

THE UNIVERSITY OF
BRITISH COLUMBIA

ANNUAL CONGREGATION

FOR THE INSTALLATION OF
PRESIDENT

WALTER HENRY GAGE

AND FOR THE
CONFERRING OF DEGREES

WEDNESDAY, MAY TWENTY-EIGHTH
NINETEEN HUNDRED AND SIXTY-NINE

BOARD OF GOVERNORS

Ex-Officio:

The Chancellor

The President

Elected by Senate:

Richard M. Bibbs, B.A.Sc.

J. Stuart Keate, B.A.

Donovan F. Miller, B.Com., S.M.

Appointed by the Lieutenant-Governor in Council:

Arthur Fouks, Q.C., B.A., LL.B.

Walter C. Koerner, C.C., K.St.J., LL.D.
Chairman of the Board

John E. Liersch, B.A., B.A.Sc., M.F.

Allan M. McGavin, C.D.

SENATE

The Chancellor.
The President, Chairman.
The Registrar, Secretary.

The Deans:

Dean of Agriculture—Michael Shaw, M.Sc., Ph.D., S.L.S., F.R.S.C.
Dean of Applied Science—William M. Armstrong, B.A.Sc., P.Eng., M.C.I.M.
Dean of Arts—John H. Young, A.F.C., M.A., Ph.D.
Dean of Commerce and Business Administration—Philip H. White, M.Sc., F.R.I.C.S.
Dean of Dentistry—S. Wah Leung, D.D.S., B.Sc., Ph.D.
Acting Dean of Education—C. E. Smith, B.Sc., M.A., D.Paed., LL.D., F.Brit.Psych.Soc.
Dean of Forestry—Joseph A. F. Gardner, M.A., Ph.D., F.C.I.C.
Dean of Graduate Studies—Ian McTaggart-Cowan, B.A., Ph.D., F.R.S.C.
Dean of Law—George F. Curtis, Q.C., LL.B., B.A., B.C.L., LL.D., D.C.L.
Dean of Medicine—John F. McCleary, M.D., F.R.C.P.
Dean of Pharmacy—Bernard E. Riedel, C.D., B.Sc., M.Sc., Ph.D., D.Biochem.
Dean of Science—Vladimir J. Okulitch, M.A.Sc., Ph.D., F.G.S.A., F.P.S., F.R.S.C.
Dean of Inter-Faculty and Student Affairs—Walter H. Gage, M.A., LL.D.
Dean of Women—Mrs. Helen McCrae, B.A., M.S.W.

Elected by the Faculties:

Agriculture: A. J. Renney, B.S.A., M.S., Ph.D.
Applied Science: W. D. Finn, B.E., M.Sc., Ph.D., M. Am.Soc.C.E., M.A.S.E.E.
Arts: M. W. Steinberg, M.A., Ph.D.
Commerce and Business Administration: N. A. Hall, B.Com., M.B.A., D.B.A.
Dentistry: G. J. Parfitt, F.D.S., R.C.S., M.R.C.S., L.R.C.P., D.M.D.
Education: J. R. McIntosh, B.A., M.Ed., Ph.D.
Forestry: J. H. G. Smith, B.S.F., M.F., Ph.D.
Graduate Studies: H. P. Oberlander, B.Arch., M.C.P., Ph.D., A.R.I.B.A.
A.M.T.P.I., M.R.A.I.C.
Law: Kenneth M. Lysyk, B.A., LL.B., B.C.L.
Medicine: W. A. Webber, M.D.
Pharmacy: F. A. Morrison, M.B.E., C.D., B.S.P., M.Sc., D.Pharm.
Science: G. H. N. Towers, M.Sc., Ph.D., F.L.S.

Elected by a Joint Meeting of the Faculties:

C. S. Belshaw, M.A., Ph.D.
S. Black, R.S.W., D.A., A.T.D.
M. Bloom, M.Sc., Ph.D.
C. B. Bourne, B.A., LL.B.
F. K. Bowers, M.A., Mem.I.E.E.E.
S. D. Cavers, M.A.Sc., Ph.D., P.Eng., F.C.I.C.
J. D. Chapman, M.A., Ph.D.
R. M. Clark, B.A., B.Com., A.M., Ph.D.
D. H. Copp, B.A., M.D., Ph.D., F.R.S.C.
S. M. Friedman, B.A., M.D., C.M., M.Sc., Ph.D., F.R.S.C.
W. C. Gibson, B.A., M.Sc., D.Phil., M.D., C.M., F.A.C.P.
W. S. Hoar, B.A., M.A., Ph.D., D.Sc., F.R.S.C.
W. L. Holland, M.A.
D. T. Kenny, M.A., Ph.D.
P. Larkin, M.A., D.Phil.
C. A. McDowell, M.Sc., D.Sc., F.R.I.C., F.C.I.C., F.R.S.C.
I. McNairn, B.A.
John M. Norris, M.A., Ph.D.
G. Rosenbluth, B.A., Ph.D.

