGUAGE

Ingrid April Blasco  
Monique Laura Delacy  
Stefan Jansen Van Vuuren  
Jessica Rose Lock  
Rory Heather Purdie

## ASSOCIATE DEGREES

### ASSOCIATE DEGREE OF ARTS, BUSINESS AND SCIENCES

Anita Maree Johnston  
Ryan Andrew Martin

### ASSOCIATE DEGREE OF ARTS, BUSINESS AND SCIENCES (BUSINESS STUDIES)

Angela Jade Savige

### ASSOCIATE DEGREE OF ARTS, BUSINESS AND SCIENCES (EDUCATION STUDIES)

Holly Maree Devereux  
Stephanie Rose Dowlin  
Cara Nadine Watt

### ASSOCIATE DEGREE OF ARTS, BUSINESS AND SCIENCES (HEALTH STUDIES)

Jessica Correll  
Susan Margaret Elaine Eagle  
Prudence Ann Lilani  
Rebecca Spong

### ASSOCIATE DEGREE OF ARTS, BUSINESS AND SCIENCES (SCIENCE STUDIES)

Stuart Keith Hill  
Thomas William Toogood

# DEAKIN UNIVERSITY ALUMNI COMMUNITY

Congratulations on becoming a graduate of Deakin University and welcome to Deakin's Alumni community. Deakin is proud of your achievements and invites you to continue your active involvement in your journey of life-long learning. As an alumnus you join a globally active network of 200 000 graduates from across 110 countries spanning the globe.

## WHAT IS THE DEAKIN UNIVERSITY ALUMNI COMMUNITY?

The Deakin Alumni Community enables you to maintain or reconnect with your student, academic and professional networks, by building awareness and by offering programs and opportunities that will benefit and engage alumni throughout your personal and professional lives.

Deakin Alumni offers a varied program of benefits, communications and events that will help you keep in touch and engaged with the University.

## WHAT ARE THE BENEFITS OF MEMBERSHIP?

As a Deakin alumnus you have global access to a range of exclusive benefits, including:

- 10% bursary on postgraduate course fees (conditions apply)
- professional development seminars and webinars
- free library membership to be renewed on an annual basis
- free career development advice for 12 months following your graduation
- online news services and social media
- dKin print and e publications
- mentoring opportunities
- volunteering opportunities
- annual invitations to over 100 varied programs and events held globally
- a number of prioritised discounts provided by third parties – for example motor leasing arrangements.

## ALUMNI POSTGRADUATE COURSE FEE BURSARY\*

Deakin Alumni members, their spouses and children can now apply to receive a 10% discount on the cost per unit of any postgraduate award course at Deakin University for the duration of the course. This offer is only available for new course enrolments from Trimester 1 2015 to Trimester 3 2015 inclusive.

\* Conditions apply – visit [deakin.edu.au/alumni](http://deakin.edu.au/alumni) for more details.

## HOW MUCH DOES DEAKIN UNIVERSITY ALUMNI COMMUNITY MEMBERSHIP COST?

Membership is free of charge.

## HOW DO I JOIN DEAKIN UNIVERSITY'S ONLINE ALUMNI COMMUNITY?

Activate your alumni membership account at: [engage.deakin.edu.au/alumni-home?tab=1](http://engage.deakin.edu.au/alumni-home?tab=1) and take advantage of the many benefits.

## WHERE CAN I OBTAIN FURTHER INFORMATION?

For more information visit the Alumni website at [deakin.edu.au/alumni](http://deakin.edu.au/alumni).

Let's continue the conversation together and build a vibrant national and international alumni community. Share your stories and progress after graduation. Give us your feedback. Keep in touch. The University values your interaction.


# NATIONAL ANTHEM

## ADVANCE AUSTRALIA FAIR

Australians all let us rejoice,  
For we are young and free;  
We've golden soil and wealth for toil,  
Our home is girt by sea;  
Our land abounds in nature's gifts  
of beauty rich and rare;  
In history's page, let every stage  
Advance Australia Fair!  
In joyful strains then let us sing,  
Advance Australia Fair!

# EVACUATION ASSEMBLY POINTS

## COSTA HALL, GEELONG WATERFRONT CAMPUS


- AA** Emergency Assembly Areas
- AA1:** Chancellory, Cafe, Gallery
  - AA2:** DU Commercial Precinct
  - AA3:** Ford Discovery Centre
  - AA4:** Nursing, Costa Theatre, Costa Hall
  - AA5:** All other Areas

## EVACUATION PROCEDURES

**On the sounding of the alert tone:**

**Beep ... beep ...**

- Stand by and wait for further instruction

**On the sounding of the evac tone:**

**Woop ... Woop ... Evacuate Now**

- Follow directions of fire warden
- evacuate all occupants
- proceed to the assembly area on instruction of the chief warden
- remain at the assembly area and report any missing persons or personal items.

