
FACULTY OF SCIENCE (CEREMONY 1)

ORDER OF PROCEEDINGS

Academic Procession.

(The congregation is requested to stand as the procession enters the hall)

The Presiding Officer will constitute the congregation.

The National Anthem.

The University Statement of Dedication will be read by a representative of the SRC.

Musical Item.

Welcome by the Master of Ceremonies.

The graduands will be presented to the Presiding Officer by the Dean of the Faculty of Science.

The Presiding Officer will congratulate the new graduates.

The Master of Ceremonies will make closing announcements and invite the congregation to stand.

The Presiding Officer will dissolve the congregation.

The procession, including the new graduates, will leave the hall.

(The congregation is requested to remain standing until the procession has left the hall.)

NATIONAL ANTHEM

Nkosi sikelel' iAfrika
Maluphakanyisw' uphondolwayo,
Yizwa imithandazo yethu,
Nkosi sikelela, thina lusapho lwayo.

Morena boloka etjhaba sa heso,
O fedise dintwa la matshwenyeho,
O se boloke,
O se boloke setjhaba sa heso,
Setjhaba sa South Afrika – South Afrika.

Uit die blou van onse hemel,
Uit die diepte van ons see,
Oor ons ewige gebergtes,
Waar die kranse antwoord gee,

Sounds the call to come together,
And united we shall stand,
Let us live and strive for freedom,
In South Africa our land.

DISTINCTIONS IN THE FACULTY OF SCIENCE

Bachelors degrees may be awarded with distinction

in a subject (or major), where the student achieves first class passes in specified courses

in the degree, where the student has both distinction in at least one subject (or major) and first class passes in at least the equivalent of six full courses.

Honours degrees are awarded by class (first, second class division one, second class division two, or third).

Master's degrees may be awarded with distinction

in the degree, (by dissertation) for especially meritorious work

in the degree, (by coursework and minor dissertation) for especially meritorious work for the dissertation as well as achieving 75% or better for the coursework.

NAMES OF GRADUANDS

Graduation ceremony suspended because of Covid-19. All graduated *in absentia* at a special Congregation of the University of Cape Town on 17 March 2020.

Dean: Professor M Ramutsindela

DEGREE OF BACHELOR OF SCIENCE

Riyaadh Abrahams
Thavaron Brentino Abrahams
Zainab Adjiet (with distinction in Computer Engineering, Computer Science and the degree with distinction)
Firdows Alexander
Atoosa Amel
Meg Thandi Anderton
Arnold Gareth Appolis
Saarah Asmal
Luke Norman Attenborough
Lungelo Tervin Bambiso
Thomas Robert Baissac
Mandisa Dianah Baleni
Nkcubeko Bara
Chelsea Rose Bennette
Aksana Bhuwanee
Akhil Boddu (with distinction in Business Computing)
Tyler Jessica Booth
Daniel Robert Bowden
Layla Emma Bradford
Daniella Rose Broad
Thomas John Bull
Carly Ann Burmeister (with distinction in Applied Biology, Genetics and the degree with distinction)
Ammar Canani (with distinction in Business Computing, Computer Science and the degree with distinction)
Genevieve Emma Catterson
Joanna Joy Chan (with distinction in Human Anatomy & Physiology)
Jakon Lee Changfoot
Ansuya Chetty
Anesuishe Nicole Chineka (with distinction in Human Anatomy & Physiology and the degree with distinction)
Tafadzwa Chitagu (with distinction in Human Anatomy & Physiology and Biochemistry)

Blessed-Brighton Chitamba
Byung Hyun Cho
Susan Elizabeth Clarke
Paula Cohen
Toshka Lauren Coleman
Jayden Collison
Roxane Colmant
Matthew Roy Coombe
Siphokazi Tamara Dayimane
Leanne Joy Dean (with distinction in Genetics)
Amelia Anne Louise Deary (with distinction in Ocean & Atmosphere Science)
Rahul Prem Deeljore
Gustavo Amicis Miliauskas De Souza Mendes
Olivia De Villiers (with distinction in Psychology)
Sivanesan Navukarasan Dharmalingam
Kyllen Dilsook (with distinction in Genetics)
Karabo Mompoti Diseko
Kouthar Dollie
Jennifer Ann Dove
Kyle Dean Du Plessis
Claudia Megan Elliot-Wilson (with distinction in Human Anatomy & Physiology, Psychology and the degree with distinction)
Jonathon Everatt
Dwayne Liam Fernandes
Monique Elizabeth Ferreira
Clare Rose Finlayson (with distinction in Geology)
Abduraghmaan Fisher
Martin Daniel Flanagan
Dylan Robert Fouché (with distinction in Computer Engineering, Computer Science, Music Technology and the degree with distinction)
Kwezi Futshane
Robert Francis Noel Glennon
Malikah Hardenberg
Ethan Matthew Hartel
Mogammat Raees Harts
Luc Hayward (with distinction in Computer Science)
Lara Kathryn Holtes (with distinction in Biochemistry, Genetics and the degree with distinction)
Kate Elizabeth Humby
Jannah Nivashni Hurree
Abdul Qasif Isaacs

Shivek Iyer (with distinction in Business Computing, Computer Science and the degree with distinction)
Jodie Lee Jacobs
Victor Ethan Janhi
Déna Skye Jansen
Alexandra Charlotte Johnsen
Carryn Jayne Joseph
Nafeesah Karjieker
Charlotte Emma Kerwin
Ornella Kelly Keuko Njuenji (with distinction in Human Anatomy & Physiology and the degree with distinction)
Lutendo Adjoa Anyele Khobo
Mmitsane Predencia Khotseng
Cynthia Waithira Kinuthia
Roshan Kyle Klein
Timothy Duncan Klein (with distinction in Human Anatomy & Physiology, Biochemistry and the degree with distinction)
Alistair James Kolevsohn
Jacob Mashape Legong
Nazley Liddle
Tarryn Anne Lindsey
Chloe Simone Longmore
Josh Callym Loyson
Wen Kang Lu
Sinethemba Mabaleka
Willie Nganga Macharia (with distinction in Computer Engineering)
Nicola Emma Macleod
Mahima Maharaj
Alexander Paul Main
Nkosinathi Junior Makhanya
Mokhele Samuel Makhoane
Segopotso Canon Makhutja
Bradley Malgas
Magata Jesaya Mangatane
Akhona Mankonkwana
Indiana Mann
Raashidah Manuel
Bonnie Jacqueline Mansvelt
Gabriella Benita Marais
Rahul Shashi Marajh
Jesse Daniel Mark
Jennifer Marotholi
Angelo Martins
Nonkululeko Bonisile Mashiane
Lauren Dorothea Matthee
Sibusiso Leon Mayalo
Yonela Afikile Mbangwa
Ntsikelelo Nelson Mbekwa

