

THE UNIVERSITY OF
BRITISH COLUMBIA

ANNUAL SPRING
CONGREGATION
FOR THE
CONFERRING OF DEGREES

TUESDAY, MAY TWENTIETH
AND
WEDNESDAY, MAY TWENTY-FIRST
NINETEEN HUNDRED AND FIFTY-EIGHT

After the Congregation Ceremony on both days, tea will be served in the Brock Memorial Building.

O CANADA

O Canada! Our Home and Native Land!
True patriot-love in all thy sons command.
With glowing hearts we see thee rise,
The True North, strong and free,
And stand on guard, O Canada,
We stand on guard for thee.

O Canada, glorious and free!
O Canada, we stand on guard for thee!
O Canada, we stand on guard for thee!

MUSICAL PROGRAMME

by

Professor Leslie G. R. Crouch

**Programme of Ceremony
on May 20**

O CANADA

INVOCATION

by **THE REVEREND JOHN A. ROSS**

REMARKS

by **ALBERT EDWARD GRAUER**

Chancellor of the University of British Columbia

CONFERRING OF HONORARY DEGREES

by **THE CHANCELLOR**

THE DEGREE OF DOCTOR OF LAWS

WALTER HENRY GAGE

ALBERT EDWARD GRAUER

EVELYN STORY LETT

JOHN EWART WALLACE STERLING

INTRODUCTION OF THE CONGREGATION SPEAKER

by **NORMAN A. M. MACKENZIE**

President of the University of British Columbia

CONGREGATION ADDRESS

by **JOHN EWART WALLACE STERLING**

CONFERRING OF DEGREES IN COURSE

by **THE CHANCELLOR**

PRESENTATION OF

THE GOVERNOR GENERAL'S MEDAL

GOD SAVE THE QUEEN

Reception in Brock Hall.

THE UNIVERSITY OF BRITISH COLUMBIA

THE DEGREE OF DOCTOR OF PHILOSOPHY

- Ali, Mohamed Ather,
B.Sc. Presidency College, (University of Madras)
M.Sc. Zoology Laboratory, (University of Madras), India Zoology
Thesis: "The Ocular Structure, Retinomotor and Photo-Behavioural Responses of Juvenile Pacific Salmon."
- Florian, Svatopluk, Fred, B.S.A., M.A. (Brit. Col.), Saskatchewan Biology and Botany
Thesis: "The Effects of 8 Azaguanine on the Mitotic Cycle and Cell Growth in Vicia Faba Roots."
- Friedman, Gerhart Bruno, B.Sc., M.A.
(University of Madras), Vancouver Physics
Thesis: "The Relative Intensities of the Polarized Components of the Symmetric Raman Line of Calcite."
- Phillips, Gilbert James, BSc. (Manitoba), M.A. (Brit. Col.), Ontario Physics
Thesis: "The Reaction $Li^7 (\alpha, \gamma) B^{11}$ and States of Boron 11 ."
- Sheppe, Walter Alvin, B.A. (William and Mary),
M.A. (Brit. Col.), Virginia Zoology
Thesis: "Systematic and Ecological Relations of Peromyscus Oreas and P. Maniculatus."
- Stark, Ronald William, B.Sc.F., M.A. (Toronto), Alberta Forest Entomology
Thesis: "Population Dynamics of the Lodgepole Needle Miner, Recurvaria Starki Free. (Lepidoptera: Gelechiidae) in Canadian Rocky Mountain Parks."
- Swanson, Max Lynn, B.A., M.Sc. (Brit. Col.), Vancouver Metallurgy
Thesis: "The Construction of an Adiabatic Calorimeter and Its Use in Measuring Specific Heats."
- Wesemeyer, Harald Heinrich Kurt, Cand. Phys.,
Diplom-Physiker (Hamburg), Ontario Physics
Thesis: "Experiments on Paramagnetic Resonance Absorption in Crystals at Low Temperatures."

THE DEGREE OF MASTER OF ARTS

- Adams, Audrey Marilyn, B.A. (Brit. Col.), Vancouver Political Science
Thesis: "A Study of the Use of Plebiscites and Referendums by the Province of British Columbia."
- Adams, Mrs. Margaret Belle, B.A. (Brit. Col.), New Westminster Sociology
Thesis: "A Comparative Study Between the Degree of Assimilation and the Self Image."
- Bennett, Edward Bertram, B.A. (Brit. Col.), Nanaimo Physics
Thesis: "Some Oceanographic Features of the Northwest Pacific Ocean during August 1955."
- Chow, Jih-ou, B.A. (Taiwan Normal University), China Mathematics
Thesis: "Pairs of Matrices with Property L"
- Darknell, Francis Alan, B.A. (Brit. Col.), Ontario Sociology
Thesis: "The Social Organization of Dietetics."
- Francis, George Reid, B.A. (Toronto), Ontario Zoology
Thesis: "Ecological Studies of Marten (Martes Americana) in Algonquin Park Ontario."

- Geen, Glen Howard, B.A. (Brit. Col.), New Westminster Zoology
Thesis: "Reproduction of Three Species of Suckers (Catostomidae) in British Columbia."
- Greenaway, George James, B.A. (Manitoba), B.Ed. (Brit. Col.),
South Burnaby Education
Thesis: "An Experimental Study to Determine the Effectiveness of Group Instruction Use of Certain Manipulative Materials in Contributing to an Understanding of Decimal Concepts."
- Harmankaya, Nejat Cemil, Diploma (Istanbul), Turkey Economics
Thesis: "Monetary and Banking System of Turkey."
- Jeyaratnam, Kanagaratnam, B.A. (Malaya), Malaya Political Science
Thesis: "Racial Factors in the Political Development of the Federation of Malaya."
- Jolicoeur, Joseph-Marie Pierre,
B.A. (Seminaire de Philosophie),
B.Sc. (Montreal), Quebec Zoology
Thesis: "Geographical Variations in Wolves (Canis Lupus L.) of North-western North America."
- Klassen, Herbert Cornelius, B.A. (Brit. Col.), Clearbrook History
Thesis: Some Aspects of the Teaching of Hans Hut (c. 1490-1527). A Study of their Origins in South Germany and their Influence on the Anabaptist Movement 1526-1531."
- Koerner, Nicholas Thomas, B.A. (Brit. Col.), Vancouver Slavonic Studies
Thesis: "Some Cultural Influences Contributing to the Dissolution of the Dual Monarchy."
- Krosby, Hans Peter, B.A. (Brit. Col.), Vancouver International Studies
Thesis: "Finland's Relations with the Soviet Union, 1940-1952."
- Madhosingh, Clarence, B.S.A. (Brit. Col.), Trinidad Botany
Thesis: "A Study of the Physiology and Strains of Ophiostoma Fimbriatum (E and H) Nann."
- Matheson, Malcolm Angus, B.A. (Brit. Col.), Vancouver Criminology
Thesis: "A Survey of the British Columbia Penitentiary."
- Mensen, Esther Doris, B.A. (Brit. Col.), Vancouver Physiology
Thesis: "Plasma Calcium Regulation Associated with Induced Hypocalcemia and Hypercalcemia."
- McConnell, Ruth Ethel, B.A. (Brit. Col.), Vancouver English
Thesis: "The Theme of Isolation in the Work of Joseph Conrad."
- Robertson, Georgina Beth, B.A. (Brit. Col.), Alberta Zoology
Thesis: Temperature Resistance and Thyroid Activity in Goldfish Maintained under Controlled Photoperiods."
- Robertson, Lyle Purmal, B.A. (Brit. Col.), Ontario Physics
Thesis: "The O^{16} (p, γ) F^{17} Reaction."
- Ross, Dorothea Mary, B.A. (Brit. Col.), Vancouver Psychology
Thesis: "The Effect of Different Interpolated Activities on Retroaction in a Verbal Learning Experiment."
- Ross, Sheila Anne, B.A. (Brit. Col.), Vancouver Psychology
Thesis: "An Investigation of the Relationship between Masculinity-Femininity Scores and Interest Scores."
- Shanahan, Mrs. Eileen Marie, B.A. (Brit. Col.), Vancouver Psychology
Thesis: "Positive Transfer as a Function of the Degree of Inter-List Stimulus Similarity and Initial List Learning."

- Shrimpton, Douglas Malcolm, B.A. (Brit. Col.), Vancouver Botany
 Thesis: "The Effect of Frost Defoliation upon the Respiratory Rate of the Sugar Beet Root and the Oxidases Present in the Beet Root."
- Suiker, Alice Petronella, B.A. (Brigham Young), Vancouver Physiology
 Thesis: "The Effects of Severe Phosphorus Deficiency on Calcium Metabolism in the Rat."
- Webster, James Bertin, B.A. (Brit. Col.), Vancouver History
 Thesis: "The Growth of Political Awareness in Nigeria."

THE DEGREE OF MASTER OF FORESTRY

- Bolotin, Moshe, B.S.F. (Washington), Israel
 Thesis: "Polyploidy and its Application in Forestry and a Preliminary Study of Aberrant Douglas-Fir Seedlings."
- Kun, Stephen Frank Peter, B.S.F. (Brit. Col.), Alberta
 Thesis: "An Analysis of Forest Fire-Control Standards."
- Newnham, Robert Montague, B.Sc. (Wales), England
 Thesis: "A Study of Form and Taper of Stems, of Douglas Fir, Western Hemlock, and Western Red Cedar on the University Research Forest, Haney, British Columbia."

THE DEGREE OF MASTER OF SOCIAL WORK

- Bryenton, Joy, B.A., B.S.W., Vancouver
 Thesis: "Communication with Children."
- Fowler, Douglas Weatherbee, B.A., Vancouver
 Thesis: "The Unemployment Assistance Act (1956)."
- Holloway, Mrs. Shirley Kathleen, B.A., B.S.W., Burnaby
 Thesis: "Emotional Responses of Young Children to Hospitalization and Surgery."
- Moir, Ward Washington, B.A., B.S.W., North Vancouver
 Thesis: "Fee-Charging in a Family Service Agency."
- Morrison, Archibald Oscar, B.A., B.S.W., New Westminster
 Thesis: "Some Patterns of Dependency."
- Nordman, Iris, B.A. (Pacific Lutheran), B.S.W., New Westminster
 Thesis: "A Joint Family Services Project."
- Ross, Robert MacGregor, B.A., B.S.W., North Vancouver
 Thesis: "A Volunteer Program for the Patients of a Mental Hospital."
- Tuckey, Elizabeth Ursula, B.A., Vancouver
 Thesis: "Family Influences on Child Protection Cases at the Point of Apprehension and in Later Foster Care."

THE DEGREE OF BACHELOR OF SOCIAL WORK

Barberie, Dorothy Joan, B.A., Vancouver	(2)	Kern, George Herman, B.A. (Alberta), United States	(2)
Bjarnason, Orion Don, B.A., Cranbrook	(2)	Lammer, Harvey Sheldon, B.A. (Saskatchewan), Saskatchewan	(2)
Brown, Jacolyn Marie, B.A., Vancouver	(2)	Lindsay, Ellis George, B.A., Penticton	(2)
Coady, Patricia Anne, B.A. (Alberta), Alberta	(2)	Mah, Bess Jane, B.A. (Alberta), Alberta	(2)
Coltis, Madelyn, B.A., Victoria	(2)	Moore, Mrs. Janet Gordon, B.A., Vancouver	(1)
Dafoe, Ethel Erlene Ruth, B.A. (Saskatchewan), Saskatchewan	(2)	McCormick, Lindsay Laurier, B.A., Vancouver	(2)
Dafoe, Eunice Luverna, B.A. (Saskatchewan), Saskatchewan	(1)	Macdonald, Janet Mary, B.A. (Queen's), Saskatchewan	(2)
Davis, Dorothy Diane, B.A., Vancouver	(2)	Paling, Freda Helen Mary, B.A., Vancouver	(1)
Doxsee, Harold Robertson, B.A. (Manitoba), Alberta	(2)	Pierce, Donald Andrew, B.A. (Alberta), Alberta	(2)
Finlay, Ann Hunter, B.A., Vancouver	(2)	Prokop, William, B.A., Salmon Arm	(2)
Fromson, Etta Elaine, B.A., Vancouver	(2)	Smith, Roger Madison, B.A. (Washington), United States	(2)
Fuchs, Grete Renate, B.A. (Alberta), Alberta	(2)	Turner, Margaret Joan, B.A. (Saskatchewan), Saskatchewan	(1)
Gentleman, Glenda Elaine, B.A., Alberta	(2)	Vaughan, Jack Stephen, B.A., Vancouver	(2)
Goodwin, Harold George, B.A. (Mt. Allison), Vancouver	(2)	Watson, Eunice Lenore, B.A., (Lewis and Clark College), United States	(2)
Hagerman, Goldie Jeune, B.A. (Saskatchewan), Vancouver	(2)	Welsh, Gordon William, B.A. (Alberta), Vancouver	(1)
Hansen, Joy Kristine, B.A., Vancouver	(2)	Wong, Carole Anne, B.A., Vancouver	(2)
Hinkel, Shirlee Ann, B.A. (Alberta), Alberta	(1)		
Jellis, Jennifer-Anne, B.A. (Alberta), Alberta	(2)		
Joasalu, Hilda, (Tartu), Vancouver	(2)		

