

December 17th, 2014

Danil Dintsis

has successfully completed a free online offering of

**Open Knowledge: Changing
the Global Course of Learning**

with **the Connecting Track**.

John Willinsky, PhD
Khosla Family Professor of Education
Stanford University

Lauren A. Maggio
Director of Research and Instruction
Lane Medical Library, Stanford University

Arianna Becerril García
Professor of Computer Sciences,
Applied Software, and Statistics
Universidad Autónoma del Estado de México

Bozena I. Mierzejewska, PhD
Assistant Professor of Communication
and Media Management
Fordham University

Kevin Stranack
Community Services & Learning Coordinator,
Public Knowledge Project
Simon Fraser University

PLEASE NOTE: SOME ONLINE COURSES MAY DRAW ON MATERIAL FROM COURSES TAUGHT ON-CAMPUS BUT THEY ARE NOT EQUIVALENT TO ON-CAMPUS COURSES. THIS STATEMENT DOES NOT AFFIRM THAT THIS PARTICIPANT WAS ENROLLED AS A STUDENT AT STANFORD UNIVERSITY IN ANY WAY. IT DOES NOT CONFER A STANFORD UNIVERSITY GRADE, COURSE CREDIT OR DEGREE, AND IT DOES NOT VERIFY THE IDENTITY OF THE PARTICIPANT.

Authenticity of this statement of accomplishment can be verified at <https://verify.class.stanford.edu/SOA/d3349b2c288c4c73802eb67475257a0f>