FACULTY OF HUMANITIES (CEREMONY 4)

CONTENTS

Order of Proceedings	2
Mannenberg	3
The National Anthem	4
Distinctions in the Faculty of Humanities	5
The University Book Award	6-8
The University Creative Works Award	9
Honorary Degree Recipient	10
Graduands (includes 23 December 2015 qualifiers)	11
Academic Dress	15-16
Mission Statement of the University of Cape Town	17
Donor Acknowledgements	18
Officers of the University	23
Alumni Welcome	24

FACULTY OF HUMANITIES (CEREMONY 4)

ORDER OF PROCEEDINGS

Academic Procession.

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

The Vice-Chancellor will constitute the congregation.

The National Anthem.

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

Musical Item.

Welcome by the Deputy Vice-Chancellor, Professor A Mall.

The University Book Award.

The University Creative Works Award.

Professor S Klopper will present El Anatsui to the Vice-Chancellor for the award of an honorary degree.

Address by Mr Peter Magubane.

The graduands and diplomates will be presented to the Vice-Chancellor by the Dean of the faculty.

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

Mall will make closing announcements and invite the congregation to stand. The 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.*)

MANNENBERG

The musical piece for the processional march is *Mannenberg*, composed by Abdullah Ibrahim.

Recorded with Basil 'Manenberg' Coetzee, Paul Michaels, Robbie Jansen, Morris Goldberg and Monty Weber, *Mannenberg* was released in June 1974.

The piece was composed against the backdrop of the District Six forced removals. It is named after the Cape Town township of Manenberg, which was established when the residents of District Six settled there. *Mannenberg* stands out as a uniquely South African piece: it blends together South African musical forms (*marabi*, *mbaqanga* and *langarm*) and American jazz. The song became a rallying cry against the injustices of apartheid and the particular destruction it wrought on communities. With its upbeat melodies and buoyant hook, the piece also serves a celebration of the resilience and endurance of humanity in the face of the brutalities of the apartheid regime.

Mannenberg is arguably South African jazz's most famous export, and still stands as an anthem of hope and of fortitude for oppressed communities. It also serves as a reminder of the inhumanity of what this country and this city endured, and of the legacies of that inhumanity.

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%.

THE UNIVERSITY BOOK AWARD

The University Book Award recognises the publication of books, written by University staff that brings credit to the University.

Previous recipients of the award have been:

1984	J M Coetzee (Arts)	Waiting for the Barbarians
1985	G M Branch (Science)	The Living Shores of South Africa
1986	L H Opie (Medicine)	The Heart: Physiology, Metabolism, Pharmacology and Therapy
1987	M J Hall (Arts)	The Changing Past: Farmers,
		Kings and Traders in Southern Africa, 200 - 1860
1988	R G Lass (Arts)	The Shape of English: Structure and History
1989	H Bradford (Arts)	A Taste of Freedom
1990	J M Coetzee (Arts)	Age of Iron
	K M Coleman (Arts)	Book IV of the Silvae of Statius
1991	R Mendelsohn (Arts)	Sammy Marks, "The Uncrowned King of the Transvaal"
1992	P Skotnes (Fine Art & Architecture);	Sound from the Thinking Strings
	S Watson (Arts); J Parkington (Arts)	
	and N Penn (Arts)	
1993	D Chidester (Social Science & Humanities)	Shots in the Street
	W Nasson (Arts)	Ebram Esau's War
1994	G M Branch (Science);	Two Oceans: A Guide to the Marine Life of Southern Africa
	C L Griffiths (Science); L Beckley	
	and M L Branch	
1996	D Coplan (Humanities)	In the time of the Cannibals
	P Harries (Arts)	Work, Culture and Identity
	M Shain (Arts)	The roots of anti-Semitism in South Africa
	T Rajna (Music)	Harp Concerto
1997	B Warner (Science)	Cataclysmic Variable Stars
1998	M S Blackman (Law)	Companies (in Law of South Africa, first re-issue Vol 4,
		parts 1, 2 and 3)
J V Bickford-Smith (Arts)		Ethnic Pride and Racial Prejudice in Victorian Cape Town:
		Group Identity and Social Practice, 1875 - 1902

THE UNIVERSITY BOOK AWARD (CONTINUED)

1999	M Mamdani (Humanities)	Citizen and Subject: Contemporary Africa and the
		Legacy of Colonialism
2000	J Higgins (Humanities)	Raymond Williams. Literature, Marxism and Cultural Materialism
2001	N G Penn (Historical Studies)	Rogues, Rebels and Runaways
2002	J Glazewski (Law)	Environmental Law in South Africa
2003	T D Noakes (Health Sciences)	Lore of Running
2004	MS Blackman (Law);	Companies Act: Commentary
	RD Jooste (Law);	
	GK Everingham (Law)	
2005	N Nattrass (Commerce)	The Moral Economy of Aids in South Africa
2006	P Knox-Shaw (Humanities)	Jane Austen and the Enlightenment
2007	W Nasson (Humanities)	Britannia's Empire – Making a British World
2008	P Bruyns (Science)	Stapeliads of Southern Africa and Madagascar
2009	P Skotnes (Humanities)	The Archive of Willem Bleek & Lucy Lloyd
	N Penn (Humanities)	The Forgotten Frontier
2010	C Vaughan (Health Sciences)	Imagining the Elephant:
		A Biography of Allan Macleod Cormack
2011	JC De Villiers(Health Sciences)	Healers, Helpers and Hospitals:
		A history of military medicine in the Anglo-Boer War
2012	No award made	
2013	S Loots	Sirkusboere
2014	N Nattrass	The AIDS Conspiracy: Science Fights Back
2015	S Shaikh	Sufi Narratives of Intimacy

