

27-29 March 2018 | Glasgow

Candidate manifestos and nominators CD12

If you need this document in another format contact NUS on 0845 5210 262 or email events@nus.org.uk

Candidates for positions at National Conference 2018

Purpose of this document

Under NUS' election rules, the list of candidates elected at National Conference are circulated prior to the conference at which they are elected. Also included with this list are the names of those who nominated each candidate.

Full details of the election rules and schedules can be found <u>online</u> and some copies are available on request at the information point.

Read through the document and need more help?

The Chief Returning Officer and their designates will be at National Conference. You should also read the Chief Returning Officer's report in the reports document and listen to their presentation during the AGM.

Nominations

- National President
- Vice-President Further Education
- Vice-President Higher Education
- · Vice-President Society and Citizenship
- Vice-President Union Development
- Vice-President Welfare
- Block of 15

Voting at National Conference

You should listen to the speeches from each candidate and read their manifestos to help you decide who to vote for. You will be able to vote by using your unique ballot during the breaks after each round of election speeches has taken place.

Elections are decided using a system of transferable vote.

For elections for a single post-holder we will use alternative transferable vote (ATV), and for multiple member elections, e.g. National Executive Councilors, we will use a single transferable vote (STV) system.

You choose candidates in order of preference by putting a '1' by your first choice, a '2' by your second, and so on. This allows you to say who should be elected if your first, second, or even third and fourth choices do not attract a lot of support. So use your vote carefully, your seventh preference vote could elect the eventual winner. Re-Open Nominations is a candidate in all elections.

Counts and Declarations

The full time officer positions will be counted and announced at National Conference. No result is official until declared by the Chief Returning Officer on National Conference Floor. The counts for the National Executive Councilor positions, Democratic Procedures Committee and Student Trustees will take place after conference.

Check out the conference hub at http://conference.nusconnect.org.uk/ for more information.

National President

Sahaya James

National Campaign Against Fees and Cuts

I'm a socialist feminist and an activist through the National Campaign Against Fees and Cuts, a democratic activist network fighting for free education. For too long, our national union has been detached and isolated from the activists on the ground who have the real capacity to reshape education and society. I'm standing to be national president because we need to radically overhaul NUS, democratising our structures in order to become a serious campaigning force - bold in its vision for a free and liberated education and is prepared to fight for it.

Shakira Martin

Re-elect Shakira: Time To Get Real

I have been humbled and honoured to be your National President for the last 8 months. I have always been honest about my story, the journey that education took me on and the huge changes we all want to see in our education system.

I was elected to listen, learn and lead; now it's time to get real about what that means both for all forms of education, and what it means for NUS.

Momin SaqibLeadership, Transformation and Success

Being the first non-European international student to be elected as the President of King's College London SU in 144 years, I have worked relentlessly to make a positive impact for our student body. I firmly believe that the NUS is a great institution with an even greater unleashed potential. Unfortunately due to the internal political turmoil that grips, it has not been able to work effectively for its membership. NUS needs to be transformed to be in line with Students' views and this can only be done through a change in leadership to achieve the success it deserves.

Vice President (Further Education)

Neal Black

For a Strong FE voice

I came back to college as a mature student parent aware of the difficult decisions that many college students make daily, to balance family life & their studies.

I am passionate about education, I believe it's a transformative experience, our colleges are rooted in communities and give people a second chance. Speaking of communities, I have invested a lot of my free time in giving back to mine, taking on roles in Ormiston community council & the wider local area partnership group, and as a member of the children's hearing panel helping to give a voice to young people.

Emily Ann Chapman

#FEISHERETOSTAYHere we are again.

When you elected me as your Vice President Further Education, I made a promise to get the FE and college Voice loud and proud, both in NUS and across the sector. That is exactly what I have been doing since.

We are 65% of this student movement and now is the time to show how AMAZING we are. We as FE and Colleges are not just the building's that do anything other than University Education. We are places that CHANGE and SAVE LIVES.