Sasha Louise Meek (with distinction in Biochemistry, Genetics and the degree with distinction)
 David Samuel Mesarcik
 Stuart Michael Mesham (with distinction in Computer Science, Genetics and the degree with distinction)
 Kelvin Colin Meyer
 Tshepo Moitsehang
 Neo Lerato Mokono
 Kamogelo Mpolokeng Molokele
 Khaleel Moodley
 Lynolan Moodley (with distinction in Computer Science)
 Janelle Ada Moore
 Ntuthuko Mpaku
 Malehlogonolo Rosemary Mphahlele
 Lindani Brite Mphuthi
 Rachel Thandolwenkosi Mpofo
 Mbalenhle Siwelile Mthembu
 Nonjabulo Thando Mthembu
 Ayabonga Afika Mtsofo
 Aluwani Fhatuwani Mufamadi
 Ceara Jane Mullins
 Michelle Odette Mullins (with distinction in Biochemistry, Genetics and the degree with distinction)
 Jeanluc Mudib Mutomb
 Brian David Mynhardt
 Celest Naicker
 Mira Naicker
 Yuseung Nam
 Sinethemba Ncetani
 Lwazi Ndala
 Thabo Sanele Paul Ndlovu
 Given Ndou
 Thendo Nembambula
 Jaime Frances Newdigate (with distinction in Biochemistry and Genetics)
 Qocokazi Ngesi
 Gerald Joshua Ngumbulu
 Siphokazi Fiona Ngxabazi
 Lauren Christine Nixon
 Thina Nonjezi
 Laura Osorhean
 Renee Panday
 Abongile Mfingo Pandle
 Sebastiano Paolo Parenti
 Kayla Parker-Nichols
 Vaishnavi Patel
 Chulumanco Vuyokazi Peter
 Arne Petre
 Kirstin Robyn Petzer (with distinction in Ocean & Atmosphere Science)
 Jesse Cole Phillips

Andisa Phuravhathu
 Megan Alice Pickles
 Humeshni Pillay
 Ornessa Pillay
 Sameshen Kaylan Pillay
 Tatiana Anneliese Pitsiladi
 Nolea Price
 Alex Priscu (with distinction in Computer Engineering and Computer Science)
 Caitlin Bianca Rabe
 Refiloe Basetsana Rabothata
 Khanyisile Eleanor Radebe
 Tiantsoa Kenny Rakotoarison
 Neha Ramsarup (with distinction in Ocean & Atmosphere Science)
 Zahra Zameer Rashid
 Yasin Razak
 Sheldon Christopher Reay
 Erin Paige Rencken
 Donna Macgill Reynolds
 Zandi Rothmann
 Abigail Jean Russell
 Cameron Robert Russell
 Leilah Sahibo
 Nabeelah Samie
 Kauthar Samodien
 Elvis Sebatane
 Oreneile Emmanuel Sejeso
 Pieter Gerhard Serton (with distinction in Computer Games Development)
 Daniel Jake Servant
 Faradiebah Kajee Shabudien
 Imaan Shaik
 Kenneth Shimabukuro
 Motshabi Socrates Shuping
 Quinton Sibanyoni
 Thandile Sidyani
 Mashego Sililo
 Xhanti Singatha
 Avi Singh
 Cary Alexander Small
 Duncan Munnik Smith
 Emily Sarah Spencer
 Joshua Andrew Stevens
 Brooke Ashley Stewart (with distinction in Computer Science, Computer Games Development and the degree with distinction)
 Christina Cecelia Steyn (with distinction in Human Anatomy & Physiology, Biochemistry, Genetics and the degree with distinction)

Teresa Julieta Steyn (with distinction in Human Anatomy & Physiology, Psychology and the degree with distinction)
 Rebecca Surtees
 Jordan Lee Taschner
 Nicole Teixeira (with distinction in Biochemistry and the degree with distinction)
 Lwandile Goodman Tena
 Chelsea Anne Terry
 Natalie Louise Terry
 Sihle Dumisani Thabethe
 Mu-Ath Toefy
 Spunze Totyi
 Sandile Tsewu
 Nkosinathi Tshabalala
 Liso Tshaka
 Rian Ofentse Tshepe
 Emma Van Der Meulen
 Brent Lee Van Der Walt
 Nicolah Van Der Westhuizen
 Chelsea Michelle Van Rensburg
 Taboka Panashe Velempini
 Hendrik Jacobus Vermeulen (with distinction in Computer Engineering)
 Courtney Leigh Wadey
 Kgomotso Welcome
 Danel Wentzel
 Keegan Thomas White
 Gregory Willcocks
 Simone Rose Williams
 Aidan Alexandre Wilton
 Rani Claudia Wiswedel
 Jadon Dean Wolffs
 Tristan Mark Wood
 Chumisa Yaphi
 Paige Shira Nili Zinman
 Mpumelelo Mamonoshi Bizo Zondo

DEGREE OF BACHELOR
 OF SCIENCE HONOURS

In Archaeology & Environmental Science:
 Trisha Divieshkumar Patel

In Atmospheric Science:
 Timothy Dean Chambers
 Paige Tayla Donkin (first class)
 Jodi Jayne Hulley (first class)
 Cynic Nemaungane
 Ashlee Alexandra Van Wyk

In Biological Sciences:

Caitlyn Callanan (first class)
Caitlin Dixon
Aamirah Dramat (first class)
Megan Jane Jackson (first class)
Justin Shaun Jacobs
Timothy Andrew Kirsten (first class)
Michael Stefan Lambrecht (first class)
Deanna Lasania
Ashley Frances Minkley
Thaabiet Parker (first class)
Elena Alexandra Maxwell Piller
Taylyn Chiara Risi
Robert Thomas Sadler (first class)
Gabriella Morgan Stapley (first class)
Jessica Jane Tyrrell (first class)
Michelle Helen Vrettos (first class)
Kyle Sandy Walker

In Chemistry:

Yasien Gamal Saad Amer
Leah Amod (first class)
Haingotiana Sarah Andrianarisoa
Nina Holzbach
Cayla Jackson
Lulama Precious Magoqoba
Genevieve Christine Moss
Meghan Jessica Oddy
Humbelani Simon Ramulumo
Taella Morgan Thiar
Christopher James Thurling

In Computer Science:

Sasha Luca Abramowitz (first class)
Shane Gregory Acton (first class)
Mikhail Raqem Amod (first class)
Alka Bajinath (first class)
Joshua Daniel Benjamin
Duncan James Campbell
Jordy Reece Chetty
Laura Cohen (first class)
Claire Frances Denny (first class)
Thapelo Gift Dikgang
Meluleki Dube
Pratish Dullabh
Jarryd William Dowie Dunn (first class)
Gareth Reeve Edwards
Paul Edward Freund (first class)
Brandon Gower-Winter (first class)
Heng Jia Guo (first class)
Scott Michael Hallauer (first class)
Muhammad Hudhayfah Hassen
Rowan Dean Hodson (first class)
Ruben Edwin Kassier (first class)
David Fredrick Kheri
Ryan Dean Lazar (first class)
Solomon Malesa

Hamandishe Yakob Mathivha (first class)
Shakeel Mohamed
Jethro James Möller (first class)
Matthew Morris (first class)
Kgabo Dominic Ngoetjana
Zachary Ben Nudelman (first class)
Sara Chetty Owen (first class)
Robert John Perrott
Pieter Cilliers Pretorius
Wilhelm Prins
Themviso Mulisa Ragimana
Kiara Ramjith (first class)
Joshua Peter Redelinghuys (first class)
Charl Barend Ritter (first class)
Kyle John Robbertze
Tala Jo Ross (first class)
Michael Ross Scott
Clayton Sibanda
Moegamat Ra-Eez Stenekamp
Fergus John Strangways-Dixon (first class)
Shawn Lee Swanson
Liron Jacov Toledo
Shun Wang
Mughammad Saleigh Warner
Michael James White (first class)
Matthew David Young

In Environmental & Geographical Science:

Zakiya Abrahams (first class)
Kathryn Frances Byrnes
Emily Catherine Nicklin
Birgitt Antoinette Ouweneel (first class)
Zafeer Patel

In Geochemistry:

Mcdonald Takondwa Mtonda

In Geology:

Shaakirah Adams
Batande Shayne Getyengana
Sinelethu Hashibi
Katlho Pono Mathafeng
Muhammad Riyaad Mukaddam (first class)
Njabulo Siphon Ndimande
Elsa Caetano Da Conceicao Dos Santos