THE UNIVERSITY BOOK AWARD (CONTINUED)

The book award for 2016 is to be awarded to:

Litheko Modisane

South Africa's Renegade Reels

What is the relation between 'film' and 'publicness', particularly in repressive and post-repressive societies? What might this relation imply for the role of film in the public sphere- the compromised English translation of Jürgen Habermas's 1962 habilitation thesis contribution - *Öffentlichkeit*? And how can film conjure up a public under conditions of repression- that are clearly inimical to the efflorescence of public reflection? These questions are at the centre of Litheko Modisane's book *South Africa's Renegade Reels: The Making and Public Lives of Black-Centered Films*.

South Africa's Renegade Reels is concerned with the role of film in public critical engagements. The book foregrounds the publicness of a selection of what Modisane calls 'black-centred' films, Lionel Rogosin's Come Back, Africa (1959), Simon Sabela's u'Deliwe (1975), Oliver Schmitz's Mapantsula (1987), and Ramadan Suleman's Fools (1998) and comparatively- the television series Yizo Yizo (1999-2003). Through the films, the book shows the role of film in the conjuring up of a sphere of public critical engagements that is, public critical reflections, direct or indirect, that come into being in the wake of films or in their anticipated release. The core of the book's argument is that under certain evolving conditions and circumstances of their circulation, black-centered films stimulate public critical engagements on blackness. Censorship, orchestration, context of circulation, and importantly, contextual affiliation to contemporary social and political preoccupations and relations, constitute the evolving conditions in the making and public lives of black-centered films. The convergence of these conditions with the generic and material attributes of film underwrites the precarious but potent status of film in the public life of ideas. The book provides an opening into a new way of thinking about film and its publicness, which is as a text whose role in the public sphere, resides in its circulation and subjection to many uses over-time. Through this approach, South Africa's Renegade Reels surfaces the critical role of black-centred films in the ongoing and contemporary public engagements on blackness. The book illuminates the complex nature of cinema in modern public life, enriching established methodologies by expanding the cultural and conceptual boundaries of film as a phenomenon of textual circulation. It is a welcome contribution and challenge to current scholarship on film in general and South African film scholarship in particular.

THE UNIVERSITY CREATIVE WORKS AWARD

The University Creative Works Award recognises the production of outstanding and/or influential creative works (art works, performances, productions, compositions, architectural design) that make a scholarly contribution.

Jayendran Pather

"Qaphela Caesar!"

Jay Pather's *Qaphela Caesar* is an interdisciplinary adaptation of William Shakespeare's *Julius Caesar*. The work brings together classical and contemporary dance, film, documentary footage, large-scale video projections, text and ritual to subvert Shakespeare's play, both drawing from as well as challenging its relevance to contemporary South Africa. The original story is riddled with political intrigue, personal betrayals, staggering deception, superstitions, prophecies and high drama. At the centre of it all is the tension between the good fight of the past and the political expediency of the present as well as the lust for power, the roots of this power, contemporary betrayals and the collapse of conscience.

Set in South Africa, this dance theatre production, performed to the highly charged *Death and the Maiden* by Schubert and other works by contemporary composers, evoked a fast-paced kinetic re-imagining of Shakespeare's work while providing commentary on the politics of our time, incomplete memory, interrupted history, of inertia and suspended futures. With an inaugural performance at the Hiddingh Hall, the work was commissioned for several spaces thereafter and became heavily influenced by these spaces of political and economic power. These included an especially designed performance in all 14 rooms at the Cape Town City Hall, a Dance Umbrella Commission for the Johannesburg Stock Exchange on Diagonal Street and the State Theatre in Pretoria. *The Sunday Independent* named the work one of the Best Performance Art Works for 2012. Writing for the same paper Mary Corrigal wrote that it 'evokes this very particular kind of African urban palimpsest, where a multitude of cultures, traditions and histories all converge.'

The work has gone onto spawn several articles as well as another work *Caesar Interrupted*, which arose out of the actual circumstance of cancellation of a new production envisaged for the Ethekweni City Hall due to a lack of funding and infrastructure. In a deconstructed, threadbare version using text, contemporary movement, projection and interrupted fragments of the original work, *Caesar Interrupted* brought together ideas of power, privilege and the fragile place of the artist as commentator.

HONORARY DEGREE RECIPIENT

El Anatsui

Doctor of Fine Art (*honoris causa*)

El Anatsui obtained his first degree in 1968 from the University of Science and Technology, Kumasi, Ghana. By 1975, he had become professor of sculpture at the University of Nigeria, Nsukka, where he taught for the next 35 years.