RE-Elect me, Emily YOUR VPFE and help me continue to say #FEISHERETOSTAY!

Vice President (Higher Education)

Amatey Doku

Let's keep winning for students

It's been a huge privilege to be the VPHE and Deputy President for NUS at such an important time for the Higher Education Sector over the last year.

But with Brexit, funding crises, chaotic politics and persisting disparities in Higher Education, the need for leadership is more important than ever before.

There is still so much more to do and with your support we can continue to win for students.

Ana Oppenheim

National Campaign Against Fees and Cuts

I'm a postgraduate student, former sabbatical officer and current representative of the International Students' Campaign on NUS NEC. I'm also a socialist feminist and a proud Labour Party activist. For years, I've campaigned against tuition fees and campus cuts, and for workers' and migrants' rights.

I'm standing because NUS should be building on the enthusiasm for free education that saw millions of students voting for it last year. I'm the candidate who will develop and campaign for our vision of a debt-free, accessible, democratic and liberated education,

and support local campaigns on campuses across the country. - fb.com/Ana4NUSVPHE @anaopp

Vice-President Society and Citizenship

Abdi Duale

Zamzam Ibrahim
Zamzam for VP Soc & Cit!

I want to lead a Society & Citizenship Zone that will always defend students like me that will fight for a cohesive multicultural and just society.

I'm running to be your VP Society and Citizenship, because I want an NUS that shapes an inclusive and progressive society, an NUS that supports and unites all students, and an NUS that actually makes concrete change.

Vice-President Union Development

Jess Levy

No to Mess, Vote for Jess

Hi Delegate,

I'm Jessica Levy, The Representation and Resources Officer at Birmingham Guild of Students.

I've noticed being a part of NUS is not something that my students back on my campus care about.... ...I'm going to work with you to change this. Student Unions, can change lives, mine did, it gave opportunities to help me realise what I could achieve. Union Development zone can champion work that unions do and more importantly help push it forward.

I will be the Vice President of Union Development that puts the Zone in our memberships Unions and not on your Twitter feed.

Ali Milani

Connecting NUS to students

In April, I stood on stage at national conference and presented a vision of a Union Development radically different from years gone by. I spoke of a need to bring our movement together, develop activists locally and connect our National Union with students at grassroots. Several months into our journey, we are on an incredible path to building something special.

I'm standing for re-election because I believe now is not the time to abandon our vision. We're just getting started. If we build a National Union that believes in connecting students with NUS - we will become an unstoppable force.

Vice-President Welfare

Eva Crossan Jury

#Eva4VPWelfare

Hi, I'm Eva and I am running to be your VP Welfare.

We have a mental health crisis plaguing our institutions, rocketing rents, dangerous housing conditions, and student survivors sidelined even within our movement.

The Welfare Zone must act now - it must be transformative. Welfare must centre around care and collective action against cuts and oppression.

At Goldsmiths, we have been making ground-breaking work on these issues - improving our counselling service, fighting for tenants rights and creating institutional policy against sexual harassment. We urgently need a transformative Welfare Zone which amplifies our collective voice.

Izzy Lenga
Re-elect Izzy for VP Welfare

As your VP Welfare this year, I have not wasted a minute on delivering my promises - to transform NUS' Welfare work so that it's focused to deliver on the issues that matter to students.

But the work's not complete. Our support services are still under attack, hate crimes are spiralling on our campuses, mental health services are underfunded and students are living in squalor yet can't meet their sky-high rent payments.

Re-elect me to finish the job - securing new standards and investment in support services, fighting campaigns to bring together a united, fighting and winning Welfare campaign.