In Information Technology:

Tristan Jules Anthony Joseph
Thomas Patrick Makkink (first class)
Micara Shashi Marajh

In Marine Biology:

Jessica Tiffany Arro
Natasha Amy Besseling

Silke Freia Brandt (first class)
Amalia Luisa De Abreu
Sasha Carmen Holloway
Charné Maré
Christie Munro
Natasha Pindral (first class)
Moegamat Iesgaq Samsodien
Thembeke Cebile Shongwe

In Molecular & Cell Biology:

Nikhil Hasmukh Amtha
Kirstin Lee Bloomer (first class)
Thomas Kenneth Borchert
Jessica Jean Bourn (first class)
Erin Buchanan (first class)
Kirsten Emma Buchanan (first class)
Carole-Keza Capitaine (first class)
Ashleigh Dreyer (first class)
Jason Alexander Dunbar
Amy Rene Edwards (first class)
Abigail Caitlin Gwynn (first class)
Michael Logan Haasbroek
Samuel John Hewat
Abdul Rahman Isaacs
Leonidas Marthinus Karamanof (first class)
Sarah Grace Lampert (first class)
Caitlyn Daunt Mahony (first class)
Pamela Winnie Modiege Maimela
Joanna Barbara Michowicz (first class)
Takudzwa Emmanuel Murwira
Prince Kurauone Mushunje
Lubabalo Ndidi
Dylan Marcel Postmus (first class)

In Ocean & Atmosphere Science:

Wayne De Jager (first class)
Jennifer Ann Dove (first class)
Eesaa Harris (first class)
Sonia Heye (first class)
Mbulaheni Kelcey Maewashe
Joshua Mirkin (first class)
Benjamin Thomas Oliver (first class)
Sejal Pramlall (first class)
Tessa Toolsee
Sive Xokashe (first class)

DEGREE OF MASTER
OF PHILOSOPHY

In Archaeology:

Cornelius Taurai Mushangwe

In Urban Studies:

Geetika Anand (with distinction)
Majaha Muziwandile Dlamini
Abdullahi Ali Hassan

Joseph Mborijah Ngben (with distinction)
Rosca Warriess

DEGREE OF MASTER OF SCIENCE

In Applied Marine Science:
Kanakana Stanley Mushanganyisi

In Applied Ocean Sciences (Operational Oceanography):
Tumelo Admiral Maja
Tumelo Comfort Moalusi

In Archaeology:
Jordan Ryan Scholfield (with distinction)

In Biological Sciences:
Joel Robin Lewis
Michelle Pretorius (with distinction)

In Chemistry:
Lenard Leslie Carroll (with distinction)
Fatima-Zahra Ishmail (with distinction)
Jessica Lise Nel
Athi Welsh

In Climate Change & Development:
Julia Carolina Pelaez Avila

In Computational Science:
Matthew Robert Coulson (with distinction)

In Computer Science:
Mushashu Mwansa Lumpa
Christopher Pocock

In Conservation Biology:
Daryl Brett Van Der Merwe

In Environmental & Geographical Science:
Margaret Colleen Macdonald

In Geology:
Guy William Salomon (with distinction)

In Molecular & Cell Biology:
Shelley Helen Fearon
Thembeke Sebenzile Desiree Malwane
Paulina Ndinelago Naupu

In Ocean & Atmosphere Science:
Benita Maritz
Ayanda Mpalweni
Nicholas Mikael Salonen

DEGREE OF DOCTOR
OF PHILOSOPHY

In Chemistry:

Roxanne Mohunlal
Thesis Title: *A metallomic, proteomic and lipidomic investigation of the malaria parasite's digestive vacuole and insights into the mediators of haemozoin formation*

Roxanne Mohunlal obtained BSc and BSc(Hons) degrees in Chemistry from UCT. Subsequently, she pursued full-time postgraduate research in the field of bioinorganic chemistry.

Roxanne Mohunlal's thesis investigates the metalloproteome of the malaria parasite and the mediators of haemozoin formation. While residing within the human red blood cell, the malaria parasite actively ingests large amounts of haemoglobin and converts the resulting toxic free haem into biocrystalline haemozoin, a crucial process which enables parasite survival. Using multidisciplinary omic techniques, Roxanne Mohunlal demonstrates that the trace metal content of the parasite increases during maturation, indicating metal uptake, and identifies metal-specific transporters. Various proteins and lipids intimately associated with haemozoin are also identified and she shows that these crystals occlude biomolecules in a non-exchangeable manner. She further demonstrates that the lipids present at the time and site of crystal formation efficiently promote crystal formation under physiologically relevant conditions. This work provides new insights into metal distribution and uptake in *Plasmodium falciparum* and the biomolecules responsible for haemozoin formation in vivo.

Supervisor: Professor TJ Egan (Chemistry)

Richard Michael Payne
Thesis Title: *Crystal engineering and sorption studies of cyclotrimeratrylene and C-methylcalix[4]resorcinarene solvates*

Richard Payne completed his BSc, BSc(Hons) and MSc degrees at UCT, then began study towards his PhD in 2013.

Richard Payne's thesis presents the preparation, structural elucidation and thermal analysis of several supramolecular systems where the molecules cyclotrimeratrylene and C-methylcalix[4]resorcinarene host several types of guest solvent molecules. A diverse set of host-guest systems were designed, which included a system where the exact pathway of solvent loss in the crystal could be unequivocally established, a rare example. Another important result was the design of a host-guest system which is the largest of its type presented in the scientific literature, an advance towards mimicking the complexity of nature's large supramolecular assemblies, such as viruses. In addition, the diverse structures of cyclotrimeratrylene and C-methylcalix[4]resorcinarene solvates, were shown, after desolvation, to resolvate to their original structures by mere exposure to vapours of their original solvents of crystallization. This shows that these systems may find application as extremely sensitive sensors for environmentally relevant organic vapours.

Supervisor: Dr C Oliver (Chemistry)

In Computer Science:
Sinini Paul Ncube
Thesis Title: *The use of social media on mobile devices to support the co-reading of eTextbooks*

Sinini Ncube completed her BSc at Fort Hare University followed by a BSc(Hons) and MSc at Rhodes University. Before joining UCT, she worked for a year as a software engineer. She then joined the Department of Computer Science's ICT4D Centre in 2013 to do her PhD studies.

Sinini Ncube's thesis investigates

how social media can encourage the social construction of knowledge through mass collaborations that are based on common objects of interests. She explored techniques of encouraging interactions by altering the presentation of forums as a tool for collaboration in eLearning. She created two forum based systems that test how social networking may be embedded within educational eTextbooks to promote collaborative reading. She then compared the collaborative eTextbook with the traditional forum that is usually created as a standalone application. She further investigated if anonymous user identity is an important part of online collaborations and studied how it affects the participation of students on eLearning platforms. Her findings will be useful in encouraging the exploration of other forum designs as a technique of improving content based interactions to promote the understanding of common content.

Supervisor: A/Professor S Hussein
(Computer Science)

Co-supervisor: Professor Dr C Meinel
(HPI)

In Environmental & Geographical Science:

Oliver Silver Cowan

Thesis Title: *The functional ecology of Eastern Rüens Shale Renosterveld*

Oliver Cowan holds a BSc in Biological Science and Environmental and Geographical Science and an MSc in Environmental and Geographical Science, both from UCT. He returned to the Department of Environmental and Geographical Science at UCT in 2015 for his PhD studies.