His roots as an artist lie in the vibrant West African post-independence art movements of the 1960s and 1970s. Since then his constantly evolving and highly experimental sculpture has received international acclaim. He retains his artistic roots, reworking designs that signal his appreciation for Ghanaian traditions of weaving, especially Kente cloth, and aesthetically reinventing discarded materials, a tradition that is a distinctive feature of different forms of African art, past and present. Anatsui's huge tapestry-like installations made with bottle tops, deal with themes such as power, migration and the environment.

Anatsui's work attracted particular attention in the landmark exhibition Africa Remix (2004 to 2007 in Düsseldorf, London, Paris, Tokyo and Stockholm). In 2008 he received the Visionaries Artist Award from the Museum of Arts and Design in New York City. He is also a recipient of the 2009 Prince Claus Award from the Netherlands. His work has been collected around the world by major institutions, including the British Museum, London; Centre Pompidou, Paris; Royal Ontario Museum, Toronto; Setagaya Art Museum, Tokyo; Metropolitan Museum of Art and Museum of Modern Art, New York; Blanton Museum of Art, Austin; Denver Art Museum; Nelson-Atkins Museum, Kansas City; de Young Museum, San Francisco; and the Bill and Melinda Gates Foundation, Seattle. In 2015, Anatsui received the Golden Lion for Lifetime Achievement Award at the Venice Biennale.

Anatsui's work, which is taught in the curriculum in a variety of disciplines, has made an important epistemic contribution in the training of artists nationally, in particular at South African universities, and his life's work bears testament to the kind of scholarship the University of Cape Town invites.

NAMES OF GRADUANDS/ DIPLOMATES

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

1. FACULTY OF HUMANITIES

Dean: Professor S Buhlungu

PERFORMER'S DIPLOMA IN THEATRE

*Zukisani Zola Nongogo Khathytshelo Kevin Ramabulana

POSTGRADUATE DIPLOMA IN ART

*Avryl Andrea Claire Dahl *Stefan Hubert Krynauw *Deborah Lynn Weber

POSTGRADUATE DIPLOMA IN LIBRARY AND INFORMATION STUDIES

Nicole-Anne Abrahams (With distinction) Shamila Abrahams *Maria Madgalena Muulinawa Aipinge *Candice Booysen Candice Tersia Brinkhuis *(With distinction) Wilhelm Hendrik Cronje *Brenda Glynnis Daly *Zera Veronica Day Robyn Addison De Villiers *(With distinction) Pepler Vincent Head *Elizabeth Johnson Limakatso Elizabeth Lefalatsa (With distinction) Yumna Levy Lungisani Madubedube *Inez Mcgregor *Anelisa Enocent Mente

*Tlhalefo Metlhaleng Gugu Elizabeth Mhlauli Phumla Priscilla Msutu Charlotte Ndeutala Nakanduungile *Vuyokazi Joy Ngxubaza *Kamohelo Ignitius Phalo *(With distinction) Donovan Stuart Porter *(With distinction) Kirsten Joy Pryce Bonga Siyothula Thembeka Sotshononda *Zinakile Wellington Sotu *(With distinction) Joanna Troost *Matthew Van Der Westhuizen

DEGREE OF BACHELOR OF ARTS

*Khaya Miles Adams *Josephine Andrea Alcock Emily Alhadeff Aeysha Allie Nabeel Allie-Ebrahim *Anna Elizabeth Allman (with distinction in Linguistics) Geoffrey Charles Allsop *Megan Dorothy Amm Paula Stephanie Andropoulos (with distinction in English Language & Literature and Gender Studies and the degree with distinction) Dalit Anstey (with distinction in Economic History and Law and the degree with distinction) Fanelo David Arens Michael James Fell Bailey Stephanie Maggie Bandli (with distinction in History and Media and Writing and the degree with distinction) Vicky-Leandra Barnard *Sean Lawrence Baron *Keren Rebecca Bauman *Liam Bax *Jonathon Robert Beard Tricia Penelope Lemeez Benjamin *Alexandra Binaris Sanelisiwe Kgorula Bitterhout Frances Miranda Black Katherine Mary Boaler

Virginia Mary Boshoff (with distinction in English Language & Literature and Film & Television Studies and the degree with distinction) Chloe Elizabeth Bradley Kaylyn Kristin Brink Christiaan Bronkhorst (with distinction in Afrikaans and Classical Studies and the degree with distinction) *John-Ross Joshua Brouwers *Rose St Julien Hillary Buckland Tayla Burgess *Anna Mary Jane Calvert *Wei-Luoh Kishanda Chang Ishani Chetty Saadiq Chotia Cleopatra Cindi Tara Louise Clampett *James Liile Clarke (with distinction in English Language & Literature and History and the degree with distinction) Eden Clingman (with distinction in Classical Studies and Psychology and the degree with distinction) Kayla Cloete Ariella Casey Cohen Eshed Hai Cohen (with distinction in Law and Philosophy and the degree with distinction) *Greg Dylan Peter Cooke *Hallam Cooper Ashley Jenna Dawson Jessica Kate Dawson Jamie-Lee Cheryl Day Caroline Emma De Chastelain Jaimie Leigh de Klerk Brittany Claudia Dodds Tenille Leanne Douglas *Cameron David Doyle Chalance Driessel Katharine Dunn *Hannah Du Toit Chloe Eaton *Calu Jata Ebden Goretti Michelene Edeams *Tuva Eide (with distinction in Spanish) *Jessica Andrea Elliott Sarah Cathryn Elphick Brandon George Fester Gemma Rebecca Nomvula Field