THE DEGREE OF BACHELOR OF ARTS

HONOURS

Abrams, Mrs. Mabel Helen, Vancouver	Second Class Honours in English Literature and Language
Anderson, Percy Milton, Alberta	Second Class Honours in Geology
Auchinachie, Gerald Muir, Duncan	First Class Honours in English Literature and Language
Baker, Donald Noel, Vancouver	Second Class Honours in International Studies and History
Boone, John Arthur, Oliver	Second Class Honours in Zoology
Carlsen, Sigurd Camillo, Ontario	Second Class Honours in Political Science
Chant, John Fulton, Vancouver	First Class Honours in Economics
Coleman, Ann, Victoria	First Class Honours in English Literature and Language
Drent, Rudolf Herman, Vancouver	First Class Honours in Zoology
Easton, Patrick Warren, Vancouver	Second Class Honours in Psychology

Girard, Charlotte Sylvia Marie,	Nanaimo	First Class Honours in History and French
Gittins, John Ramsay,	Victoria	First Class Honours in Sociology
Harris, Marcia Sarah Olivia,	Vancouver	First Class Honours in English Literature and Language
Hinchcliffe, Peter Michael Dominic,	Vancouver	Second Class Honours in English Literature and Language
Hubble, Sidney Wayne,	Kelowna	First Class Honours in History and Economics
Irvine, Lance Laverne,	Vancouver	Second Class Honours in Philosophy
Johnston, Marguerite Anne,	Vancouver	First Class Honours in French
Kymlicka, Bohuslav Bohumil,	Vancouver	First Class Honours in Political Science
Latham, Curtis Fraser,	Vancouver	Second Class Honours in Psychology
Law, Alan Greenwell,	Vancouver	Second Class Honours in Mathematics
Moor, Donald Robert,	Lumby	Second Class Honours in Philosophy
McArravy, Gwyneth Mary,	Nanaimo	First Class Honours in English Literature and Language
Macdonald, Neil William,	New Westminster	Second Class Honours in Psychology
Schulzer, Michael,	Victoria	First Class Honours in Mathematics
Seigneuret, Jean-Charles Bernard Gilbert,	Vancouver	Second Class Honours in French
Soligo, Ronald,	Trail	First Class Honours in Mathematics and Economics
Toren, Eleanor Ruberta,	Vancouver	Second Class Honours in Political Science
Watson, Richard Alan Rosen,	Chilliwack	Second Class Honours in English Literature and Language

CLASSIFICATION:

- (H) Honours.
- (1) First Class.
- (2) Second Class.
- (P) Passed.
- (C) Completed for B.A. in combined course with Law.

BACHELOR OF ARTS

GENERAL COURSE

Agnew, Pauline, Vancouver	(P)	Dowden, Victor Boyd, Vancouver	(2)
Alexander, Kenneth Grey, Nanaimo	(2)	Drent, Jan Janz, Vancouver	(P)
Ali, Samadh, Trinidad	(2)	Durity, Felix Augustus, Trinidad	(1)
Allison, Barbara Rose, Port Kells	(2)	Elder, Thomasine Ada, Manitoba	(2)
Anthony, Thomas Murray, Vancouver	(2)	Eliuk, Selvester Douglas, New Westminster	(P)
Anton, Douglas Percival, Mission City	(2)	Elliott, Valerie Joy, North Burnaby	(2)
Aylwin, Allan Leroy, Alberta	(2)	Elstynne, Mrs. Harriet, Vancouver	(2)
Bahrey, Steven, Cranbrook	(2)	Emery, Arnold William, Vancouver	(2)
Bailey, Eyvolle Pearl, Trinidad	(2)	Faris, Donald Leonard, Vancouver	(2)
Bain, Wendy Elizabeth, West Vancouver	(2)	Floch, Wolfgang, Vancouver	(2)
Baxter, Nan Lawrence, Victoria	(P)	Fraser, Derek Russell Thurlow, Rossland	(2)
Bayne, Sylvester Clarence, Trinidad	(2)	Gale, Edward Scott, Vancouver	(2)
Bell, Michael David, Bermuda	(P)	Gamble, Denzil Delbert William, North Burnaby	(P)
Bell, William, Robert, Jr., Vancouver	(2)	Gauthier, Jocelyn Mary, Ontario	(2)
Berryman, Janet Louise, West Vancouver	(2)	Gillespie, Malcolm Jackson, Vancouver	(2)
Blair, Hugh MacLean, Alberta	(P)	Gniewotta, Harold George, Vancouver	(2)
Boak, Anne Mary, North Vancouver	(P)	Goetting, Mrs. Eleanor Louise, Trail	(2)
Bowles, James Keith, North Vancouver	(2)	Gogel, Albert, Kelowna	(2)
Brett, Robert Burton, Vancouver	(2)	Grant, John Lendrum, Ontario	(2)
Brockington, Peter Michael, Vancouver	(2)	Greenberg, Debbie, Vancouver	(2)
Brown, Jeremy John Fisher, Vancouver	(2)	Guichon, Terrence Kelly, LL.B., Ladner	(C)
Buckingham, Robert Reay, Vancouver	(2)	Guns, Thomas Brian, West Vancouver	(P)
Burr, Lawrence Herbert, Vancouver	(2)	Hale, Hilary Joan, Victoria	(2)
Burton, William Donald, Burnaby	(2)	Harford, Donald Barrie, Chilliwack	(2)
Butterfield, John Sebastian, Vancouver	(2)	Harper, Mrs. Jeanne Beatrice Currat, Vancouver	(2)
Campbell, Kathleen Rose, Vancouver	(P)	Harrison, Donna Marian, Vancouver	(2)
Cannon, William Roger, Victoria	(P)	Harrison, Richard Terrence, Fort Nelson	(P)
Carefoot, Viola Mabel, Vancouver	(2)	Harvie, Elizabeth Gay, Vancouver	(2)
Carrington, Eleanor Ruth Kemp, Richmond	(2)	Hawkes, Barbara Mary, Victoria	(2)
Chambers, Michael Philip, Vancouver	(2)	Hawkey, Thora Elizabeth, Creston	(2)
Christie, Marion Edith, Sechelt	(2)	Hecker, Stanley James, North Burnaby	(2)
Clinton, Alfred, Vancouver	(P)	Hemingson, Betty Louise, Victoria	(2)
Coe, Ngaire Elizabeth, North Vancouver	(P)	Henderson, Norman McCarthy, Vancouver	(2)
Cohen, Arnold Ralph, Ontario	(2)	Heshka, William, Saskatchewan	(2)
Collingwood, Thomas Arthur, LL.B., Vancouver	(C)	Hosein, Towfeak, Ladner	(P)
Coutts, Dorothy Mae, Westview	(1)	Howell, Frederick George William Granville, South Burnaby	(2)
Craig, Ronald Sheldon, Trail	(C)	Humber, Sandra Sydney, Victoria	(2)
Cresswell, John George, Grantham's Landing	(2)	Hunter, Iain Campbell, Victoria	(P)
Croker, Sheila Stuart, New Westminster	(P)	Irwin, John Richard, Kelowna	(2)
Cromie, Maureen Ann, Vancouver	(1)	Janzen, Erwin Jacob, Vancouver	(2)
Currie, Ian Douglas, Vancouver	(2)	Johnson, Charles Manlius Fitchew, Sidney	(2)
Cynk, Jean Shirley, Vancouver	(P)	Johnston, David McClary, Beaverdell	(2)
Daly, Eleanor Joy, Vancouver	(P)	Kalns, Mrs. Ilga Drosme, Vancouver	(P)
Davies, Robert Keith, South Burnaby	(2)	Karpowicz, Jadwiga, Vancouver	(2)
Davis, Murdoch Richardson, Vancouver	(2)	Kier, Digby Robin, Yubou	(2)
Dawe, Peter Gerald, Victoria	(P)	Konrad, Abram Gerhard, Matsqui	(2)
Delbridge, Sallye Bernice, Vancouver	(2)	Lamont, Gwendy Kortright, Kelowna	(2)
Dey, William George, Vancouver	(2)	Lamperson, George Walter, Powell River	(2)
Diamond, Charles, Vancouver	(C)	Lander, Barbara Ann, Kelowna	(2)
Dickinson, Paul George, Vancouver	(2)	Leatherdale, Barbara Gene, Vancouver	(2)
Diespecker, Eugene Newman, Victoria	(2)	Lefroy, Donald Arthur Langlois, Vernon	(2)
Dohm, Patrick Donald, Kamloops	(2)	Leslie, Barbara Joyce, Nelson	(P)

Little, Jennifer Anne, Nova Scotia	(2)	Saucier, Mary Dubois, Alberta	(2)
Little, Margaret Elizabeth, Victoria	(2)	Savage, Lauren William Clive, Victoria	(2)
Little, William Francis, Cultus Lake	(2)	Schooley, Jennie Grace, Vancouver	(2)
Lloyd, Gwenda Katherine, Salmon Arm	(2)	Schram, Richard Ronald, Kelowna	(P)
Low, John Cunningham, North Vancouver	(2)	Shallard, Meryn Ann, Vancouver	(2)
Lowe, Penelope Mary, Alberta	(2)	Shorthouse, Sylvia Anne, Nelson	(2)
Lum, Lorna Kate, Fort Steele	(2)	Siuechand, Alexander Carlyle, Trinidad	(2)
Lytle, Clive Barry, New Westminster	(2)	Simon, Linda Jane, Vancouver	(2)
Malkin, Mrs. Mary Frances, Vancouver	(2)	Sinclair, Sharon Sue, Vancouver	(2)
Marchak, Mrs. Maureen Patricia, Vancouver	(2)	Skelding, Susan Arminella, Ganges	(2)
Marin, Joseph, B.A.Sc., Ph.D. (Michigan), United States	(C)	Skoko, Norman Mark, Alberta	(P)
Marrs, Ronald Robertson, Victoria	(2)	Sloan, Frances Davida, Vancouver	(2)
Mawhinney, Anne Marie, Vancouver	(P)	Smith, Patrick John, Lake Cowichan	(2)
Miller, Gertrude Yvonne, North Vancouver	(P)	Smith, William Thomas, Vancouver	(2)
Mitchell, Margaret Kathleen, New Westminster	(2)	Stelzl, Edward Stanley, Vancouver	(2)
Moore, Robert James, Victoria	(2)	Stephen, Isobel Marie, Vancouver	(2)
Morrison, Nancy Elizabeth, Saskatchewan	(P)	Stephens, Sharon Jane, Vancouver	(2)
Munday, Lennard Ray, Vancouver	(P)	Stick, Mrs. Edna, Chilliwack	(2)
Murphy, Archie William, Sidney	(2)	Storm, Steven, Victoria	(2)
McCallum, James, North Burnaby	(P)	Suderman, Erna Susan, Abbotsford	(2)
McEown, Donald Cranston, North Vancouver	(P)	Sullivan, Dorothy Margaret, Victoria	(2)
McLennan, Glen Elizabeth, Vancouver	(2)	Summers, Norma Isabelle, Vancouver	(2)
MacLeod, Flora Margaret, Sardis	(P)	Sundquist, Sven Ingwaldson, Port Alberni	(P)
MacMillan, Alexander Ian, Vancouver	(2)	Sutherland, Hugh Roy, Vancouver	(2)
MacRae, Donald Keith, Saskatchewan	(2)	Swartz, Mrs. Eva, Vancouver	(2)
McRae, Joan Frances Katherine, Vancouver	(2)	Tallon, George Bernard, Alberta	(2)
Nachtrieb, Sheila Ann, Vancouver	(2)	Taylor, James Andrew Fair, Vancouver	(2)
Newhouse, Gordon Herbert, Vancouver	(2)	Tesbrey, Vera Agnes, Saskatchewan	(2)
Newton, Shirley Lorraine, Vancouver	(2)	Thompson, Joan Ann, South Burnaby	(2)
Okazaki, Amy Emiko, Alberta	(2)	Toft, Bernard Leon, Vancouver	(2)
Orr, Allan Donald, Victoria	(2)	Tomlinson, Frederick George, Ladysmith	(P)
Pearce, Richard Mott, Victoria	(P)	Tongue, Thomas Eric, North Surrey	(P)
Pearmain, Robert Dan, Victoria	(P)	Tribe, Jonathan Harold, Penticton	(2)
Pizarski, Ted Anthony, Vancouver	(P)	Ulland, Mrs. Lillian Olive, New Westminster	(P)
Planidin, Paul, Mission City	(2)	Unwin, Wilma Maureen, Penticton	(2)
Portsmouth, Joan Katherine Marie, Alert Bay	(1)	Van Allen, Margaret Louise, Vancouver	(P)
Prentice, Douglas Bruce, Chilliwack	(P)	Warren, Patricia Ann, Vancouver	(2)
Purdy, John Willard, Vancouver	(P)	Warren, Robert Irving, Victoria	(2)
Putland, Peter John, Victoria	(P)	Watson, Paul Alan, Vancouver	(2)
Richards, Leo Baldwin, Hatzic Island	(2)	Weston, William Charles Percy, Vancouver	(P)
Robinson, Raymond Michael, Victoria	(2)	Westwood, Patricia Maud, Victoria	(1)
Runge, Britta Maria Ruth, Vancouver	(1)	Wiebe, Walter Willie, Burnaby	(2)
Safruk, Bernice Helen, Manitoba	(P)	Williams, Edmond Claud, Victoria	(P)
Salmon, John William, Vancouver	(2)	Wyllie, Marion, West Vancouver	(P)
		Yorston, Barbara Sue, North Burnaby	(P)
		Young, Emily Adwena, Nanaimo	(2)
		Youngson, Loretta Ruth, Vancouver	(P)
		Zaklan, George Leonard, North Surrey	(P)
		Zinovich, Lida Tanya, Fernie	(2)

