URSCA 2021 VIRTUAL EDITION MAY 3-4,2021 Intergraduate Research Under Extraordinary Dircumstances							
	Session			Student's FIRST	Student's LAST		
Date	ID	Abstract ID	Time	NAME	NAME	Institution	Assigned Area
	A1	BIOL-03	15:30 to 15:45	Vanessa	Boone	Ambrose University	Biology
		BIOL-17	15:45 to 16:00	Cole	Hartung	Ambrose University	Biology
		BIOL-07	16:00 to 16:15	Fulnoor	Cheema	Concordia University of Edmonton	Biology
		BIOL-27	16:15 to 16:30	Alishia	Pecorilli	Concordia University of Edmonton	Biology
		BIOL-39	16:30 to 16:45	Morgan	Vercholuk	Concordia University of Edmonton	Biology
	AI	BIOL-36	16:45 to 17:00	Apsara	Srinivas	Lethbridge College	Biology
		BIOL-04	17:00 to 17:15	Noah	Brooks	MacEwan University	Biology
		BIOL-14	17:15 to 17:30	Ethan	Hagen	MacEwan University	Biology
		BIOL-15	17:30 to 17:45	Jolie	Hamel	MacEwan University	Biology
		BIOL-28	17:45 to 18:00	Hailey	Pon	MacEwan University	Biology
		BIOL-33	15:30 to 15:45	Jennifer	Roth	MacEwan University	Biology
	A2	BIOL-35	15:45 to 16:00	Shivani	Solanki	MacEwan University	Biology
۲		BIOL-37	16:00 to 16:15	Brittany	Supina	MacEwan University	Biology
		BIOL-41	16:15 to 16:30	Brittany	Wiseman	MacEwan University	Biology
		BIOL-42	16:30 to 16:45	Brittany	Wiseman	MacEwan University	Biology
8		BIOL-01	16:45 to 17:00	Rashida	Aamir	Mount Royal University	Biology
ò		BIOL-23	17:00 to 17:15	Daniel	Major	Mount Royal University	Biology
tc		BIOL-32	17:15 to 17:30	Laura	Reyes Palacios	Mount Royal University	Biology
30		BIOL-34	17:30 to 17:45	Amarpreet	Sangha	Mount Royal University	Biology
May 3rd, 15:30 to 18:30		BIOL-26	17:45 to 18:00	Kiara	O'Shea	St. Mary's University	Biology
~	A3	CHEM-06	15:30 to 15:45	Jared VanderZwaag Ambrose University		Chemistry	
ġ,		CHEM-01	15:45 to 16:00	WITHDRAWN		Chemistry	
3r		CHEM-02	16:00 to 16:15	Bryce	Kirk	Concordia University of Edmonton	Chemistry
\geq		CHEM-05	16:15 to 16:30	Mandeep	Singh	Concordia University of Edmonton	Chemistry
١a		CHEM-07	16:30 to 16:45	Thérèse	Wilson-Rawlins	Concordia University of Edmonton	Chemistry
2		CHEM-04	16:45 to 17:00	Radhika	Saini	MacEwan University	Chemistry
		CHEM-03	17:00 to 17:15	Bhadra	Pandya	University of Lethbridge	Chemistry
	A4	HS-03	15:30 to 15:45		WITHDRAWN	J	Health Sciences
		OTHER-02	15:45 to 16:00	Miray	Helmy	MacEwan University	Health Sciences
		OTHER-10	16:00 to 16:15	Jade	Radke	MacEwan University	Health Sciences
		HS-06	16:15 to 16:30	Godi	Jibi	Mount Royal University	Health Sciences
		HS-10	16:30 to 16:45	Anthony	Marullo	Mount Royal University	Health Sciences
		HS-11	16:45 to 17:00	Dexter	Merenick	Mount Royal University	Health Sciences
		HS-12	17:00 to 17:15	Tara	Salloum	Mount Royal University	Health Sciences
		HS-01	17:15 to 17:30	Sarah	Almas	University of Alberta	Health Sciences
		HS-02	17:30 to 17:45	Bushra	Anjum	University of Alberta	Health Sciences
		HS-04	17:45 to 18:00	Jessica	Bennett	University of Alberta	Health Sciences
		HS-05	18:00 to 18:15	Mai	Huynh	University of Alberta	Health Sciences