Laura Lee Fortune *Heloise Fourie Danielle Jessie Friedman (with distinction in Organisational Psychology) Jacqui Fritz *Kate Alexandra Gardy *Gillian Georgiou Priyanka Govender *Gabrielle Greet *Jehve Han Fern Harris Yasmeen Hassa *Kirra Robyn Havemann Markus Hilko Hegewisch Alexander Hendricks Ryan David Holtes *Sarah Jane Honey Nasreen Hoosain Courtney Jayne Hope Camilla Hyslop *Laura Anne Irvine *Franki Geraldine Jenkins Peter Daniel Kawuma Lauren Grace Kernick Tamara Kesner *Amy Sian Kessler Claire Lindsay King Heather Hope Kirkby (with distinction in English Language & Literature) Jessica Rose Lennox Latham Mishka Latief Julia Amara Miles Laurie (with distinction in History and Linguistics and the degree with distinction) Zara Lynn Lewis *Simeon Lilenstein *Savannah Ruth Lucas *Nadia Tamuwaridi Mabika *Elizabeth Rose Mackenzie Logan Mackie Joseph John Macmillan Nobuhle Prisca Diana Madlala Langalakhe Mahamba-Sithole Nkhensani Precious Manabe *Haneefa Manuel Leigh-Anne Fadzai Mapuranga Matlhogonolo Timothy Mashitisho Chaze Matakala *Aziz Sipho Matthews Jane Judith Matthews Jessica Mayson (with distinction in Drama and the degree with distinction)

Zola Mbinda Olona Mbombo *Michelle Mburu Siyanda Mbuzo *Lucy Mary McCarthy *James William Fuller Mcculloch Richard Stowe Mc Lean Luthando Mili (with distinction in Xhosa Communication) Megan Amy Minnaar *Lara Minne Nandisa Zasembo Mkize Khanyisile Nonkululeko Mngadi Boitumelo Mosele Moletsane Serushka Moodley Rosalyn Claire Morphet (with distinction in Business French, Economics and Spanish and the degree with distinction) Rebecca Claire Spearman Mort (with distinction in Xhosa Communication and the degree with distinction) Alexandra Moult *Hirsthan Ethan Mouton Shina Mphahlele Mmatseleng Mphanya Sabelo Doctorson Mpisi Snothando Nolwazi Mthimunye *Munashe Eunice Sasha Mukonoweshuro Erik Bernhard Mulder (with distinction in Spanish) Lara Natalie Mullins Zola Ayabulela Myeza *Sisitha Kazeka Ndungane Z'phindile Pretty Nxele *Nicolle Kimberly Nyariri Danielstar Omondi Okeyo *Noelle Oosthuizen (with distinction in Gender Studies) Simone Oosthuizen Chelsea Eden Brooks O' Regan *Flavia Angela Marie Orman Georgina Joy Ovenstone *Tahiera Overmever Donna Parekh *Rebecca Lee Pein Keziah Julia Pereira Kim Carol Petersen Snethemba Immaculate Phakathi *Matilda Emily Pickford Grant Pillay *Benjamin Alexander Prinsloo Siphumle Xhobile Qanya Tarryen Jade Ramathan Zoe Rivke Ras

Daniel Johannes Rautenbach Travis Wade Rebello (with distinction in English Language & Literature and Philosophy and the degree with distinction) Emma Jennifer Reinecke Samantha Rietmann *Luke Sheldon Robert Holly Joanne Robson (with distinction in Media and Writing) *Monique Angelique Rodgers Marco Paulo Rodrigues *Piers Kelsey Rosholt Zoe Caitlin Ryan Luke Phillip Sales Thaakira Samodien *Lauren Kelly Scheepers *Alexis Scholtz (with distinction in French Language & Literature, Italian Language & Literature and Spanish and the degree with distinction) *Morgan Scholtz Samantha Scott Lauren Segers Ntombiningi Bridget Sibaya *Aabidah Siebritz *Sarah Mary Alexandria Silver Ondela Simakuhle Kaitlin Lauren Simon Viwe Lwando Siwisa Nataliya Skoryk (with distinction in English Language & Literature) Marc Orion Smith (with distinction in Visual Art History) *Robert Smith Ohalesa Malehloa Sofonia Erin Solomon *Meagan Linus Spies *Kirsty Megan Steenkamer Gabi Steiner *Kathryn Leigh Stranex (with distinction in English Language & Literature and Music and the degree with distinction) James Rex Strong Stephanie Michelle Thomas (with distinction in Media and Writing) Amy Kate Thompson Grace Bridget Thomson