A. D. Scott, B.Com., B.A., A.M., Ph.D.

R. W. Stewart, M.Sc., Ph.D., F.R.C.S.

H. V. Warren, B.A., B.A.Sc., B.Sc., D.Phil., A.I.M.M., F.G.S.A., F.R.S.C.

S. H. Zbarsky, B.A., M.A., Ph.D.

Appointed by the Lieutenant-Governor in Council:

The Hon. H. Green, P.C., Q.C., B.A., LL.D.
J. R. Meredith, B.A., M.Ed.
R. F. Sharp, B.A., D.Paed.

Elected by Convocation:

R. M. Bibbs, B.A.Sc.
D. M. Brousson, B.A.Sc.
F. J. Cairnie, B.A.
C. M. Campbell Jr., B.A., B.A.Sc.
J. Guthrie, B.A., M.A.
J. S. Keate, B.A.
H. L. Keenleyside, M.A., Ph.D., LL.D.
S. S. Lefeaux, B.A.Sc.
D. F. Manders, B.A.
D. F. Miller, B.Com., S.M.
The Hon. Mr. Justice J. A. Macdonald, B.A.
Mrs. H. J. MacKay, B.A.
J. V. Rogers, B.A.Sc.
Mrs. B. E. Wales, B.A.
D. R. Williams, B.A., LL.B.

Representatives of the Board of Management, Alumni Association of the University:

D. A. Freeman, B.A.
K. R. Martin, B.Com.
E. D. Sutcliffe, B.A.Sc.

Representatives of Affiliated Colleges:

Union College of British Columbia (Theological), Vancouver,
Rev. R. A. Wilson, M.A., B.D., Ph.D., D.D.
The Anglican Theological College of British Columbia, Vancouver,
Rev. J. Blewett, B.A., B.D.
St. Mark's College (Theological),
Rev. E. C. LeBel, C.S.B., C.D., M.A., LL.D.

University Librarian:

B. Stuart-Stubbs, B.A., B.L.S.

Representatives of the Students:

W. A. Ferguson
Donald J. Munton
Stuart A. Rush
Mark C. Waldman

THE PROCESSIONS

Wednesday, May 28th

PROCESSION OF GRADUATING STUDENTS

Senior Marshal

R. F. Osborne, B.A., B.Ed., Director of the School of Physical Education

PROCESSION OF FACULTY

Marshals

H. D. Fisher, B.A., M.A., Ph.D., Professor of Zoology
E. I. Signori, B.A., M.A., Ph.D., Professor of Psychology

CHANCELLOR'S PROCESSION

Marshals

D. T. Kenny, M.A., Ph.D., Professor of Psychology and Associate Dean
of the Faculty of Arts
J. M. Norris, M.A., Ph.D., Professor of History

PROCESSION OF DELEGATES

Marshals

J. R. H. Dempster, Ph.D., Assistant Professor of Computer Science
J. K. Stager, B.A., Ph.D., Associate Professor of Geography

CHANCELLOR'S PARTY

Macebearer

B. N. Moyls, M.A., Ph.D., Professor of Mathematics and Assistant Dean
of the Faculty of Graduate Studies

Marshal

R. M. Clark, B.A., B.Com., A.M., Ph.D., Professor of Economics and
Director of Academic Planning

Chief Usher

Sheila A. Egoff, B.A., F.L.A., Associate Professor of Librarianship

Usher for Mrs. Buchanan's Party

P. Ford, B.Sc., Ph.D., F.Z.S., F.L.S., Associate Professor of Zoology

CEREMONIES

Director

Malcolm F. McGregor, M.A., Ph.D., F.R.S.C., Professor of Classics

Administrative Assistant

Irene Peggy Sayle

Chief Marshal

B. N. Moyls, M.A., Ph.D., Professor of Mathematics and Assistant Dean
of the Faculty of Graduate Studies

Programme of Ceremony
Wednesday, May twenty-eighth

O CANADA

INVOCATION

by THE REVEREND NEIL KELLY
St. Mark's College

**WELCOME TO REPRESENTATIVES OF OTHER INSTITUTIONS
AND REMARKS**

by JOHN MURDOCH BUCHANAN
Chancellor

**INSTALLATION OF WALTER HENRY GAGE
AS SIXTH PRESIDENT OF
THE UNIVERSITY OF BRITISH COLUMBIA**

**PRESENTATION OF WALTER HENRY GAGE
to the Chancellor**
by WALTER CHARLES KOERNER
Chairman of the Board of Governors

INSTALLATION
by the Chancellor

ROBING OF THE PRESIDENT
by GEORGE FREDERICK CURTIS, Dean, Faculty of Law,
and
FRASER DOUGLAS HODGE, President, Alma Mater Society

WELCOME TO THE PRESIDENT
by

THE HONOURABLE WALDO M. SKILLINGS
Minister of Industrial Development, Trade and Commerce,
Province of British Columbia

WILLIAM DANIEL FINN
President, Faculty Association

FRASER DOUGLAS HODGE
President, Alma Mater Society

ALEXANDER J. FRASER
for the Staff

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!

