

**University of
Nottingham**

UK | CHINA | MALAYSIA

Nottingham Advantage Award

For more information, please visit:

nottingham.ac.uk/careers/advantage

Careers and Employability Service

+44 (0)115 84 68159

nottingham-advantage-award@nottingham.ac.uk

This publication is available in alternative formats.

t: +44 (0)115 951 5559

e: alternativeformats@nottingham.ac.uk

Printed May 2017.

The University of Nottingham has made every effort to ensure that the information in this brochure was accurate when published. Please note, however, that the nature of the content means it is subject to change, and you should therefore consider the information to be guiding rather than definitive.

© The University of Nottingham. All rights reserved.

UoN-KRT-212

Celebration Event 2017

Contents

- 4 Welcome and congratulations
- 5 Message from the Vice Chancellor
- 6 Looking back on the Award
- 7 Module of the year
- 8 My journey on the Nottingham Advantage Award
- 9 Employer-supported prizes: shortlisted students
- 10 Employer-supported prizes: winners and highly commended students
- 22 Completing students
- 26 Employer partnerships and sponsorships

Programme

- 2.45pm Welcome – Dr Nalayini Thambar, Director of Careers and Employability
- 2.50pm Module of the Year presentation – Ziyad Yehia, last year's winner
- 3pm Award alumna speech – Emma Billinger
- 3.05pm Employer-supported prize presentations – Paul Charman, Deputy Director Careers and Employability Service
- 3.35pm Vice-Chancellor's Global Graduate prize presentation – Professor Sarah O'Hara, Pro-Vice-Chancellor for Education and Student Experience
- Certificate presentations – Dr Nalayini Thambar, Director of Careers and Employability and Dr Fiona McCullough, Nottingham Advantage Award Academic Director
- 3.45pm Award alumna speech – Amy Rainbow
- 3.50pm Closing remarks – Dr Nalayini Thambar, Director of Careers and Employability

Welcome and congratulations

Today we are celebrating students who have achieved the Nottingham Advantage Award. We will also be awarding a series of employer-supported prizes to students who have demonstrated outstanding achievements.

The Award recognises your efforts in developing and reflecting upon your employability skills, helping to prepare you for your graduate career and beyond.

We hope you enjoy this afternoon as a chance to celebrate your achievements as well as having the opportunity to network with employers and staff.

Well done to you all!

The Nottingham Advantage Award team

Message from the Vice-Chancellor

I would like to warmly congratulate all of our students who have completed the Nottingham Advantage Award this year. Congratulations also to those who have had their exceptional achievements recognised through the employer-supported prizes. The Award is what a Nottingham education is all about. It pushes our students thinking further, develops them as individuals and helps prepare them for a successful career when they leave us.

Early engagement with external organisations is something we have always encouraged here at Nottingham and the Award is an innovative way of encouraging students to do this. With that in mind, I would also like to thank the organisations and their staff who have led modules and supported prizes this year for their vital contributions to this award-winning and ever-expanding initiative. Now a distinct element of the Nottingham experience and with more than 200 modules convened across our international campuses, the Award continues to be key to how we support our students in developing their global, social and cultural capital.

Looking back on the Award

Polly Morphew, BA Hons Geography
Last year’s winner of the **Enterprise Rent-A-Car Outstanding Female Entrepreneur of the Year Prize**

The Award has been instrumental to my success since graduating.

It gave me the confidence to pursue an arguably ‘alternative’ path after graduation as I applied for a scholarship to study intensive Mandarin for a semester in China. For me, winning the Award was an acknowledgement of my entrepreneurial flair that I wanted to use to build a fun, exciting and challenging career in which I could exercise my creative ability and develop my understanding of business. I returned from China earlier this year with invaluable experience and HSK 2 under my belt – I am continuing with my studies on my commute to work.

The second way in which the Award helped me was in gaining my current job at one of the world’s fastest-growing start-ups - Deliveroo. Naturally, as a

start-up their foundations are built around the entrepreneurial flair that this prize represents. In interviews, companies are interested to learn about the experiences which led to me winning the prize.