Maya-Rose Gaylard Torrao (with distinction in Gender Studies) *Lisa Truter *Jessica Moira Tuckniss Megan Jess Mackenzie Tyrrell Jaime Lilleen Uranovsky (with distinction in English Language & Literature) Melissa van der Ham Ansuné van der Merwe (with distinction in Media and Writing and Law and the degree with distinction) Nicole Van Der Scholtz Rudyan Van Der Westhuizen San-Mari van Heerden Sacha van Niekerk Landre Venter *Luke James Verhave Alexandra Eleonore Margaux Verhoef Johannes Theodorus Vermaak Tavia Serena Viglietti Ndumiso Vundla Sarah-Anne Elizabeth Wagner (with distinction in Industrial Sociology) Amber Carol Walker *Courtney Alexandra Wallace (with distinction in English Language & Literature) *Tamzin Warden *Bianca Daniella Weir *Ryan Mitchell White Robynne Jane Whitfield (with distinction in Linguistics) *Lucille Cannelle Wilcox Victoria Rose Wilkinson (with distinction in Spanish) Lisa Marie Williams Simone Jacqui Deanne Wills (with distinction in Linguistics and the degree with distinction) Sonja-Cecile Woolff Sherise Wyeth *Suegwhe Yi Nandipha Zuma

In Film and Media Production: Aisha Abdool Karim *Tasneem Adams *Elena Theresa Aiello (with distinction in English Language and Literature and Studies in Film and Media Production and the degree with distinction) Tasneem Amra Robyn Stacey Ausmeier Daniel Botha Chelsea Rose Evans Alexandra Findlay (with distinction in Studies in Film and Media Production) Rachel Emma Geel Graham James Gerhart *Magenta Luna Graziani (with distinction in Studies in Film and Media Production) Alexandra Simone Grieve (with distinction in Studies in Film and Media Production and the degree with distinction) Bianca Shannyn Hartel Aqeelah Hassim Ashleigh Ellen Hooper Anna Maria Insam *Claudia Izabela Kaleta Declan Alexander Khan *Tomas Tobile Kranenburg (with distinction in Studies in Film and Media Production) *Shannon Rebecca Krausey (with distinction in Studies in Film and Media Production) Robert Haydn Littlewood *Declan Moses Manca *Jenna Elizabeth Manthe Landon Rawdon Mcclure Rifumo Matimba Arise-N'-Shine Mdaka Emirah Mohiudeen Mariska Morris Kefiloe Pertunia Mpai Siyabulela Ngqakaza Yenziwe Nhlabatsi Gugulethu Ntombela Anelisa Ntoni Nomathemba Cynthia Phoswa *Mitch Clive Prinsloo (with distinction in Studies in Film and Media Production) Junaid Rawoot Aalieyah Rejaldien *Courtney Lyn Scholtz **Busang Senne** Lindsay Caryn September

Chloë-Sarah Shain (with distinction in Social Anthropology and the degree with distinction) Dean Jay Shamley *Rachel Glenys Anne-Marie Sherwen Joshua Jacobus Smuts Victoria Frederica Stoch Emma Jade Strumpman (with distinction in Studies in Film and Media Production and the degree with distinction) *Sarah Frances Summers Megan Jane Thomas *Camilla Rose Thompson Dylan Ray Thomson *Shannon Van Den Bergh Jahaan Van De Ross Tayla-Paige Van Sittert Katherine Jane Werge (with distinction in Film & Television Studies, Drama and Studies in Film & Media Production and the degree with distinction) David Terence Wilke *Christopher Peter Willows Thomas Callum Willows Jessie Batya Zinn (with distinction in Studies in Film and Media Production and the degree with distinction)

In Theatre and Performance: Pieter Hendrik Schalk Bezuidenhout (with distinction in Acting and the degree with distinction) Ameera Conrad (with distinction in Theatre Making and the degree with distinction) Donna Lisa Cormack-Thomson **Oarabile** Ditsele Kei-Ella June Loewe Tonkiso Judith Mamabolo Thando Mangcu Katya Alexandra May Mendelson (with distinction in Drama and Theatre Making and the degree with distinction) Roberto Kyle Meyer Shalima Noxolo Mkongi Sizwesandile Mnisi Sihle Mnqwazana Jamie Money Kiroshan Naidoo

Nwabisa Plaatjie Cleo Wesley Raatus *Clarissa Xelle Roodt

DEGREE OF BACHELOR OF ARTS IN FINE ART

Kirsten Eliyanne Arendse Elmarie Michelle Aucamp Kylie Ann Ballantine Paris Katherine Brummer (with distinction in Fine Art 4 and Studiowork and the degree with distinction) *Laura Jade Chittenden *Jolandi Coetzee (with distinction in Fine Art 4 and Studiowork) *Kasey-Leigh Lynne Davies Elize De Beer Tamsyn Nicole Dodds *Kate Julien Eriksen Michael Daniël Goldsmid Susan Mary Jennifer Ann Greeff Rupert James Baily Green Sandy Peta Harris Caitlin Gabrielle Hocking Mikayla Geanet Humphries Kelly Johnson Andrew Henry Juries Julia Joan Kabat (with distinction in Studiowork and the degree with distinction) Bronwyn Merlistee Katz (with distinction in Fine Art 4) *Melani-Rene Louwrens (with distinction in Studiowork) Nomonde Zona Magadla Jenna-lee Emma Maitland *Daniel Barratt Malan Ruan Maree *Duncan Ronald Mcfarlane Jessica Jill Zanele Metcalfe Siwaphiwe Xobani Amahle Mgoboza (with distinction in Fine Art 4) Caitlin Mkhasibe Gitte Maria Moller (with distinction in Fine Art 4) Pamela Catherine Mulock-Bentley Simphiwe Ndzube (with distinction in Fine Art 4) Andrew Ogterop