REMARKS
by the President

CONFERRING OF AN HONORARY DEGREE
by the Chancellor

THE DEGREE OF DOCTOR OF LAWS
ARNOLD CANTWELL SMITH

TO THE GRADUATES
by ARNOLD CANTWELL SMITH

CONFERRING OF DEGREES IN COURSE
by the Chancellor

VALEDICTORY ADDRESS
by KEITH LOWES

REMARKS
by ROBERT J. ROWAN
Honorary President of the Graduating Class

PRESENTATION
by JOHN C. W. RITCHIE
President of the Graduating Class

GOD SAVE THE QUEEN

THE DEGREE OF MASTER OF ARTS

DEAN COWAN

Barbour, Michael McKay, B.A. (Brit. Col.), West Vancouver	English
Thesis: <i>Catch-22: Man in an Alien Society.</i>	
Begg, Hugh MacKemmie, M.A. (St. Andrews), Scotland	Geography
Thesis: <i>Factors in the Location of the Wholesale Grocery Industry in Metropolitan Vancouver.</i>	
Biggs, Mrs. Marjorie Dudley, B.S. (California, Davis), United States	Education
Thesis: <i>The Development of a Predictive Test for Mathematical Success.</i>	
Bonney, Rubin, B.Eng. (McGill); B.D. (McMaster), Nelson	Philosophy
Thesis: <i>The Concept of Need.</i>	
Boylan, Charles Robert, B.A. (Brit. Col.), Vancouver	English
Thesis: <i>The Social and Lyric Voices of Dorothy Livesay.</i>	
Boys Smith, Stephen Wynn, B.A. (Cantab.), England	History
Thesis: <i>The Relations Between the British Treasury and the Departments of the Central Government in the Nineteenth Century.</i>	
Buckland, Mrs. Jean Kirstine, B.S.N. (Brit. Col.), Vancouver	Education
Thesis: <i>An Institute as an Educational Experience in the Continuing Education of a Selected Population of Nurses.</i>	
Caldow, Douglas Kennedy, B.A. (California, Berkeley), United States	Planning
Thesis: <i>An Analysis of Conservation Easements as a Means of Preserving Open Space.</i>	
Chaland, Mrs. Ann, B.A. (Brit. Col.), North Vancouver	English
Thesis: <i>Paradox in the Poetry of Gerard Manley Hopkins.</i>	
Clark, Kenneth Barry, B.A. (Brit. Col.), Vancouver	Planning
Thesis: <i>The Formulation and Application of a Marine Recreation Planning Methodology: A Case Study of the Gulf Islands and the San Juan Islands.</i>	
Cruikshank, Julia Margaret, B.A. (Toronto), Ontario	Anthropology
Thesis: <i>The Role of Northern Canadian Indian Women in Social Change.</i>	
Cummings, Stephen Foster, B.A. (Alabama), United States	English
Thesis: <i>A Collection of Poetry.</i>	
Dagg, Melvin Harold, B.A. (Brit. Col.), Vancouver	English
Thesis: <i>The Beasts Beneath the Round Table: The Role of Animals in Malory's Morte d'Arthur.</i>	
Duncan, Paul Brayton, B.A. (Blackburn College), Vancouver	French
Thesis: <i>Honoré de Balzac et son Théâtre.</i>	
Duval, Claude J., B.A. (Sacramento State), United States	French
Thesis: <i>Présences et Absences au Monde Chez Henri Michaud.</i>	
Dyer, Sheila Josephine, B.A. (Brit. Col.), Vancouver	French
Thesis: <i>Two Generations of Modern French Canadian Poets—A Study in Contrasts.</i>	
Ehman, Gerard Kevan, B.Sc. (Brit. Col.), Richmond	Psychology
Thesis: <i>The Induction of Satiety in the Rat.</i>	
Fitzharris, Brian Blair, B.Sc. (Otago), New Zealand	Geography
Fraser, William Donald, B.A. (Brit. Col.), Nelson	Education
Thesis: <i>Mental Abilities of British Columbia Indian Children.</i>	
Freiman, Judith Ann, B.A. (Brit. Col.), Vancouver	Theatre
Thesis: <i>A Scent of Flowers—A Record and Analysis of a Production.</i>	