I feel truly honoured to have been awarded this title, especially as I am a geography graduate and often people assume I want to be a weather presenter or cartographer. On my first day of work – despite being the only humanities graduate among a sea of finance and business students – I did not feel intimidated or disadvantaged.

I honestly believe my Nottingham Advantage Award experience has played a significant role in my life enabling me to learn a new language and land a job as Market Launch Associate at one of the most exciting companies of the 21st century!

Module of the Year

Save the Children Enterprise Scheme module

We are delighted to announce that the Save the Children Enterprise Scheme module has been awarded the title of Nottingham Advantage Award Module of the Year.

Last year, the Nottingham Advantage Award and Save the Children teams celebrated their 5-year partnership anniversary. With 118 students taking part in the module since its creation, they have raised over £6,400.

The module provides opportunities for students to develop a greater awareness of how charities operate, understand how to deliver effective awareness raising and fundraising campaigns as well as develop reflective learning, oral and written communication skills.

“What our students thought”

“This module helped me develop personally through meeting new individuals and making new friends, I got to improve my verbal and communication skills through talking to people I’ve never met.”

“It increased my confidence as I had to give a presentation and be part of an interview in front of cameras which will definitely be helpful in my future career in a hospital where communication and working with people is key.”

“I have gained critical insight into how to market and plan an event something I had no previous experience of before.”

My Journey on the Nottingham Advantage Award

Rosalind Barnett
BSc Hons Psychology, final year

“I was immediately attracted to the possibilities and benefits the Nottingham Advantage Award could provide for my future.

It is becoming increasingly apparent that a degree alone is not enough to stand out in the job market. The Nottingham Advantage Award provides valuable skills to put students ahead of the crowd.

As a course representative for the Award in my first year, I felt connected to the University, gained a role of responsibility and invaluable skills. It became a vital part of my life here, igniting ambition, motivation and perseverance.

During my second module, Inspiring Young People, I worked with IntoUniversity. I mentored a year-eight student from a disadvantaged background, which was immensely rewarding and I think very useful for her. When we met, she did not believe she would attain a university degree, despite wishing to become a qualified nurse. We discussed ways she could achieve her goal and devised a step-by-step plan. It spurred me to consider working with disadvantaged individuals, influencing my choice of masters.

In third year, I was offered a role as a paid telephone fundraiser. I encouraged alumni to donate to a scholarship fund supporting individuals who cannot afford university. It related to my previous module, as this fund could help others like my mentee. I gained practical experience, improving my confidence and communication skills.

The experiences also improved my work ethic and desirability to employers. While applying for forensic psychology masters courses, I referenced the Award extensively. I have now been accepted onto the Forensic and Criminological Psychology MSc here at Nottingham and am eager to continue benefiting from the great opportunities in and outside of academia.

I would recommend the Award to everyone. It's not just an extra achievement to show off on your CV: you will gain experience in an environment that pushes and motivates you to fulfil your potential.”

Employer-supported prizes Shortlisted students

Personal Development Prize supported by Experian

Kamrul Hussain
BSc Hons Biochemistry and Genetics
Third year

Mugdy Katann
BSc Hons Economics
Third year

Ashley Leong
MEng Hons Mechanical Engineering
Fourth year

Nadinda Temenggung
BSc Hons Psychology
Third year

Enterprise in the Community Prize supported by EY

Huachen Zhang
BSc Hons Computer Science with Artificial Intelligence
Second year

Collaboration Prize supported by GSK

Thomas Parker
MEng Hons Architecture and Environmental Design
Fourth year

Jiayi Sofia Chen Luo
BSc Hons Business and Economy of Contemporary China
Third year

Outstanding Female Entrepreneur of the Year Prize supported by Enterprise-Rent-A-Car

Yasemin Craggs Mersinoglu
MSci Hons International Relations and Global Issues
Fourth year

High Performance Prize supported by Accenture

Adnaan Shakur
MEng Hons Chemical Engineering with Environmental including an Industrial Year
Fifth year