Block of 15

Abdullah Okud

Ahmed Mahbub

Angelina Moana Cliff

Ayo Olatunji

(no photo submitted)

Azza Abdulla

Callum Slater

Ceewhy Ochoga

Chuchu Nwagu

Connor Delany

Cosbo Awil

Darren Clarke

Harriet Ruddick

Harry Bishop

Hayvi Rahem

Jack Morewood

James Cleverly

Juliana Mohamad

Justine Canady

Karl Robson

Kat Hackshaw

Krum Tashev (No photo submitted)

Laura Lunn-Bates

Mason Ammar

Meike Imberg

Monty Shield

Myriam Kane (No photo submitted)

Nia Nash

Phillip Dowler

Rabbi Eli (Elijah) Goldssobel

Riddi Viswanathan

Sally Patterson

Sarah Al-Aride

Stuart McMilan

William Campbell

Nominators

National President

Sahaya James, National President

Nominee	Constituency
Ana Oppenheim	London School of Economics
Christian Townsend	University of Sheffield Student's Union
Helena Navarrete Plana	Warwick SU
Robin Noon	Manchester University Students' Union
Yusuf Patel	City and Islington College
Dominque Hua	University College London Students Union
Vijay Menezes-Jackson	University of Edinburgh Students Union
Lily Madigan	University for the Creative Arts
Laura Wormington	King's College London Student's Union
Jess Bradley	NEC

Shakira Martin, National President

Nominee	Constituency
Elaine Mckinlay	Ayrshire College
Mohammed Ubaid	Leicester College
Gunter Scheidt	Chesterfield College Student union
Mohammaed Alhassan	University of Strathclyde Student's Union
Dillon Stanley	SERC Student Union

Nicola Hemmings	Beds SU
Thomas Shacklady	Derwen College
Holly Scrimgeor	Highlands and Islands Students'
	Association
Emily Andrews	University of Gloucestershire
	Student's Union
Ben Davies	University of Bath Student's Union

Momin Saquib, National President

Nominee	Constituency
Minahil Saqib	University of Oxford Student's Union
Sanna Shah	Middlesex University London
	Student's Union
Prachi Mittal	University of Westminster Student's
	Union
Asim Mahmood	Sheffield Hallam University Student's
	Union
Zulkaif Riaz	City University of London, Student's
	Union
Osama Munir	University of College London
	Student's Union
Adil Ur Rehman	University of Hertfordshire Student's
	Union
Inshaal Ahmad	University of Bradford Student's
	Union
Ahmed Mahbub	Queen Mary, University of London
	Students' Union
Zahra Choudhry	University of West London Students'
	Union

Vice-President Further Education

Emily Chapman, Vice President Further Education

Nominee	Constituency
Cameron Hartley	NCL – Construction, Leisure and
	Sport
James Cleverley	Cambria Student's Union
Jamie Gibbins	Guildford College Student's Union
Katie Kemish	Havant & South Downs College
Kira Millana Lewis	Exeter College
Leah Wallace	Nottingham College
Ophir Yaron	Derwen College
Lynset Adams	Fife College
Romana Jabeen	Leeds City College
Vitalijs Nikiforovs	Grantham College

Neal Black, Vice President Further Education

Nominee	Constituency
Abigail McKeown	New College Lanarkshire
Moira Kinghorn	Borders College
Joshua Gregory	Dundee & Angus College Students'
	Association
Julie MacKenzie	South Lanarkshire College
Nurina Sharmin	Perth College – University of the
	Highlands and Islands
Jennifer Fowler	West Lothian College
Ruairi Constant	Gower College Swansea
Gemma Jones	Scotland's Rural College Student
	Association (SRUCSA)

Kieran Alexander	City of Glasgow College
Gilhooley	
Beth Anderson	Edinburgh College Students' Association

Vice-President Higher Education

Amatey Doku, Vice President Higher Education

Nominee	Constituency
Alexander Taylor	University of Manchester Student
	Union
Baljeevan Kaur Deol	Staffordshire University Student
	Union
Diarmuid Cowan	Heriot Watt Student University
Ellen Jones	NUS Wales: President
Sally Patterson	University of Bristol Student Union
Angel Layer	University of Portsmouth Student's
	Union
Lawson Ogubie	Aberdeen University Student
	Association
Shraddha Chaudhary	University of Exeter Students' Guild
Megan Croll	Durham Students' Union
Xenia Levantis	Norwich University of the Arts
	Students' Union