Allocation of presentations and judging times

Date	Session ID	Abstract ID	Time	Student's FIRST NAME	Student's LAST NAME	Institution	Assigned Area
	B1	BIOCHEM-03	09:15 to 09:30	Alana	Loutan	MacEwan University	Biochemistry
		BIOCHEM-01	09:30 to 09:45	Lara	Flanzbaum	Mount Royal University	Biochemistry
		BIOCHEM-04	09:45 to 10:00	Leah	Lussier	Mount Royal University	Biochemistry
		BIOCHEM-10	10:00 to 10:15	Lana	Wong	University of Calgary	Biochemistry
		BIOCHEM-02		Nic	Jujihara	University of Lethbridge	Biochemistry
		BIOCHEM-05		Kieran	Meadows	University of Lethbridge	Biochemistry
		BIOCHEM-06		Sean	Park	University of Lethbridge	Biochemistry
		BIOCHEM-07		Julia	Stroud	University of Lethbridge	Biochemistry
		BIOCHEM-08		Katrina	Taylor	University of Lethbridge	Biochemistry
		BIOCHEM-09		Scott	Tersteeg	University of Lethbridge	Biochemistry
		BIOL-05	09:15 to 09:30	Evan	Buist	The King's University	Biology
		BIOL-08	09:30 to 09:45	Daniel	Clark	The King's University	Biology
		BIOL-20	09:45 to 10:00	Jack	Lacroix	The King's University	Biology
		BIOL-29	10:00 to 10:15	Emilie	Porter	The King's University	Biology
0	B2	BIOL-10	10:15 to 10:30	Kaegan	Finn	University of Alberta	Biology
		BIOL-12	10:30 to 10:45	Matthew	Gerun	University of Alberta	Biology
		BIOL-22	10:45 to 11:00	Robert	Lu	University of Alberta	Biology
		BIOL-40	11:00 to 11:15	Patricia Ann	Villarama	University of Alberta	Biology
		BIOL-43	11:15 to 11:30	Andrew	Wu	University of Alberta	Biology
		BIOL-06	11:30 to 11:45	Julia	Casorso	University of Calgary	Biology
		BIOL-02	09:15 to 09:30	Jayna	Bergman	University of Lethbridge	Biology
0		BIOL-09	09:30 to 09:45	Chloe	Devoy	University of Lethbridge	Biology
May 4th, 09:15 to 12:00	В3	BIOL-11	09:45 to 10:00	Liam	Galvin	University of Lethbridge	Biology
		BIOL-13	10:00 to 10:15	Daniel	Grant	University of Lethbridge	Biology
		BIOL-16	10:15 to 10:30	Nadia	Hand	University of Lethbridge	Biology
		BIOL-18	10:30 to 10:45	Melissa	Hickle	University of Lethbridge	Biology
.6		BIOL-19	10:45 to 11:00	Hunter	Johnson	University of Lethbridge	Biology
0		BIOL-21	11:00 to 11:15	Catrione	Lee	University of Lethbridge	Biology
ţ	B4	IT-01	09:15 to 09:30	Ali	Boukrich	Concordia University of Edmonton	Computer Sciences and IT
4		IT-02 IT-04	09:30 to 09:45	Jainth Shubham	Chaudhary	Concordia University of Edmonton	Computer Sciences and IT
ay		IT-04 IT-05	09:45 to 10:00		Malhotra	Concordia University of Edmonton	Computer Sciences and IT
Σ		IT-05	10:00 to 10:15	Shubhampreet	Singh	Concordia University of Edmonton	Computer Sciences and IT
			10:15 to 10:30 09:15 to 09:30	Angela	Li	Mount Royal University	Computer Sciences and IT Health Sciences
		HS-08 HS-09	09:15 to 09:30 09:30 to 09:45	Ramesh Tarana (Riya)	Mahdavifar Mangukia	University of Alberta University of Alberta	Health Sciences
		HS-09 HS-13	09:30 to 09:43	Mujtaba	Siddique	University of Alberta	Health Sciences
		HS-13 HS-14	10:00 to 10:15	Ojas	Siddique	University of Alberta	Health Sciences
		OTHER-03	10:15 to 10:30	Ojas	WITHDRAWN		Health Sciences
	B5	OTHER-06	10:30 to 10:45	Emma	Monaghan	 University of Alberta 	Health Sciences
	60	HS-15	10:45 to 11:00	Julianna	Svishchuk	University of Calgary	Health Sciences
		HS-18	11:00 to 11:15	Jessica	Zhang	University of Calgary	Health Sciences
		OTHER-09	11:15 to 11:30	0000100	WITHDRAWN		Health Sciences
		OTHER-11	11:30 to 11:45		WITHDRAWN		Health Sciences
		HS-07	11:45 to 12:00	Kennedy	Lewis	University of Lethbridge	Health Sciences
		MATH-04	09:15 to 09:30	Ronnouy	WITHDRAWN		Mathematics
	B6	MATH-02	09:30 to 09:45	Khoa	Bui	Concordia University of Edmonton	Mathematics
		MATH-03	09:45 to 10:00	Anna	Klick	MacEwan University	Mathematics
		MATH-01	10:00 to 10:15	Ali	Boukrich	Concordia University of Edmonton	Mathematics
		OTHER-01	10:15 to 10:30	Jannah	Aizon	MacEwan University	Physics
		PHYS-02	10:30 to 10:45		WITHDRAWN	-	Physics
		OTHER-13	10:45 to 11:00	Luisa	Vargas Suarez	University of Calgary	Physics
		PHYS-01	11:00 to 11:15	Snehasis	Addy	University of Calgary	Physics
		PHYS-03	11:15 to 11:30	Joshua	Peltonen	University of Calgary	Physics