Insha Chaddha
BSc Hons Economics
Third year

Danny Bav
BA Hons Economics with Chinese Studies
Third year

Leadership Prize supported by Mars

Eleanor Gill
BA Hons Law with French and French Law
Fourth year

Sophie Jacobson
BSc Hons Management
Second year

Hiren Tailor
MMath Hons Mathematics
Third year

Outstanding Community Engagement Prize supported by Save the Children

Caroline Barwood
MSci Hons Natural Sciences
Third year

Professional Development Prize supported by Boots

Hope Wilson
MSci Hons Global Issues and Contemporary Chinese Studies
Fourth year

Uzoma Okonkwo
BSc Hons Biotechnology
Third year

Vice-Chancellor's Global Graduate Prize

Nichola Partridge
BA Hons International Communications
Fourth year, China Campus

Imran Sajid
BA Hons Finance Accounting and Management
Third year, Malaysia Campus

Nur Shafieza Riwayat
MEng Hons Mechanical Engineering
Fourth year, Malaysia Campus

Outstanding Contribution to the Community Prize

Supported by Teach First

This prize, supported by Teach First, recognises an individual student for their contribution to the local community.

Winner: Grace Steggall BA Hons Geography, third year

I have always wanted to be a teacher to help and inspire younger people to have equal opportunities in life. I have worked with students in classrooms in three different schools for three years helping the students in the local community aspire to further and higher education. All three modules have helped me to learn and better myself personally and professionally while making a considerable difference to the local community.

Why do Teach First sponsor this prize?

Teach First are an educational charity who aim to place teachers in schools in 11 areas in England and Wales, working with a range of community partners to address economic and social disadvantage that impacts upon educational attainment. Teach First are fourth in *The Times* Top 100 Graduate Employers and are committed to developing students through initiatives like the Nottingham Advantage Award.

Teach First supports this prize as it recognises students who have worked to make a contribution to the community. We recognise the skills that you develop as part of the Nottingham Advantage Award as competencies we look for in our applicants and ultimately our teachers in schools in deprived areas.

What is the prize? £30 Amazon voucher

Highly commended: Nichola Hattam BSc Hons Psychology and Cognitive Neuroscience, third year

I am passionate about raising aspirations and ensuring equal opportunity within the education sector regardless of background. The modules I chose gave me confidence as an effective leader and communicator which enabled me to pursue various opportunities. The two most rewarding things I have learned is that I have the ability to encourage others to be active members of their local community and that raising the aspirations of young people is vital.

Highly commended: Grace Smith MSci Hons Environmental Science, second year

I chose modules to complement my interests and continue my development in those areas. The volunteering module helped to develop my skills and give me the confidence to run for the Disabled Fundraising Campaign.

Personal Development Prize

Supported by Experian

This prize, supported by Experian, recognises an individual student for their commitment to personal development.

Winner: Eleanor Sims
MMath Hons Mathematics, fourth year

All three modules have been fundamental in providing me with new experiences and skills to demonstrate to employers that I have sourced opportunities for personal development.

Why do Experian sponsor this prize?

At Experian, we believe that individuals have greater success if they take ownership of their own development and use a variety of resources to help them reach their goals.

We support all colleagues to develop both personally and professionally – as motivated individuals, who are keen to deliver inspirational service, are essential if we are able to achieve our vision.

Personal development means adding, enhancing or refreshing your knowledge, skills and/or behaviours in order to be the best you can be.

What is the prize?

A three-hour one-to-one business coaching session, which will enable you to focus on your personal goals.

A full day shadowing one of Experian's business leaders.

Enterprise in the Community Prize

Supported by EY

This prize, supported by EY, recognises an individual student for their enterprising activity.

Winner: Martina Di Costanzo
BSc Hons Psychology, second year

It is out of passion for enabling young people to build a better future that I chose modules that help the community in different ways. All the skills I gained thanks to my Award experiences are vital to sustaining a social enterprise and I believe my work created positive social change in the community.

Why do EY sponsor this prize?