Ana Oppenheim, Vice President Higher Education

Nominee	Constituency
Jess Bradley	NEC
Emily Dunford	Warick University Students' Union
Robin Noon	University of Manchester Students' Union

Esohe Uwadiae	London School of Economics
	Students' Union
William Stringer	Royal Conservatoire of Scotland
Ria Vaquas	University of Oxford Students' Union
Justine Canady	University College London Students'
	Union
Stuart McMillan	The University of Sheffield Students'
	Union
David Bullock	Durham University Students' Union
Vijya Menezes-Jackson	The University of Edinburgh
	Students' Union

Vice-President Society and Citizenship

Abdi Duale, Vice President Society and Citizenship

Abdi badie, vice i resident society and entizensing	
Nominee	Constituency
Dan Wood	Dudley Student's Union
Chisomo Phiri	Swansea Student's Union
Esther Offenberg	University of Birmingham Students'
	Union
Georgie Harris	The University Edinburgh Students'
	Union
Jamie Grant	University of Stirling Students' Union
Jessica Okwuonu	De Montfort Students' Union
Callum Slater	Barrow Sixth Form College
Kiar Millana Lewis	Exeter College
Josh Woolf	Lancaster University Students' Union
Carl Anderson	Derby College

Zamzam Ibrahim, Vice President Society and Citizenship

Nominee	Constituency
Shuwanna Aaron	NUS Scotland
Lowri Jones	University of Plymouth Students' Union
Juliana Noor	The City of Liverpool College
Phill Dowler	UCASU
Rebekah Corner	University of Manchester Students' Union
Hamsavani Rajewaren	Queen's University Belfast Student's Union
Sophia Moreau	Birkbeck Students' Union
William Stringer	Royal Conservatoire of Scotland
Diva Mukherji	The University of Edingburgh
Lola OM Olufemi	University of Cambridge Students' Union

Vice-President Union Development

Ali Milani, Vice President Union Development

All I main, vice i resident official bevelopment	
Nominee	Constituency
Rachel O'Brien	NEC
Jack Woodhouse	University of Sunderland Student Union
Cosbo Awil	Woodhouse College Students' Union
Piers Wilkinson	Bangor University Students' Union
Sophia Henriques	Barnet Southgate College
Amy Moran	University of Leicester Students' Union
Romana Jabeen	Leeds City College
Robin Noon	University of Manchester Student's

	Union
Shraddha Chaudhary	University of Exeter Students' Guild
Fadhila Al Dhahouri	Cardiff University Students' Union
Dairy Du Toit	Kingston University London
	Students' Union

Jess Levy, Vice President Union Development

Nominee	Constituency
Matthew Winship	Leeds City College
Katherine Hackshaw	University of West London Students' Union
Baljeevan Kaur Deol	Staffordshire University Student Union
Erica Ramos	Middlesex University Students' Union
Lauren Marks	University College London Students' Union
Meike Imberg	University of Greenwich Student's Union
Jeff Saddington- Wiltshire	Keele University Students' Union
Connor Delany	University of Lincoln Students' Union
Shelby Loasby	Hertordshire Students' Union
Robert Simkins	Trainity Saint David Students' Union

Vice-President Welfare

Eva Crossan Jury, Vice President Welfare

Nominee	Constituency
Jess Bradley	NEC
Amy Moran	Unviersity of Leicester Students'
	Union
Nia Nash	Woodhouse College

Lola OM Olufemi	University of Cambridge Students'
	Union
Piers Wilkinson	Bangor University Students' Union
Tally Kerr	Northumbria Students' Union
William Stringer	Royal Conservatoire of Scotland
Ayobami Olatunji	University College London Medical
	School
Sophia Henriques	Barnet Southgate College
Meike Imberg	University of Greenwich Student's
	Union