Oliver Cowan's thesis explores the relationship between biodiversity and ecosystem functioning across a gradient of degradation in the critically endangered Renosterveld vegetation. He adopts a number of lenses through which to explore this relationship, using phytosociological surveys to examine the relationship between taxonomic and functional diversity indices, litter traps to investigate the effect of plant litter type, season and habitat degradation

on litter decomposition rates, and Springtail (Collembola) community dynamics, and finally constructs three high-resolution plant-pollinator networks from sites with distinct land-use histories and with different above-ground vegetation communities. The work presents a significant contribution to our mechanistic understanding of Renosterveld ecology, critical to its further conservation and restoration.

Supervisor: Dr P Anderson
(Environmental and Geographical Science)

Jessica-Jane Lavelle

Thesis Title: *Digging deeper for benefits: rural local governance and the livelihood and sustainability outcomes of devil's claw (Harpagophytum spp.) harvesting in the Zambezi Region, Namibia*

Jessica-Jane Lavelle holds a BSc in Ecology and Biodiversity from Stellenbosch University, a BSc(Hons) in Wildlife Management from the University of Pretoria and an MSc in Environmental Studies from the University of the Witwatersrand. Before joining UCT in 2014, she worked in conservation in South Africa and Namibia.

Jessica-Jane Lavelle's thesis focuses on the local governance of natural resources in the communal areas of north-eastern Namibia. As a case study she investigates devil's claw, a high-value medicinal plant that is wild harvested by local communities for international trade. She examines interactions of the State, non-governmental organisations (NGOs) and traditional institutions in three harvester communities in the Zambezi Region, investigating how these relationships shape livelihood and sustainability outcomes for harvesters and the resource. She relates these outcomes to power dynamics and broader historical and political-economic contexts to determine barriers to achieving equitable livelihoods and the sustainable use of natural resources. A central conclusion is that inadequate attention is given to restructuring power, knowledge and

decision-making from the State, NGOs and traditional institutions to resource users and that this inhibits opportunities for poverty alleviation.

Supervisor: A/Professor R Wynberg
(Environmental and Geographical Science)

In Molecular & Cell Biology:

Lee Cackett

Thesis Title: *Characterisation of auxin and auxin-related genes in the response of Arabidopsis thaliana to salt stress*

Lee Cackett completed her BSc and BSc(Hons) qualifications at UCT, after which she began full-time study towards her MSc in 2016. She upgraded her MSc project to a PhD in 2018.

Lee Cackett's thesis reports a role for the plant growth hormone, auxin, and the auxin biosynthetic gene, Nitrilase 2, in modulating plant growth in saline environments. Soil salinization, which is caused by drought and irrigation with poor quality water, has detrimental effects on plant growth and development and affects 20% of cultivated land. Lee conducted microarray analyses which showed that salinity stress induces the expression of auxin responsive genes. She went on to measure auxin and showed that levels of the bioactive auxin, indole-3-acetic acid, increase in response to salt stress. Overexpression of Nitrilase2 was found to increase auxin levels and improve salt tolerance, confirming that this gene synthesizes auxin and is involved in salt stress responses. Better understanding of how auxin improves growth in saline environments could be applied to the development of more salt tolerance crops in the future.

Supervisor: Dr L Donaldson (Molecular and Cell Biology)

Co-supervisor: A/Professor R Ingle
(Molecular and Cell Biology)

Christine Frances Madden
Thesis Title: *Eragrostis nindensis*:
unravelling senescence in an African
desiccation tolerant grass

Christine Madden completed her BSc at Rhodes University before undertaking her BSc(Hons) and MSc at UCT.

Christine Madden's thesis investigated a desiccation tolerant grass *Eragrostis nindensis* to identify which biological processes result in drought induced senescence (the process of dying) and which are critical for tolerance of desiccation. Two tissue types, one senescent and the other non-senescent, were compared to understand how senescence upon abiotic stress is regulated. Differences in gene expression between the two tissue types during drying and rehydration were analysed through RNA-seq analysis. The transcriptome reflects a metabolic reprogramming towards desiccation tolerance in both tissue types, however only the non-senescent (desiccation tolerant) tissue appeared to suppress senescence, regulate and stabilise RNA, and maintain translational control, thus preventing cell death. Lipids, including triacylglycerol, accumulated in the non-senescent tissue during drying, an unusual feature in vegetative desiccation tolerance. Understanding the genetic regulation of senescence and water-deficit stress in the context of senescence can help improve drought resistance in crops to ensure food security.

Supervisor: Professor J Farrant
(Molecular and Cell Biology)
Co-supervisor: Professor S Mundree
(Centre for Tropical Crops and
Biocommodities, QUT)

Astrid Lillie Radermacher
Thesis Title: *Desiccation-driven*
senescence in the resurrection plant
Xerophyta schlechteri (Baker) N.L.
Menezes

Astrid Radermacher completed her BSc at Stellenbosch University in 2013 and BSc(Hons) at UCT in 2014. In 2015, she started the work that would ultimately lead to the completion of this PhD thesis.

Astrid Radermacher's thesis

outlines how senescence (cellular death) is prevented in the resurrection plant *Xerophyta schlechteri*. She studied this process on the macro level (phenology, physiology, cellular ultrastructure), as well as on the molecular level (metabolome and transcriptome) to form a unified model for cellular death initiation and prevention in response to desiccation. The study allowed identification of potential binding sites for repressors of cellular death pathways, which in future work could enable repression of such pathways and survival of crops under extreme drought. Astrid Radermacher's work has provided a novel resource towards ensuring future food security in Africa.

Supervisor: Professor J Farrant (Mo-
lecular and Cell Biology)
Co-supervisor: Professor S Mundree
(Queensland University of Technology)

In Tertiary Chemistry Education:

Ibiye Tonye Dagogo
Thesis Title: *Conceptual understand-
ing, career aspiration, self-efficacy*
and experience of third-year chemistry
students

Ibiye Dagogo holds a degree in Chemistry from University of Ibadan, Nigeria and an MSc in Drug Analysis and Toxicology from Robert Gordon University, Aberdeen, UK. Prior to coming to Cape Town in 2017 for her PhD studies, she occupied a Quality Control position at Kelsey Hospital, Nigeria.

Ibiye Dagogo's research sought to understand students' persistence in chemistry by exploring the conceptual understanding, career aspirations, self-efficacy and experiences of a final year chemistry class. Data included students' responses to a specially-designed questionnaire, interviews, their course work and academic transcripts. She found no relationship between academic performance and either career aspiration or self-efficacy for this cohort. Most students persisted in chemistry even though they did not have career aspirations in the field. Although all students had a disheartening experience at some stage in their studies, students

from the Extended Degree Programme (EDP) struggled with the transition into second-year chemistry, while mainstream students found the transition into third-year difficult. Additionally, most EDP students continued to study because they wanted to help their parents financially, compared to mainstream students, who did not want the money spent on their education to be wasted. These findings suggest that all students would benefit from career counselling and academic support.

Supervisor: Emeritus A/Professor B
Davidowitz (Chemistry)
Co-supervisor: Dr DL Taylor (Physics)

In Zoology:

Marine Drouilly
Thesis Title: *Characteristics,*
determinants and management of
farmer-predator conflict in a multi-use
dryland system, South Africa

Marine Drouilly holds a BSc in Neuroscience and an MSc in Ecology from the University of Paris VI, France. She joined the Department of Biological Sciences at UCT in 2013 for her PhD studies, prior to which she worked in wildlife conservation.