EY are proud supporters of the Enterprise in the Community Prize because entrepreneurs make a difference. They not only have great ideas, but also the drive to make them a reality. They use their fresh thinking and hard work to create positive social change - bringing new concepts and products to market, and creating jobs and wealth. We have long recognised the potential of entrepreneurs. We work with a range of businesses, from those receiving their first venture funding through to large mid-up companies, whose value may be measured in billions of dollars.

We have decided to sponsor this prize to recognise the work that Nottingham students do in the local community. Whether it is contributing to a social enterprise or volunteering for a community organisation, entrepreneurship is more than just making money to EY: it is about demonstrating the desire to get out in front and lead while making a difference along the way.

What is the prize?

£200 to support career development.

Attendance at an insight day.

Highly commended: Nicole Landon
MSci Hons Physics, fourth year

I have really enjoyed my time in Nottingham and have sought out a variety of opportunities, such as outreach events, that aim to get the wider community involved in and enthused by science. Working at the many outreach events, UCAS days and mentoring sessions has been a really enjoyable part of my University experience and it is a bonus that they count towards the Nottingham Advantage Award.

Collaboration Prize

Supported by GSK

This prize, supported by GSK, recognises an individual student for their collaborative mindset.

Winner: Matthew Hills BA Hons Economics, second year

One of the lovely elements of the Nottingham Advantage Award is that it has followed and supported my progress through university. From being Chief Editor of *The Nottingham Economic Review*, an elected representative on the Learning Community Forum to my role as an ambassador for the widening participation in schools initiative, I have used the collaboration skills gained from the Award.

Why do GSK sponsor this prize?

At GSK we collaborate with other businesses, organisations and academics and we see this as a fundamental part of our business strategy. We are committed to working with partners to deliver innovative new medicines, vaccines and consumer healthcare products.

The ability to work across boundaries and build trusting relationships is critical. GSK is supporting the Collaboration Prize to recognise students who have demonstrated a collaborative mindset to achieve an impactful outcome.

What is the prize?

A £250 Amazon voucher.

Highly commended: Karan Shah BSc Hons International Management, third year

My Award modules were chosen to improve my team-working skills by giving me hands-on experience in working and connecting with others. The Nottingham Consultancy Challenge encouraged me to get out of my comfort zone and work with my team members.

Outstanding Female Entrepreneur of the Year Prize

Supported by Enterprise-Rent-A-Car

This prize, supported by Enterprise Rent-A-Car, recognises the outstanding achievement of a female student for their entrepreneurial approaches to activities undertaken throughout the Award.

Winner: Molly Watters BA Jt Hons English and French, fourth year

My modules combined have meant that I've really been immersed into diverse and challenging situations and I have been able to develop my skills in leadership, communication and negotiation. I chose my three modules because they contribute enormously to my development as a global, all-round graduate.

Why do Enterprise sponsor this prize?

Enterprise has invested heavily in supporting female employees to move into management roles within their company. They have done this as part of their aim to promote a diverse workforce and Enterprise has been recognised in the *The Times* Top 50 Employers for Women for the seventh year in a row.

What is the prize?

The winner will receive a £150 Capital Bonds voucher and the highly commended will receive a £50 Capital Bonds voucher.

Highly commended: Rhona Mackay BA Jt Hons Hispanic Studies and History, fourth year

I chose my modules because they both interested me and had a great potential for furthering my development, personally and professionally.

High Performance Prize

Supported by Accenture

This prize, supported by Accenture, recognises an individual student for their high performance.

Winner: Mercedes Ola
BSc Hons Industrial Economics, second year

The prize really resonated with what I strive to achieve with the extra-curricular activities that I partake in as I always try to go beyond my own and others' expectations. Completing the Award allowed me to review my work and non-academic activities to identify my strengths and weaknesses to help me in future interviews and careers.

Highly commended: Leon Man
MSci Hons International Relations and Global Issues, fourth year

The Award has allowed me to strive towards my goal of high performance. It also embodies my mentality of always trying to stretch and develop myself so I am equipped for future challenges.