Friesen, Elaine Cornelia, B.A. (Waterloo), North Surrey	Education	Manning, Edward Wesley, B.A. (Brit. Col.), Vancouver	Geography
Thesis: Usefulness of the Marianne Frostig Developmental Test of Visual Perception and the Frostig Program for the Development of Visual Perception at the First Grade Level.		Thesis: The Sugar Central as an Agency for the Socio-Economic Development of Small Properties in the Valley of Tehuacan Mexico.	
Fukui, June Yachiyo, B.H.E. (Brit. Col.), Vancouver	Planning	McIntosh, John Duncan Lawrence, B.A. (Brit. Col.), Kinnaird	Slavonic Studies
Thesis: Activity Patterns: Their Relation to the Design of Low Income Housing.		Thesis: The Russian American Company and its Trading Relations with Foreigners in Alaska Until 1839.	
Furney, Mrs. Paulette Jacqueline, B.Ed. (Brit. Col.), Vancouver	French	McKinnon, Barry Benjamin, B.A. (Sir George Williams), Alberta	Creative Writing
Thesis: <i>Le Mythe du Graal Chez Julien Gracq, Romancier.</i>		Thesis: Pages from a Prairie Journal.	
Ganz, Lothar Benno, B.A. (Brit. Col.), Vancouver	Education	McMaster, Barrie Glenholme, B.A. (Brit. Col.), Vancouver	Political Science
Thesis: An Analytical Survey of Participants in Non-Credit Liberal Arts Extension Classes.		Thesis: Communications and Political Behavior in the International System: Explorations into Theory, Method, and Substance.	
Gerard, Mrs. Sheila Gwendoline, B.A. (Manchester), England	French	McNeal, Wayne Caleb, B.A. (Brit. Col.), Vancouver	Planning
Thesis: Amphitryon, Oedipe et Antigone: Trois mythes portés à la scène.		Thesis: General Aviation in Canada: A Study of Its Development and Policy.	
Glyde, Gerald Patrick, B.Sc. (Colorado State), Vancouver	Economics	Montgomery, David Alexander, B.A. (Western Ontario), Ontario	Geography
Thesis: Demand for Labour and Unemployment: Canada's Maritime Provinces.		Thesis: The Internal Arrangement of Urban Arterial Business Districts.	
Groenewold, Harm Jan, B.A. (Brit. Col.), Burnaby	History	Moser, Douglas Steven, B.A. (Western Washington State), United States	Anthropology
Thesis: Duke Charles of Burgundy and the Low Countries: 1467-1477.		Thesis: Social Structure in Village India with Particular Emphasis on the Pan-chayati Raj.	
Harris, Langdon Frank, B.A. (Brit. Col.), Vancouver	Mathematics	Murby, Robert Neil, B.A. (Brit. Col.), Vancouver	Slavonic Studies
Thesis: On Subgroups of Prime Power Index.		Thesis: Canada's Siberian Policy 1918-1919.	
Herbert, Lawrence, B.A. (Brit. Col.), Vancouver	Planning	Na, Tsung Shun, B.Ed. (Taiwan Normal), Taiwan	Asian Studies
Thesis: Community Consequences of Rapid Transit.		Thesis: A Linguistic Study of <i>P'i Pa Chi</i> Rhymes.	
Horsman, Mrs. Nancy Christine, B.A. (Washington), Vancouver	English	Nichol, Mrs. Diane Sue, B.A. (Brit. Col.), West Vancouver	Psychology
Thesis: A Phonological Approach to Tennyson's <i>Maud</i> .		Thesis: Problem Solving in Suicidal Individuals.	
Howard, William James, B.A. (Brit. Col.), Prince George	English	Ohanjanian, Aram Haig, B.A. (Toronto), Vancouver	Asian Studies
Thesis: John Clare and the Poetic Process.		Thesis: A Study of the Agrarian Policy of the T'ai-p'ing Tien-kuo.	