In her thesis, Marine Drouilly used an interdisciplinary approach to investigate one of South Africa's longest standing conservation conflicts – predation of small-livestock by predators in the Karoo. Specifically, she attempted to understand how extensive livestock farming impacts on wildlife, how farmers perceive and manage predators and how predators exploit farmland and protected areas in the Karoo. Her results provide the first detailed assessment of biodiversity on farmland versus protected areas and reveal the importance of private farmland in conserving biodiversity in drylands. She explored the complex interplay between ecological and social drivers on livestock losses and framed these results within the shifting political and economic landscape of South Africa. Having revealed how predators are impacting livestock and how farmers are responding to losses, she highlighted how national and

provincial government, NGOs and the public can play an important role in sustaining small-livestock farming within improved conservation and welfare status of wildlife.

Supervisor: Professor MJ O'Riain
(Biological Sciences)

Co-supervisors: Professor N Natrass
(Economics); Professor A Clark
(Statistical Sciences)

HISTORICAL SKETCH

Founded as the South African College (a boys' school that aimed to provide higher education as well) in 1829, the University was established as the University of Cape Town in 1918.

The early history was one of great expectations and hard times and it was not until the early years of the twentieth century that the University was developed into a fully-fledged tertiary institution. A significant and pioneering development in the 19th century was the admission of women as degree students in 1886, many years ahead of most universities in the world.

At the start of the 20th century the University incorporated the Diocesan College, the teacher training classes of the Normal College, the South African College of Music and the Cape Town Schools of Fine Art and Architecture.

The Medical School was established and in the 1920s the University began a partnership with the local health authority (now the Provincial Government's health department) that saw the Medical School move from the Hiddingh Campus and the Green Point Somerset Hospital to Observatory (the rest of UCT's Upper Campus moved from Hiddingh to its present site, on part of Cecil Rhodes' estate, in 1928). This partnership allowed for the construction of the first Groote Schuur Hospital on a University site. The partnership continues to this day and now involves not only Groote Schuur as a teaching hospital but Red Cross Children's Hospital, Valkenberg and a growing number of primary health care sites.

The period between the end of World War II and 1994 was marked by two themes. Firstly, the University recognised that if it was to be fully South African, it would have to move beyond academic non-segregation to be fully inclusive. It would have to face the consequential and increasing clashes with a government determined to legislate for segregation and enforce the doctrine of apartheid. And secondly, the University intended to transform into a leading research institution.

Before World War II, the University was largely a teaching university and its students were mostly undergraduates. The research undertaken was sporadic, though in some cases notable. A research committee was appointed for the first time in 1945. The next 75 years saw a great expansion of research and scholarly work such that the UCT of 2014 has a greater proportion of highly rated researchers and gains significantly more research grants and awards than any other South African University.

The 1980s and 1990s were characterized by the deliberate and planned transformation of the student body. This was aided by the establishment of the Academic Development Programme aimed at helping students from disadvantaged educational and social backgrounds to succeed and the desegregation of student residences. As a result, a student body that was 90% white in 1979, when UCT marked its 150th anniversary, is in 2014 more than 50% black. The total student enrolment of just above 26 000, includes international students drawn from over 100 countries, a significant proportion of which are from SADC states. Particular emphasis is placed on postgraduate studies and more than 20% of these students will be enrolled in master's and doctoral programmes. A growing number of postdoctoral fellows contribute substantially to the research endeavours and reputation of the University (UCT has more than a third of the total number of post docs in South Africa).

UCT continues to work towards its goal to be Africa's leading research university. Its success can be measured by the scope of study it offers and the calibre of its graduates.

ORIGIN OF THE BACHELOR DEGREE

The term 'Bachelor' derives from ancient ceremonies (the first such was believed to have been at Oxford in 1432) held to honour achievements of scholarship. The word derives from bacca lauri (laurel berry). Instead of the hoods we use today to signify your graduation, graduands of old wore garlands of laurel leaves and berries.

So the term has nothing to do with our modern understandings of what being a bachelor means, and everything to do with a long tradition of celebrating high achievement.

VISION AND MISSION

UNIVERSITY OF CAPE TOWN

Vision

An inclusive and engaged research-intensive African university that inspires creativity through outstanding achievements in learning, discovery and citizenship; enhancing the lives of its students and staff, advancing a more equitable and sustainable social order and influencing the global higher education landscape.

Mission

UCT is committed to engaging with the key issues of our natural and social worlds through outstanding teaching, research and scholarship. We seek to advance the status and distinctiveness of scholarship in Africa through building strategic partnerships across the continent, the global south and the rest of the world.

UCT provides a vibrant and supportive intellectual environment that attracts and connects people from all over the world.

We aim to produce graduates and future leaders who are influential locally and globally. Our qualifications are locally applicable and internationally acclaimed, underpinned by values of engaged citizenship and social justice. Our scholarship and research have a positive impact on our society and our environment.

We will actively advance the pace of transformation within our University and beyond, nurturing an inclusive institutional culture which embraces diversity.

THE UNIVERSITY OF CAPE TOWN DONOR ROLL

The University of Cape Town gratefully acknowledges the sustained contributions of the following partners. Their generosity has assisted us toward our goals of improving student access to tertiary education and promoting curriculum, staff and student transformation; increasing our research capacity; and implementing programmes that promote social engagement and community upliftment.

FOUNDATIONS, TRUSTS, AND CORPORATES

Platinum Circle

Foundations, Trusts, and Corporates that have made donations to UCT totaling R50 million and above (alphabetically)

The Andrew W Mellon Foundation
The Atlantic Philanthropies (Bermuda) Ltd
The Bertha Foundation
Carnegie Corporation of New York
Claude Leon Foundation
The ELMA Philanthropies Services Inc
The Ford Foundation
The Harry Crossley Foundation
Hasso Plattner Stiftung
The MasterCard Foundation
The Michael and Susan Dell Foundation
Minerals Education Trust Fund
The Rockefeller Foundation

Gold Circle

Foundations, Trusts, and Corporates that have made donations to UCT totaling between R25 million and R50 million (alphabetically)

The Albert Wessels Trust
Anglo American Chairman's Fund
Cancer Research Trust
First Rand Group
Johnson & Johnson Family of Companies Contribution Fund
Moshal Scholarship Program
Novartis Research Foundation
The DG Murray Trust
The Kresge Foundation
The Mauerberger Foundation Fund
The Raith Foundation
Thuthuka Education Upliftment Fund
The William and Flora Hewlett Foundation
The Wolfson Foundation

Silver Circle

Foundations, Trusts, and Corporates that have made donations to UCT totaling between R10 million and R25 million (alphabetically)

ABSA Bank Limited

Actuarial Society of South Africa
Andreas and Susan Struengmann Foundation gGmbH
Aspen Pharmacare Ltd
AstraZeneca Pharmaceuticals (Pty) Ltd
Australian High Commission
The Atlantic Philanthropies (SA) (Pty) Ltd
Autism South Africa
AXA Research Fund
Bank Sector Training and Education Authority
Boehringer Ingelheim (Pty) Ltd
The David and Elaine Potter Charitable Foundation
De Beers Consolidated Mines Ltd
Discovery Foundation
Discovery Fund
Donald Gordon Foundation
Doris Duke Charitable Foundation
Embassy of the People's Republic of China
Eskom Holdings Ltd
The Frank Robb Charitable Trust
Garfield Weston Foundation
GetSmarter
Government of Flanders
International Development Research Centre
John and Margaret Overbeek Trust
Kaplan Kushlick Educational Foundation
Liberty Holdings Ltd
National Lottery Distribution Trust Fund
The Nellie Atkinson Trust
Open Society Foundation for South Africa
The Oppenheimer Memorial Trust
The Raymond Ackerman Foundation
Rustenburg Platinum Mines Ltd
Sigrid Rausing Trust
The South African National Roads Agency Ltd
The Spencer Foundation
Standard Bank Group Ltd
Tshemba Charitable Foundation NPC
Tullow Oil South Africa (Pty) Ltd
Unilever South Africa Home and Personal Care (Pty) Ltd
WK Kellogg Foundation, USA