Why do Accenture sponsor this prize?

Accenture see high performance as an integral contributor to success. Our business philosophy is to deliver solutions which will enable our clients to become high performance organisations. Being experts in our field, and excelling at what we do, has enabled us to create extensive relationships with some of the world's leading companies. Our core values have shaped the culture and defined the character of our company; we believe in acting with an owner mentality, attracting and developing the best talent for our business, focusing on executing excellence and delivering an exceptional service. We recognise the high performance of individuals and the positive impact this can have on our business.

What is the prize?

£200

Leadership Prize

Supported by Mars

This prize, supported by Mars, recognises an individual student who has demonstrated leadership skills.

Winner: Hannah Chamberlain
BA Hons Theology and Religious Studies, third year

The modules I chose enabled me to enhance, develop and hone my leadership skills in the extracurricular activities I was undertaking. As a leader I have endeavoured to inspire people and by so doing enable them to achieve more as a team than could be achieved by an individual.

Why do Mars sponsor this prize?

Leadership has always been important to Mars and the way we lead sets us apart. It is known that great leadership results improve the performance of any business while strong leaders have an enormous potential to set the standards of operation and determine the culture of a unit. At Mars, great leaders relish freedom and accountability and embrace the responsibility that comes with them. Spotting, developing and nurturing leadership is therefore a central passion of the company, and is the main reason for supporting such a prize.

What is the prize?

Attendance at an insight day at Mars Petcare/Food Leicestershire.

Outstanding Community Engagement Prize

Supported by Save the Children

This prize, supported by Save the Children, recognises a student's commitment to making their local area a hotspot of vibrant community activity.

Winner: Emilia Symington
BA Hons Theology and Religious Studies, third year

I learned a great deal from all the modules studied; team-work, leadership, diplomacy, and more. The Save the Children module made me realise that my ambition in life is to work in the charity sector. I am confident that with the skills gained from my experiences on the Award I will fulfil my ambition and make a change.

Highly commended: Rebecca Williams
BA Hons Art History, third year

My module with the Lakeside Arts Centre was extremely rewarding and I felt proud to be able to engage with local children through art, including artist workshops and gallery tours. Throughout these modules I have developed my communication skills, particularly with children or other cultures. I have learned the importance of inspiring and motivating others through my own leadership and engagement.

Why do Save the Children sponsor this prize?

Save the Children has launched its biggest campaign ever to save children's lives. No child is born to die, but 6.3 million children under five die every year from preventable illnesses, such as diarrhoea and pneumonia. In the 21st century, this is utterly wrong. Infant mortality has nearly halved in the last twenty years and it is dropping steadily. We can be the generation that ends unnecessary infant deaths – but only if we become a cause of millions. Our volunteers are a crucial part of making this happen.

Save the Children has decided to sponsor this prize because it is a great opportunity for students to be recognised for having made their local area a hotspot of vibrant community activity. The winner could be a vital part of the Save the Children Community Engagement strategy and could contribute to achieving our ambitions for children. If you're interested in applying you will have had to use your skills to make great effect locally, and potentially as a part of a national team with a broad impact.

What is the prize?

A day at Save the Children HQ in London.

Professional Development Prize

Supported by Boots

This prize, supported by Boots, recognises students' passion, innovation and dedication to their professional development.

Winner: Sylvia May
MSci Hons Chemistry, third year

My aspiration is to pursue a career that enables me to positively benefit people's lives. Involvement in the Boots module increased my commercial awareness and gave me insight into buying, branding and marketing. My enthusiasm was key to 'Inspiring Young People' where I developed my interpersonal skills through being committed to regularly engaging with young people.

Highly commended: Nicola Forrester
BA Hons Geography with Business, second year

I have always been very interested in a career in marketing and logistics so I was thrilled to be accepted onto the Boots module. It helped me to realise that this career path is something that I would like to pursue in the future.

Why do Boots sponsor this prize?

At Boots, people are at the heart of everything we do. It's really important to us as a business to support future talent and this Award underpins our approach. This prize will help you gain a wider understanding of how our business operates as well as giving us the opportunity to show how you can contribute effectively within an organisation.