Saskia Dominique Opperman Danielle Jade Paul *Berthold David Pauw Alessandre Petzer Daniela Susan Puccini *Cameron Barak Shefer-Boswell Danielle Erica Smith *Xanthe Margaret Somers Amy Louise Spring Ruby Angelica Swinney Ashleigh Anne Tasker Lauren Rose Theunissen (with distinction in Fine Art 4) Anna Katherine Louise Van Der Ploeg Kylie Jane Wentzel Martin Connal Wilson (with distinction in Fine Art 4, Studiowork and Theory & Practice of Art and the degree with distinction) Michaela Caitlin Younge (with distinction in Fine Art 4 and the degree with distinction)

DEGREE OF MASTER OF ARTS IN FINE ART

*(With distinction) Anna Stielau

DEGREE OF MASTER OF FINE ART

Ingrid Jean Bolton Regina Maria Niederhumer (With distinction) Buhlebezwe Siwani Kathryn Jane Robins

DEGREE OF DOCTOR OF PHILOSOPHY

In Fine Art: Joanne Alexa Bloch Thesis Title: Letting things speak: a case study in the reconfiguring of a South African institutional object collection

Joanne Bloch has a BA from UCT, and an Honours degree in Development Studies and an MAFA (with distinction), from Wits. Her PhD research developed out of her own collection-based creative practice, and her fascination with material artefacts and their meanings.

Joanne Bloch's thesis examines the University of Cape Town's (UCT) Manuscripts and Archives Department's object collection that was assembled by then University Librarian, R.F.M. Immelman, from 1940 until 1970. Central to her project is an application of a set of creative and affective strategies in response to the collection and that culminated in a body of artwork entitled Slantways, exhibited at UCT's Centre for African Studies Gallerv in 2014. Her thesis explores how an interlinked series of oblique or slantways conceptual and methodological strategies can unsettle conventional understandings of these archival things, the history with which they are associated, and the archive that houses them. She shows how such an unsettling facilitates a complex and subtle range of understandings of the artefacts themselves and reveals the constructed and contingent nature of the archive and its biases, lacunae and limitations. It does so in ways that conventional approaches focusing on its evidentiary function hide.

Supervisor: Professor P Skotnes (Michaelis School of Fine Art) Co-supervisor: Professor C Hamilton (School of African and Gender Studies, Anthropology and Linguistics; DST/NRF Chair in Archive and Public Culture)

ACADEMIC DRESS

OFFICERS OF THE UNIVERSITY

CHANCELLOR

The Chancellor wears a gown made from dark blue silk. The front of the gown has facings down each side made of dark blue velvet embroidered with a gold floral design. The gown and sleeves are lined with pale blue silk and the sleeves are looped up in front with a gold cord and button. The yoke of the gown is edged with gold cord. The gown is worn with a square blue velvet hat with a soft crown and gold tassel.

VICE-CHANCELLOR

The Vice-Chancellor wears a gown made from bright blue silk. The front of the gown has facings down each side and sleeve-linings of pale blue silk. The sleeves are looped up in front with a gold cord and button and the yoke of the gown is edged with gold cord. The gown is worn with a black velvet bonnet with a silver cord.

DEPUTY VICE-CHANCELLOR

A Deputy Vice-Chancellor wears a gown made from dark blue silk. The gown has closed sleeves with an inverted T-shaped opening at the level of the elbow to free the arms. The front of the gown has facings of light blue down each side. The sleeves are lined with light blue and the yoke of the gown is edged with silver cord. The gown is worn with a black velvet bonnet with a silver cord.

CHAIR OF COUNCIL

The Chair of Council wears a gown, of the same pattern as that worn by the Vice-Chancellor, made from light blue silk. The front of the gown has facings down each side and a yoke of dark blue. The sleeves are lined with dark blue and the facings and yoke are trimmed with gold cord. The sleeves are looped up in front with a gold cord and button. The gown is worn with a black velvet bonnet with a gold tassel.

MEMBERS OF COUNCIL

Members of Council wear graduate-pattern gowns made from black silk. The front of the gown has 10cm wide, light blue facings down each side trimmed with dark blue cord. The gown is worn with a black velvet bonnet with a blue cord.

REGISTRAR

The Registrar wears a gown made from black silk. The front of the gown has 10cm wide facings of blue silk down each side. The gown is worn with a black velvet bonnet with a white cord.