THE DEGREE OF BACHELOR OF SCIENCE

HONOURS

Eisenstein, Abraham Percy,	Vancouver	Second Class Honours in Biochemistry
Elliott, Peter Wayne,	North Vancouver	Second Class Honours in Chemistry
Hayward, John Stanley,	Vancouver	First Class Honours in Zoology
Holsworth, William Norton,	Alberta	Second Class Honours in Zoology
Hutchinson, Douglas Allen,	Vancouver	First Class Honours in Chemistry and Physics
Johannes, Robert Earl,	Ontario	Second Class Honours in Zoology
Jordan, Werner Hans Georg,	Vancouver	Second Class Honours in Chemistry
Leung, Franklin Chuen,	Hong Kong	Second Class Honours in Bacteriology and Immunology
Matz, Detlef,	Vancouver	First Class Honours in Physics and Mathematics
Morgan, Frederick John,	West Vancouver	Second Class Honours in Physics and Mathematics
McGoran, Mary Theresa,	Merritt	Second Class Honours in Physiology
MacLeod, John Cameron,	Ontario	Second Class Honours in Zoology
McMillan, James Malcolm,	Vancouver	First Class Honours in Physics and Mathematics
Needler, George Treglohan,	Nanaimo	First Class Honours in Physics and Mathematics
Pearson, Arthur MacDonald,	Manitoba	Second Class Honours in Zoology
Rieckhoff, Klaus Ekkehard,	Vancouver	First Class Honours in Physics and Mathematics
Sawatzky, Erich,	Manitoba	Second Class Honours in Physics
Stott, Gael Harling,	Victoria	First Class Honours in Biochemistry and Zoology

THE DEGREE OF BACHELOR OF SCIENCE

GENERAL COURSE

Arnott, David Alexander,	Kamloops	(P)	Davies, Ifor Morris Phillip,	Vancouver	(P)
Atkinson, Glenford Thomas,	Victoria	(P)	Diemert, Albert George Henry Joseph,	North Surrey	(2)
Bidshi, Ralph Roland,	Trinidad	(2)	Drugge, Nels Leonard,	Salmo	(P)
Brigden, Ernest George,	Alberta	(P)	Easter, Calvin Bruce,	Prince George	(P)
Butler, Richard Keith,	New Westminster	(P)	Eckstein, Lois Kathleen,	Alberni	(2)
Campbell, Charles Colin Robin,	Vancouver	(2)	Egert, Eugene,	Vernon	(1)
Chen, Larry Truman,	Vancouver	(2)	Gamble, Leonard James,	Abbotsford	(2)
Conder, David Walter,	Sooke	(P)	Geddes, Margaret Ann,	Vancouver	(2)
Crichlow, Eugene Chin-Loy,	Trinidad	(2)			

Goudie, Carol Eileen Elizabeth, Notch Hill	(2)	McLaren, William David, North Vancouver	(2)
Haqq, Tennyson Aziz, Trinidad	(2)	Ng, Peter Raymond, Vancouver	(P)
Husbands, Laurence Ewart, Vancouver	(2)	Nichols, Vern Melwyn, Vancouver	(P)
Jewell, Thomas Ross, Victoria	(P)	Nicolls, Oliver Warburton, England	(P)
Johnson, Arthur William, South Burnaby	(P)	Norman-Martin, Charles Gerald Morris, New Westminster	(P)
Johnson, George Allison, Squamish	(2)	Peterson, Melvin William, Vancouver	(2)
Karas, George Nestor, Vancouver	(P)	Piro, Katherine Anne, Vancouver	(2)
Kore, Runjeet, Vancouver	(P)	Rose, Michael Frederick, Vancouver	(2)
Lee, Antonio Chun Hung, Hong Kong	(2)	Sangha, Tara Singh, Victoria	(P)
Lee, Shang Key Luke, Hong Kong	(P)	Singh, (Gill) Sucha, Vancouver	(P)
Lorz, Harold William, Vancouver	(2)	Sparrow, David Murray, West Vancouver	(P)
Lum, Patricia Phyllis, Vancouver	(2)	Sperrings, Karen Lenore, South Burnaby	(2)
Mathus, Arnold Peter, Vancouver	(P)	Tabata, Sachiko, Vancouver	(2)
Morris, Stephen Charles, Victoria	(2)	Wong, Tom Laung Quong, Vancouver	(P)
Muenster, Lothar Joachim, Vancouver	(2)	Wonnacott, Jane Constance, Kamloops	(2)
Murakami, Lily Mariko, Vancouver	(2)	Yarosh, Walter, Richmond	(2)
McHardy, Robert Alexander, Vancouver	(2)		
McKelvey, Shirley-Ann, Creston	(1)		

THE DEGREE OF BACHELOR OF HOME ECONOMICS

Altwasser, Lynda Mae, Vancouver	(2)	Hahti, Mirjan Helena Elisabet, Stewart	(P)
Aten, Edwina Mary, Salmon Arm	(2)	Heslop, Anna Marion, Trail	(2)
Berry, Joan Natalie, Vancouver	(2)	Hrehorka, Annette June, Sinclair Mills	(2)
Biddle, Ann Dorothea, Victoria	(P)	Hulme, Patricia Ethel, Wyndel	(2)
Calder, Joan Sheila, Alberta	(P)	Ledgerwood, Patricia Jean, Vancouver	(2)
Chong, Shirley Shu ing, Vancouver	(P)	Lindsay, Eleanor Mae, Vancouver	(2)
Christie, Donna Marie, Alberta	(2)	Martin, Lois Patricia, Vancouver	(2)
Ciriani, Eda Marie, Fernie	(1)	Matson, Lorraine Anita Kathleen, Vancouver	(2)
Cohen, Sandra, White Rock	(2)	Minshall, Marilyn Jeannette, West Vancouver	(2)
Conn, Joan Marilyn, Pioneer Mine	(2)	Potter, Jean Margaret, Saskatchewan	(2)
Craig, Anita Evelyn, Vancouver	(2)	Ritchie, Ann-Louise, West Vancouver	(2)
Dunn, Marie Esther, Ontario	(2)	Routliffe, Janice Anne, Ontario	(P)
Enjo, Ritsu, West Vancouver	(2)	Seter, Lorna Ann, North Surrey	(2)
Etherington, Sandra Ann, Vancouver	(2)	Thom, Diana Rebecca, Vancouver	(2)
Fall, Josephine Margaret, Cobble Hill	(2)	Yuan, Josephine Chueh, Vancouver	(2)
Fichtner, Avis Joy, Alberta	(2)		
Grocock, Elizabeth Diane, New Westminster	(2)		

THE DEGREE OF BACHELOR OF PHYSICAL EDUCATION

Crosswell, Shirley Jeanette, Langley	(2)	MacKay, Graeme Morrison, Vancouver	(2)
Dean, Elizabeth Agnes Isabel, Fawn	(2)	MacKay, Malcolm Campbell, Vancouver	(1)
Douglas, Marion Joyce, Manitoba	(1)	Nunney, Derek Normond, Vancouver	(1)
Karras, Edward Herbert, Grindrod	(2)	Russell, James Wallace, Trail	(2)
Keith-Murray, Marnie, North Vancouver	(P)	Sarich, George, Princeton	(2)
Kelsey, Ian Bruce, Vancouver	(1)	Wright, Arthur Joseph, Fernie	(P)
Mann, John Reith Montgomery, Victoria	(P)		

THE DEGREE OF BACHELOR OF SCIENCE IN PHARMACY

Anderson, Paul Roy,	Vancouver	(P)	Kuss, William Fredrick,	Vancouver	(2)
Bruce, Patricia Anne,	Richmond	(P)	Langille, Donald Laverne,	Matsqui	(2)
Burnstein, Mitchell,	Vancouver	(P)	Mitchell, James Garth, B.A.Sc.,		(P)
Bye, Noel Hindley,	Vancouver	(P)	Vancouver		(P)
Caldwell, Ian Carl,	Richmond	(1)	Macdonald, Bruce Wentworth,		(P)
Cepuran, John Joseph,	North Surrey	(P)	Vancouver		(P)
De Bourcier, David John	Gavey, Victoria	(P)	McDonald, John Thomson,		(2)
Dezell, Clifford Garvin,	Prince George	(P)	Campbell River		(2)
Emsley, Marilyn Doris,	Vancouver	(P)	McMillan, Donald Bruce,		(2)
Fevang, Leroy Conrad,	Vancouver	(2)	West Vancouver		(2)
Foster, Richard Edward,	South Burnaby	(2)	Oberson, Bruce,	Vancouver	(P)
Friesen, Abram Jacob David,	Vancouver	(1)	Ratzlaff, Elmer Harry,	Abbotsford	(1)
Graham, Jean Elizabeth,	North Vancouver	(P)	Rock, Clifford Arthur,	New Westminster	(2)
Hassan, Mervyn Leslie,	Vancouver	(2)	Ross, Donald William,	Vancouver	(P)
Hornosty, Roy Walter,	Vancouver	(2)	Simonson, Eric John,	Vancouver	(P)
Innes, George Charles,	Creston	(2)	Swanson, James Donald,	Duncan	(2)
Kembel, John Maxwell,	Vancouver	(P)	Terry, Philip George,	South Burnaby	(P)
Konkin, Kenneth,	Vancouver	(2)	Thompson, Douglas Llewellyn,	Victoria	(P)
Kornitsky, Joseph Ronald,	Vernon	(2)	Warkentin, Ruth Margaret,	Aldergrove	(P)
Kuhn, Charles Richard,	Vernon	(2)	Westcott, Michael Robert Dawson,	South Burnaby	(P)

THE DEGREE OF DOCTOR OF MEDICINE

Allan, Barbara Muir,	Vancouver	(2)	Konrad, Daniel Benjamin, B.A.,	Abbotsford	(2)
Andreen, Peggy Lou Erlandson,	Vancouver	(2)	Marits, Maldus,	Vancouver	(2)
Banno, Masakazu Patrick, B.A.,	Vancouver	(2)	Meeker, Henry Clemons, B.A.,	Vancouver	(2)
Bennett, Richard Bedford,	Oliver	(2)	Middleton, Arthur Gilman,	Vancouver	(2)
Biely, George Gordon, B.A.,	Vancouver	(2)	Mitarewski, Walter William, B.A.,	Vancouver	(2)
Brown, William Theophilus, B.A. (McGill),	Vancouver	(2)	McGeer, Patrick Lucey, B.A.,	Ph.D. (Princeton), Vancouver	(2)
Brumwell, Charles Alexander, B.S.A.,	Victoria	(1)	Macgregor, Arthur Joseph,	Vancouver	(2)
Burgoyne, Bud Robert,	Vancouver	(2)	Nnubia, Anadu, B.Sc. (McGill),	Nigeria	(2)
Burton, Jeffrey Douglas,	Naramata	(2)	Ravaris, Charles Lewis, A.B. (Boston),	United States	(2)
Chan, Eugene John,	Vancouver	(2)	Ryan, Donald William, B.Sc. (McGill),	United States	(2)
Cooplund, Ashley Taylor,	North Vancouver	(2)	Sherrin, Darrell Alexander,	Vancouver	(2)
Cunningham, Warren John,	Vancouver	(2)	Smith, Verne Paterson, B.A.,	Vancouver	(2)
Enta, Tommy, B.Sc. (McGill),	Quebec	(2)	So, Yan Po, Hong Kong		(2)
Farquhar, Donald James,	Vancouver	(2)	Soga, Kenichi Kenneth, B.A., (Toronto),	Vancouver	(P)
Forseng, Evan Gerald,	Vancouver	(2)	Sookochoff, Michael William, B.A.,	Vancouver	(2)
Goodall, Roger Geoffrey Arden, B.A.,	Vancouver	(2)	Stewart-Burton, Margery Ann,	Masset	(2)
Grantham, Peter Robert, B.A.,	Vancouver	(2)	Tupling, George Donald, B.A.,	Vancouver	(2)
Halak, Joseph,	Vancouver	(2)	Webber, William Alexander,	Vancouver	(1)
Hastings, David Eric,	Vancouver	(1)	Weeden, Donald Richard Peter,	Chilliwack	(2)
Hibberd, John Cyril,	Vancouver	(2)	Woodward, John Burnett, B.A.,	Vancouver	(2)
Hunt, John Egerton,	Vancouver	(2)			
Janz, Leslie Blake, Langley		(2)			
Johnson, John Eric Randolph,	Vancouver	(2)			
Johnston, John Dallas Howard,	United States	(2)			
Kong, Glen Paul We Lim, B.A. (Wash.),	Vancouver	(2)			