Izzy Lenga, Vice President Welfare

122y Lenga, vice i resident Wenare	
Nominee	Constituency
Stephen McCrystall	Queen's University Belfast Student's
	Union
Callum Slater	Barrow Sixth Form College
Chisomo Phiri	Swansea University Students' Union
Ophir Yaron	Derwen College
Ahmed Mahub	University of London Students' Union
Daniel Wood	Dudley Students' Union
Chuchu Nwagu	Roehampton Students' Union
Florence Onwumere	London Metropolitan University
	Students' Union
Jasmine Yeates	Beds SU
Matthew Winship	Leeds City College

Block of 15

Abdullah Okud, Block of 15

Nominee	Constituency
Mohammed Bux	University of Sheffield
	Students' Union
Hafsa Momin	University College of London
	Students' Union
Aliya Yule	NEC
Eva Crossan-Jory	Goldsmiths University of
	London Students' Union
Malke Arab	City University of London

Ahmed Mahbub, Block of 15

Nominee	Constituency
Izzy Lenga	NEC
Amna Atteeq	Aston University Students'
	Union
Riddi Viswanathan	University of Manchester
	Students' Union
Fadhila Al Dhahouri	Cardiff University Students'
	Union
Faiz Illyas	University of Bradford
	Students' Union

Angelia Moana Cliff, Block of 15

Nominee	Constituency
Abdiwali Duale	GSM London
Rosie McKenna	Edge Hill Students' Union
Yousef El-Tawil	King's College London Students' Union
Joe Cox	Middlesex Students' Union

Josh Williams	University of Birmingham
	Students' Union

Ayo Olatunji, Block of 15

Nominee	Constituency
Christine Power	University of Leeds Students'
	Union
Jannat Hussain	University of Arts London
	Students' Union
Joshua Amade	University of Kent Students'
	Union
Ammar Ikram	Brunel University London
	Students' Union
Samira Abdalla	University College London

Azza Abdulla, Block of 15

Nominee	Constituency
Saffa Mir	The University of Law
	Students' Union
Joanna Briggs	University of Roehampton
	Students' Union
Fadhila Al Dhahouri	Cardiff University Students'
	Union
Ahtesham Mahmood	De Montfort University
	Students' Union
Munaim Sayd	Kingston University London
	Students' Union

Callum Slater, Block of 15

Nominee	Constituency
Jacob McSweeney	Barrow Students' Union
Patrick Haze Barco	Oldham College
Benjamin Phillips	Chichester College

Kira Millana Lewis	Exeter College
Cameron Hartley	NCL – Construction Leisure
	and Sport

Ceewhy Ochoga, Block of 15

Nominee	Constituency
Shakira Martin	National President
Lawson Ogubie	Aberdeen University Students'
	Association
Abdialie Duale	GSM London
Emily Andrews	University of Gloucestershire
	Student's Union
Denote Jam	University of Sunderland
	Students' Union

Chuchu Nwagu, Block of 15

Nominee	Constituency
Izzy Lenga	NEC
Lauren Swain	Staffordshire University
	Students' Union
Dana Winter	University of Leeds Students'
	Union
Sodiq Akinbade	London South Bank University
	Students' Union
Emily Andrews	University of Gloucestershire
	Students' Union

Connor Delany, Block of 15

Nominee	Constituency
Joe Cox	Middlesex University
	Students' Union
Kieran Maxwell	University of Sheffield
	Students' Union

Jack Robinson	University of East Anglia
Jess Okuwonu	DeMontfort Students' Union
George Coombs	York St John Students' Union

Cosbo Awil, Block of 15

Nominee	Constituency
Sophia Moreau	Birkbeck Students' Union
Diva Mukherji	The University of Edinburgh
Saud Salaat	Middlesex University
	Students' Union
Ahlam Osman	City and Islington College
George Jenkins	Woodhouse College