Bronze Circle

Foundations, Trusts and Corporates that have made donations to UCT totaling between R1 million and R10 million (alphabetically)

The A & M Pevsner Charitable Trust
The Aaron Beare Foundation
Abax Foundation
Abe Bailey Trust
The Ackerman Family Educational Trust
Actuarial Society Development Trust
AECI Ltd
The African Development Bank Group
Afrisam (Pty) Ltd
Allan Gray Orbis Foundation
Alliance for Open Society International
American Council of Learned Societies
Anglo American Platinum Ltd
Anglo America SA
AngloGold Ashanti Ltd
Arab Bank for Economic Development in Africa
The Atlantic Philanthropies (Ireland) Limited
Attorneys Fidelity Fund
Aurecon South Africa (Pty) Ltd
Aurum Charitable Trust
The Beit Trust
BHP Billiton Development Trust
BirdLife South Africa
The Boston Consulting Group (Pty) Ltd
The Breadsticks Foundation
The Bright Future Foundation
British American Tobacco South Africa
The Calleva Foundation
Cape Gate (Pty) Ltd, Cape Town
Cape Gate (Pty) Ltd, Vanderbijlpark
Capebridge Trust Company (Pty) Ltd
The Carl and Emily Fuchs Foundation
Chan Zuckerberg Foundation Initiative
Charles Stewart Mott Foundation
The Children's Hospital Trust
CHK Charities Ltd
The Chris Barnard Trust Fund
Cliffe Dekker Hofmeyr Inc
COC Netherlands

FOUNDATIONS, CORPORATES AND TRUSTS CONTINUED

Daimler Fonds - Deutsches Stiftungs-Zentrum	Hope for Depression Research Foundation	MariaMarina Foundation
Dr Vasan Govind Legacy Foundation Trust	HR Hill Residuary Trust	Mary Oppenheimer & Daughters Foundation
The Davis Foundation	HSBC Africa	The Maurice Hatter Foundation
De Beers Fund Educational Trust	Humanist Institute for Development Cooperation	Mediclinic
De Beers Marine (Pty) Ltd	IBA Human Rights Institute Trust	Medical Education for South African Blacks
Department for International Development (DFID), Southern Africa	The Indigo Trust	Medicor Foundation
Department of Economic Development and Tourism	The Institute of International Education Inc	Medtronic Africa (Pty) Ltd
Department of Health (Western Cape)	Insurance Sector Education and Training Authority	Medtronic Foundation
Desmond Tutu HIV/AIDS Foundation	International Bank for Reconstruction and Development	The Merck Company Foundation
Die Rupert-Musiekstigting	The International Foundation for Arts and Culture	Millennium Trust
The Doris Crossley Foundation	Investec Limited	Misys Charitable Foundation
Dow Southern Africa (Pty) Ltd	The Jaks Trust	Mota Engil Construction South Africa (Pty) Ltd
Dr Stanley Batchelor Bursary Trust	Janssen Pharmaceutica (Pty) Ltd	MTU South Africa
Dr. Leopold und Carmen Ellinger Stiftung	Joan St Leger Lindbergh Charitable Trust	The Myra Chapman Educational Trust
Edgars Consolidated Stores Ltd	The John D & Catherine T MacArthur Foundation	Nansen Environmental and Remote Sensing Centre
Education Training and Development Practices Sectoral Education Training Authority	The John Davidson Educational Trust	National Arts Council of South Africa
Edwards Lifesciences (Pty) Ltd	The John Ellerman Foundation	National Bioproducts Institute
EJ Lombardi Family Charitable Trust	The Jonathan and Jennifer Oppenheimer Foundation	Nedbank Foundation
Else Kröner-Fresenius-Stiftung	Johnson & Johnson (USA)	Nedgroup Trust Ltd
Elsevier Foundation	Johnson & Johnson Services Inc	Nestlé (South Africa) (Pty) Ltd
Environment for Development Secretariat	Johnson Matthey plc	Network of African Science Academies
Eranda Foundation	Joy Global South African Foundatio	New Settlers Foundation
Eric and Sheila Samson Foundation	JPMorgan Chase South African Trust Foundation	Nigel & Judith Weiss Educational Trust
Ernest E and Brendalyn Stempel Foundation	JRS Biodiversity Foundation	NM Rothschild & Sons Ltd
Fetzer Institute	Julian Baring Scholarship Fund	Norwegian Agency for Development Cooperation
Food & Beverages Sector Training and Education Authority	The Justin and Elsa Schaffer Family UCT Scholarship Trust	Novo Nordisk (Pty) Ltd
The Foschini Group	Kangra Group (Pty) Ltd	The Nuffield Foundation
The Gallagher Foundation	Karl Storz GmbH & Co KG	OAK Foundation
Garden Cities Inc	Keerweder (Franschoek) (Pty) Ltd	Oasis Crescent Fund Trust
The Gatsby Charitable Foundation	Komatsu Foundation Trust	Old Mutual Emerging Markets Limited
General Council of the Bar of South Africa	KPMG, Johannesburg	Old Mutual Foundation (South Africa)
General Electric South Africa (Pty) Ltd	KSB Pumps and Valves (Pty) Ltd	Old Mutual South Africa
GlaxoSmithKline plc	Legal Practice Council	Open Philanthropy Project Fund
GlaxoSmithKline SA (Pty) Ltd	LEGO Foundation	Open Society Foundations
Global Change Institute – Wits University	The Leverhulme Trust	The Ove Arup Foundation
Global Integrity	The Lewis Foundation	PA Don Scholarship Trust
Goldman Sachs Charitable Fund	Life Healthcare Foundation	Pearson Plc
Goldman Sachs Foundation	Lily & Ernst Hausmann Research Trust	Percy Fox Foundation
Government Technical Advisory Centre	Linbury Trust	PF Charitable Trust
Green Leaves Ausbildungs-Stiftung	Link-SA Fund	Pfizer (Pty)Ltd
Griffith University	The Little Tew Charitable Trust	The Philip Schock Charitable & Educational Foundation
Guy Elliott Medical Fellowship Fund	Lonmin Management Services	Picasso Headline (Pty) Ltd
Haematological Research Trust	Lorenzo and Stella Chiappini Charitable and Cultural Trust	Primedia
Hanns Seidel Foundation South Africa	The MAC AIDS Fund	Professional Provident Society Insurance Co Ltd
Harvard Business School Alumni Africa Initiative	Macsteel Service Centres SA (Pty) Ltd	PM Anderson Educational Trust
Harvard Graduate School of Education	Mai Family Foundation	Rapcan
Haw & Inglis (Pty) Ltd	The Maitri Trust	Rand Merchant Bank
HBD Business Holdings	The Maize Trust	Rand Merchant Investment Holdings Limited
HCI Foundation	Manufacturing, Engineering and Related Services Sector Education and Training Authority	Rangoonwala Foundation
Health and Welfare Sector Education and Training Authority		Retina South Africa
Heinrich Böll Stiftung		Rheinmetall Denell Munition (Pty) Ltd
The Hermann Ohlthaver Trust		Rio Tinto Plc
Hillensberg Trust Bursary		Robert Bosch Stiftung