PRESIDENT OF CONVOCATION

The President of Convocation wears a gown made from black silk and has long closed sleeves with an inverted T-shaped opening at the level of the elbow to free the arms. The front of the gown has facings down each side and sleeves of blue silk. The gown is worn with a black velvet bonnet with a blue tassel.

ACADEMIC DRESS (continued)

GOWNS

A plain black gown styled after the pattern of the Oxford scholar's gown is worn by diplomats, and Bachelor's, Honours and Master's graduands. Senior doctoral graduands wear a scarlet gown, with facings the colour distinctive of the faculty in which the degree is awarded. PhD graduands wear a scarlet gown without facings.

HOODS

The hood is particular to the qualification and the faculty. Diplomates and Bachelor's grdauands wear a black hood lined with white and edged with the colour distinctive of the faculty. Master's graduands wear a black hood lined with the colour distinctive of the faculty and edged with white, except in the case of the hood for the MMed degree, which is edged with red. Senior doctoral graduands wear a hood of the colour distinctive of the faculty and a black velvet bonnet with a cord of the colour distinctive of the faculty in which the degrees is awarded. PhD graduands wear a hood of scarlet lined with black and a black velvet bonnet with a cord of the colour distinctive of the faculty in which the degree is awarded.

DISTINCTIVE COLOURS

Faculty of Commerce	Yellow
Faculty of Engineering and the Built Environment	Green
Faculty of Health Sciences	Red
Faculty of Law	Old gold
Faculty of Humanities	Blue
Faculty of Science	Purple

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 The Wolfson 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 The Michael and Susan Dell Foundation Minerals Education Trust Fund The William and Flora Hewlett 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 The David and Elaine Potter Charitable Foundation The DG Murray Trust Discovery Foundation Donald Gordon Foundation The Dora and William Oscar Heyne Charitable Trust Doris Duke Charitable Foundation Eskom Holdings Ltd The Ford Foundation SA The Frank Robb Charitable Trust Garfield Weston Foundation The Henry J Kaiser Family Foundation James Sivewright Scratchley Will Trust 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, 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 Anglo American Platinum Ltd Anglo American South Africa Ltd Anglo Operations Ltd – Anglo Corporate Division Anglogold Ashanti Fund

FOUNDATIONS, CORPORATES AND TRUSTS CONTINUED

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 BM Raff Will Trust 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 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 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 Government of Flanders 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 Investment Services Africa (Pty) Ltd 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 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 The Leanore Zara Kaplan Will Trust 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 Maize Trust MariaMarina Foundation Mary Slack & Daughters Foundation The Maurice Hatter Foundation Medical Education for South African Blacks Medicor Foundation Medtronic Foundation

FOUNDATIONS, CORPORATES AND TRUSTS CONTINUED

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 Nestlé (South Africa) (Pty) Ltd New Settlers Foundation 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 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 Public Accountants' & Auditors' Board Radda Barnen The Rand Merchant Bank Fund Rand Merchant Bank Holdings Ltd 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 Rosalie van der Gucht Will Trust Royal Norwegian Embassy

Ruth and Anita Wise Charitable and Educational Trust SABMiller, Africa and Asia Sanlam Ltd Sasol Ltd The Sasol Social and Community Trust Saville Educational Foundation The Saville Foundation The Schroder Foundation SCHWAB Foundation for Social Entrepreneurship Sir Siegmund Warburg's Voluntary Settlement 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 The Stella & Paul Loewenstein Educational and Charitable Trust Stevenson Family Charitable Trust Swiss-South African Co-Operation Initiative Telkom SA Ltd Thabo Mbeki Education Trust Tides Foundation Tshemba Charitable Foundation NPC Tullow Oil South Africa (Pty) Ltd UCT Fund Inc (New York) United Therapeutics Corporation Upstream Training Trust Vodacom (Pty) Ltd The Vodafone Group Foundation Wallace Global Fund Welton Foundation Wenner-Gren Foundation for Anthropological Research Inc Western Platinum Ltd The Wilfred Cooper Trust William Henry Cockwell Family Wyeth SA (Pty) Ltd Xstrata South Africa (Pty) Ltd The Zamani African Cultural Heritage Sites and Landscapes Foundation

FRIENDS OF THE UNIVERSITY OF CAPE TOWN

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

2382 individuals 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 Selwyn Haas Raymond Haas Charlotte Heber-Percy Hugh Herman Neville Isdell Elizabeth and Rod Jack William and Yvonne Jacobson Christopher and Jeanne Jennings Johannes Jordaan Alasdair Jonathan Kemsley-Pein Robert Knutzen Paul Kumleben Brett and Jo Lankester Gary Lubner Peter Maggs Vincent Mai Charles McGregor Noel McIntosh and family Jim and Marilynn McNamara Tim and Marilyn Noakes Trevor Norwitz Jennifer and Jonathan Oppenheimer Kate Owen Simon Palley Shafik Parker