**Do not re-enter the building until the fire brigade declares it safe to do so.**

## 疏散程序

**当响起哔... 哔... 警报声时:**

- 请准备就绪等候进一步指示

**当响起呜... 呜... 撤离警报声时, 立即撤离:**

- 遵从消防安全员指示
- 全体人员撤离
- 根据消防指挥指示前往集合点
- 停留在集合点, 报告缺失人员或个人物品

**在消防人员宣布可安全进入建筑物之前, 不得进入。**

## निकासी प्रक्रियाएँ

चेतावनी की आवाज **बीप... बीप...** सुनाई देने पर:

- तैयार रहें और आगे के निर्देशों की प्रतीक्षा करें

निकासी की आवाज **वूप... वूप... Evacuate Now** सुनाई देने पर:

- फायर वार्डन के निर्देशों का पालन करें
- सभी मौजूद व्यक्तियों को बाहर निकालें
- मुख्य वार्डन के निर्देश पर सामूहिक स्थल की ओर जाएँ
- सामूहिक स्थल में खड़े रहें और किसी भी लापता व्यक्ति या निजी वस्तु के बारे में सूचित करें।

**जब तक फायर ब्रिगेड भवन में प्रवेश करना सुरक्षित घोषित न करे, तब तक प्रवेश न करें।**

## THỦ TỤC DI TÀN

**Khi nghe tiếng kêu báo động:**

**Bíp ... bíp ...**

- Chuẩn bị sẵn sàng và đợi để được hướng dẫn thêm

**Khi nghe tiếng hụ báo động di tản:**

**Woop ... woop ... Di tản ngay bây giờ**

- Làm theo lời hướng dẫn của giám thị hỏa hoạn
- Di tản tất cả mọi người
- Đi đến nơi tập hợp theo lời hướng dẫn của giám thị trường
- Lưu lại tại nơi tập hợp và báo cáo bất kỳ người nào không có mặt hoặc đồ đạc cá nhân bị thất lạc.

**Dừng trở vào tòa nhà cho đến khi đội cứu hỏa tuyên bố là an toàn để trở vào.**

## PROSEDUR EVAKUASI

Jika terdengar nada peringatan:

**Bip ... Bip ...**

- Berdiri dan tunggu petunjuk selanjutnya

Jika terdengar nada tanda evakuasi:

**Wup ... wup ... Evakuasi Sekarang**

- Ikuti arahan petugas pemadam kebakaran.
- Evakuasi semua yang ada di dalam ruangan.
- Pergi ke lokasi berkumpul sesuai perintah kepala tim pemadam kebakaran.
- Jangan beranjak dari lokasi berkumpul, dan laporkan jika ada orang atau barang pribadi yang tertinggal.

**Jangan kembali ke dalam gedung sebelum tim pemadam kebakaran memastikan kondisi sudah aman.**

## إجراءات الإخلاء

عند سماع صوت جرس التنبيه:

**بيبيب ... بيبيبيب ...**

- استعد وانتظر مزيداً من التعليمات

عند سماع صوت إنذار الإخلاء:

**وووب ... وووب... الإخلاء الآن**

- اتبع إرشادات المُختص بالحرائق
- إخلاء جميع الموجودين
- انتقل إلى منطقة التجمع وفقاً لتعليمات الموظف المسؤول عن الإخلاء
- البقاء في منطقة التجمع، والإبلاغ عن أي شخص مفقود أو أعراض شخصية مفقودة.

**لا تدخل المبنى مرة أخرى حتى يعلن مسئول الإطفاء أن الأوضاع آمنة للقيام بذلك.**

### **GEELONG WAURN PONDS CAMPUS**

75 Pigdons Road  
Waurm Ponds Victoria  
Australia 3216  
Telephone 03 5227 2333

### **GEELONG WATERFRONT CAMPUS**

1 Gheringhap Street  
Geelong Victoria  
Australia 3220  
Telephone 03 5227 2333

### **MELBOURNE BURWOOD CAMPUS**

221 Burwood Highway  
Burwood Victoria  
Australia 3125  
Telephone 03 9244 6333

### **WARRNAMBOOL CAMPUS**

Princes Highway  
Warrnambool Victoria  
Australia 3280  
Telephone 03 5563 3333

Email [enquire@deakin.edu.au](mailto:enquire@deakin.edu.au)

**deakin.edu.au**