FOUNDATIONS, CORPORATES AND TRUSTS CONTINUED

Roche Products (Pty) Ltd	South African Responsible Gambling Foundation	Western Platinum Ltd
Roche Products (Pty) Ltd - Diagnostics	Southern African Music Rights Organisation	The Wholesale & Retail Sector Education and Training Authority
Roche Products Limited, UK	The Starr Foundation	The Wilfred Cooper Trust
Rockefeller Brothers Fund	Stella and Paul Loewenstein Foundation	The Wilhelm Frank Trust
The Rolf-Stephan Nussbaum Foundation	Stevenson Family Charitable Trust	Wine Industry Network of Expertise and Technology
Royal Norwegian Embassy	Students for a Better Future	Wyeth SA (Pty) Ltd
Rhubarb and Company (Pty) Ltd	Susan Thompson Buffet Foundation	Xstrata South Africa (Pty) Ltd
Ruth and Anita Wise Charitable and Educational Trust	Swiss-South African Co-Operation Initiative	The Zamani African Cultural Heritage Sites and Landscapes Foundation
Sanlam Ltd	TB/HIV Care Foundation	The Zenex Foundation
SAP South Africa (Pty) Ltd	Thabo Mbeki Education Trust	
The Sasol Social and Community Trust	Tides Foundation	
The Saville Foundation	Trencor Services (Pty) Ltd	
The Schroder Foundation	UCT Fund Inc (New York)	
SCHWAB Foundation for Social Entrepreneurship	UCT Trust (UK)	Friends of UCT
SIEMENS Stiftung	United Therapeutics Corporation	<i>3160 organisations that have made gifts to UCT, totaling under R1 million</i>
Simons Foundation	University of Oxford	
The Silibona Educational Trust	Upstream Training Trust	<i>2816 organisations who have generously shown their support by making a gift to the University of Cape Town.</i>
The Skye Foundation Trust	Victor Glasstone Will Trust	
Sleepnet	Vodacom (Pty) Ltd	
Social Science Research Council	The Vodafone Group Foundation	
South African Institute of Chartered Accountants	Wallace Global Fund	
South African Norway Tertiary Education Development Programme	The Waterloo Foundation	
South African Penguins	Wellspring Advisors, LLC	
	Welton Foundation	
	Wenner-Gren Foundation for Anthropological Research Inc	

INDIVIDUAL DONORS

Chancellor's Circle

Individuals whose gifts to UCT over a five year period have amounted to over R500,000

Bruce and Serena Ackerman	Keertan Dheda	Elizabeth and Roderick Jack
Oludolapo Akinkugbe CON	Kevin Dillon	William and Yvonne Jacobson
Antony and Colette Ball	Ricky Dippenaar	Christopher and Jeanne Jennings
Justin Baring	Judith Dlamini	Kenneth Downton Jones
David and Ursel Barnes	Linda Dobbs	Alasdair & Eve Kemsley-Pein
Klaus-Jürgen Bathe	Robert and Liesel Dower	Paul Kumleben
Lee and Brenda Baumann	Marlene Dumas	Leonard Kurz
Sean Baumann	Colin Dutkiewicz	Brett and Jo Lankester
Helen Beach	Robby & Georgina Enthoven	Gary Lubner
Sir Frank Berman	Ian and Gillian Falconer	Vincent Mai
Tony Bloom	Michael Thomas Fargher	Malcolm McCallum
Johan and Monika Brink	Jill Farrant	Charles McGregor
Charles Edward Carter	Meyer Feldberg	Noel McIntosh and family
Emmanuel Chigutsa	John and Anne Field	Jim and Marilyn McNamara
John Clark	Bill Frankel OBE	William Michell
The Cockwell Family	Richard and Kara Gnodde	Trevor Norwitz
Peter and Christine Cooper	John Graham	Jonathan and Jennifer Oppenheimer
Nick and Martine Criticos	John Grieve	Nicholas Oppenheimer
Theophilus Danjuma GCON	Pauline Groves	Kate Owen
Sir Mick and Lady Barbara Davis	Selwyn Haas	Simon Palley
	Raymond Haas	Shafik Parker
	Michael Hayden	Mamokgethi Phakeng
	Charlotte Heber-Percy	Sipho Pityana
	Michael Jurgen Alexander Ihlenfeldt	David and Elaine Potter CBE
	Neville Isdell	Max Price and Deborah Posel

INDIVIDUAL DONORS CONTINUED

Patrick & Jane Quirk
Derek and Inks Raphael
Trevor & Sandy Reid
Mary May Robertson
Simon Robertson
Patrik Sandin
Duncan Saville
Justin Schaffer
Guy Shutt
Mark Shuttleworth
Georgina Stevens
Zoe Stevens
Sir Hugh & Lady Stevenson
Alan Stewart
Grant and Sarah Jane Stubbs
Ben Surdut
Sibylla and Bruce Tindale
Blaine John Tomlinson
Johannes van Zyl
Tiger Wessels
Stephen and Chantry Westwell
Christo and Caro Wiese
Russel Zimmerman

Vice-Chancellor's Circle

Individuals whose gifts to UCT over a five year period have amounted to between R250,000 and R500,000

Helmut Amos
Leslie Bergman
Robert Berman
Anette Campbell-White
Stewart Cohen
Rodney Dawson
Angela Frater
Isabel Goodman
The late John Gurney
Sir Chips Keswick
Alistair Mackay
Irene Menell
Dikgang Moseneke
Nicolene Nel
Matthew Nurick
Keith Oates
Bruce Royan
Alistair Ruiters
Kier Schuringa
Gregory Symons
Colin Tebbutt
Les Underhill
Paula Walter
Paul Wilcox
Michael Westwood

Dean's Circle

Individuals whose gifts to UCT over a five year period have amounted to between R100,000 and R250,000

Jeffrey Anziska
Bruce Keith Adams
Beverley Adriaans
Mark and Lynette Alexander
Hugh Amoore
Brian Anziska
Ivor Bailey
Robin Barnett-Harris
Peter Beighton
Bob Bishop
R David Bloomberg
Hendrina Boshoff
Martin Botha
Henry and Marcia Blumberg
Marcus Bowman
Paul Boynton
Neil Braude
Stanley Braude
Walter Braude
Malcolm Brown
Donald Jamieson Buchanan
Geoff Budlender
Geoff Burton
Gregory Calligaro
Francois Cilliers
The late Beric Croome
Michael Darlison
Kenneth Davidian
Jim Davidson
Jeanelle Louise De Gruchy
Louise De Waal
William Denney
Nigel Desebrock
Harry and Dixon
Marion Dixon
Prashila Dullabh
Alan Drabkin
Peter Dryburgh
Vincent Falck
Ian Farlam
Brian Field
Arthur Forman
Robert Forman
Jeremy Franklin
Michael Freund
Anthony Stephen Fricke
Lauren Friedman
Christoph Fröhlich
Gregory Fury
Fabienne Gregoire
Robert Gould
Mary Ethel Harrison
Vivien Hodgson
Craig Howie
Ruth Horner-Mibashan

Andrew James Jaffray
Megan Ruth Jobson
Geoffrey Kaye
William J Kentridge
Michael Levy
Hugh Livingstone
Roger MacFarlane
Peter Maggs
Paul Malherbe
Timothy Mathews
Clive McIntyre
James Mc Millan
David JP Meachin
Ron Merkel
Malcom Andrew Miller
Jan Minners
Michael Erwin Richard Mittermaier
Mutle Mogase
Elsie Muller
Craig Mullett and family
Thabo Ntseare
Gerald Norman Nurick
Helena Okreglicki
Santilal Parbhoo
Gabby Parker
Meryl Pick
Zena Potash
Liam and Penny Ratcliffe
Delise Reich
Hannah-Reeve Sanders
John Stuart Saunders
Steve Schach
Christoph and Renate Schmocker
Douglas Scott
Shirley and Hymie Shwiel
Mark Shuttleworth
Mugsy Spiegel
Crain Soudien
Sara Spiegel
Margaret Stanford
Curtis Stewart
Gregory John Symons
Roman Szymonowics
Judy Thönell
Leslie Tupchong
Jean-Paul Van Belle
Karen Van Heerden
David Watson
Anthony Westwood
Giles and Debra White
Magdalena White
Jacob Daniel Wiese
Peter George Abner Wrighton
Derek Yach
Ian Yudelman