What is the prize?

A week-long tailored insights programme at the Boots Nottingham Support Office.

Vice-Chancellor's Global Graduate Prize

Supported by the Vice Chancellor

This prize, supported by the Vice Chancellor, recognises an individual student for their global graduate attributes.

Winner: Oliver Bream McIntosh BA Jt Hons English and Hispanic Studies, fourth year

I've been really lucky to travel with my degree, studying and doing placements across the world. Along with the Award, it's given me a global outlook on the world of work, fluency in two major world languages, and a network spread across four continents. The Award is a great way to challenge yourself and gear up for a challenging international career.

Why does the Vice-Chancellor sponsor this prize?

By the time you graduate, we hope that our academic and extracurricular opportunities will have allowed you to grow professionally, to develop as a person and to formulate exciting plans for the future. Everyone's journey is different and we're proud of how our students mature and broaden their horizons.

You will leave us not just with an internationally-recognised degree but with a critical way of thinking and the ability to work independently. Although you might not have all the answers, you'll have the skills and aptitude to tackle any questions – qualities that will help you succeed in whatever you choose to do.

What is the prize?

£300 to be used towards travel.

Highly commended: Jessica Allen BA Hons Law with French and French Law, fourth year

The ethos of the Global Graduate Prize really resonated with me. The Award modules I selected altered my perspective of the world, instilling me with a heightened social awareness and nurturing my self-confidence. They encouraged me to venture far into the international student community.

Highly commended: Chen Yeting BA Hons International Communications, fourth year

I have always been interested in activities related to communication and language learning. I developed my ability to work with people from different cultural backgrounds and have more experience in cross-cultural communication on an international stage.

Completing students 2017

Adrina Binti Abdul Malek
Puteri Afrina Binti Abdullah
Mohamed Abdullatif
Ayodeji Adelekan
Elizabeth Onaokeme Agbamu
Inshaal Ahmad
Omobolajoko Ajose
Jimi Babs Akinfie
Malina Alexandrescu
Felipe Amat Aragao
Evangelia Aphami
Joshua Daniel Armstrong
Elliot Arthur-Worsop
Molly Ashton
Arini Binti Ayub
Jack Baker
Giedre Balciute
Sameen Barabhuiya
Harrison Stuart Barber
Kimberley Dawn Barker
Rosalind Barnett
James Barnett
Judith Barwise
Caroline Louise Barwood
Naomi Adele Batley
Paisley May Beeching
Sam Bestwick
Benjamin Howard Betts
Nikita Paresh Bhatia
Matthew Adrian Bird
Joel Matthew Birks
Hannah Victoria Blackwell

Paige Blake
Eleanor Rose Boardman
Bethany Louise Botham
Louisa Ellen Bourlet
Verity Bradley
Lara Francesca Brennan
Georgia Alice Brinley
Charlotte Bryant
Cathryn Alexandra Buechel
Elena Buftea
Adam Jack Bullock
Ellen Mary Burford
Luke William Cameron
Insha Chaddha
Jamie Wan Xuen Cham
Hannah Elizabeth Chamberlain
Natalie Chan
Jack Chandler-Thomas
Fleur Chapman
Konstantina Charalambous
Charis Charalambous
Sokratis Charalampous
Stavrini Charilaou
Ying Chew
Rebecca Child
Long Fung Chung
Elisavet Chytiroglou
Shannon Paige Clare
Miles Clark
Georgia Ellen Clarke
William Tristan Cockcroft
David Collomb

James Collyer
Niamh Roisin Connolly
Edward Cooney
Imani Cottrell
Sophie-Anne Cowper
Yasemin Sera Craggs Mersinoglu
Alicia Cranwell
Richard Creswick
Hayley Crone
Katherine Laura Cropper
Eleanor Crouch
Lucy Cullen
Sajalu Dahal
Lauren Georgia Davis
Robert Day
Ingrid M M de Rauglaudre
Alessia De Vita
Ella Katerina Deutsch
Baljevan Kaur Dhadwar
Martina di Costanzo
Richard Elliott Dickinson
Stefani Dionysiou
Lucy Jayne Dobson
Daisy Donohoe
Amy Nilesh Dosani
Cheng Duan
Hannah Dyke
Elis Edhem
Amelia Lucy May Edmondes
Jenny Natasha Edwards
Kadri Eek
Christine Louise Eizzard