Hsu, William Chang Nang, B.A. (Western Australia), Malaysia	History	Parchelo, Joseph John, B.A. (Carleton), Ontario	Political Science
Thesis: Chinese Education in Malaya—One Dimension of the Problems of Malayan Nationhood.		Thesis: Recruitment of the Burmese Political Elite in the Second Ne Win Regime: 1962-1967.	
Innes, David Murray, B.A. (Saskatchewan), Saskatchewan	Planning	Penz, Goetz Peter, B.A. (Brit. Col.), Vancouver	Economics
Thesis: University Housing: An Assessment of Current Policies and Practices at the University of British Columbia.		Thesis: The Theory and Measurement of Structural Unemployment.	
Johnson, Mrs. Carell, B.A. (Brit. Col.), Vancouver	English	Philipchalk, Ronald Peter, B.A. (Victoria), Ontario	Psychology
Thesis: The Making of <i>Under the Volcano</i> : An Examination of Lyrical Structure, with Reference to Textual Revisions.		Thesis: Response Rate as a Function of Shock-Food Association and Shock-Response Contingency.	
Juergens, Thorsten, B.A. (Brit. Col.), Vancouver	German	Poku, Sam, B.A. (Ghana), Ghana	Planning
Thesis: Ernst Juergens "Innere Emigration."		Thesis: Integration of Publicly-Sponsored Housing Programs with the Development Plan: Cases of Ghana and Israel.	
Kerr, Mrs. Mary Elizabeth, B.A. (Brit. Col.), Vancouver	Classics	Reimer, William Charles, B.A. (Brit. Col.), Vancouver	Sociology
Thesis: The First Campaigns in Spain.		Thesis: A Model for Individual Choice in a Social Context.	
Kidnie, Janet Lynn, B.A. (Toronto), Ontario	Planning	Robinson, Mrs. Frances Mary Playfair, B.A. (Brit. Col.), Vancouver	Fine Arts
Thesis: The Evolution of Regional Planning and Government in the Province of Ontario.		Thesis: Humor in Japanese Art: A Survey of Humor in Japanese Art from Three Selected 200 Year Periods.	
Koch, Dietrich Ewald Richard, B.A. (Brit. Col.), Vancouver	Hispanic and Italian Studies (Spanish)	Rossen, Uwe Andreas, B.A. (Western Ontario), Vancouver	Planning
Thesis: A Critical Edition of Luis de Avila y Zuniga's <i>Comentario de la Guerra de Alemania</i> .		Thesis: Zoning for Comprehensively Planned Developments—A Case Study.	
Kriese, Irma, B.A. (Alberta, Edmonton), Alberta (Posthumously)	German	Sabine, Francisco John, B.A. (Brit. Col.), South Burnaby	English
Lamothe, Pauline Louise Marie, B.A. (Waterloo), Ontario	Psychology	Thesis: Graham Greene's Heroes: Regeneration Through Experience.	
Thesis: Semantic Generalization in French-English Bilinguals.		Sager, Mrs. Maureen Rose, B.A. (Brit. Col.), Vancouver	Slavonic Studies
Lee, Eugene Lieh-Jing, B.A. (Provincial Chung-Hsing), United States	Planning	Thesis: The Genesis of S. N. Sergeev-Tsenskii's <i>Preobrazhenie Rossii</i> .	
Thesis: Metropolitan Government and Planning: A Case Study of Selected Metropolitan Areas in Canada.		San Andres, Maura Mendoza, B.S.E. (Cebu Normal); M.Ed. (Philippines), Philippines	Education
Maingon, Charles, B.Ed. (McGill), Quebec	French	Thesis: The Effect of an Oral Reading Program on Reading Achievement, Listening Vocabulary and Attitude Toward Reading of Grade Five Children.	
Thesis: <i>Les Primitifs et l'Oeuvre de Joris-Karl Huysmans.</i>			

