FACULTY OF HUMANITIES (CEREMONY 2)

CONTENTS

Order of Proceedings	2
The National Anthem	3
Distinctions in the Faculty of Humanities	4
Graduands (includes 23 December 2016 qualifiers)	5
Historical Sketch	12
Mission Statement of the University of Cape Town	13
Donor Acknowledgements	14
Officers of the University	19
Alumni Welcome	20

FACULTY OF HUMANITIES (CEREMONY 2)

ORDER OF PROCEEDINGS

Academic Procession.

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

The Acting Vice-Chancellor, Professor H Corder, 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, Professor B Weiss.

Professor Weiss will invite Dr Zubeida Jaffer to address the congregation.

Address by Dr Zubeida Jaffer.

The graduands and diplomates will be presented to the Acting Vice-Chancellor by the Acting Dean of the Faculty of Humanities, Associate Professor H Garuba.

The Acting Vice-Chancellor will congratulate the new graduates and diplomates.

Professor Weiss will make closing announcements and invite the congregation to stand.

The Acting Vice-Chancellor will dissolve the congregation.

The procession, including the new graduates and diplomates, 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 HUMANITIES

Bachelors degrees may be awarded with distinction

in a subject, where the student has an average of at least 75% and no mark below 70%

in the degree, where the student has both distinction in at least one subject and first class passes in at least 10 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

for the dissertation, (in a coursework and dissertation curriculum) for especially meritorious work, the dissertation being in the first class (75% or better)

in the degree, for especially meritorious work, where the average is 75% or better and no component is below 70%.

NAMES OF GRADUANDS

An asterisk * denotes that the degree will be awarded in the absence of the candidate.

FACULTY OF HUMANITIES

Acting Dean: Associate Professor H Garuba

ADVANCED CERTIFICATE IN EDUCATION

In Adult Education:

Zainab Adams

Marlene Virginia Davids

*Lana Gail Fortuin

Bulelani Gerald Futshane

*Bradley Mark Hermans

Mooneera Isaacs

*Magrieta Johanna Franzina Lesch

Adrian Ruben Maxwell (with distinction)

*Monique Minnaar

*Patience Mlangeni

Chantel Reed (with distinction)

Jamie-Lee Swarts

*Kelly Julia Van Der Watt (with

distinction)

In Language, Mathematics & Curriculum Leadership Intermediate Phase:

*Georgina Crossney

*Christopher Donald Du Plessis

Marchelle Odette Fester

Fikiswa Faith Ntombifikile Gcanga

Gaftly Zukelwa Komani-Mkhwanazi

Ntombekhaya Patricia Langa

*Nocawe Sybil Mkhosi

Ntombekhaya Khayakazi Nqayi

Osric Stephen Petersen

Joan Carlin Rossouw

Gloria Josephine Sullivan

In Literacy, Numeracy and Curriculum Leadership - Foundation Phase:

Inge Sara-Lee Africa

Christeleen Marion Bergstedt

*Ruth Anne Endley

Deborah Sandra Gertse

Soraya Khan

Nontsikelelo Koba

Elize Mills

*Lucy Xoliswa Mjodo Ntshingana

Lizeka Esther Mpushe

Samantha Johanna Ng

Nosiphiwo Ngubushe

Elaine Maria Sampson

Lucretia Rhoda Steyn

Inge Elizabeth Vraagom (with distinction)

ADVANCED CERTIFICATE IN SENIOR PHASE TEACHING

*Mohamed Shiraaz Adams

*Heather Hazel Elizabeth Alexander

(with distinction)

*Erin Arendse

David Chirova

*Moenier Cupido

Deidre Clare Damonse

Faiek Daniels

Gladys Febana

Fortuin Foster

Mzwandile Shalock Gaji

Colin Hartzenberg

*Zaahier Jacobs

*Letitia June January

John Samuel Johnson

Jocelyn Bernice Joseph

Donald Daniel David Lakey

Bongiwe Maila

Nandipha Mandongana

Crispen Munoda Masvinu

*Nomzamo Mengcane

*Shihaam Miller

Simon Mudavose

*Fatima Mukadam (with distinction)

Todd Emmanual Mupfure

Lawrence Rangarirai Mupfururi (with

distinction)

Moneba Nero (with distinction)

*Janine Renae Scott

Nokulunga Gloria Simayile-Mdutyana

*Zola Walter Sizani

Dumisani Soboyisi

Lee Margeret Tanner (with distinction)

Merridy Erin Truter

Lilian Bernadette Williams

*Nonyameko Zilindile

HIGHER CERTIFICATE IN EDUCATION IN ADULT EDUCATION

Sadieka Abrahams

*Keith Christopher Adams

*Hylton Bergh (with distinction)

Luthando Bunu

Lauren Anne Cedras

Liezl Joy Christoffels (with distinction)

Daphne Erosi

Pumla Fiki

Vanessa Kruger

*Glenville Lydon Leedenberg

Noluvuyo Mamkeli

*Paul Mazwayi

Bellina Limakatso Mokoqama

Lee-Candy Moses

Paulwethu Babalwa Cwerakazi Namba

Nozibele Cornelia Ntsimango

Julia Peters

Una Winifred Phillips

Farzanah Samuels

Gloria Ann Williams

POSTGRADUATE CERTIFICATE IN EDUCATION

In Intermediate and Senior Phase:
Marlene Brenda Morgan

In Intermediate Phase Teaching:

*Nabeelah Abdullah

*Janine Catherine Abrahamse

*Chelyn Storm Barnack (with

distinction)

*Matthew Randolph Barnwell

*Linda-Lee Bernard (with distinction)

Kaylyn Kristin Brink

*Sinazo Bunu

Angelique Antionette Campher

*Nande Dyantyi

Aqeelah Begum Ebrahim

*Nadia Ebrahim (with distinction)

*Kyle Norman Edmonds (with

distinction) Nicola Sarah Engel (with distinction)

Kelsy Kim Fisher

Lauren Fourie
*Loren Everlie Goodwin

*Amy Grassow (with distinction)

Leeza Felicity Grimett

*Kirstin Francis Heath

Ridaa Isaacs

Stephanie Allilee Jonathan

*Michaela Andrea Jones

Thuliswa Lothe

*Dunyiswa Lucia Lumko Tarrvn Hannah Malan

Mischka Manuel

*Caitlin Jayme Martin (with distinction)

Beatrice Jean-Marie Miller

Serushka Moodley

Bongekile Nomda Carla Tanya Pienaar

*Arlene Cathrine Potgieter

*Uzair Ramjam

*Taryn Rosalind Rautenbach

*Sasha Marie Rawstorne

*Yumna Solomon Joanita Tusubira

*Tanya Van Der Merwe

*Rina Van Zyl

*Robynne Jane Whitfield (with distinction)

In Foundation Phase Teaching:

*Kirsten Laurencia Arendse

*Lauren Bronwyn Bloem

Bianca Lee Burridge (with distinction)

Slade Lloyd Damon Portia Rochelle Daniels

Peta-Lee Farge

*Kerry Harland (with distinction)

Kate Elizabeth Houliston (with

distinction)

Rafiqua Israel

Emma Catherine Lynton Jackson (with

distinction)

*Jun Jiang Leilah Latief

Lauren Chelsea Lazo (with distinction)

*Kim Michelle Lee

Crystal Celia Leibbrandt (with

distinction)

*Victoria Holly Macilwaine

Bongeka Mahautsane

*Haneefa Manuel

*Sadika Mohamed

*Nombulelo Krystle Tadesse Rufaro

Mundawarara

Keziah Julia Pereira

*Kathleen Robyn Potgieter (with

distinction)

Kun Shang

Licinda Prudence Stevens (with

distinction)

*Josephine Alexandria Taylor

*San-Mari van Heerden

*Lizelle Carmen Wakefield

In Senior Phase and FET Teaching:

Noorun-Nisaa Abrahams

*Clare Meghan Acheson

Athenkosi Adam

*Glynn Frank Alard (with distinction)

*Vicky Lee Barratt (with distinction)
Tricia Penelope Lemeez Benjamin

*Sara-Jane Boock

*Micaela Jordan Browde (with

distinction)

Jeanricht Pierre Buys

Saadiq Chotia

*Oona Carver Christensen

Katrin Lorne Dorje

*Tenille Leanne Douglas (with

distinction)

*Benjamin Mxolisi Euvrard

*Olga Fadina

Nathan Liam Fredericks

Amanda Goba

*Ayanda Godo

*Felicity Hlengiwe Gumede

*Fern Harris

*Hayley Dee Hazell (with distinction)

*Claire Jane Holmes

*Amy Jade Howell

*Catherine Ann Hutton- Squire

*Robert James Jeffery

*Amina Kariem

Mzwabantu Kauli

*Pauline Kimman

Jenna-Leigh Le Mottee (with

distinction)

Tshegofatso Cecilia Letlhake

Zara Lynn Lewis

*Ryan Paul Llewelyn-Williams

*Hayley Lochhead (with distinction)

*Logan Mackie

*Joseph John Macmillan

*Asanda Mahlakwane

*Ruan Maree

Samkelo Matutu

Leila Meyer

Nomsa Princess Princess Mpofu

Caroline Amy Peel

*Grant Pillay

*Sarah Pope (with distinction)

Kristen Nicole Pulford

*Pranisha Sahaye

*Luke Phillip Sales

*Morgan Scholtz

Phumlani Simon Shabalala

*Silindokuhle Singqandu

*Gia Sivitilli

Michelle Marie Smith (with distinction)

*Robert James Smith

*Amy Louise Spring

Lindsay Alison Stevens

Claire Charlene Thomson

*Leigh Kate Tuckniss

*Sharon Van Schie (with distinction)

*Alisa Carmen Volkmann (with

distinction)

Lynda Wakelin

*Amber Carol Walker

Courtney Alexandra Wallace (with

distinction)

*Jean Margaret Watermeyer (with

distinction)

*Kirsty Ashlyn Weaver (with

distinction)

*Lauren Vanessa White (with

distinction)

Sherise Wyeth

*Andrea Yankee Liang (with distinction)

*Suegwhe Yi

In FET Teaching:

Sean Lawrence Baron

Babalwa Anastatia Buba

*Michael Yorke Childs

Olwethu Hugo

POSTGRADUATE DIPLOMA IN FINE ART

Catherine Jane Gradner Abraham

Mishkaah Amien (with distinction)

*Benjamin David Stanwix (with distinction)

POSTGRADUATE DIPLOMA IN LIBRARY AND INFORMATION STUDIES

*Shannon Clare Campbell

*Camilla Rose Christie (with distinction)

*Quentin Walcott Coetzee

Penelope Ruth Dare

Andrew Edward Ennis

*Awot Kiflu Gebregziabher

Khalida Karan Elizabeth Laing

Chezlen Reagan Levendal

Walter Magoda

*Belinda Muzimbwa Mbanga

Mncedikazi Margie Mfundisi

Mubeen Mohamed

Chelsea Eden Brooks O Regan

*Inge Papp (with distinction)

Galiema Parker

Katleho Phakoe

*Sello Ezra Richard

*Benjamin David Rom

Samuel Simango (with distinction)

*Katharine Anne Unsworth (with distinction)

*Rudi Lindley Wicomb (with

distinction)

POSTGRADUATE DIPLOMA IN MUSIC IN PERFORMANCE

*Jacobi Benkenstein (with distinction)

*Elizabeth Catharina Du Toit Abongile Precious Fumba Siyabulela Jiyana

Bongani Penuel Makhanya

POSTGRADUATE DIPLOMA IN EDUCATIONAL TECHNOLOGY

*Sophia August

*Emily Bagarukayo Tanya Robyn Daniels Aisha Dollie

*Rowan Sebastian Govender

*John Ndung'U Kinyuru

*Daniel Rosmat Kubayi

*Samantha Rae Lee Pan (with distinction)

*Nomsa Margareth Mndzebele

*Mojalefa Joseph Motsoari Matjotjela Mpobole Abigail Ziyanda Mwanda

*Harriet Mutambo Nabushawo

*Christine Nalubowa

*Harrison Phiri

*Sackeus Tuhafeni Pohamba

*Ian Winston Schroeder

*Proscovia Namubiru Ssentamu (with distinction)

*Rachael Nyarai Tadokera

*Sakafuku Tonsko Tshink

POSTGRADUATE DIPLOMA IN EDUCATION

Promise Nelson Oyiboka

Veeral Patel

DEGREE OF BACHELOR OF EDUCATION (HONOURS)

*Ilva Ingeborg Anderssen

*Joshua William Bassett

Megan Cable

*Chelsea Ann Dean (first class) Vivian Edirin Eboigbe

*Peter Bernard Forsberg Anna-Marie Hanekom

*Emma Lorrin Kunz (first class)

*Steven Reuben Meyers Babalwa Molate

*Johanna Lugambo Shigwedha

Amy Alison Smith (first class) Orrie Staschen (first class)

Mawande Akon Tshozi *Natasha Van Jaarsveld

*Allan John Wells

*George Renier Wienekus

Irene Wilson

Patiswa Zepe-Bunga

In Development Studies:

*Adam Ian Buch Hilde Heyns

Pakhani Mhazo (first class)

*Kesley Amy Kyla Quinn (first class)

DEGREE OF BACHELOR OF SOCIAL SCIENCE (HONOURS)

In African Studies:

In Anthropology:

*Zarreen Kamalie

Minga Mbweck Kongo

*Ngubeko Nontsikelelo Hlekwayo

Khanyisile Maureen Chiganze

Chloe-Sarah Shain (first class)