Allocation of presentations and judging times

Date	Session ID	Abstract ID	Time	Student's FIRST NAME	Student's LAST NAME	Institution	Assigned Area
3:30 to 16:30	C1	BIOL-24	13:30 to 13:45	Kirsty	McFadyen	University of Lethbridge	Biology
		BIOL-25	13:45 to 14:00	Jhanvi	Mehta	University of Lethbridge	Biology
		BIOL-30	14:00 to 14:15	Yamin	Raza	University of Lethbridge	Biology
		BIOL-31	14:15 to 14:30	Jaxon	Reiter	University of Lethbridge	Biology
		BIOL-38	14:30 to 14:45	Melissa	Telfer	University of Lethbridge	Biology
	C2	ENVSCI-01	13:30 to 13:45	Els	Hryniw	Concordia University of Edmonton	Environmental Sciences
		ENVSCI-02	13:45 to 14:00	WITHDRAWN			Environmental Sciences
		ENVSCI-03	14:00 to 14:15	Brooklyn	Miller	MacEwan University	Environmental Sciences
		ENVSCI-04	14:15 to 14:30	Phoenix	Rowley	MacEwan University	Environmental Sciences
~		ENVSCI-05	14:30 to 14:45	Radhika	Saini	MacEwan University	Environmental Sciences
May 4th,		ENVSCI-06	14:45 to 15:00	Tristan	Skretting	University of Lethbridge	Environmental Sciences
	C3	HS-16	13:30 to 13:45	Katrina	Taylor	University of Lethbridge	Health Sciences
		OTHER-04	13:45 to 14:00	Steel	McDonald	University of Lethbridge	Health Sciences
		OTHER-05	14:00 to 14:15	Parker	McNabb	University of Lethbridge	Health Sciences
		OTHER-07	14:15 to 14:30	Maleeha	Panjwani	University of Lethbridge	Health Sciences
		OTHER-08	14:30 to 14:45	Bailey	Porter	University of Lethbridge	Health Sciences
		OTHER-12	14:45 to 15:00	Giselle	Tiede	University of Lethbridge	Health Sciences

URSCA 2021 VIRTUAL EDITION

20

MA

URSCA