Sophie Elmore-Ault
Jack William Elsdon
Matthew Thomas Elsmore
Rachel Eyles
Nurul Iman Binti Faisol
Jessica Sophia Fath
Sean Faulkner
Anna Viktoria Fendt
Daniela Maria Figiel
Kate Alexandra Fisk
Rachel Charlotte Flaxman
Catherine Elizabeth Flint
Winnie Wen Yee Fong
Nicola Forrester
Laura Fox
Alice Foxall
Kathryn Frankland
Shivia Ganglani
Qiyu Ge
Valeria Georgallidou
Suha Ghandour
Jhane Gibson
Eleanor Gill
Erin Bridie Eileen Gillard
Isaac Gittins
Grace Lucy Graham
Bethan Grant
Emily Kate Griffiths
Piyush Gulati
Aditi Gupta
Grace Haddon
Ricki Halai

Eleanor Rosie Hanlon
Ailya Hasnain
Nichola Hattam
Ruby Ellen Hawley
Bryn Hazard
Thomas Edward Herbert
Bethany Jade Hewlett
Gavin Hibberd-Smith
Charlotte Jane Higgs
Alysia Hill
Matthew Robin Hills
Ryan Michael Hirst
Harry William Hitchen
Yaroslava Victoria Hnylycia
Jennifer Elizabeth Hodgson
Kamrul Hussain
Usaama Hussain
Mohamad Tirmizi Ishak
Ellie Jackson
Sophie Jacobson
Aroushka Jain
Naima Jama
Ashleigh James
Shruti Jhaver
Shuya Jia
Scott Johnson
Deborah Johnson
Theoharris Kafarides
Stella Kakoulli
Nur Nathrah Kamaruddin
Ewelina Maria Kaminska
Alexandros Kapatais

Eashan Karadia
Mohit Mayur Karia
Mugdy Katann
Ruby Jasmine Kellard
Fawziyah Khan
Smea Khan
Aryaman Khanna
Nellie Khossousi
Xinniella Khubchandani
Thomas James Kinrade
Elinor Sophia Grace Kinrade
Yuen-Ling Kong
Fong Yee Kong
Christos Konstantinou
Dilyana Valentinova Kraleva
Charanjit Lakhanpal
Matthew Lambert
Laura Landwehrkamp
David Jonathan Law
Imogen Leaning
Eleanor Leeson
Ashley Leong
Jake Lester
Emily Levin
Xueqi Li
Shuang Liang
Jia Shen Liew
Sze Yen Lim
Xin Yi Lim
Joshua Lim Rong Xin
Jiaqi Lin
Lok Yee Liu

Completing students 2017

Jacob Tomasz Lloyd
Yan Wei Loh
Vanessa Kah Yan Low
Georgina Lury
Xiaoxuan Lyu
Rhona Mackay
Lekshmi Madhukumar
Sum Yu Claudia Mak
Leon Chi Hong Man
Constantinos Marathovouniotis
Ava Mason
Lauren Ann Massey
Darcie Mawby
Sylvia Joy May
Fiona McCormick
Laura McCullough
Jodie McDonald
Shannon McGrath
Cameron Mckenzie
Isla McLachlan
Chad Meadowcroft
Frank Alexander Meakin
Zoe Catriona Middleton
Millicent Grace Milsom
Ohrithi Mittal
Nadiah Syafiqah Mohd Azlan
Amir Mohsenykhah
Khairul Faiz Mokhtar
Harriet Sakara Tallulah Moody
Max Moore
Giles Morgan
Lauren Marie Morris