Robyn Danielle Swannack

Oiniso Linde Van Damme

James Gordon Clacherty (first class)

In Economics:

Chola Sarah Machuta

*Rosalyn Claire Morphet

In Environmental and Geographical

Studies:

Amy Lauren Cuff Yasmina Dada

Lila Frances Kelly (first class) Carol Rebecca Masingi Stephen Patrick Michael Peel Daniel Charles Smith

*Kelly Celeste Webster

In Archaeology:

*Nina Pienaar

In Clinical Social Work:

Nontembiso Api Zoliswa Bam

Okino Conchita Da Silva (first class)

Anton De Jongh

Phakama Felicity Dlongodlongo

Nondumiso Cyntia Dludla

Lindani Gweba Marchane Janeke

Mayvoreen Ilana Johnson

*Sandy Juhel

Nomakholwa Makhangela Babalwa Patricia Mangcotywa

Khayakazi Mazibukwana

*Boniwe Memani

Nontembiso Yvonne Mfenqe Nolutyelelo Gloria Mngcayi

Masangwana

Vuyiswa Vivienne Mvumvu Yolanda Desire November

Sarah Birungi Okedi

Fatiema Petersen (first class)

Patience Patricia Pietersen *Tracy Rene Plant (first class)

Jonine Melany Steyn

*Letichia Lilian Swartz Noluvo Volofu

Naiemah Williams (first class)

In Gender and Transformation:

Goretti Akombe

*Robyn Stacey Ausmeier (first class)

Shenghua Jiang Phelokazi Phelo Jungqe

*Rachel Wakanvi Mahinda

Rhondashein Ntebaleng Morake

Maya-Rose Gaylard Torrao

Ifeoma Anita Umunna (first class)

Daniëlle Ineke Van Der Spuy

(first class)

In Industrial Sociology:

Fadlah Gassiep

Thembelihle Ncayiyana

Wendy Petersen (first class)

In International Relations:

*Ida Titlestad Dahlback

Silindokuhle Charity Dlamini

*Nicola Peta Doyle

*Kimberly Maria Noel Eynon

Timothy Dylan Geschwindt (first class) Dominique Rinia Ellen Gonggryp

Siseko Kwalunga Maposa

Pamela Mjoli

*Saul Moross

Hector Mwenya Nkandu

Siseko Nkani

Teurai Norman Nyazema

Abigail Baker Skotnes (first class) Dylan Matthew Walker

In Justice and Transformation:

*Robynne Botha (first class) Ruth Katherine Brain Rose Mary Davidson Savanna Deetlefs Anela Feleza

*Ilaria Fontana Sibabalwe Siphesihle Gcilitshana Sarah Alexandra Jenkins (first class) Shanél Lee-Anne Johannes Mandipa Bongiwe Ndlovu

In Organisational Psychology:

Amiena Badroodien

*Bridget Margaret Bourdillon

*Claudia Andreia Camara Catherine Mary Campbell

Kelly Cerfontyne Yen-Jung Chen

*Clara Duvill

Julia Thorne Eichhorn Tamara Ruth Fox Jessica Jean Frost

*Alexandra Mary-Anne Mcewan Marsh Mawande Mkonqo Julia Ashley Nevin

*Chelsea Oliver

*Marcellino Vincenzo Roberts

*Kerry-Lynn Steyn

*Tamsyn Nicole Weeder (first class)

In Philosophy, Politics and Economics:

*Esethu Cenga Leslie Dwolatzky

*Nicholas Vintcent Golding

*Emma Kate Rodseth Lauren Roode

Lucia Maria Schlemmer (first class)

*Benamile Anne-Deoda Zwane

In Political Communication:

*Cyprien Jane Pearson (first class)

In Politics:

*Lezanne Africa Janse Van Vuuren Noxolo Ntaka

In Probation and Correctional Practice: Jacoline Raquel Maurisha Alexander

Kyle Justin April Lorna Loretta Duma Ntombizanele Gweba Siziwe Marcia Mahala Loyiso Jonathan Ndaliso

*Busisiwe Petronella Nyathikazi Sibonisiwe Pertina Pamburayi Mandisa Selana-Maqhubu Vusumuzi Sibiya Apolus Solimon Swart

Sanna Weels

In Psychology:

Kerry-Lee Nicole Black Kajal Carr (first class)

*Tara Ashleigh Cawthra (first class)

*Leanne Chang

Vimbayinashe Sithembile Chibambo

Rene Chikwira

*Eden Clingman (first class)

*Hallam Cooper (first class)

Naaila Davids

*Michaela Eryn Deglon Laura Lee Fortune Sofia Gilli (first class)

Olivia Rose Hadcroft (first class) Tarryn Jade Harding (first class) Mogamat Imtiyaaz Hendricks

*Darron Jedeikin Chengfei Jiao

*Taryn Chanel Kelly (first class) Chamlesh Kissoondharry

*Raphael Joseph Mackintosh (first class)

Stefano Antonio Maiorana (first class)

Latasha Maraj

Frances Mari Gouws Mattes (first class)

Linda Mkhize

Limpho Naledi Imogen Mokoena

(first class)

*Tyler Keagan Phillips (first class)

*Tristan James Rayner (first class)

*Ashleigh Robyn Reitz

*Brian Robson (first class)

Toni Carmen Faith Ross (first class)

*Laurie Ann Scarborough

Julia Clare Standish-White (first class)

Nina Simone Steenkamp

*Freda Zoë Swan (first class) Khanyisile Sibusisiwe Thusi Ayabonga Mbalentle Timakwe Meelan Deepak Vanmali

In Public Policy and Administration:

Sikho Akhona Luthango Ayanda Mlungisi Mahlaba Miyelani Khanyisa Pinini Arden Kristine Walker

In Religious Studies:

*Jamie Ashton

Ashleigh Ellen Hooper Mujahid Osman (first class)

Caryn Van Rooyen Rifgah Van Schalkwyk

In Social Development:

Ludwig Chanyau

Joshua Covenant Chigome

Sarah Jane Clark

Christina Johanna Elizabeth Coetzee

Roberta Kisubi (first class)

Katherine Georgina Storr Lister (first

class)

Robyn Kyla Martin

Kiah Brown Murphy (first class) Yalonda Aida Mwanza (first class)

Hilma Ndinelago Nabot

*Philani Collen Ndaba

Esther Clare Sampson

Lindsey Godfrey Thomas

In Social Policy and Management:

Farah Abdurahman

*Elizabeth Wixted Henry

*Virata Jugoo (first class)

Moroesi Malebo

*Cebile Maseko

Larona Daroll Matee

*Lara Minne Minne

Zintle Dolly Moya

Michaela Cecile Mycroft

Wandile Israel Thabethe

In Sociology:

*Natascha Jade Minnitt (first class)

Akhona Mxatule

*Danielstar Omondi Okeyo

Elizna Smith

Jody Van Der Heyde (first class)