Darren Clarke, Block of 15

Nominee	Constituency
Amatey Doku	NEC
Katherine Hackshaw	University of West London
	Students' Union
Dave Titley	University of West London
	Students' Union
Roise McKenna	Edge Hill Students' Union
Joe Cox	Middlesex University
	Students' Union

Harriet Ruddick, Block of 15

Nominee	Constituency
Rebekah Corner	University of Manchester
	Students' Union

Lewis Benn	Leeds Trinity University
	Students' Union
Lucy Mellor	Durham University
Biftu Anwar	The University of Law
Tobias Connell-Cooke	Lancaster University
	Students' Union

Harry Bishop, Block of 15

Nominee	Constituency
Kat Karamani	University of Exeter Students'
	Guild
Chu-Chu Nwagu	University of Roehampton
	Students' Union
Jess Levy	University of Birmingham
	Students' Union
Matthew Winship	Leeds City College
Rosie McKenna	Edge Hill Students' Union

Hayvi Rahem, Block of 15

Nominee	Constituency
Cynthia Ochoga	London Metropolitan
	Students' Union
Baljeevan Deol	Staffordshire University
	Students' Union
Alex Rollason	Coleg Cambria
Chu-Chu Nwagu	University of Roehampton
	Students' Union
Abdiwali Duale	GSM London

Jack Morewood, Block of 15

Nominee	Constituency
Derya Khalilpour	University of West England
	Students' Union
Rebecca Dickinson	Plymouth University Students'
	Union
Matthew Burton	University of Exeter Students'
	Guild
Martha Walke	University of St Marks and St
	John Students' Union
Matt Gillow	University of Leeds Students'
	Union

James Cleverley, Block of 15

Nominee	Constituency
Kira Millana Lewis	Exeter College
Kieran Adams	Cambria University Students'
	Union
Mohammed Ahmed	Manchester Metropolitans
	Students' University
Michelle Harfield	University of Brighton
	Students' Union
Jack Lister	University of Salford
	Students' Union

Juliana Mohamad, Block of 15

Nominee	Constituency
Lina Thabet	Liverpool John Moores University Students' Union
Abdirahman Saed	University of London
Romana Jabeen	Leeds City College
Carl Anderson	Derby College Students' Union

Waseem Siddique	Bradford College

Justine Canady, Block of 15

Nominee	Constituency
Ana Oppenheim	London School of Economics
	Students' Union
Sahaya James	University of Arts London
	Students' Union
Stuart McMillan	The University of Sheffield
	Students' Union
Vijay Jackson	The University of Edinburgh
	Students' Union
Helena Navarrete Plana	Warwick University Students'
	Union

Karl Robson, Block of 15

Nominee	Constituency
Katie Adams	Northumbria University
	Students' Union
Aldo Maffei	University of Liverpool
	Students' Union
Matthew Richardson	Durham Students' Union
Abdiwali Duale	GSM London
Anthony Vacher	University of Sunderland
	Students' Union

Katherine Hackshaw, Block of 15

Nominee	Constituency
Jack Robinson	University of East Anglia
	Students' Union
Patricia Godwin	London South Bank University
	Students' Union
Emily Andrews	University of Gloucestershire
	Students' Union

Harry Bishop	Falmouth University Students'
	Union
Carmen Smith	NUS Wales - NEC

Krum Tashev, Block of 15

Nominee	Constituency
Amber Mathurin	University of Portsmouth
	Students' Union
Stephen McCrystall	Queen's University Belfast
	Students' Union
Ruby Hasell	University of Kent Students'
	Union
Riddi Viswanathan	University of Manchester
	Students' Union
Riley Clowes	University of Creative Arts
	Students' Union

Laura Lunn-Bates, Block of 15

Nominee	Constituency
Sarah Lasoye	St Georges' University of
	London Students' Union
Robin Noon	University of Manchester
	Students' Union
Anna Oppenheim	London School of Economics
	Students' Union
Ted Coward	Durham University Students'
	Union
Rowan Davis	University of Oxford Students'
	Union