THE DEGREE OF BACHELOR OF SCIENCE IN FORESTRY

Atkinson, Ronald Bruce, South Burnaby	(2)	Peterson, Everett Bruce, Phillips, John, England	Saskatchewan (2)
Brooke, Robert Charles, Chase	(H)	Renshaw, Leslie Francis, North Vancouver	(2)
Hansen, Norman William, Golden	(2)	Richmond, Anthony Eaton, New Westminster	(2)
Howard, Edmond William, Victoria	(P)	Robertson, John Keith, Ladner	(2)
Joy, Kerry Robert Ludlow, Sidney	(2)	Sharp, Peter McKenzie, Victoria	(2)
Little, David Bell, Vancouver	(2)	Stromberg, Ronald Jalmer, New Westminster	(P)
Martin, William Frank, Manitoba	(2)	Welsford, Walter Duthie, Vancouver	(2)
Nagle, George Shorten, Manitoba	(2)		
Nichol, John, Trail	(P)		
Oakley, Philip, Victoria	(2)		

BACHELOR OF SCIENCE IN FORESTRY—SOPRON DIVISION

Andody, Edith, Vancouver	(2)	Nemeth, Lajos, Vancouver	(2)
Bajzak, Denes, Vancouver	(2)	Nemeth, Zoltan, Vancouver	(2)
Bella, Imre, Vancouver	(1)	Orloci, Laszlo, Vancouver	(1)
Benko, Geza, Vancouver	(P)	Orloci, Mrs. Marta, Vancouver	(P)
Csapo, Imre, Vancouver	(2)	Palkovics, Janos, Vancouver	(2)
Gyongy Erzsebet, Vancouver	(2)	Pandak, Laszlo, Vancouver	(2)
Hejjas, Jozsef, Vancouver	(2)	Paszner, Laszlo, Vancouver	(1)
Hirczy, Bela, Vancouver	(2)	Szalamin, Gabor, Vancouver	(2)
Juhasz, Gyula, Vancouver	(1)	Szasz, Istvan, Vancouver	(2)
Kassay, Victor, Vancouver	(2)	Szasz, Mrs. Julia, Vancouver	(P)
Kovats, Mrs. Marta, Vancouver	(P)	Takaro, Laszlo Pal, Vancouver	(P)
Kovats, Miklos, Vancouver	(P)	Treso, Ferenc, Vancouver	(2)
Lesko, Mrs. Anna, Vancouver	(2)	Viszlai, Mrs. Eva, Vancouver	(2)
Lesko, Gyorgy, Vancouver	(1)	Viszlai, Janos, Vancouver	(1)

**Programme of Ceremony
on May 21**

O CANADA

INVOCATION

by **THE REVEREND JOHN A. ROSS**

REMARKS

by **ALBERT EDWARD GRAUER**

Chancellor of the University of British Columbia

CONFERRING OF HONORARY DEGREES

by **THE CHANCELLOR**

THE DEGREE OF DOCTOR OF LAWS

JOSEPH BADENOCH CLEARIHUE

ARTHUR EDWARD LORD

RALPH CARR PYBUS

CHARLES JOSEPH THOMPSON

THE DEGREE OF DOCTOR OF SCIENCE

FRANCIS RENAULT JOUBIN

INTRODUCTION OF THE CONGREGATION SPEAKER

by **NORMAN A. M. MacKENZIE**

President of the University of British Columbia

CONGREGATION ADDRESS

by **FRANCIS RENAULT JOUBIN**

CONFERRING OF DEGREES IN COURSE

by **THE CHANCELLOR**

GOD SAVE THE QUEEN

Reception in Brock Hall.

THE UNIVERSITY OF BRITISH COLUMBIA

THE DEGREE OF MASTER OF SCIENCE

- Galbraith, Donald Stewart, B.A. (Brit. Col.), Vancouver Physics
 Thesis: "Signal and Noise Characteristics of Photovoltaic P-N Junction Diodes."
- Gutman, Francis, B.A. (Brit. Col.), Vancouver Physics
 Thesis: "Spark Spectra of Zinc."
- Johal, Darshan Singh, B.A. (Brit. Col.), India Planning
 Thesis: "An Approach to Planning for Small Communities in British Columbia."
- Lee, Randolph, B.A., B.Sc. (Western Ontario), Ontario Geology
 Thesis: "Geology of the Strachan Creek Area, British Columbia."
- Loney, Thomas William, B.A. (Brit. Col.), Vancouver Planning
 Thesis: "Climatic and Geomorphic Techniques and Their Application to Regional Resource Planning."
- Mitchell, Constance Ann Lorna, B.A. (Brit. Col.), Vancouver Biochemistry
 Thesis: "The Effect of Streptomycin on the Induction of Penicillinase in Bacillus Cereus."
- McConnell, Robert Shean, M.A. (Cambridge), North Ireland Planning
 Thesis: "An Evaluation and Analysis of the Neighbourhood Unit Concept."
- McGovern, Peter David, B.Sc. (London School of Economics), Vancouver Planning
 Thesis: "A Method for Measuring Satellite Status in Metropolitan Regions."
- MacQuillan, Anthony Mullens, B.S.A. (Brit. Col.), Vancouver Agricultural Microbiology
 Thesis: "Transamination in Pseudomonas Aeruginosa."
- Nixon, John Charles, M.D., C.M. (Queen's), Richmond Biochemistry
 Thesis: "The Incorporation of Formate-C14 Into the Nucleic Acids of Rats with Regenerating Liver and Novikoff Hepatoma."
- Papafingos, Pandelis Nicolas, Diplome d'Ingenieur Chimiste (Caen), Washington Chemistry
 Thesis: "A Study of the Organic Matter in Sea Water."
- Pendakur, Venkatachala Setty, B.E. (Mysore), India Planning
 Thesis: "Traffic Generation in the North Arm Industrial Area."
- Quitswater, Jacques Marie Raymond, B.A. (Brit. Col.), Vancouver Chemistry
 Thesis: "The Influence of Water Sorption on the Dynamic Mechanical Properties of Nylon 6-6 and the Plasticising Effect of Water."
- Sheng, Cheng-Chun, B.Sc. (Peking), Taiwan Geology
 Thesis: "The Geology of Amco Lake, Burnet Creek and Wreck Lake, Coppermine River Area, N.W.T."
- Stradine, George Alfred, B.A. (Brit. Col.), Vancouver Bacteriology & Immunology
 Thesis: "The Antigenic Properties of Clostridium Botulinum Type E Toxoids."
- Taylor, Mrs. Sandra Margaret, B.A. (Brit. Col.), Vancouver Chemistry
 Thesis: "Kinetics of the Reaction between Formic Acid and Permanganate in Aqueous Acid Solution."
- Wieler, Verner Jacob, B.A. (Brit. Col.), Vancouver Planning
 Thesis: "Heliports: Their Location in the Central Business District."
- Williams, Robert Arthur, B.A. (Brit. Col.), Vancouver Planning
 Thesis: "The Social Effects of Subdivision Design: A Study in Micro-Ecology."

THE DEGREE OF MASTER OF APPLIED SCIENCE

- Finlayson, Malcolm John, B.A.Sc. (Brit. Col.), Washington
Thesis: "Isothermal Transformations in Eutectoid Zirconium-Niobium Alloys."
- Fjarlie, Earl John, B.A.Sc. (Brit. Col.), Quebec
Thesis: "A New Method for Switching off a Mercury Arc."
- Korach, Pablo Fabian, Ind. Chem. (Catalica de Chile), Chile
Thesis: "Hydrogenation of Western Hemlock Tannin Extracts."
- Larsen, Raymond Sverre, B.A.Sc. (Brit. Col.), Vancouver
Thesis: "An Integrator For a Pulse-Position-Modulation Analogue Computer."
- McKay, Donald Roderick, B.A.Sc. (Brit. Col.), Quebec
Thesis: "A Kinetic Study of the Oxidation of Pyrite in Aqueous Suspension."
- Padgham, William Albert, B.A.Sc. (Brit. Col.), Vancouver
Thesis: "The Geology of the Ecstall-Quaal Rivers Area, British Columbia."
- Park, William John, B.A.Sc. (Brit. Col.), Vancouver
Thesis: "Arithmetic Circuitry for a Time-Sequential Pulse-Position-Modulation Analogue Computer."
- Peters, Bruno Frank, B.A.Sc. (Brit. Col.), Esquimalt
Thesis: "A Vapour-Pressure Study of the γ Phase in Copper-Manganese Alloys."
- Stacey, John Sydney, B.Sc. (Durham), Vancouver
Thesis: "A Function Generator for a Time Sequential Analogue Computer."
- Turnbull, John Douglas Shand, B.A.Sc. (Brit. Col.), Ontario
Thesis: "The Electrochemical Oxidation and Combustion of Carbon."
- Watts, Donald George, B.A.Sc. (Brit. Col.), Creston
Thesis: "A Reproduceable Noise Generator."
- Whitmore, Bruce Cecil, B.A.Sc. (Brit. Col.), New Jersey
Thesis: "The Zirconium-Rich Corner of the Zirconium-Titanium-Niobium Constitutional Diagram."

THE DEGREE OF MASTER OF SCIENCE IN AGRICULTURE

- Ayre, Gordon Leonard, B.S.A. (Brit. Col.), Ontario
Thesis: "A Study of Some Aspects of the Breeding Behaviour of *Portulaca Grandiflora* Hook."
- Combret, Robert Jules Louis, B.A. (Paris), B.S.A. (Montreal), France
Thesis: "Bulk-handling Compared with the Use of Field Boxes with Reference to the Post-harvest Physiology of Apples."
- McGibbon, Maxwell, B.S.A. (Brit. Col.), West Summerland
Thesis: "The Effect of Certain Fertilizer Treatments on the Composition of B.C. Interior Field Tomatoes with Special Reference to Water-soluble Pectin as an Indicator of Tomato Fruit Quality."
- Swierstra, Ernest Emke, B.S.A. (Brit. Col.), Pitt Meadows
Thesis: "The Estrogen-Like Substances in Various Legumes and Grasses, and the Effect of These Compounds on the Reproduction and Growth of Certain Laboratory Animals."

THE DEGREE OF MASTER OF EDUCATION

Muttart, Merrill Edmund, B.Sc. (Carnegie Inst. of Technology), Sidney

McVea, John Morrison, B.A., B.Ed. (Brit. Col.), New Westminster

Wilkinson, John Bowman, B.A. (Queen's), B.Ed. (Brit. Col.), Milnes Landing

CLASSIFICATION:

- (H) Honours.
- (1) First Class.
- (2) Second Class.
- (P) Passed.
- (C) Completed for B.Com. in combined course with Law.