DEGREE OF MASTER OF SOCIAL SCIENCE

In Global Studies:

*Shaun Joe Kraak

In Philosophy:

*Andrew John McKiever Fisher (with distinction)

In Politics:
Nargis Motala

In Religious Studies:

*Gadija Ahjum (with distinction)
Shamiemah Jassiem (with distinction)
Tammy Vanessa Wilks (with distinction
in the dissertation)

In Social Anthropology:

*Nicole Nina Ferreira (with distinction)

DEGREE OF MASTER OF ARTS

In Afrikaans:

Anke Salomie Theron

In Clinical Psychology:
Nakeeta Catherine Bailey (with distinction)

In Economic History:
Munashe Tazorodzwa Chideya

In Language, Literature and Modernity: *Daniella Da Camara

In Politics:

*Alan John Woodcock

DEGREE OF MASTER OF PHILOSOPHY

In African Studies:

Corey Lamont Springer (with distinction in the dissertation)

In Justice and Transformation:
 *Heidi Mogstad (with distinction)

*In Public Policy and Administration:*Monique Estelle Doyle

DEGREE OF MASTER OF FINE ART

Janis Ione Milligan

DEGREE OF MASTER OF EDUCATION

In Education Policy, Leadership and Change:
*Anshu Saha

In Higher Education Studies: Sumaya West

DEGREE OF DOCTOR OF PHILOSOPHY

In Afrikaans: Tania Colyn

Thesis Title: Tussen Mentors en Minnaars: 'n voorstel vir 'n nuwe leesmodel vir die lees van werke deur skrywers soos Peter Blum en Ina Rousseau, waar 'n persoonlike verhouding tussen die skrywers bestaan het

Tania Colyn has a BA degree from Rhodes University, an honours degree from Stellenbosch University and an MA from Stellenbosch University. She is the Head of Communications at the Western Cape Department of Cultural Affairs and Sport.

Tania Colyn's thesis applies psychoanalytic and feminist theories to investigate the nature of personal relationships between writers, and how such connections can be traced in their work. She considers interactions between Ina Rousseau and Peter Blum; Sheila Cussons and N.P. Van Wyk Louw; Jean-Paul Sartre and Simone de Beauvoir; and Jacques Derrida and Hélène Cixous. She also reads the relationship between Hennie Aucamp and Koos Prinsloo, but from a postmodern perspective. She shows that these kinds of personal relationships often lead to intertextual processes which create complexities around the text - which raises the question: where does ownership of a text lies in cases where two writers have lived and

worked together? By investigating the role of the reader in understanding and interpreting such texts, Colyn reveals how those complexities manifest also in their reading. Using Slavoj Žižek's and Judith Butler's work, Tania Colyn's investigation of the intertextual processes between texts enables her to propose a new model for reading texts.

Supervisor: Professor J Hambidge (Languages and Literatures)

In Classical Studies:

*Hamish Gavin Douglas Williams

Thesis title: The typical and connotative character of Xeinoi situations across the apologue: Three studies in repetition

Hamish Williams has degrees in Classics from UCT. The subject of his MA dissertation was the figure of the educator in Horace's influential literary epistle The Art of Poetry.

Utilising recent theoretical work on 'space' within literary discourse, and invoking concepts from philosophical traditions such as Phenomenology, Hamish Williams' thesis establishes a new way of examining intra-textual dynamics in the embedded narrative of Odysseus' account of his adventures in the Homeric Odyssey. His study focuses on recurring focalised lexical components and images which connect across narrative space and time within the narrative and which serve to generate meaning over and above the superficial meaning of Odysseus' narrative. A number of insights are obtained from this kind of examination. They include a greater appreciation than previously of how Odysseus crafted his narrative to the requirements of his specific audience, the Phaeacians; and how Odysseus played to their values and anxieties. Hamish Williams' thesis also provides an original perspective on the gendered articulation of notions of 'shame' and 'cunning' in Odysseus' narrative in response to the female member of his audience, queen Arete.

Supervisor: Associate Professor CE Chandler (Languages and Literatures)

In Education:
Margaret Joan Probyn
Thesis title: Language and the
opportunity to learn science in bilingual
classrooms in the Eastern Cape

Margaret Probyn has BA and BEd degrees from the UCT, and an MSc from Oxford University. She taught English in a township school, was Alan Macintosh Research Fellow at the ISEA, Rhodes University, and recently retired from the Education Faculty at the University of the Western Cape.

Margaret Probyn's research aimed to probe the general poor performance of South African learners in large-scale national and international science assessments and, in particular, to examine the interplay between science content and classroom language in constructing the opportunity to learn science. Case studies were undertaken in eight Grade 8 science classes in rural and township schools in the Eastern Cape where the community language was isiXhosa but the official language of learning and teaching was English. Her fine-grained analysis shows that there was a hierarchy of necessary conditions contributing to the opportunity to learn science: the classroom discourse was critical in constructing coherent science content and in bridging the gap between everyday and scientific language and concepts. In addition translanguaging practices bridged the gap between learners' home language and the language of assessment, English. This showed that, and how, content and language are inextricably intertwined in the construction of opportunities to learn science.

Supervisor: Emeritus Professor J Muller (Education) Co-supervisor: Associate Professor U Hoadley (Education) In Historical Studies:
*Thorsten Kern
Thesis Title: West Germany and
Namibia's Path to Independence,
1969-1990: foreign policy and rivalry
with East Germany

Thorsten Kern has a BA honours from London Metropolitan University and a master's degree from UCT. His doctoral thesis was inspired by his long-held friendship with a number of SWAPO children who grew up in the former East Germany and now live in the unified Germany of today.

Thorsten Kern's thesis research examined West Germany's relationship with Namibia between 1969 and 1990. He investigated West German foreign policy towards Namibia, at the height of the Namibian liberation struggle, against the backdrop of East and West German rivalry. His thesis is based on research conducted in the National Archives of Namibia, in German archives and on complementary interviews with numerous contemporary witnesses. It brings to light the extent to which the post-war division of Germany into two separate and ideologically opposed states significantly impacted both German states' policies towards Namibia. It shows that the two states' deeply diverging policies, characterised in this context by competition for influence over SWAPO, were strongly affected by the Cold War rivalry between the capitalist West and the communist East. Ultimately, however, the thesis shows that the dynamics of rapprochement helped to bring about both the reunification of Germany and Namibia's independence.

Supervisor: Associate Professor M Adhikari (Historical Studies) Co-supervisor: Emeritus Professor C Saunders (Historical Studies)

In Media Studies:
Ronald Henwood Irwin
Thesis title: Humour, Hope and Home:
a study of five branding initiatives using
transmedia narrative in South Africa

Ronald Irwin holds a BA from Trinity College, Hartford in the USA, as well as an MA in Creative Writing and an MA in Literary Theory, both from UCT. His doctoral thesis is the outgrowth of his interest in brand management, a subject he has taught for both the UCT School of Management Studies and, since 2009, at the UCT Centre for Film and Media Studies.