Mason Ammar, Block of 15

Nominee	Constituency
Ali Milani	NEC
Tara Mariwany	Goldsmiths University of
	London Students' Union
Zaki Al-Ghazal	University of Leeds Students'
	Union
Miriam Gauntlett	University of Cambridge
	Students' Union
Zahra Butt	Kings College London
	Students' Union

Meike Imberg, Block of 15

Nominee	Constituency
Carmen Smith	NUS Wales -NEC
Jess Levy	University of Birmingham
	Students' Union
Adil Ur Rehman	University of Hertfordshire
	Students' Union
Emily Andrews	University of Gloucestershire
	Students' Union
Alexander Taylor	University of Manchester
	Students' Union

Monty Shield, Block of 15

Nominee	Constituency
Ana Oppenheim	London School of Economics
	Students' Union
Christian Townsend	The University of Sheffield
	Students' Union
Justine Canady	University College London
	Students' Union
David Bullock	Durham University Students'

	Union
Vijay Menezes-Jackson	The University of Edinburgh Students' Union

Myriam Kane, Block of 15

Nominee	Constituency
Mason Ammar	University of Bristol Students'
	Union
Eden Francheska	Lewisham Southwark College
Ahlam Osman	City and Islington College
Ted Cowards	Durham University Students'
	Union
Feisal Haji	Kingstong University
	Students' Union

Nia Nash, Block of 15

Nominee	Constituency
Amber Ormerod	Woodhouse College
Coleman Bohn	City and Islington College
Sophie Henriques	Barnet Southgate College
Ronaldo Myers	Westminster Kingsway
	College
Juliana Noor	The City of Liverpool College

Phillip Dowler, Block of 15

Nominee	Constituency
Hareem Ghani	NEC
Jessica Foster	Canterbury College Students' Union
Abby Wilson	Union of Students at University of Derby

Beth Rubey	Arts University Bournemouth
	Students' Union
William Stringer	Royal Conservatoire of
	Scotland

Rabbi Elijah Goldssobel, Block of 15

Nominee	Constituency
Jack Polak	University Leeds Students'
	Union
Joshua Woolf	Lancaster University
	Students' Union
Abidiwali Duale	GSM London
Mary Ojo	Queen Mary University of
	London Students' Union
Rabia Latif Khan	University of London

Riddi Viswanathan, Block of 15

Nominee	Constituency
Ilya Nagdee	NEC
Chidalu Umeh	University of Bedfordshire
	Students' Union
Sara Heddi	University of Manchester
	Students' Union
Krum Tashev	Christ Church Students' Union
Zarah Choudhry	University of West London
	Students' Union

Sally Patterson, Block of 15

Nominee	Constituency
Izzy Lenga	NEC
Gwyneth Sweatman	NUS Wales- NEC
Rachel Vogler	Royal Central School of
	Speech and Dram Students'
	Union
Ahmed Faidi	University College London
	Students' London
Matthew Winship	Leeds City College

Saral Al-Aride, Block of 15

Nominee	Constituency
Ammar Ikram	Brunel University London
	Students' Union
Shima Dallali	City University of London
	Students' Union
Feisal Haji	Kingston University Students'
	Union
Nia Nash	Woodhouse College
Mohammed Bux	The University of Sheffield
	Students' Union

Stuart McMilan, Block of 15

Nominee	Constituency
Ana Oppenheim	London School of Economics
	Students' Union
Sahaya James	University Arts of London
	Students' Union
Mohammed Bux	The University of Sheffield
	Students' Union
Helena Navarrete Plana	Warwick University Students'
	Union

Rory Hughes	University of Liverpool
	Students' Union

William Campbell, Block of 15

Nominee	Constituency
Madeleine Steeds	University of Leeds Students'
	Union
Finn Gibson	Strathclyde University
	Students' Union
Berkay Kartav	Warwick University Students'
	Union
Hailey Slate	University of Aberdeen
	Students' Union
Anthony Downes	University of Birmingham
	Students' Union