Sanguinetti, Mrs. Sonja Patricia, B.A. (Brit. Col.), Vancouver	Political Science	Andrews, Allen Robert Ernest, B.A. (Brit. Col.), Vancouver	History
Thesis: Common Misperceptions of the Events Relating to the Rise of the Protest Movements on the Prairies.		Thesis: The Forward Party: <i>The Pall Mall Gazette</i> , 1865-1889.	
Savage, David Bicknell, B.A. (McGill), North Vancouver	English	Andrews, Mrs. Margaret Winters, B.A. (Dennison),	History
Thesis: Pope's Indignation.		West Vancouver	
Shapiro, Harold Stephen, B.A. (C.W. Post College), United States	Planning	Thesis: Hannah More: Her Message and Her Method.	
Thesis: The Impact of the Geographic Dispersal of Displaced Households in Urban Renewal Programs: Vancouver, A Case Study		Andstein, Mrs. Gladys Maria Hindmarch, B.A. (Brit. Col.), Saturna	English
Simpson, Richard Lee, B.A. (Brit. Col.), North Surrey	Psychology	Thesis: <i>And So It Is: A Group of Short Stories</i> .	
Thesis: Effects of Father Absence on Scholastic Aptitude and Achievement.		Ansley, Clive Malcolm, B.A. (Brit. Col.), New Westminster	Asian Studies
Taylor, Mrs. Dorothy-Ann, B.A. (Brit. Col.), Vancouver	Romance Studies	Thesis: <i>Hal Jui Dismitted from Office</i> : Its Role in the Great Proletarian Cultural Revolution.	
Thesis: A Study of the Beirut Dialect of Judeo-Spanish as Spoken by One Informant.		Berry, Mrs. Mabel Vivian, B.A. (Brit. Col.), Vancouver	Education
Thom, William Wylie, B.A. (Alberta), North Vancouver	Fine Arts	Thesis: The Functionally Illiterate Adult: Some Elements of an Instructional Program to Meet His Needs.	
Thesis: The Fine Arts in Vancouver, 1886-1930: An Historical Survey.		Brown, Daniel John, B.Sc. (Brit. Col.), Vancouver	Education
Thorvaldson, Sveinn Albert, B.A. (Manitoba), Vancouver	Psychology	Thesis: The Productivity of University Educators.	
Thesis: Detection Threshold and Tolerance Level for Electric Shock in Psychopaths.		Buckley, Patricia Lorraine, B.A. (Brit. Col.), Vancouver	Anthropology
Tremaine, William Robert, B.A. (Western Ontario), Ontario	English	Thesis: A Cross Cultural Study of Drinking Patterns in Three Ethnic Groups: Coast Salish Indians of the Mission Reserve, Immigrant Italians and Anglo-Saxons of East Vancouver.	
Thesis: A Critical Edition: Poems by Thomas Hoccleve in HM 744 (Formerly the Ashburnham MS), a MS in the Huntington Library, San Marino, California.		Cameron, Grant Ewan, B.A. (Brit. Col.), Alberta	English
Ujimoto, Koji Victor, B.Sc. (Brit. Col.), Salmon Arm	Asian Studies and Sociology	Thesis: Time! Time! Time!	
Thesis: Aspects of Modernization in Japan: The Adaptive and Transformation Processes of Late Tokugawa Society.		Camp, Lance Wallace, B.A. (Alberta), Alberta	Classics
Urist, Sheila Norma, B.A. (McGill), Quebec	French	Thesis: The Sibylline Books.	
Thesis: L'Esprit Romantique dans l'Oeuvre de Pierre-Simon Ballanche.		Coburn, Mrs. Marjorie Alice, B.A. (Brit. Col.), Victoria	Education
Walker, Alexander Crawford, B.Sc. (Brit. Col.), Saanichton	Mathematics	Thesis: A Historical Perspective for a Literature Curriculum.	
Thesis: Homogeneity of Combinatorial Spheres.		Dempsey, Nadine Marie, B.A. (Portland State), United States	Planning
Waterton, Eric Claude, B.A. (Brit. Col.), Vancouver	Anthropology	Thesis: Pattern and Complexity: Psychophysical Needs as Determinants in the Visual Environment.	
Thesis: Gambling Games of the Northwest Coast.		Eccles, Elsie Marie, B.A. (Brit. Col.), Vancouver	Psychology
Westbrook, Ralph Robert, B.A. (Manitoba), Vancouver	English	Thesis: Field Dependence and a Neopiagetian Model of Information-Processing Capacity.	
Thesis: Love as an Ordering Principle in Cavalcanti, Pound and Robert Duncan.		Epp, Harold Bernard, B.A. (Brit. Col.), Chilliwack	English
Wilder, Mrs. Gillian Marjorie, B.Sc. (London), West Vancouver	Sociology	Thesis: The Quest for Identity in Joseph Conrad's Fiction.	
Thesis: The Witness in Court: Problems of Demeanor in the Courtroom Setting.		Frame, Gary Andrew, B.A. (Brit. Col.), Vancouver	English
Williams, David George, B.A. (Brit. Col.), Burnaby	Education	Thesis: William Faulkner and Sherwood Anderson: A Study of a Literary Relationship.	
Thesis: A Survey of the Problem Choices of Senior High School Students.		Gorman, Dublin, B.A. (California), United States	French
Wintermans, Adrienne Lucy, B.A. (St. Francis Xavier), Nova Scotia	Theatre	Thesis: Les Ecrivains Nord-africains entre Le Colonialisme et l'Indépendance.	
Thesis: No Trifling With Love: A Record and Analysis of a Production.		Gossland, Derek Maynard, B.A. (Saskatchewan), Saskatchewan	Planning
Wood, Judith Mary, B.A. (Cantab.), England	Hispanic and Italian Studies (Spanish)	Thesis: Inter-Municipal Cost-Sharing for Urban Highways Improvements.	
Thesis: An Analysis of the Hero in the Novels of Benjamin Jarnes.		Gourlay, Elizabeth Wastfield, B.A.; B.L.S. (McGill), Vancouver	Creative Writing
Woods, Howard Bruce, B.S. (Miami), United States	Linguistics	Thesis: Set With A Certain Number: Original Poems.	
Thesis: A Case for the Danish Element in Northern American.		Hagan, John Christian, B.A. (Ghana), Ghana	English
Wright, Patrick Dermot, B.A. (Brit. Col.), Kitimat	History	Thesis: Contrasting Doctrines of the Heart: A Study of Egocentricity and Benevolence in the Novels by Fielding and Sterne.	
Thesis: Sir James Croft, 1518-1590.		Hall, William Edward, B.Sc. (Brit. Col.), North Vancouver	Education
		Thesis: An Investigation to Determine the Effects of Teaching Elementary Logic to Tenth-Grade Geometry Students.	
THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968			
Almstrom, Mrs. Marjorie Elsie, B.A.; B.Ed. (Brit. Col.), Vancouver	French	Harpain, Franz Peter Edward, B.Sc. (Brit. Col.), Vancouver	Mathematics
Thesis: A Decade of Literary Criticism in the <i>Mémoires Secrets</i> of Bachaumont (1762-1771).		Thesis: A Representation Theorem for Measures on Infinite Dimensional Spaces.	
Ing, Albert, B.A. (Washington), Vancouver	Planning	Thesis: An Investigation of Sign Regulation and its Effect on the Urban Environment.	