Ronald Irwin's thesis provides crucial insight into how modern brand management in South Africa uses the strategy of narrative branding over many communication platforms to create resonance, loyalty and meaning for brands sold to consumers coming from extremely varied cultural backgrounds Living Standards Measures (LSMs). Central to his thesis is the idea that narrative branding not only is a crucial strategy worldwide, but also has a special and unique manifestation in South Africa. Ronald Irwin's thesis uses five local case studies to provide researchers and industry practitioners with a complete theoretical analysis of South African transmedia brand management and consumer interaction.

Supervisor: Emeritus Professor I Glenn (Film and Media Studies)

In Psychology:
Michelle Hoogenhout
Thesis Title: Examining empathy in
autism spectrum disorders: cognitive,
subjective and physiological correlates
of the perception of pain

Michelle Hoogenhout has a BSc from the University of Stellenbosch, and an honours degree and MA from UCT. Her doctoral work emerged as a result of her research, in the Department of Pyschology at UCT, on social cognition in children and adolescents with autism. Michelle Hoogenhout's thesis examines the nature of empathy deficits in autism spectrum disorder. Her thesis studies the effect of affective, cognitive and regulatory components of empathy on feelings of empathic concern for others; and it investigates the association between physiological arousal and these components of empathy. Furthermore, it examines whether there is evidence that abnormal autonomic regulation at rest is associated with autism traits and with empathic responses. Her findings show

that empathy is not globally impaired in autism spectrum disorder. Furthermore, she shows that there is no evidence of autonomic dysregulation at rest in the general autism population. These findings increase our knowledge of the physiological correlates of empathy and suggest that interventions focussing on own-emotion identification and self-regulation skills are important for fostering empathic concern.

Supervisor: Dr S Malcolm-Smith (Psychology) Co-supervisors: Dr SM Schulz (Department of Psychology, University of Würzburg) Dr P Weyers (Department of Psychology, University of Würzburg)

In Social Anthropology:
Andile Mayekiso
Thesis Title: 'Ukuba yindoda kwelixe-sha' ('To be a man in these times'):
fatherhood, marginality and forms of

life among young men in Gugulethu,

Cape Town

Andile Mayekiso was born in eMrhoshweni, Lady Frere. He holds BA and BA(Hons) degrees from Rhodes University and an MA from Maastricht University. He has conducted research for CASE, the Children's Institute and the Red Cross Hospital and has published on indigenous knowledge and governance.

Andile Mayekiso's examines young marginalised Cape Town men's ideals and practices of fatherhood. Situating these within a discussion about culture, masculinity, fatherhood and identity, the work contributes to growing national and international scholarship in this field. He builds on research on the first year of life of infants born to HIV+ women, tracing their fathers and exploring their relationships with their children. Finding that fatherhood is a valorised identity, he also found few of the men successfully sustained fathering roles. He links this to factors including: structural unemployment, emotional dependence, social-experiential factors (e.g. interrupted fathering by migrant men; women's control over access to children), and cultural sanctions (e.g. failures to pay intlawulo – impregnation penalties). While he demonstrates that men who are unable to accomplish socially sanctioned masculine ideals draw on other tropes to construct valued identities, Andile Mayekiso shows ethnographically that fatherhood is critical not only to infant well-being but to familial and genealogical continuities.

Supervisor: Professor F Ross (African and Gender Studies, Anthropology and Linguistics)

In Sociology:

*Teresa Sandra Peres

Thesis Title: Stigma management in waste management: an investigation into the interactions of 'waste pickers' on the streets of Cape Town and the consequences for agency

Teresa Peres has a Social Sciences BA Honours and PGCE from Manchester Metropolitan University. She worked as a Sociology teacher in secondary education in the UK for nine years. In 2011 she took a career break and moved to South Africa to complete her postgraduate studies. She received her master's degree from the University of Cape Town in 2013.

Teresa Peres's thesis aims to debunk the stereotypes that surround "waste pickers" who pick from household bins on the streets of Cape Town. She conducted her research by working as a waste picker with a group in the southern suburbs for one year. She argues that despite residents' assumption that waste picking is a threat to security, putting rubbish in a bin does not cause crime. Consequently, she shows, the increase in public surveillance in the southern suburbs is not justified on the grounds that waste pickers are a threat to public safety. She also shows that people who waste pick often fit the stereotypical physical appearance of a homeless alcoholic or criminal whereas, in fact, waste picking signals a conscious choice to earn an honest living.

Supervisor: Dr J Graaff (Sociology)

Clemence Rusenga

Thesis Title: The socio-economic consequences of the agribusiness model on the land reform beneficiaries in greater Tzaneen Municipality, South Africa: the case of Elangeni project

Clemence Rusenga has a BBibl and MSocSc from the University of Fort Hare. His thesis emerged out of debates on the efficacy of an agribusiness model as a means to facilitate the livelihoods of farmers, land reform beneficiaries in particular.

Clemence Rusenga's thesis explores the socio-economic consequences of the agribusiness model imposed on land reform beneficiaries by the SA government. Despite these land reform beneficiaries having better resources (from off-farm jobs and pensions) than do many others, Rusenga shows that they struggle to make an agribusiness model work in the context of limited post-settlement support; and that the model undermined their capacity to use their off-farm incomes to sustain subtropical fruit production, thereby affecting their income and job creation capacity. Nonetheless, he shows, they were able to use off-farm income to produce effectively when applying a small-scale model for organic vegetable production on land not utilised for agribusiness-produced subtropical fruits. He argues that a small-scale model was efficacious in amplifying the effects of investment of limited offfarm income in agriculture, something impossible under an agribusiness model. While the agribusiness model negatively affected income and jobs, the land reform beneficiaries' decision to introduce other land use practices, outside the agribusiness model, facilitated benefits from the land.

Supervisor: Professor L Ntsebeza (African and Gender Studies, Anthropology and Linguistics)

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.

MISSION STATEMENT OF THE UNIVERSITY OF CAPE TOWN

UCT aspires to become a premier academic meeting point between South Africa, the rest of Africa and the world. Taking advantage of expanding global networks and our distinct vantage point in Africa, we are committed, through innovative research and scholarship, to grapple with the key issues of our natural and social worlds. We aim to produce graduates whose qualifications are internationally recognised and locally applicable, underpinned by values of engaged citizenship and social justice. UCT will promote diversity and transformation within our institution and beyond, including growing the next generation of academics.

Foundation statement underpinning the mission statement Our research-led identity is shaped by a commitment to:

- academic freedom as the prerequisite to fostering intellectual debate and free injury;
- ensuring that research informs all our activities including teaching, learning and service to the community;
- advancing and disseminating knowledge that addresses the key challenges facing society –
 South African,
- continental and global;
- protecting "curiosity driven" research;
- nurturing and valuing creativity in the sciences and arts including the performing and creative arts;
- stimulating international linkages of researchers and research groupings.