FRIENDS OF THE UNIVERSITY OF CAPE TOWN

*Individuals whose gifts to UCT over the last five years have amounted to less than R100,000.
2840 individuals who have generously shown their support by making a gift to the University of Cape Town.*

Bequests

*Individuals who have bequeathed a legacy
gift to UCT in their wills.*

Niel Ackerman	Derek Stuart Franklin	RM Moss
PA Ackerman Will Trust	Sybil Elizabeth Laura Gauntlett	Margaret Alice Nash
Harry Allschwang	Pamela Marcia Glass	Hawa Patel
Enid Atkinson	Victor Glasstone Will Trust	Elizabeth Ethel Barbara Parker
Linda Doreen Beckett	BA Goldman	HFB Paulsen
JFW Bell	BJN Greig	RC Pead
TS Berwitz Will Trust	JM Griffiths	AH Peires
Anne Alida Bomford	JS Griffiths Will Trust	Edward Petrie
Simon Bor	RB Grosse	Harry Phillips
CLF Borckenhagen	GN Hayward	Esme Wedderburn Quilley
AM Botha	Alfred Harold Honikman	Jacob Wolf Rabkin Trust
Arthur Bridgman	ML Hutt	BM Raff Will Trust
Jack Broadley	Carolina Rebeca Iljon	Martha Reed
Sandra Burman	Vera Jaffe	Patricia Roche
Edward Carter	Colin Kaplan	Kathe Rocher
CH Charlewood	The Leanore Zara Kaplan Will Trust	Kevin Rochford
DI Chilton	John E. Karlin	Anita Saunders
Phillip Alexander Clancey	Miriam Kluk	CCG Steytler
RJHH Colback	LB Knoll	Hajee Sulaiman ShahMahomed
David Graham Cunningham	ESE Kramer Will Trust	BG Shapiro
Joyce Irene Ivy Cupido	Ann Kreitzer Will Trust	James Sivewright Scratchley Will Trust
Ilse Margaret Dall	Natale Antonio Diodato Mussolini Labia	Aline Smit
EIGT Danziger	Eduard Louis Ladan Will Trust	Ian Trevor Berry Smith
GSD Davis	NH Lerner	Rolf Richard Spiegel
Pauline de la Motte Hall	Elias Bertrand Levenstein	PWL Stanton
MBM Denny	Leah Levy	RM Stegen
Lilian Dubb	Myer Levy	AM Stephen
Seymour Dubb	Henri Marais	George Strates
HS Dyer Will Trust	IN Marks	Clifford Herbert Stroude Trust
CW Eglin	Dorothea McDonald	Abraham Swersky
GJA Eibenberger	J Melrose	Peter Theron
M Eilenberg Trust	EOWH Middelmann	Sarah Turoff
Elsabe Carmen Einhorn	Walter Middelmann	Rosalie van der Gucht Will Trust
Barbara Finberg	Valerie Moodie	Oscar van Oordt
Azriel Fine	IM Monk	LM van der Spy
	Audrey Moriarty	Cederic James Vos
	John Frank Morris	Laurence Gregory Wells
	P Moss Will Trust	JF Viljoen

Note:

As of January 2015, the levels of individual donors' giving circles have changed as follows:

- Chancellor's circle: formerly R250 000+, now R500 000+;
- Vice-Chancellor's Circle: formerly R100 000 – R250 000, now R250 000 – R500 000;
- Dean's circle: formerly R60 000 – R100 000, now R100 000 – R250 000;
- Friends of UCT: formerly <R60,000, now <R100,000.

Please note that these changes only affect donations received after 1 January 2015. All donors who were members of particular circles prior to January 2015, will continue to be recognised in their original circles, until the rolling five-year giving period has elapsed.

*We apologize for any omissions or errors. If you would like to query your donations totals, circle membership,
or any other matter related to your gifts to UCT, please email giving@uct.ac.za.*

A full list of UCT donors is also available at www.uct.ac.za/main/donating-to-uct/donor-recognition.

OFFICERS OF THE UNIVERSITY

Chancellor

Precious Moloi-Motsepe, MBCh Ch *Witwatersrand* Dip in Women's and Reproductive Health *Stellenbosch*

Vice-Chancellor

Mamokgethi Phakeng, BSc *North West* MSc PhD *Witwatersrand* DSc(hc) *Bristol*

Chair of Council

Sipho Mila Pityana, BA *Essex* MSc *London* DTech(hc) *VUT*

President of Convocation

Edward Tshidiso Maloka, BA *Rhodes* MA *Lausanne* BA(Hons) PhD *Cape Town*

Deputy Vice-Chancellors

Loretta Annelise Feris, BA LLB LLD *Stellenbosch* LLM *Georgetown*

Susan Thérèse Largier Harrison, BSc(Hons) *Cape Town* PhD *Cantab* MSAICHe SASM FSAIMM FSAAE ASSAf FWISA

Maria Lis Lange, BA(Hons) *Buenos Aires* MA *Colegio de Mexico* PhD *Witwatersrand*

Registrar

Royston Nathan Pillay, BA HDE BEd MBA (Executive Programme) *Cape Town*

Chief Operating Officer

Reno Lance Morar, MBChB *Natal* DHMEF MMed *Cape Town* FCPHM *SA*

Deans of Faculties

Commerce: Linda Cynthia Ronnie, Adv Dip in Adult Ed MED *Sheffield* PhD *Cape Town*

Engineering &

the Built Environment:

Alison Emslie Lewis, PrEng BSc(Eng)Chem MSc(Eng) PhD *Cape Town* FSAICHe
FSAIMM MASSAf FSAAE FICHEM

Health Sciences:

Lionel Patrick Green-Thompson, DA FCA *CMSA* MBCh MMed PhD *Witwatersrand*

Humanities:

Shose Kessi, PDBA *Witwatersrand* BA(Hons) *London* MSc PhD *LSE*

Law:

Danwood Mzikenge Chirwa, LLB(Hons) *Malawi* LLM *Pret* PhD *UWC*
Practitioner of the High Court of Malawi

Science:

Maano Freddy Ramutsindela, MA *UNIN* PhD *London* FSSAG

Dean of Higher Education Development

Alan Frank Cliff (Interim), HDE BA MEd *Cape Town* PhD *Auckland*

Director of the Graduate School of Business

Hugh Micah Corder (Interim), BCom LLB *Cape Town* LLB *Cantab* DPhil *Oxon* Advocate of the High Court

Welcome, Wamkelekile, Welkom – today is not the end of your relationship with the university but the beginning of a new phase in your continuing relationship with UCT, one that you share with the UCT community of over 100 000 alumni.

Diverse as this community is, the shared experiences of a critical academic ethos and a spectacular campus make for a strong network that has a wide footprint, not only in South Africa, but across the continent and the globe.

We set a great store by our links with our alumni, and indeed the links alumni have with each other. We promise that we will be in touch, and ask you in turn to let us know not only your current contact details but also, from time to time, something of your lives and where you are in your careers.

*Updates can be done on the web – <http://www.uct.ac.za/dad/alumni/update/>
- or by writing to the Alumni Office, UCT, PB X3 Rondebosch 7701
or by contacting us on (27) (21) 650 3746.*

*Your alma mater looks forward to welcoming you back,
whether to a public lecture, a leadership forum, your class reunion,
or just an informal call!*