Joffe, Philip Hyman, B.A. (Natal),	South Africa	English
		Thesis: D. H. Lawrence as a Critic of Bloomsbury.
Kempo, Olga, B.A. (Alberta),	Alberta	French
		Thesis: Qu'est-ce que la Littérature pour Simone de Beauvoir?
Lazenby, Arthur Laurence, B.Com. (Brit. Col.),	Vancouver	English
		Thesis: John Stuart Mill and <i>The Subjection of Women</i> .
Leask, Isabel Campbell, B.Ed. (Brit. Col.),	North Vancouver	Education
		Thesis: The Effectiveness of Simple Enumeration as a Strategy for Discovery.
Lind, Karin Marguerite, B.A. (Brit. Col.),	Vancouver	Anthropology
		Thesis: Proxemics as an Aspect of Covert Culture — An Exploratory Study of the Spatial Dimension of Social Interaction.
MacLean, Charles Fairbanks, B.P.E. (Brit. Col.),	North Vancouver	Education
		Thesis: An Investigation into the Use of Physical Devices in Teaching a Unit of Geometry.
Matheson, Janet Mary, B.A. (Brit. Col.),	Alberta	English
		Thesis: The Structure of Laurence Sterne's <i>Tristram Shandy</i> .
Millard, Mary Janice, B.A. (Brit. Col.),	West Vancouver	English
		Thesis: Hopkins' Inscape as Illuminated by a Consideration of the Cinquecento Artistic Tradition and the Work of Michelangelo.
Neufeldt, Jerry Donald, B.A. (Brit. Col.),	Vancouver	English
		Thesis: Allegory, Allegorical Interpretation, and Literary Experience: Essays in Criticism.
Ornstein, Mrs. Toby Elaine, B.A. (Manitoba),	England	Anthropology
		Thesis: An Exploratory Study of Marriage Termination in Tribal Societies: Using a Role-Analysis Approach.
Page, Gordon Graham, B.Sc. (Victoria),	Victoria	Education
		Thesis: A Study of Student Attitude Toward Two Contrasting Physics Laboratory Designs.
Shaw, Richard Paul, B.A. (Brit. Col.),	West Vancouver	Sociology
		Thesis: The Utilization and Development of Human Resource Potential in Selected Latin American Underdeveloped Economies.
Skebo, Suzanne Michelle, B.A. (Toronto),	Ontario	History
		Thesis: Liberty and Authority: Civil Liberties in Toronto, 1929-1935.
Smith, Mrs. Gloria Bessie Mary, B.A.; B.Ed. (Brit. Col.),	North Vancouver	Education
		Thesis: The Contributions of Canadian Teachers in Overseas Aid Programs: A Comparative Analysis of Experience in External Aid and CUSO Programs in Nigeria and Sarawak, 1957-67.
Stoddart, Kenneth Wayne, B.A. (Brit. Col.),	Vancouver	Sociology
		Thesis: Drug Transactions: The Social Organization of a Deviant Activity.
Stuart, Reginald Charles, B.A. (Brit. Col.),	Richmond	History
		Thesis: The Role of Cavalry in the Western Theatre of the American Civil War from the Battle of Shiloh to the Tullahoma Campaign.
Thorngate, Warren Bayley, B.A. (California),	United States	Psychology
		Thesis: An Analysis of Three Models Proposed to Account for Choice Behavior in Two Person Non-Zero Sum Games.
Tindall, Albert Douglas, B.A. (Brit. Col.),	North Surrey	Psychology
		Thesis: Theoretical and Empirical Relationships Among Data Matrices: Difficulty, Discrimination and Similarity.
Tresidder, Warren David, B.A. (New South Wales),	Australia	Fine Arts
		Thesis: The Development of Landscape in Venetian Renaissance Painting 1450-1540.