We strive to provide a superior quality educational experience for undergraduate and postgraduate students through:

- providing an intellectually and socially stimulating environment;
- inspired and dedicated teaching and learning;
- exposure to the excitement of creating new knowledge;
- stimulating the love of life-long learning;
- the cultivation of competencies for global citizenship;
- supporting programmes that stimulate the social consciousness of students;
- offering access to courses outside the conventional curricula;
- attracting a culturally and internationally diverse community of scholars;
- guaranteeing internationally competitive qualifications;
- offering a rich array of social, cultural, sporting and leadership opportunities;
- providing an enabling physical and operational environment.

In advancing UCT as an Afropolitan university, we will:

- expand our expertise on Africa and offer it to the world;
- extend our networks on the continent, along with our global connections and partnerships;
- promote student and staff exchanges and collaborative research and postgraduate programmes;
- engage critically with Africa's intellectuals and world views in teaching and research;
- contribute to strengthening higher education on our continent.

We strive to provide an environment for our diverse student and staff community that:

- promotes a more equitable and non-racial society;
- supports redress in regard to past injustices;
- is affirming and inclusive of all staff and students and promotes diversity in demographics, skills and backgrounds;
- offers individual development opportunities to all staff;
- is welcoming as a meeting space for scholars from Africa and around the world.

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, CORPORATES AND TRUSTS

Platinum Circle

Foundations, Trusts, 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 Ford Foundation USA
The Harry Crossley Foundation
Hasso Plattner Foerderstiftung, gGmbH
The MasterCard Foundation
The Rockefeller Foundation

Gold Circle

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

Cancer Research Trust
The ELMA Foundation
The Gallagher Foundation
Johnson & Johnson Family of Companies
Contribution Fund
The Michael and Susan Dell Foundation
Minerals Education Trust Fund
Novartis Research Foundation
The William and Flora Hewlett
Foundation
The Wolfson Foundation

Silver Circle

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

The Albert Wessels Trust
Andreas and Susan Struengmann
Foundation gGmbH
Anglo American Chairman's Fund
The Atlantic Philanthropies (SA) (Pty) Ltd
AXA Research Fund
The David and Elaine Potter Charitable
Foundation

The DG Murray Trust
Discovery Foundation
Donald Gordon Foundation
The Dora and William Oscar Heyne
Charitable Trust

Eskom Holdings Ltd
The Ford Foundation SA
The Frank Robb Charitable Trust

Doris Duke Charitable Foundation

Garfield Weston Foundation Government of Flanders

The Henry J Kaiser Family Foundation John and Margaret Overbeek Trust The John Wakeford Trust

Johnson & Johnson Family of Companies Contribution Fund

The Kresge Foundation Liberty Holdings Ltd

The Mauerberger Foundation Fund Moshal Scholarship Program

National Lottery Distribution Trust Fund

The Nellie Atkinson Trust Novartis Research Foundation

The Raith Foundation

The Raymond Ackerman Foundation

The Rhodes Trust

Rustenburg Platinum Mines Ltd

Sigrid Rausing Trust

The South African National Roads Agency Ltd The Spencer Foundation Standard Bank Group 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
Actuarial Society Development Trust
Actuarial Society of South Africa
AECI Ltd
Allan Gray Orbis Foundation

Alliance for Open Society International Anglo American Platinum Ltd Anglo American South Africa Ltd Anglo Operations Ltd - Anglo Corporate

Division Anglogold Ashanti Fund AngloGold Ashanti Ltd

The Atlantic Philanthropies (Ireland)

Limited

Attorneys Fidelity Fund Aurecon South Africa (Pty) Ltd

The Beit Trust

BHP Billiton Development Trust

BirdLife South Africa BoE Corporate, Cape Town Boehringer Ingelheim (Pty) Ltd

Bokomo Foods

The Boston Consulting Group (Pty) Ltd

BP Southern Africa (Pty) Ltd The Breadsticks Foundation

British American Tobacco South Africa

British Council, Cape Town Cape Gate (Pty) Ltd, Cape Town Cape Gate (Pty) Ltd, Vanderbijlpark

FOUNDATIONS, CORPORATES AND TRUSTS CONTINUED

Capebridge Trust Company (Pty) Ltd The Carl and Emily Fuchs Foundation Charles Stewart Mott Foundation The Children's Hospital Trust CHK Charities Ltd

The Chris Barnard Trust Fund The Coca-Cola Foundation, Inc Daimler Fonds - Deutsches

Stiftungs-Zentrum
Daphne Cockwell Family

The Davis Foundation

De Beers Consolidated Mines Ltd De Beers Fund Educational Trust Department for International

Development (DFID),
Southern Africa

Department of Economic Development and Tourism

Department of Health (Western Cape) The Desmond Tutu HIV/AIDS

Foundation

The Desmond Tutu Educational Trust

Die Rupert-Musiekstigting

Discovery Fund

The Doris Crossley Foundation Dow Southern Africa (Pty) Ltd Dr Stanley Batchelor Bursary Trust

Dr. Leopold und Carmen Ellinger Stiftung

Edgars Consolidated Stores Ltd Edwards Lifesciences (Pty) Ltd

EJ Lombardi Trust

Else Kröner-Fresenius-Stiftung

Elsevier Foundation

Embassy of People's Republic of China

Eranda Foundation

Ernest E and Brendalyn Stempel

Foundation Eskom, Brackenfell Eskom, George Fetzer Institute FirstRand Bank Limited

The FirstRand Foundation
The Foschini Group CSI
The Foschini Group Ltd
The Gabriel Foundation
Garden Cities Inc

The Gatsby Charitable Foundation

Gensec Bank Ltd GlaxoSmithKline plc Gold Fields Foundation

Goldman Sachs Charitable Fund Goldman Sachs Foundation

Guy Elliott Medical Research Trust

Haw & Inglis (Pty) Ltd HBD Business Holdings HCI Foundation

The Hermann Ohlthaver Trust

Hope for Depression Research Foundation

HR Hill Residuary Trust

HSBC Africa

Humanist Institute for Development

Cooperation

Impala Community Development Trust

(ICDT)

International Bank for Reconstruction and

Development

International Bar Association Charitable

Trust

International Development Research

Centre

The International Foundation for Arts

and Culture

Investec Limited

Janssen Pharmaceutica (Pty) Ltd

Joan St Leger Lindbergh Charitable Trust

The John D & Catherine T MacArthur

Foundation

The John Davidson Educational Trust

The John Ellerman Foundation Johnson & Johnson (USA)