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

CHEMICAL ENGINEERING

Beare, John Wallace, Manitoba	(2)	Kyllo, Martin A., Fort St. John	(P)
Caswell, Bruce, Brazil	(2)	Martin, John Edward, Hope	(2)
Claggett, Freddie Gene, Kelowna	(2)	MacKay, Edward Leonard, Chemainus	(P)
Clark, William Craig, Vancouver	(2)	Ratushny, Frederick Michael, Vancouver	(2)
Duerksen, John Hugo, Langley	(2)	Reid, Lorne James, Vancouver	(2)
Hahn, Philipp Leon Konstantin, Vancouver	(2)	Rion, William David, Vancouver	(2)
Hawrelak, Dick Alan, Fernie	(2)	Sydneysmith, Sam, Vancouver	(2)
Heller, David Henry, Nanaimo	(2)	Wakabayashi, Henry Hiroshi, Kamloops	(2)
Kilburn, Douglas George, Vancouver	(2)	Wilcox, Gordon Leonard, North Vancouver	(2)

CIVIL ENGINEERING

Babb, Alan Frederick, West Vancouver	(H)	Nielsen, George Oliver, Osoyoos	(2)
Balgaroo, Rudolph Joseph, Trinidad	(2)	Norrish, Harold Ernest, Vancouver	(2)
Borch, Vincent Gylding, Nelson	(2)	Parmley, Leslie James, Penticton	(2)
Davison, Donald Morse, Enderby	(2)	Plunkett, Patrick David William, Vancouver	(2)
Dinsmore, Norman Henry, Vancouver	(2)	Powlan, Frank, Vancouver	(P)
Dolphin, Robert Leslie, Vancouver	(2)	Rogers, Robert John Leslie, Yukon Territory	(2)
Heskin, Bernard Anthony, Selma Park	(2)	Rothwell, James Todd, Vancouver	(2)
Hibbert, Paul DeLancey, Mission City	(2)	Thorburn, Herbert James, Vernon	(2)
Jefferies, Raymond Francis, Ontario	(P)	Wigmore, John Richard, Vancouver	(P)
King, David Cornwall, Vancouver	(2)	Wood, Neal Arthur, Revelstoke	(P)
Lee, David Manuel, Vancouver	(P)		
Miltimore, Alan Ross, Salmon Arm	(P)		

ELECTRICAL ENGINEERING

Allison, Roy William, Vancouver	(P)	Middlemass, Robert Alexander, West Vancouver	(2)
Archibald, Dennis Jackson, Trail	(2)	Nightingale, George Russell, Cloverdale	(H)
Arismunandar, Raden Artono, Indonesia	(H)	Nordstrand, Ronald Bert, New Westminster	(1)
Arnason, Norman Gisli, Vancouver	(2)	Nordstrom, Thomas Alfred, Armstrong	(H)
Brookman, Ronald Roy, United States	(2)	Pearson, George Edward, Vancouver	(2)
Butt, Chak Ying, Hong Kong	(H)	Pitre, John Albert, Richmond	(2)
Crowson, Donald Beattie, Vancouver	(2)	Rusk, William Elgin, Manitoba	(2)
Dial, Nirmal Singh, Nanaimo	(2)	Russell, Paul Henry, Yukon	(P)
Dill, Herbert James, Vancouver	(2)	Saito, Yoshihisa, Vancouver	(2)
Forbes, Jack Marshall, Salmon Arm	(2)	Savard, James Frederic, Kitimat	(2)
Frazer, Edward Joseph, Vancouver	(2)	Schrack, Fred Gunther, Vancouver	(2)
Friend, Raymond Chester, Nanaimo	(2)	Shiu, Samuel Do Wing, New Westminster	(2)
Garrison, Garry Jack, Bralorne	(2)	Skelding, James Alexander, Vancouver	(P)
Grier, Brian Patterson, Victoria	(2)	Smith, Bryan Robert, Vancouver	(2)
Hayne, George Stephen, Salmon Arm	(P)	Smith, Ronald Blair, Victoria	(2)
Irvine, George William, Cranbrook	(2)	Solonecki, William Joseph, Terrace	(2)
Irwin, Robert Laurie, Alberta	(2)	Stevens, Robert Michael, Vancouver	(2)
Johnson, Donald George, Vancouver	(2)	Sunjoto, Indonesia	(2)
Karsa, Ketut, Indonesia	(H)	Sykes, Rendall Frank, New Westminster	(P)
Kemle, David, Vancouver	(2)	Yuan, John Tsong, Hong Kong	(2)
Legg, John Frederick, Vancouver	(P)		
LeNeveu, Gordon Philip, West Vancouver	(2)		
Liebelt, Alvin, Richmond	(P)		

FOREST ENGINEERING

Dent, Alan Gerald, Summerland	(2)	Ram, Bhagat, Victoria	(2)
Grahlm, Eric, Ruskin	(2)	Stringer, Terence Neil, Vancouver	(2)
Jarvis, Paul Elliott, Ontario	(2)		

GEOLOGICAL ENGINEERING

Craig, Douglas Bennell, Chemainus	(2)	Patsch, Benno Joseph George,	(2)
Hankinson, John Delray, Vancouver	(2)	Black Creek	(2)
Loveseth, George Edward, Duncan	(2)	Spencer, Bruce Everton, Kamlops	(2)

MECHANICAL ENGINEERING

Atkin, Albert James, Britannia Beach	(1)	Hildebrand, Daniel Gerald, Abbotsford	(P)
Baker, Colin McKechnie, Alberta	(2)	Johnson, Ronald Walter,	
Baker, Victor Thomas, Vancouver	(P)	New Westminster	(2)
Bayne, Allen Rowan, Vancouver	(P)	Kania, Richard Joseph, Vancouver	(P)
Bellmont, Frederick Kasper, South Burnaby	(2)	Keech, Roderick George, Vancouver	(2)
Berto, Benjamin Bruce, Vancouver	(P)	Laird, Allan David, Vancouver	(2)
Boulanger, Thomas Bernard, North Surrey	(2)	Manhas, Karm Singh, North Vancouver	(2)
Brady, Edward Clarabut, New Westminster	(P)	Miller, Ronald Daniel, Alberta	(2)
Brooks, Fred Jackson, Alberta	(2)	Minielly, Keith Alexander, Vancouver	(2)
Brooks, Peter Noel Hamilton, Vancouver	(1)	Morrow, D'Arcy James, Alberta	(2)
Brown, Gary Winter, Vancouver	(2)	Moul, Douglas William, Port Alberni	(2)
Budd, William Lorne, Vancouver	(2)	McAllister, Ian Ross, Vancouver	(P)
Chappell, Marcus Stanley, North Vancouver	(1)	McDonald, James Woodbury, Vancouver	(2)
Coulter, Donald Mervin, Alberta	(2)	Neild, Peter John, Vancouver	(2)
Devenyi, Denes, Victoria	(2)	Neilson, John Thomas, Vancouver	(2)
Djwa, Djing Kioe, Indonesia	(2)	Oliver, James Edward, Vancouver	(P)
Drummond, Thomas George, Manitoba	(2)	Potter, Gary William, Victoria	(2)
Duprey, Donald Fagerholm, Vancouver	(2)	Read, Denis Colin, Trail	(P)
Fawsitt, Thomas Edward, Vancouver	(P)	Reader, Philip Joseph, Alberta	(P)
Fraser, Russell Gordon, Vancouver	(P)	Roggeveen, Roland Charles, Alberta	(2)
Garrett, Todd W., Vancouver	(H)	Russell, William Neil, Ontario	(2)
Gibbard, Glen Arthur, Kelowna	(H)	Shaw, Glenwood Douglas, Vancouver	(2)
Gordon, John Robert Meehan, Alberta	(2)	Suzuki, Toshio, North Surrey	(2)
Gray, Daryl Herbert, Duncan	(2)	Swoboda, Philip Donald, Vancouver	(P)
		Thompson, John David, Vancouver	(2)
		Tweddle, Blake Alexander, Rosedale	(2)
		Woodhouse, Gary Owen, Vancouver	(2)
		Ziegler, Joseph, South Burnaby	(2)

METALLURGICAL ENGINEERING

Dilworth, Louis Rivet, Vancouver	(2)	Kluck, John Frank, Penticton	(1)
Fraser, Michael John, Sardis	(2)	Melenka, Roy, Trail	(2)
Fulton, Clarence William, Vernon	(P)	Mills, William Edward, Vancouver	(2)
Gunning, Donald Fitts, Vancouver	(2)	Olesen, Niels Jorgen Qvist, Vancouver	(P)
Hahn, Edmund Alexander Joachim, Vancouver	(2)		

MINING ENGINEERING

Gunn, John David, Wells	(2)
-------------------------	-----

ENGINEERING PHYSICS

Bryan, Patrick Robert, Quesnel	(P)	Jones, Edward Peter, Trail	(2)
Causey, Allan Robert, Vancouver	(2)	Miller, Gerald Stuart, Nanaimo	(2)
Costanzo, Ronald Albert Joseph, Vancouver	(2)	Moore, Zelma Esther, West Vancouver	(2)
Fowler, Alvin George Jenkins, Sardis	(2)	McKimm, Terence Frederick, Vancouver	(2)
Gri, Norman Joseph, Kelowna	(2)	MacNaughton, Robert Gordon, Kitimat	(P)
Hafe ; Rodney Arnold, Royal Oak	(1)	Rantz, Robert Donald, Victoria	(H)
Haldeman, Alfred Samuel, Royal Oak	(2)	Rasmussen, Walter Ronald, South Burnaby	(H)
Hassell, Denis John, North Surrey	(2)	Roger, Robert Stewart, Penticton	(2)
Huntley, Christopher Ryland, Brentwood Bay	(H)	Saimoto, Shigeo, Vancouver	(2)
Irwin, John Charles, Langley	(2)	Tateishi, George, Kamloops	(2)
Jeffery, Arthur Charles, North Kamloops	(2)	Tolley, Lamont Clement, Alberta	(2)
		Winestock, Alvin Gerald, Saskatchewan	(2)

THE DEGREE OF BACHELOR OF ARCHITECTURE

Barnes, Arthur George, Vancouver	(2)	Roberts, Dennis Gough, Victoria	(2)
Dietze, Siegfried Helmut, Alberta	(2)	Skjelvik, Toralv, Vancouver	(2)
Douglas, Martin, Vancouver	(2)	Thiersch, Wolfgang Bruno, Vancouver	(2)
Kleyn, Lodewyk Boudewyn, Vancouver	(P)		

THE DEGREE OF BACHELOR OF SCIENCE IN AGRICULTURE

HONOURS

Dent, William John, Squamish	(2)	Kirwan, Sidney Calvin, Antigua	(2)
Groves, Tom David Douglas, Westholme	(1)		

GENERAL

Aylard, Kenneth William, Sidney	(2)	Kreutziger, George Oscar, Merville	(2)
Barber, Dorothy Merle, Chilliwack	(2)	Kroll, Victora Arnold, Alberta	(2)
Bergis, Imants, Vancouver	(2)	Moyer, Rudy Henry, Vancouver	(2)
Case, Vernon Wesley, Port Coquitlam	(2)	McCurrach, John Alexander, New Westminster	(2)
Clemson, Jan, Armstrong	(2)	Osborne, James Robert, Montserrat	(2)
Davidson, Wendy Georgina, Vancouver	(2)	Osborne, Vincent Earl Edmead, Montserrat	(2)
Davis, William Lyon, Ontario	(2)	Ostrovsky, Daniel, South Burnaby	(2)
Dummett, John Alistair, British Guiana	(2)	Patterson, Alan Noel, Sidney	(P)
Edwards, Alfred John, Vancouver	(2)	Peto, Howard Robertson, West Vancouver	(2)
Farmer, Joanna Margaret, Kaldeen	(2)	Richter, Waltraud-Marie, North Vancouver	(2)
Frederick, Rexingford Albert, St. Kitts	(2)	Windt, Thomas Alan, Quesnel	(P)
Janzen, Adolph Jacob, Abbotsford	(2)		
Kennedy, Patricia Dawn, Wellington	(P)		
Kovacs, Audrey Irene, Abbotsford	(P)		

THE DEGREE OF BACHELOR OF LAWS

Au, Keng Ton, B.A., Vancouver	(P)	Becker, Alec Joseph, Vancouver	(2)
Babie, Theodore Lawrence, Alberta	(P)	Brammall, Harcourt Robin, Vancouver	(2)
Beamish, William Randolph, B.A., Burnaby	(P)	Brawner, Kenneth LeRoy, B.A., Summerland	(2)
Beck, Stanley Martin David, B.A., Vancouver	(2)	Bruk-Bosnic, John, B.Com., Vancouver	(2)
		Burke, Kenneth Lloyd, B.A., White Rock	(P)