Alasdair and Eve Pein David and Elaine Potter CBE Max Price and Deborah Posel Patrick Ouirk Ben Rabinowitz Derek and Inks Raphael Trevor Reid Mary May Robertson Simon Robertson Patrik Sandin Duncan Saville Guy Shutt James Simmons Brendalyn Stempel Georgina Stevens Hugh & Lady Stevenson Alan Stewart Grant and Sarah Stubbs Ben Surdut Sibylla and Bruce Tindale Blaine John Tomlinson Stephen and Chantry Westwell Christo 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 Brian Anziska **Robin Barnett-Harris** Sean Baumann Helen Beach Charlyn Belluzo Robert Berman Henry and Marcia Blumberg Marthinus Botha Charles Carter Stewart Cohen Louis De Waal Janette Deacon 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 McIntvre Irene Menell Jan Minners

Craig Mullett and family Simon Nicks Keith Oates Nicholas Oppenheimer Hawa Patel Flora Pedler Anthony Rademeyer Mamphela Ramphele Mark Raphaely Adam 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 Johannes van Zyl David Watson **Tiger Wessels** 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** Marcus Bowman Neil Braude Walter Braude Stanley Braude Donald Jamieson Buchanan 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 Prashila Dullabh Sakhi Dumakude Martin Epstein Ian Farlam

INDIVIDUAL DONORS CONTINUED

Arthur Forman Robert Forman Christoph Fröhlich Isabel Goodman Siamon Gordon Suzanne Mary Hall Nigel and Lila Harvey Ruth Horner-Mibashan Georgina Jaffee Kenneth Downton Jones Geoffrey Kaye William J Kentridge Rochelle Le Roux Thomas Leiden

- Hugh Livingstone Timothy Mathews Mary Mattholie Malcolm McCallum William Michell Mutle Mogase Nicolene Nel David Nurek Gerald Norman Nurick Lyn Phelps Bruce Royan 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 Paul Willcox Rob Williams Derek Yach

FRIENDS OF THE UNIVERSITY OF CAPE TOWN

Individuals whose gifts to UCT over a five year period have amounted to less than R100,000

2850 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 PA Ackerman Will Trust Harry Allschwang Linda Doreen Beckett Anne Alida Bomford Simon Bor CLF Borckenhagen AM Botha DI Chilton Phillip Alexander Clancey David Graham Cunningham Joyce Irene Ivy Cupido Ilse Margaret Dall EIGT Danziger

Pauline de la Motte Hall MBM Denny CW Eglin M Eilenberg Trust Elsabe Carmen Einhorn Derek Stuart Franklin Sybil Elizabeth Laura Gauntlett Pamela Marcia Glass Victor Glasstone BA Goldman **BJN** Greig **RB** Grosse GN Hayward Alfred Harold Honikman ML Hutt Carolina Rebeca Iljon Vera Jaffe Colin Kaplan John E. Karlin Miriam Kluk Ann Kreitzer Elias Bertrand Levenstein

Myer Levy J Melrose Walter Middelmann IM Monk **RM Moss** Margaret Alice Nash Elizabeth Ethel Barbara Parker RC Pead **AH** Peires Esme Wedderburn Quilley Jacob Wolf Rabkin Trust Kevin Rochford Hajee Sulaiman ShahMahomed BG Shapiro Ian Trevor Berry Smith Rolf Richard Spiegel RM Stegen AM Stephen Clifford Herbert Stroude Trust

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 <u>giving@uct.ac.za</u>.

A full list of UCT donors is also available at <u>www.uct.ac.za/dad/giving/donor_recognition</u>.

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

Njongonkulu Winston Hugh Ndungane, GCOB BD MTh *Kings College* PhD(hc) *Cape Town* DD(hc) *Rhodes* DD(hc) *Virginia* DHumLet(hc) *Worcester Massachusetts* DSocSc(hc) *KZN* DTh(hc) *Stell* DD(hc) *Episcopal Divinity School Massachusetts* DLitt(hc) *Unisa* DHumSc *VUT* DLitt(hc) *Witwatersrand* PhD *Walter Sisulu*

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

Sandra Klopper, BA(Hons) *Witwatersrand* MA UEA PhD Witwatersrand Anwarul-Haq Suleman Mall, BSc Durban-Westville BSc(Med)Hons MSc Cape Town PhD Newcastle (Acting) Francis William Petersen, PrEng BEng MEng PhD Stell MSAIChE MSAIMM Daniel Petrus Visser, B Juris LLB LLD Pretoria Dr Iuris Leiden LLD(hc) Edinburgh Advocate of the High Court, Fellow of the University of Cape Town

Deans of Faculties

Commerce: Engineering &	Ingrid Denise Woolard, BSc Natal BA(Hons) Unisa PhD Cape Town
the Build Environment:	Alison Emslie Lewis, PrEng BSc(Eng)Chem MSc(Eng) PhD Cape Town FSAIChE FSAIMM MASSAf FSAAE
Health Sciences:	Gregory Dudley Hussey, MBChB MMed Cape Town MSc ClinTropMed
Humanities:	London DTM&H UK FFCH SA (Acting) Sakhela Maxwell Buhlungu, BA Transkei BA(Hons) Cape Town MA PhD
	Witwatersrand
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

Walter Remi Juliaan Baets, BSc MSc Antwerp 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 – <u>http://www.uct.ac.za/dad/alumni/update/</u> - 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!