Johnson Matthey plc

The Joint Primary Health Care

Programme

JPMorgan Chase South African Trust

Foundation

JRS Biodiversity Foundation Julian Baring Scholarship Fund

The Justin and Elsa Schaffer Family UCT

Scholarship Trust Kangra Group (Pty) Ltd

Kaplan Kushlick Educational Foundation

Karl Storz GmbH & Co KG KPMG, Johannesburg LEGO Foundation The Leverhulme Trust The Lewis Foundation Life Healthcare Foundation

Lily & Ernst Hausmann Research Trust

Linbury Trust Link-SA Fund

The Little Tew Charitable Trust Lonmin Management Services

The MAC AIDS Fund

Macsteel Service Centres SA (Pty) Ltd

Mai Family Foundation The Maitri Trust The Maize Trust MariaMarina Foundation

Mary Slack & Daughters Foundation
The Maurice Hatter Foundation

Medical Education for South African

Blacks Foundation

Medicor Foundation

Medtronic Foundation

The Merck Company Foundation

Millennium Trust

Misys Charitable Foundation

Mota Engil Construction South Africa

(Pty) Ltd

MTU South Africa

National Arts Council of South Africa

National Bioproducts Institute

Nedbank Foundation Nedgroup Trust Ltd

Nestlé (South Africa) (Pty) Ltd New Settlers Foundation

Nigel & Judith Weiss Educational Trust

NM Rothschild & Sons Ltd

Norwegian Agency for Development

Cooperation

Novo Nordisk (Pty) Ltd The Nuffield Foundation

Old Mutual Foundation (South Africa)

Old Mutual South Africa

Open Philanthropy Project Fund

Open Society Foundation for South Africa

Open Society Institute (OSI) The Oppenheimer Memorial Trust

The Ove Arup Foundation PA Don Scholarship Trust

Pearson Plc

Percy Fox Foundation PF Charitable Trust

The Philip Schock Charitable &

Educational Foundation Picasso Headline (Pty) Ltd PM Anderson Educational Trust

Public Accountants' & Auditors' Board

Radda Barnen

The Rand Merchant Bank Fund

Rand Merchant Bank Rangoonwala Foundation Retina South Africa Rio Tinto Plc Robert Bosch Stiftung Roche Products (Pty) Ltd

Roche Products (Pty) Ltd - Diagnostics

Roche Products Limited, UK Rockefeller Brothers Fund

The Rolf-Stephan Nussbaum Foundation

Royal Norwegian Embassy SABMiller, Africa and Asia

Sanlam Ltd Sasol Ltd

The Sasol Social and Community Trust

The Saville Foundation
The Schroder Foundation
SCHWAB Foundation for Social
Entrepreneurship

Sir Siegmund Warburg's Voluntary

Settlement

FOUNDATIONS, CORPORATES AND TRUSTS CONTINUED

South African Institute of Chartered

Accountants

South African Norway Tertiary Education

Development Programme

South African Penguins

South African Responsible Gambling

Foundation

Southern African Music Rights

Organisation

The Starr Foundation

Stevenson Family Charitable Trust

Swiss-South African Co-Operation

Initiative Telkom SA Ltd

Thabo Mbeki Education Trust

Tides Foundation

Trencor Services (Pty) Ltd

Tshemba Charitable Foundation NPC Tullow Oil South Africa (Pty) Ltd

United Therapeutics Corporation **Upstream Training Trust** Vodacom (Pty) Ltd The Vodafone Group Foundation

UCT Fund Inc (New York)

Wallace Global Fund Welton Foundation

Wenner-Gren Foundation for

Anthropological Research Inc

Western Platinum Ltd The Wilfred Cooper Trust

Wine Industry Network of Expertise

and Technology

Wyeth SA (Pty) Ltd

Xstrata South Africa (Pty) Ltd

The Zamani African Cultural Heritage

Sites and Landscapes

Foundation

The Zenex Foundation

Friends of UCT

Organisations that have made gifts to UCT, totaling under R1 million

2340 organisations who have generously shown their support by making a gift to the University of Cape Town.

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 Oludolapo Akinkugbe CON

Justin Baring

David and Ursel Barnes Klaus-Jürgen Bathe

American Author, T. Lee Baumann

Franklin Berman KCMG QC

Tony H Bloom Roelof Botha Nick Boydell

Johan and Monika Brink Malcolm and Marjorie Brown

Charles Edward Carter

Nick Criticos

Elgin and Rosemary Curry Theophilus Danjuma GCON Mick and Barbara Davis

Kevin Dillon George Ellis Georgina Enthoven Ian and Gillian Falconer

Jill Farrant Meyer Feldberg John and Anne Field Bill Frankel OBE

Ernest Fullagar

Bill Gild

Richard and Kara Gnodde

John Graham John Grieve Pauline Groves Philipp Gutsche Raymond Haas Selwyn Haas Haruhisa Handa Charlotte Heber-Percy

Hugh Herman Neville Isdell

Elizabeth and Rod Jack William and Yvonne Jacobson Christopher and Jeanne Jennings Kenneth Downton Jones

Johannes Jordaan

Alasdair and Eve Kemsley-Pein

Robert Knutzen Paul Kumleben Brett and Jo Lankester

Gary Lubner Peter Maggs Vincent Mai Charles McGregor William McIntosh

Noel McIntosh and family Jim and Marilynn McNamara Tim and Marilyn Noakes

Trevor Norwitz

Jennifer and Jonathan Oppenheimer

Kate Owen Simon Pallev Shafik Parker

David and Elaine Potter CBE Max Price and Deborah Posel

Patrick Quirk Ben Rabinowitz Derek and Inks Raphael Trevor and Sandy Reid Mary May Robertson Simon Robertson Patrik Sandin Duncan Saville Guy Shutt James Simmons Brendalyn Stempel Georgina Stevens

Alan Stewart

Grant and Sarah Stubbs

Hugh & Lady Stevenson

Ben Surdut

Sibylla and Bruce Tindale Blaine John Tomlinson Johannes van Zvl Tiger Wessels

Stephen and Chantry Westwell Christo and Caro Wiese Russel Zimmerman

INDIVIDUAL DONORS CONTINUED

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 Brian Anziska

Antony and Colette Ball
Robin Barnett-Harris
Sean Baumann
Helen Beach
Charlyn Belluzo
Robert Berman

Henry and Marcia Blumberg

Marthinus Botha Donald Buchanan Charles Carter Stewart Cohen Rodney Dawson Louis De Waal Janette Deacon Keertan Dheda

Keertan Dheda Alan Drabkin Colin Dutkiewicz Judith Favish Sheila Frater David Gibson

John Gurney
Eric Hassall
Michael Hayden
Peter Hope
Craig Howie
Sir Chips Keswick
Bruce and Suzie Kovner

Michael Levett Michael Levy Donald MacRobert Clive McIntyre Irene Menell William Michell Jan Minners

Craig Mullett and family Nicolene Nel

Simon Nicks Keith Oates Nicholas Oppenheimer

Hawa Patel
Flora Pedler
Anthony Rademeyer
Mamphela Ramphele
Adam Raphaely
Mark Raphaely