Bush, Patrick George Seymour, Vancouver	(P)	Lambert, Clement Bartholomew, B.Comm., (Ottawa), Vancouver	(P)
Corbett, Peter Gerald, B.A., United States	(2)	Lambert, John Douglas, B.A. (Queen's), North Vancouver	(2)
Corbould, Brian Bernard, B.Com., South Burnaby	(P)	Lazenby, Geoffrey John, B.A., North Vancouver	(P)
Cox, Kenneth Bruce, B.A., Victoria	(P)	Leckie, Walter Merrill, B.Com., Vancouver	(2)
Delmas, Constance Gwendolyn, Rossland	(P)	Long, Ralph Harry, B.Com., Vancouver	(2)
Diamond, Charles, Vancouver	(P)	Longstaffe, John Ronald, B.A., Vancouver	(P)
Drozdzik, Charles Anthony, B.Com., Vancouver	(P)	Loomer, Herbert Myer, B.Com., Vancouver	(2)
Edwards, Jack Lesgor Thomson, B.Com., North Vancouver	(P)	Millar, Hugh Alfred, Alberta	(P)
Erickson, Johan, B.A., Vancouver	(P)	Miller, David Miles, B.Com., Deep Cove	(2)
Fashoway, Joseph, Vancouver	(P)	Montaine, Lorne Albert, Vancouver	(P)
Foy, Frederic Cumberland, B.A.,, North Vancouver	(P)	Morelli, Rudolph, B.A., Kamloops	(P)
Freeman, Laurence Aser, Vancouver	(P)	Mackintosh, Murray Fraser, B.A., Alberta	(P)
Friesen, Nick, B.A.Sc., Aldergrove	(P)	Nuttall, David Stanley Clegg, North Vancouver	(2)
Fyfe, William George, B.Com., Vancouver	(2)	Paget, James Francis Noel, B.Com., Vancouver	(P)
Gallinari, Lucian Amerigo, Vancouver	(P)	Petrasuk, Peter, B.Sc. (Alberta), Alberta	(P)
Geronazzo, Daniel Dominic, Trail	(P)	Puhach, Michael Stephen, B.Com., Vancouver	(P)
Gilchrist, Aluin Greaves Franklin, B.A., Vancouver	(P)	Pyrgos, Nicolas, LL.B. (Athens), Vancouver	(P)
Green, John William, Vancouver	(2)	Reed, George Walter, Vancouver	(2)
Groberman, Herbert Samuel, B.A., Vancouver	(2)	Robertshaw, Corinne Flett, B.A., Vancouver	(P)
Groves, Jack Cunningham, South Burnaby	(P)	Rosborough, Frank Smutney, B.A. (Manitoba), Vancouver	(2)
Hallatt, Halet Francis, B.A., (McMaster), Ontario	(P)	Ross, James Douglas, B.A., Alberta	(2)
Horsey, Edward Francis, B.Com., Victoria	(2)	Shrum, Gordon Baillie, A.B. (California), Vancouver	(1)
Huberman, Samuel Morris, B.A., Vancouver	(2)	Strombeck, Kristine, Vancouver	(2)
Jabour, Donald Essey, B.A., Vancouver	(P)	Suiker, Heber Moroni, Vancouver	(2)
Johnson, Kasper Marvin, B.A., New Westminster	(P)	Thackray, Allan Douglas, B.Com., Vancouver	(P)
Jones, George Fordham, Vancouver	(P)	Topham, Lawrence White, B.A., Vancouver	(P)
Jonsson, Carl Roland, Vancouver	(2)	Trent, Marian Jean, Vancouver	(P)
Kemp, Marvin Gerald, B.Com., Vancouver	(P)	Verchère, Arthur William, B.Com., Ladysmith	(P)
Kenney, James Harold, B.A., Vancouver	(2)	Whelen, George Edward, B.Com., Victoria	(P)
Kirchner, David Courtenay, B.A., Victoria	(2)	Williams, Bryan, B.Com., Comox	(2)
Kroll, Gustav Reinhold Richard, Vancouver	(P)	Wooster, Anthony King, B.Com., Vancouver	(P)
Kueber, Philip Thomas, B. Com., Duncan	(P)		

THE DEGREE OF BACHELOR OF EDUCATION

GRADUATE PROGRAMME

Allan, John Rodger, B.A., West Vancouver	(2)	Greig, Jane Margaret, B.A., Vancouver	(P)
Anderson, Russell Lee, B.A., New Westminster	(2)	Harrison, Patrick Thomas, B.A., South Burnaby	(1)
Ardiel, Vernon Glanville, B.A., Port Kells	(1)	Hawkes, Zia, B.A. (Sheffield), Vancouver	(1)
Banner, Boyce William, B.A. (Saskatchewan), North Surrey	(2)	Hawthorne, Mrs. Catherine Isabel, B.A. (Saskatchewan), Vancouver	(1)
Biehl, Norman Leslie, B.A., Vancouver	(2)	Henderson, Alexander, B.A., Burnaby	(2)
Bowering, Ewart Harry, B.A. (McMaster), Oliver	(2)	Hollins, Frank Edward, B.A., Sardis	(1)
Brown, William MacBeth, B.A., Vancouver	(2)	Holt, Gerald Anthony, B.A., White Rock	(2)
Burns, Alexander, B.A., Vancouver	(2)	Irving, Donald Humphrey, B.A. (McMaster), Oliver	(2)
Calder, John, B.A., Vancouver	(2)	Jenks, Robert, B.A., Campbell River	(2)
Caldwell, Isabella Frances, B.A., Chilliwack	(2)	Johnston, Howard Earl, B.A., Vancouver	(2)
Campbell, David Henry, B.A., Kelowna	(2)	Jones, Harvey Gordon, B.A., Vancouver	(2)
Campbell, Mrs. Mary Eileen, B.A., Vancouver	(2)	Killip, Bessie Helene, B.A., Vancouver	(2)
Cannon, George Harry, B.A., M.Sc., Vancouver	(2)	Kitley, Walter John, B.A., Victoria	(1)
Cardinal, Eric Rhys, B.P.E., Vancouver	(P)	Kope, Jacob Frank, Chilliwack	(2)
Christie, Donald Alexander, B.A., Chilliwack	(2)	Maglio, Eugene Anthony, B.Com., Kimberley	(2)
Clark, John Joseph, B.A., New Westminster	(2)	Mallory, Mrs. Margaret Wilson, B.A., South Burnaby	(2)
Clarke, Charles Robert, B.A., North Vancouver	(2)	Maxwell, Ernest David Wesley, B.A., Vancouver	(2)
Cooper, George Ashtead, B.A. (Saskatchewan), Gibsons	(2)	Mitchell, Evelyn Jean, M.A. (Aberdeen), North Surrey	(2)
Covey, Elliott John, B.P.E., Cultus Lake	(2)	Montador, Peter Alexander, B.A., Vancouver	(P)
Creamer, William Samuel, B.A., Courtenay	(2)	Moore, Sheila Geraldine, B.A., Vancouver	(2)
Croll, Alan Scott, B.A., West Vancouver	(2)	Moran, Frances Marion, B.A., Trail	(1)
Davies, Elved Vaughan, B.A., Victoria	(1)	Morley, Mrs. Kathleen, B.Sc. (Wales), Abbotsford	(1)
Davies, Kenneth William, B.A., Sardis	(2)	Morley, William John, B.Sc. (Reading), Abbotsford	(1)
Dawson, Horace Richard, B.A., Victoria	(2)	Macaulay, Johnina Margaret, B.A., Vancouver	(2)
Dunbar, Allan, B.Sc. (Glasgow), Courtenay	(2)	McDougal, Mary, B.A., Vancouver	(P)
Duncan, Marjorie Evelyn, B.A., Vancouver	(2)	MacLeod, Ian Norman, B.A., Terrace	(2)
Epp, Henry, B.A., Chilliwack	(2)	McMahon, James Patrick, B.A., Mission City	(2)
Farina, Norah, B.A., Vancouver	(2)	McNair, John William, B.A., Victoria	(2)
Farr, Herbert Charles, B.Sc. (London), Merritt	(1)	McNamara, James Michael, B.A., Vancouver	(2)
Ferguson, John Clealand, B.A., Chilliwack	(2)	MacSween, Angus, B.A., North Vancouver	(2)
Freeland, Gertrude Lydia, B.A., Vancouver	(2)	Niven, James Stanley, B.A., Vancouver	(2)
French, Frederick Charles, B.A., Victoria	(P)	Novak, Mrs. Nellie Elaine, B.A., New Westminster	(2)
Gagnon, James Hubert, B.A., Rossland	(2)	Pavelich, Mrs. Joan Lena, B.A., Vancouver	(2)
Gilbert, John Ralph, B.P.E., Port Alberni	(2)	Pettit, Wayne Allison Burns, B.A., Vancouver	(2)
Goode, Eric Stanley, B.A., North Vancouver	(2)	Pincott, Clifford Earl, B.A., Vancouver	(2)
Goodship, Geoffrey Lawrence, B.P.E., New Westminster	(2)	Primrose, Neil, B.A., White Rock	(2)
		Redekop, John Harold, B.A., Clearbrook	(1)

Richardson, John Rhys, B.Sc. (London), Vancouver	(2)	Tatroff, Daniel Peter, B.A., Vancouver	(2)
Rossetti, Hector Armand, B.A., North Vancouver	(1)	Taylor, John Aylmer, B.A., South Burnaby	(2)
Rusler, George William, B.A., Vancouver	(1)	Toochin, Donald, B.A., Burnaby	(P)
Russell, Kenneth Gordon, B.A., Vancouver	(2)	Van Horne, Harold Bircham, B.S.A., Chilliwack	(2)
Shannon, Robert James, B.A., Oliver	(2)	Waldie, William Herbert, B.A., New Westminster	(2)
Schellinck, Henry Edward, B.A., Courtenay	(2)	White, Michael, B.P.E., Vernon	(2)
Slade, George Raymond, B.A., Vancouver	(2)	Wilkinson, Percival Edward, B.A., Victoria	(2)
Smyth, Mrs. Agnes Campbell, B.A., Vancouver	(1)	Woodhouse, Mrs. June Cameron, B.A., West Vancouver	(2)
Stevenson, John Harold, B.A., Vancouver	(2)	York, Larrie B., B.A., Vancouver	(2)
Tait, John Michael, B.A., Kelowna	(2)		

SECONDARY PROGRAMME

Hansen, Edward James, Royal Oak	(2)	Sparks, William Francis, Vancouver	(2)
Hatrick, Andrew James, Jr., Vancouver	(2)	Stamhuis, Arend Jan, Vancouver	(2)
Jory, William Mervin, Vancouver	(2)	Stanley, Constance Louise, North Vancouver	(2)
Lloyd, Gordon Furness, New Westminster	(2)	Thrower, Joyce Adair, Vancouver	(2)
Matheson, Erling Walter, North Vancouver	(2)	Turner, Frederick Samuel, New Westminster	(2)
Rosse, Louis Arthur, Vancouver	(2)	Whitelaw, Hadden Gilmour, Vancouver	(2)
Sharp, Thelma Lillian, Vancouver	(2)		
Shilling, George Laverne, Vancouver	(2)		

ELEMENTARY PROGRAMME

Alden, Alisen, Vancouver	(2)	McCormick, Margaret Ursula, Kelowna	(2)
Anderson, Beverly Enolia, Vancouver	(P)	MacKillop, Katherine Rae, Vancouver	(P)
Arden, Sharel, Vancouver	(P)	McLauchlan, Robert Edward, Vancouver	(2)
Babcock, Mrs. Margaret Olive, Vancouver	(2)	Pankratz, Frank, Mission City	(2)
Chilcott, Margaret Elizabeth, North Vancouver	(2)	Parsons, Sidney James, Langley	(P)
Clark, Mrs. Mary Louise, Vancouver	(2)	Pym, John Douglas, United States	(2)
Coss, Vera Elsie May, Kaleden	(1)	Richmond, Virginia Braddock, United States	(2)
Davidson, Joan Alexandra, Vancouver	(2)	Ryder, Lorna Maria, Trail	(1)
Dill, June Arlene, Vancouver	(1)	Seed, Nancy Helena, Vancouver	(2)
Garritty, Bernward Charles, B.A. (Ottawa), Saskatchewan	(2)	Teel, Beverley Irene, Campbell River	(2)
Griffin, Barbara Cecilia, Vancouver	(P)	Thomas, Margaret Joan, Vancouver	(P)
Heal, Marjory Ethel, Victoria	(2)	Toynbee, William Manson, West Vancouver	(2)
Meyers, Marilyn Lois, Vancouver	(2)	Whiteley, Patricia Sophia, Vancouver	(2)
Minto, Henry, Vancouver	(2)	Willard, Hazel Grace, Saskatchewan	(2)
Mortimer, Mrs. Elizabeth, Vancouver	(2)		

THE DEGREE OF BACHELOR OF COMMERCE

Albert, Henry Allan, Vancouver	(2)	Audet, Gerald Wilfrid Michael, Vancouver	(2)
Allan, Derek Victor, Victoria	(C)	Bailey, Roger James Derwent, Victoria	(P)
Anderson, Gerald Herbert, Vancouver	(P)	Bice, William Charles, Alert Bay	(2)
Armitage, Ronald Harvey Owen, Vancouver	(2)	Bishop, Robert John Winslow, Vancouver	(2)
Armstrong, William Spencer, Vancouver	(C)	Borg, Ronald Peter, Vancouver	(C)