Shannon Mould
Stuart Mould
Anastasia Mouskou
Sarah Jane Murnaghan
Alan Murray
Magano Emilinha Mutepua
Evelina Mykolaityte
Maya Naik
Sacha Nasan
Allan Nathans
Marina Nazarova
Linh Nguyen
Chelsie Alyx Nicholson
Sam Alexander Nield
Mattias Bernhard Federico Nilsson
Marianne Odetola
Jessica Chika Itohan Ofodile
Uzoma Gabriella Temituoyo Okonkwo
Mercedes Ola
Collin Olaiya Oladimeji
Lauren Elizabeth O’Loughlin
Shu Min Ong
Yan Ru Ow
Rehan Hemindra Panditha
Evrydiki Papavarnava
Panayiota Papouridou
Eish Parkash
Thomas Edward Parker
Krishna Parmar
Kaayem Patel
Rikesh Patel
Marios Patsalosavvi

Antonio Pedrina McCarthy
Yunyi Peng
Ruth Pengelly
Shivangi Pershad
Siarpel Petri
Hannie Phillips
Lydia Phillips
Frances Pickup
Dan Alexandru Pinte
Omotomilola Popoola
Arushi Prasad
Shuo Qin
Zhu Er Qoay
Talisha Atul Radia
Michele Raicher Reichert
Neelam Rajput
Elakiya Rangarajah
Patnared Rathlertkarn
Janka Reke
Jessica Jane Reynolds
Christina Riegler
Amy Louise Ringshall
Elizabeth Robinson
Abigail Margaret Robinson
Cesar Rodriguez
Aleksandar Ivanov Sanadinov
Jack William Sanderson
Leah Rose Shackman
Adnaan Hassan Shakur
Rebecca Sharpe
Eden Silk Silver
Terrel Simeon-Gordon

Eleanor Rose Sims
Catherine Smeaton
Courtney Smith
Grace Smith
Ashley Sofocleous
Georgia Souppouri
Elliot Spindler
Sanjana Srivastav
Lucy Ann Stacey
Grace Steggall
Jessica Angeline Stewart
Emily Jane Stock
Adam Henry Street
Melissa Sumalinog
Teshwar Neel Sunkur
Hannah Louise Sweeney
Rebecca Louise Swiers
Syarifah Syanaz Syed Johari
Emilia Rose Symington
Julia Anna Szacilo
Camilla Szamfeber
Hiren Tailor
Gladys Wei Kher Tan
Zher Shin Tan
Amir Tanveer
Sanzana Tasneem
Hwang Chiat Tay
James Taylor
William Taylor
Jack Liam Taylor
Nadinda Ayu Temenggung
Lydia Thangarajah

Suzanna Threlfall
Jack William Tither
Eleanor Townsend-Brown
Karmen Truong
Katie Ellouise Tuffin
Burhan Turgut
Rebecca Turner-Broadbent
Hana Veler
Malvika Vithani
Vilma Vuorinen
Catherine Wallace
Gemma Elise Walton
Elisha Walton
Chaohui Wang
Cara Alice Warmisham
Imogen Warren
Abigail Jane Elizabeth Watkins
Molly May Watters
Rachel Weir
Sophie Weston
Stephanie White
Amy Elizabeth Wilcockson
Riah Wilkinson
Madeleine Williams
Rebecca Williams
Marie Williams
Hope Wilson
Jack Wilson
Simon Wylde
Laura Jane Yates
Yue Ying
Naidatul Ain Zahaimi

Nur Amira Zainul Armir
Hassan Zakaria
Charlotte Louise Zako
Panayiota Zaris
Qin Zhang
Chenjun Zhang
Rui Zhao
Desislava Stefanova Zhelyazkova
Yutong Zhou
Natalia Barbara Zielonka
Nikoletta Zinonos
Daniela Zuza

Employer partnerships and sponsorship

We are grateful for the support of the following employers who have delivered Nottingham Advantage Award modules and/or sponsored prizes:

Teach First
EY
Enterprise Rent-A-Car
Accenture
GSK
Experian
Save the Children
Mars
Boots
Capital One