Liam and Penny Ratcliffe

Delise Reich Katharine Robertson David Rockefeller Jr. Nick Roditi

Werner and Violanta Rüedy-Werren

Alistair Ruiters Kier Schuringa

Shirley and Hymie Shwiel

Aristides Sitas Mugsy Spiegel Margaret Stanford Clare Stannard Colin Tebbutt Les Underhill David Watson Paul Willcox Ian Yudelman

Dean's Circle

Individuals whose gifts to UCT over a five year period have amounted to between

R100,000 and R250,000

Bruce Keith Adams Beverley Adriaans

Mark and Lynette Alexander

Michael and Agnes Alexander Family

Hugh Amoore
Bob Bishop
David Bloomberg
Marcus Bowman
Neil Braude
Walter Braude
Stanley Braude
Geoff Burton

Yasmin Carrim Francois Cilliers Ian Clark Beric Croome Michael Darlison Ezra Davids Jim Davidson Bryan Davies Rodney Dawson Elmarie de Bruin Marion Dixon

Marion Dixon
Prashila Dullabh
Sakhi Dumakude
Martin Epstein
Ian Farlam
Arthur Forman
Robert Forman
Christoph Fröhlich
Isabel Goodman

Siamon Gordon

Robert Gould Suzanne Mary Hall Nigel and Lila Harvey Ruth Horner-Mibashan

Georgina Jaffee Geoffrey Kaye William J Kentridge Rochelle Le Roux Thomas Leiden Hugh Livingstone Timothy Mathews Mary Mattholie Malcolm McCallum Malcolm Miller Mutle Mogase Kevin Naidoo

Gerald Norman Nurick

Bruce Royan

David Nurek

Hannah-Reeve Sanders

Steve Schach

Christoph and Renate Schmocker

Mark Shuttleworth Crain Soudien Sara Spiegel David Strong Jenny Thomson Martin Tooke Stephen Townsend Karen Van Heerden Michael Westwood Jacob Daniel Wiese Rob Williams

Derek Yach

FRIENDS OF THE UNIVERSITY OF CAPE TOWN

Individuals whose gifts to UCT over the last five years have amounted to less than R100,000 2968 individuals who have generously shown their support by making a gift to the University of Cape Town.

Bequests

Individuals who have bequeathed a Sybil Elizabeth Laura Gauntlett Margaret Alice Nash

legacy gift to UCT in their wills. Pamela Marcia Glass Elizabeth Ethel Barbara Parker

Victor Glasstone Will Trust RC Pead
Niel Ackerman BA Goldman AH Peires
PA Ackerman Will Trust BJN Greig Edward Petrie
Harry Allschwang RB Grosse Harry Phillips

Enid Atkinson GN Hayward Esme Wedderburn Quilley Linda Doreen Beckett Alfred Harold Honikman Jacob Wolf Rabkin Trust

JFW BellML HuttBM Raff Will TrustAnne Alida BomfordCarolina Rebeca IljonMartha ReedSimon BorVera JaffePatricia Roche

Simon BorVera JaffePatricia RocheCLF BorckenhagenColin KaplanKathe RocherAM BothaThe Leanore Zara Kaplan Will TrustKevin Rochford

Arthur Bridgman John E. Karlin Hajee Sulaiman ShahMahomed

Jack Broadley Miriam Kluk BG Shapiro

Edward Carter LB Knoll James Sivewright Scratchley Will Trust

DI Chilton ESE Kramer Will Trust Aline Smit

Phillip Alexander ClanceyAnn KreitzerIan Trevor Berry SmithDavid Graham CunninghamNH LernerRolf Richard Spiegel

Joyce Irene Ivy CupidoElias Bertrand LevensteinPWL StantonIlse Margaret DallLeah LevyRM StegenEIGT DanzigerMyer LevyAM StephenPauline de la Motte HallHenri MaraisGeorge Strates

MBM Denny Dorothea McDonald Clifford Herbert Stroude Trust

Lilian DubbJ MelroseAbraham SwerskySeymour DubbEOWH MiddelmannPeter TheronCW EglinWalter MiddelmannSarah Turoff

M Eilenberg Trust Valerie Moodie Rosalie van der Gucht Will Trust

Elsabe Carmen Einhorn IM Monk LM van der Spy
Barbara Finberg Audrey Moriarty Cederic James Vos

Azriel Fine P Moss Will Trust JF Viljoen

Derek Stuart Franklin RM Moss

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/dad/giving/donor_recognition.

OFFICERS OF THE UNIVERSITY

Chancellor

Graça Simbine Machel, BA *Lisbon* LLD(hc) *UWC* DU(hc) *Essex* PhD(hc) *Cape Town* DLitt et Phil(hc) *RAU* DHL(hc) *Massachusetts*

Vice-Chancellor

Max Rodney Price, MBBCh Witwatersrand BA Oxon MSc London Dip Occ Health Witwatersrand

Chair of Council

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

President of Convocation

Nyameko Barney Pityana, BA BProc *Unisa* BD(Hons) *Kings College* PhD *Cape Town* DUniv(hc) *Buenos Aires* DD(hc) *Trinity College* Attorney of the High Court, OLS Grand Counsellor of the Order of the Baobab: Silver

Deputy Vice-Chancellors

Hugh Micha Corder, BCom LLB *Cape Town* LLB *Cantab* DPhil *Oxon* Advocate of the High Court (Acting) Loretta Annelise Feris, BA LLB LLD *Stellenbosch* LLM *Georgetown* Mamokgethi Phakeng, BSc *North West* MSc PhD *Witwatersrand*

Batmanathan Dayanand Reddy, OMB BSc(Eng) Cape Town PhD Cantab FRSSAf FSAAE MASSAf (Acting)

Deans of Faculties

Commerce: Ingrid Denise Woolard, BSc Natal BA(Hons) Unisa PhD Cape Town

Engineering &

the Built Environment: Alison Emslie Lewis, PrEng BSc(Eng)Chem MSc(Eng) PhD Cape Town

FSAICHE FSAIMM MASSAFFSAAE

Health Sciences: Bongani Mawethu Mayosi, BMedSc MBChB UKZN DPhil Oxon FCP SA FRCP

London FESC FACC MASSAf OMS

Humanities: Harry Oludare Garuba, MA PhD Ibadan (Acting)

Law: Penelope Elizabeth Andrews, BA LLB Natal LLM Columbia Science: Anton Powter le Roex, BSc Stell BSc(Hons) PhD Cape Town

Dean of Higher Education Development

Suellen Butler Shay, BA Lincoln MA Illinois PhD Cape Town

Director of the Graduate School of Business

Milford Sibusiso Soko, BSocSc Cape Town MA Stellenbosch MA PhD Warwick

Registrar

Royston Nathan Pillay, BA HDE BEd Executive MBA Cape Town

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!

20