Carlson, Laurence James, Vancouver	(P)	Loshusan, Keith Archibald, Jamaica	(P)
Castle, Gary Charles, Vancouver	(C)	Lys, Roslow Peter, Alberta	(P)
Clasby, Ralph William, South Burnaby	(P)	Mahon, Kenneth William, Vancouver	(2)
Clayton, John Edric, Sechelt	(2)	Meissner, Martin, Vancouver	(1)
Condie, Kinley Elwin, Vancouver	(P)	Merrick, Neil Victor, Vancouver	(P)
Connell, John Gavin, Vancouver	(C)	Mitchell, Donald Hector, Vancouver	(2)
Cooper, Robert Gordon, Richmond	(1)	Moggridge, Clarke Irvin, Ontario	(P)
Corbett, Gary Edward, Victoria	(1)	Morfitt, George Lyell, West Vancouver	(2)
Cox, Donald Frederick, Victoria	(1)	Muir, James Douglas, Vancouver	(2)
D'Arcy Goldrick, Michael Kevin, Vancouver	(2)	McAllister, William Beckford, Vancouver	(C)
Davis, Arthur Maurice, Yukon Territory	(C)	McAteer, Kenneth Davidson, Vancouver	(2)
Davis, John Chester, Alberta	(P)	McBurney, James Terrence, Saskatchewan	(2)
Dewhirst, Gordon Hedley, Vancouver	(2)	McCourt, William Kenneth, Burnaby	(2)
Dickerson, Robert Warren Vincent, Vancouver	(2)	McEachran, David Jeremy, Vancouver	(2)
Dixon, John Clapham, Vancouver	(2)	Mackay, John Rayner, Vancouver	(C)
Downing, Charles Janus, South Burnaby	(2)	MacTaggart, Alfred Frank, Vancouver	(2)
Dunlop, Keith Robert, Vancouver	(P)	Nagler, George Irwin, Alberta	(1)
Eagle, Bruce Gerald, Vancouver	(2)	Paulson, Gordon Robert, Vancouver	(2)
Elsener, Leonard Frank, Vancouver	(2)	Pellicano, Marie Rose, Penticton	(2)
Farcac, Dusan, Vancouver	(C)	Peters, John Ross, Vancouver	(2)
Fitzpatrick, David Ross, Vancouver	(2)	Peterson, Carl Harold, Vancouver	(P)
Fournier, John Robson, New Westminster	(P)	Racich, John, Richmond	(2)
Garnett, Donald Gilbert, Vancouver	(1)	Rovers, Gerald John, Victoria	(P)
Giles, Jack Michael, Victoria	(C)	Schumacher, Stanley Stanford, Alberta	(C)
Godfrey, Peter Thompson, Nelson	(2)	Shearing, Roderick William, Victoria	(2)
Grauer, George Gustav, Vancouver	(2)	Smith, James Thomas, Vancouver	(2)
Hansen, Walter Harold Bruce, New Westminster	(1)	Smith, Melvin Henry, Victoria	(C)
Heather, John Robin, Vancouver	(C)	Sommers, Montrose Sheldon, Vancouver	(1)
Hughes, Ronald Pontifex, Victoria	(2)	Stewart, John Neil, Vancouver	(P)
Hunnings, Glenn Brian, Victoria	(2)	Stowe, David Howard Ross, Ontario	(2)
Hurst, John Norquay, Cloverdale	(C)	Sutherland, Thomas Patrick, Alberta	(2)
Husband, Bryan Eric, West Vancouver	(1)	Swanky, Oscar Edward, Hixon	(2)
Jascolt, Igor Boris, Vancouver	(2)	Toynbee, Thomas Arthur, Ganges	(2)
Johnston, Edgar Palmer, Vancouver	(2)	Treasurer, Roy Bernard, Vancouver	(P)
Johnston, Norma Bernadine, Vancouver	(2)	Valentine, Charles Peter, Alberta	(2)
Johnston, Robert Laurence, Vancouver	(2)	Wallace, Fraser Gill, Vancouver	(1)
Johnston, Ronald Marvyn, Vancouver	(2)	Walsh, William David, New Westminster	(1)
Jones, Stephen Randle, Victoria	(2)	Warren, Charlotte Louisa Verney, Vancouver	(P)
Kirkland, Philip James, Vancouver	(2)	Wasylik, Joseph Walter, Vancouver	(P)
Krahn, Jacob Abram, Abbotsford	(2)	Watts, Stuart Bradley, Vancouver	(2)
Lavallee, Bernard Charles, Vancouver	(C)	Webber, Eric Sidney, Kamloops	(P)
Lazzarotto, Ernie Edwin, Vancouver	(P)	Webster, John Lindsay Kenneth, Richmond	(2)
Lindsay, Thomas Barrie, Vancouver	(2)	Wild, Leonard Edwin John, Vancouver	(2)
Linton, Gordon Stanley, Nelson	(2)	Williams, John Crawford, Vancouver	(2)
Lloyd, Edgar Raymond, North Burnaby	(2)	Wolfe, Isidor Morris, Vancouver	(C)
Lochhead, Ian Murray, Vancouver	(P)	Woods, David Campbell, Vernon	(2)
Logan, Donald Hugh MacLennan, North Burnaby	(2)		

MEDALS, FELLOWSHIPS, SCHOLARSHIPS, AND PRIZES

(Note: this list contains awards won by graduates and members of the graduating classes only. Undergraduate and additional graduate awards will be announced in later lists.)

HEADS OF THE GRADUATING CLASSES

- The Governor General's Gold Medal (head of the graduating classes in Arts and Science, B.A. or B.Sc. degree): Gael Harling Stott (Victoria).
- The Wilfrid Sadler Memorial Gold Medal (head of the graduating class for the B.S.A. degree): Tom David Douglas Groves (Westholme).
- The Association of Professional Engineers Gold Medal (head of the graduating class for the B.A.Sc. degree): Thomas Alfred Nordstrom (Armstrong): with honourable mention for Todd W. Garrett (Vancouver).
- The Kiwanis Club Gold Medal and Prize, \$75 (head of the graduating class for the B.Com. degree): Donald Frederick Cox (Victoria).
- The University Medal for Arts and Science (head of the humanities and social sciences groups in the graduating class for the B.A. degree): John Ramsay Gittins (Victoria).
- The Law Society Gold Medal and Prize (Call and Admission fee) (head of the graduating class for the LL.B. degree): Gordon Baillie Shrum (Vancouver).
- The Hamber Gold Medal and Prize, \$250 (head of the graduating class for the M.D. degree): William Alexander Webber (Vancouver).
- The Horner Gold Medal for Pharmacy (head of the graduating class for the B.S.P. degree): Ian Carl Caldwell (Richmond).
- The Home Economics Graduation Prize, \$100 (head of the graduating class for the B.H.E. degree): Eda Marie Ciriani (Fernie).
- The Canadian Association for Health, Physical Education, and Recreation Prize (best overall record in the graduating class for the B.P.E. degree): Ian Bruce Kelsey (Vancouver).
- The Canadian Institute of Forestry Medal (most outstanding all-round record in Forestry, B.A.Sc. or B.S.F. course): Everett Bruce Peterson (Saskatchewan).
- The H. R. MacMillan Prize in Forestry, \$100 (head of the graduating class for the B.S.F. degree): Robert Charles Brooke (Chase).
- The Dr. Maxwell A. Cameron Memorial Medals and Prizes, \$50 each (heads of the graduating classes for the B.Ed. degree):
- (a) in the elementary teaching field—
Vera Elsie May Coss (Kaleden)
with honourable mention for Nancy H. Seed (Vancouver).
 - (b) in the secondary teaching field—
Hadden Gilmour Whitelaw (Vancouver).
- Moe and Leah Chetkow Memorial Prize, \$100 (head of the graduating class for the M.S.W. degree): Iris Nordman (New Westminster).
- Special Prize, \$50 (head of the graduating class for the B.S.W. degree): (Mrs.) Janet Gordon Moore (Vancouver).
- The Royal Architectural Institute of Canada Medal (outstanding achievement in the course for the B.Arch. degree): Wolfgang Thiersch (Vancouver).
- Special Prizes \$50 each (head of the graduating class, Sopron Division of the Faculty of Forestry):
Gyula Juhasz (Vancouver).
Gyorgy Lesko (Vancouver).

THE RHODES SCHOLARSHIP

Sidney Wayne Hubble (Kelowna)

POSTGRADUATE AWARDS IN MEDICINE

- Burroughs Wellcome Fellowship in Anaesthesiology and Applied Pharmacology, \$1000 (postgraduate study and research): Dr. Floyd G. Williams (Vancouver).
- The Canadian Life Insurance Officers Association Fellowship, \$3600 (research): Dr. W. B. Chung (Vancouver).
- The Poulenc Fellowship in Applied Physiology, \$500 (postgraduate study and research): Dr. Floyd George Williams (Vancouver).
- Savage Shoes Limited Fellowship, \$1500 (study and research on problems of childrens' foot health) (renewal): Dr. A. M. Inglis (Vancouver).

AWARDS FOR GRADUATE STUDY AND RESEARCH

- The Ahepa Prize, \$100 (proficiency in Greek): John Greenway Hall (Vancouver).
- The Anne Westbrook Scholarship, \$200 (for graduate study and research): Patricia Phyllis Lum (Vancouver).
- The British Columbia Electric Company Limited Graduate Scholarships, \$250 each (for graduate study):
Ian Douglas Currie (Vancouver).
(Mrs.) Doris E. Gibson (Ontario).
June Margaret M. Smith (Vancouver).
- The British Columbia Electric Company Limited Fellowship in Agriculture, \$800 (for graduate study and research): Gioachino Guccione (Vancouver).
- The British Columbia Electric Company Limited Graduate Scholarship in Engineering, \$500 (for graduate study and research): Noel Peter Hamilton Brooks (Vancouver).
- The British Columbia Sugar Refining Company Limited Scholarships (for graduate study and research in science fields):
Pascarpapathy Canagaratnam (Ceylon)—\$300.
Vinod Kumar Comar (India)—\$350.
George Gordon Gibson (Ontario)—\$350.
James Thomas Pennell (England)—\$350.
George Alfred Strasdine (Vancouver)—\$350.
(Mrs.) Sandra Margaret Taylor (Vancouver)—\$450.
Richard Antony John Warren (England)—\$350.
- The British Columbia Telephone Company Scholarships in Engineering and Physics (for graduate study and research):
Chak Ying Butt (Hong Kong)—\$600.
Christopher Ryland Huntley (Brentwood Bay)—\$600.
Ronald Bert Norstrand (New Westminster)—\$700.
- The Canadian Pulp and Paper Association, British Columbia Division, Fellowships, \$500 each (for graduate study and research in the field of forestry):
Marcus Arthur M. Bell (Victoria).
David Bell Little (Vancouver).
- The California Standard Company Graduate Fellowship, \$1000 (for graduate study and research in geology): Claude Hubert (Montreal).
- The Canadian Industries Limited Fellowship, \$2000 (for graduate study and research in chemical engineering): Donald James Whittle (Burnaby).
- The Canadian Kodak Co. Limited Fellowship, \$1600 (graduate study and research in physics): Donald Herbert Hall (Vancouver).
- The Cominco Fellowship, \$1000 (for graduate study and research in metallurgy): Robert Thomson McAndrew (Ontario).
- The Don Buckland Memorial Scholarship in Forest Pathology, \$65 (for further study): (Mrs.) Robena Claire Robinson (New Brunswick).
- The Dr. F. J. Nicholson Scholarship, Chemistry, \$500 (for graduate study and research): Keith Yates (Vancouver).
- The Edith Ashton Memorial Scholarship, \$250 (study and research in botany and biology): Thomas Benjamin Widdowson (Read Island).
- The Gault Brothers Limited Graduate Scholarship in Commerce, \$700 (graduate study in field of business administration): Donald Frederick Cox (Victoria).
- The John and Annie Southcott Memorial Scholarship, \$100 (for research in B.C. history): John Neil Sutherland (Vancouver).
- The Lefevre Gold Medal and Scholarship, \$125 (proficiency in chemistry, continuing in graduate studies): Douglas Allen Hutchinson (Vancouver).
- The New York Life Insurance Company Award, \$550 (research in field of life insurance): Robert Laurence Johnston (North Vancouver).
- The Richard Claxton Palmer Memorial Scholarship, \$240 (for graduate study and research in agriculture): William Woodbury (Victoria).
- Scholarships for French Canada Studies, \$500 each (for graduate studies in French Canada field):
Jocelyn Gauthier (Vancouver).
Melva Jean Dwyer (Vancouver).
- Shell Oil Fellowship for Research, \$1200 (for graduate study and research in chemistry): Ronald Van der Linden (Vancouver).
- The Standard Oil Company of British Columbia, \$950 (for graduate study and research in chemical engineering): William Craig Clark (Vancouver).
- University Graduate Scholarship, \$200 (for graduate study and research): John Frank Kluck (Penticton).
- The Vancouver B'nai B'rith Hillel Foundation Scholarships, \$125 each (for graduate study):
Todd W. Garrett (Vancouver)—Engineering.
June Margaret M. Smith (Vancouver)—Arts and Science.
- The Vancouver Women's Canadian Club Scholarship, \$100 (highest standing in Canadian History, proceeding to graduate studies): Richard Colebrook Harris (Vancouver).
- The Warner-Lambert Research Fellowship (Pharmacy), \$1200 (for graduate study and research): Abram Jacob D. Friesen (Vancouver).

AWARDS FOR STUDENTS IN THE FINAL UNDERGRADUATE YEAR

GENERAL

- The Canadian Association of Geographers Book Prize (proficiency in Geography): Richard Colebrook Harris (Vancouver).

- The CKNW Scholarship in Television, \$500 (for summer study in radio and television): Alfred John Edwards (Vancouver).
- The German Government Book Prizes (proficiency in German): Eugene Egert (Vernon), Arend Jan Stamhuls (Vancouver), Stephen Storm (Victoria).
- The Gilbert Tucker Memorial Prize, \$25 (leading student in History 404): Charlotte Sylvia Girard (Nanaimo).
- The Morris Belkin Prize, \$100 (best essay in the field of Freudian psychology): Stanley S. Blonk (Vancouver).
- The Macmillan Company of Canada Prizes in Creative Writing, \$50 each:
- (a) best original short story, Olive Claire Sanford (United States).
 - (b) best original poem, Richard Alan R. Watson (Chilliwack).
- The United Nations Prize, \$50 (achievement in United Nations work on campus): Richard Colebrook Harris (Vancouver).
- The University Essay Prize, \$25 (best essay in courses given by the Department of English): Erna Suse Suderman (Abbotsford).
- The Victoria Daily Times Prize, \$100 (best piece of writing in mass-media field): John Sebastian Butterfield (Vancouver).

ARCHITECTURE

- British Columbia Lumber Manufacturers Association Prize in Architecture, \$100 (special design project involving use of wood): Martin Douglas (Vancouver).
- Northwest Plaster Bureau Scholarship Prize, \$250 (outstanding in progress toward profession of architecture): Martin Douglas (Vancouver).
- Powell River Company Prize, \$25 (proficiency in field of planning): Wolfgang Thiersch (Vancouver).

ARTS AND SCIENCE

- The David Bolocan Memorial Prize, \$25 (outstanding in psychology): Neil William Macdonald (New Westminster).
- The Imperial Order Daughters of the Empire Scott Memorial Scholarship, \$100 (high standing in Biology 332): Felix A. Durity (British West Indies).
- The Slavonic Studies Graduation Prize, \$100 (highest standing in Slavonic Studies): Joan Katherine Marie Portsmouth (Alert Bay).
- The Vancouver Natural History Society Prize, book (best student in Botany): Karen Lenore Sperrings (Haney).

ENGINEERING

- The Canadian Forest Products Ltd. Prizes, \$100 each (general proficiency in forest engineering): Terence Neil Stringer (Vancouver), Alan Gerald Dent (Summerland).
- Engineering Institute of Canada (Vancouver Branch) Walter Moberly Memorial Prize, books, \$25 (best engineering essay): Ray Chester Friend (Nanaimo).
- Engineering Prize, \$25 (best thesis in Final Year): William Craig Clark (Vancouver).
- The Heavy Construction Association of British Columbia Graduation Prize, \$50 (highest standing in field of highway engineering): James Todd Rothwell (Vancouver).
- The H. R. MacMillan Prize in Forest Engineering, \$100 (highest standing in Forest Engineering): Terence Neil Stringer (Vancouver).
- Machine Design Prize, \$25 (best design in course M.E. 463): Mark Stanley Chappell (North Vancouver).
- The Timber Preservers Limited Prizes (best plans and specifications of a structure of treated timber):
- First Prize, \$75—James Todd Rothwell (Vancouver).
 - Second Prize, \$50—John Alexander Watson (Vancouver).
 - Third Prize, \$30—Herbert James Thorburn (Vernon).
- Merit Awards, \$15 each—
- Raymond Francis Jefferies (Ontario).
 - Leslie James Parmley (Penticton).
 - Richard Arnold Grainger (Ontario).

HOME ECONOMICS

- The B.C.D.A. Scholarship in Dietetics, \$100 (for dietetic internship) Lois Patricia Martin (Vancouver).
- The B.C. Electric Company Service Award in Home Economics, \$1200 (special training programme in the B.C. Electric Company Home Service Centre): Lorna Ann Seter (North Surrey).

- The British Columbia Parent-Teacher Federation Scholarship, \$100 (highest standing, proceeding to teacher training): Patricia Ethel Hulme (Wynndel).
- The Lillian Mae Westcott Prize, \$60 (outstanding in the field of clothing and textiles): Joan Natalie Bery (Vancouver).
- The Singer Sewing Machine Co. Prize (portable electric Singer Sewing Machine) (proficiency in field of clothing; entering teaching field): Patricia Jean Ledgerwood (Vancouver).

LAW

- The Allan S. Gregory Memorial Prize, books \$50 (merit in moot court work): Corlne Flett Robertshaw (Vancouver).
- The Canada Law Book Company Prize, books (high standing in the subject of Conflict of Laws):
Gordon Baillie Shrum (Vancouver).
Alan Douglas Thackray (Vancouver).
- The Canada Permanent Mortgage Corporation Prize, \$50 (highest standing in course on Mortgages): Samuel Morris Huberman (Vancouver).
- The Carswell Company Limited Prize, books (highest standing in Third Year): Gordon Baillie Shrum (Vancouver).
- The Nathan Nemetz Prize, \$50 (proficiency): Peter Gerald Corbett (United States).
- Prize for Proficiency (anonymous), \$50: Samuel Morris Huberman (Vancouver).

MEDICINE

- The Ayerst McKenna & Harrison Limited Prize, \$100 (highest standing, Final Year, in the combined subjects of Obstetrics and Gynaecology): David Eric Hastings (Vancouver).
- The C. V. Mosby Company Prizes (books) (promise in medical study):
Peter Robert Grantham (Vancouver).
George D. Tupling (Vancouver).
- The Dean M. M. Weaver Medal (outstanding record throughout medical course): David Eric Hastings (Vancouver).
- The Dr. A. B. Schinbein Memorial Scholarship, \$250 (highest standing in subject of surgery): David Eric Hastings (Vancouver).
- The Dr. Frank Porter Patterson Memorial Scholarship, \$150 (special merit and interest in orthopaedic surgery): Arthur Joseph Macgregor (Vancouver).
- The Dr. Walter Stewart Baird Memorial Prize, \$50 (best graduation dissertation): Peggy Lou E. Andreen (Vancouver).
- The Dr. W. A. Whitelaw Scholarship, \$200 (general proficiency and promise): George Gordon Biely (Vancouver).
- The Hamber Scholarship in Medicine, \$750 (proficiency, proceeding to internship): William Alexander Webber (Vancouver).
- The Health Officers' Prize in Preventive Medicine and Public Health, \$100 (proficiency and promise in the field): Arthur Joseph Macgregor (Vancouver).
- The Horner Gold Medal and Prize (\$100 and Gold Medal) (highest aggregate standing in subject of medicine): William Alexander Webber (Vancouver).
- The Ingram & Bell Limited Prize (for overall standing, interest, participation in student affairs): William T. Brown (Vancouver).
- Mead Johnson of Canada Ltd. Prize in Paediatrics, \$50 (highest standing in Paediatrics): Charles Alexander Brumwell (Victoria).
- The Myron M. Weaver Scholarship, \$200 (overall standing with special interest in the humanities): Charles Alexander Brumwell (Victoria).
- The Richard and Mary Legh Trophy (undergraduate class in medicine making the most outstanding contributions during the year): award won by Fourth Year Class.
- The Samuel and Rebecca Nemetz Memorial Scholarship, \$100 (special aptitude for research): William Alexander Webber (Vancouver).

PHARMACY

- The Civil Defence Prize (expense-paid course at Civil Defence College, Arnprior, Ontario): Kenneth Konklin (Vancouver).
- The Cunningham Prize in Pharmacy, \$50 (outstanding record in all years of course): Ian Carl Caldwell (Richmond).
- The H. C. LePatourel Fellowship in Hospital Pharmacy (for hospital pharmacy internship), \$500: Charles Richard Kuhn (Vernon).
- The Dean E. L. Woods Memorial Prize (donated by the Pharmaceutical Association of the Province of British Columbia), \$50 (proficiency in both the practical and theoretical parts of the pharmaceutical subjects): Donald Laverne Langille (Matsqui).
- The Merck Awards, books (highest standing in pharmaceutical chemistry):
John Thomson McDonald (Campbell River).
Elmer Harry Ratzlaff (Abbotsford).
- The Pharmacy Alumni Book Prize (outstanding all-round potential pharmacist): Douglas Llewellyn Thompson (Victoria).
- The Poulenc Gold Medal (highest standing in the pharmacology course): Abram Jacob David Friesen (Vancouver).

PHYSICAL EDUCATION

Special Prize, \$50 (proficiency in Final Year): Derek Normand Nunney (Vancouver).

SOCIAL WORK

Canadian Association of Social Workers (Greater Vancouver Area Branch) Prize, books \$25 (all-round professional promise and activity, Master of Social Work Programme): Iris Nordman (New Westminster).
Junior League of Vancouver Scholarship, \$500 (for further study in Social Work): Gordon William Welsh (Alberta).
Laura Holland Scholarship, \$265 (outstanding record, proceeding to next year of course): (Mrs.) Janet Gordon Moore (Vancouver).
Mary Isabel Buckerfield Scholarship, \$250 (high standing, proceeding to next year of course): Margaret Joan Turner (Saskatchewan).
Social Work Alumni Prize, \$25 (best thesis for Master of Social Work degree): Joy Gertrude Bryenton (Vancouver).

AWARDS MADE BY OTHER INSTITUTIONS

The Athlone Scholarships (United Kingdom Government) (fare, maintenance and tuition for engineering study in the United Kingdom):
John Hugo Duerksen (Langley).
Alvin G. Fowler (Sardis).
Thomas A. Nordstrom (Armstrong).
Robert S. Roger (Penticton).
Canada Council Awards (pre-doctoral awards—announced in April):
Dorothea Mary Ross (Vancouver).
Sheila Ann Ross (Vancouver).
International Nickel Graduate Research Fellowships, \$1500 each (announced in April, 1958):
renewal—C. Donald Cox (Vancouver).
new award—Keith Gordon Davis (Vancouver).
Law Undergraduate Society Prize, \$50 (best contribution to Legal Notes; awarded in March, 1958): Edward Horsey (Victoria).
National Research Council Awards:
(a) Special Scholarship, \$2000—
Pierre J. M. Jolicoeur (Repentigny, Quebec).
(b) Studentships, \$1200 each—
William J. Bloomberg (Vancouver).
Thomas M. Connor (England).
Philip C. Eastman (Vancouver).
Herman J. Fink (Burnaby).
Robert G. Greggs (Vancouver).
David J. Huntley (Brentwood Bay).
Albert T. Isaacs (Halifax).
Michael Jackson (Vancouver).
Garth Jones (Vancouver).
Charles J. Krebs (United States).
Woo-Pok Lay (Vancouver).
Louis F. Monier (Montreal).
Dharum B. Mullick (India).
William F. Murison (Vancouver).
Miles T. Myres (Vancouver).
Frank A. Payne (Vancouver).
John R. G. Pritchard (Victoria).
Dalibor J. Ruzicka (Norway).
Harvey R. Schneider (Medicine Hat).
Prithe P. Singh (India).
Richard B. Smith (Vernon).
Mary Todd (Esquimalt).
Donald G. Watts (Creston).
Keith Yates (Vancouver).
(c) Bursaries, \$1000 each—
Rudolph Drent (Vancouver).
Todd W. Garrett (Vancouver).
Tom D. D. Groves (Westholme).
Gerard H. Gubbels (Victoria).
Jacob Hildebrandt (Sardis).
Douglas A. Hutchinson (Vancouver).
Gyorgy Lesko (Vancouver).
Detlef Matz (Vancouver).
James M. McMillan (Vancouver).
George T. Needler (Nanaimo).
Walter R. Rasmussen (Burnaby).
Klaus E. Rieckhoff (Vancouver).
Michael Schulzer (Victoria).
Gael Harling Stott (Victoria).
John T. Yuan (Hong-Kong).

Woodrow Wilson Foundation (\$1400 and tuition fees):
John F. Chant (Vancouver).
Rudolph H. Drent (Vancouver).
Charlotte S. M. Girard (Nanaimo).
John R. Gittins (Victoria).
Bohuslav Kymlicka (Vancouver).
Gael Harling Stott (Victoria).