Vogel, Betty Louise, B.A. (Brit. Col.),	New Westminster	German
		Thesis: "Fromm und Fröhlich"; The Conception of Happiness in Eichendorff's <i>Ahnung und Gegenwart</i> .
White, Richard Kerry, B.A. (Brit. Col.),	Nanaimo	Theatre
		Thesis: The Strategies of Waiting. A Study of Action in Samuel Beckett's Plays.
Whittaker, Edward Keith, B.A. (Brit. Col.),	Vancouver	English
		Thesis: Touching Pitch: A Reader's Garland for Edward Dahlberg.
Wilson, Edward George, B.A. (Victoria),	Victoria	Classics
		Thesis: The Triumph of Dynasticism in the Roman Imperial Succession from the Proclamation of Diocletian to the Death of Constantine.

THE DEGREE OF MASTER OF MUSIC

DEAN COWAN

Chambers, Martin John, B.Mus. (Brit. Col.), Sidney

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Bowker, Melvile Jesse Daniel, B.Mus. (Saskatchewan), Saskatchewan
 Townsell, Frank Virgil, B.A. (Missouri), United States
 Wicks, Mrs. Dolores, B.A. (Western Washington), United States

THE DEGREE OF MASTER OF SOCIAL WORK

DEAN YOUNG

Adler, Margaret Teresa, B.A. (Toronto), Vancouver
 Anderson, John Orton, B.A. (Saskatchewan), Saskatchewan
 Arce, Alice O., B.A. (Philippine Women's University), Philippines
 Baalim, Arthur George, B.A. (Calgary), Alberta
 Ballash, Alan Stephen, B.A. (Alberta), Alberta
 Bates, Byron Nelson, B.A. (Saskatchewan), Saskatchewan
 Beatty, Morris Graham, B.A. (Victoria), B.S.W., Chemainus
 Bella, Leslie Frances, B.A. (Newcastle-upon-Tyne), Manitoba
 Benson, Walene Carol, B.A., Vancouver
 Bisnar, Olivia Hilda, B.A., B.S.W., North Vancouver
 Brook, Peter Barrie, B.A. (McMaster), Ontario
 Buckley, Leslie Ralph, B.A., Vancouver
 Bulmer, Marie-Belle, B.A., Vancouver
 Burnell, Myrtle Evelyn, B.A. (Queen's), B.S.W., Langley
 Campbell, Anne, B.A., Vancouver
 Campbell, Emily Ann, B.A., Vancouver
 Canning, David Lester, B.A. (Kansas), White Rock

Carter, Walter Benjamin Douglas, B.A., B.S.W., Vancouver
Chelsom, Duncan Charles, B.A. (Saskatchewan), Saskatchewan
Clarke, Becky Lynn, B.A. (Queen's), Ontario
Condon, William Theodore Jr., B.Sc. (Portland State College), United States
Corda, Marilyn Jean, B.H.E. (Manitoba), Manitoba
Dodge, Mary Elizabeth, B.A. (Toronto), Ontario
Dron, Diana Margaret, B.A. (Victoria), B.S.W., Victoria
Duerden, John Derek, B.A., New Westminster
Dunbar, Alexander Blair, B.A., B.S.W., Vancouver
Farr, John Tyrrell, B.A., B.S.W., Victoria
Fleming, John William, B.A. (Sir George Williams), Ontario
Fox, John Gary, B.A. (Gonzaga), B.S.W., Alberta
Funk, Else Annie, B.A., B.S.W., Yarrow
Gibbons, Norman William, B.A., Vancouver
Goodwin, Marjorie Elizabeth, B.A., Vancouver
Goyer, Barbara Diane, B.A., B.S.W. (Manitoba), Manitoba
Gunter, Elizabeth Jane, B.A. (Alberta), Alberta
Harbord, Vivian Eleanor, B.A. (Simon Fraser), New Westminster
Harris, Bruce Edwin, B.A. (Western Ontario), West Vancouver
Heywood, Stephen Arthur, B.A., Salmon Arm
Hollick-Kenyon, Timothy Hugh, B.A., B.S.W., North Vancouver
Home, Alice Marian, B.A. (McGill), Quebec
Hunt, Allen Thomas George, B.A., Burnaby
Isaac, Frieda Evelyn, B.A., Clearbrook
Johnson, Dennis Brian, B.A. (Calgary), Vancouver
Johnstone, William John Robert, B.Com. (Alberta), Alberta
Kelley, Elizabeth Anne, B.A., Vancouver
Kovacs, Herman Ipoly, B.A., B.S.W., Ontario
Lau, Jonathan Yuet Sam, B.A. (National Taiwan), Hong Kong
Laverock, John Edward, B.A., Vancouver
Leach, Robert Gordon, B.A. (Saskatchewan), B.S.W., Victoria
Lipp, Hilda Theresa, B.A. (Saskatchewan), Saskatchewan
Loeppky, Laura Corinne, B.A., B.S.W., Yukon Territories
Luboff, Charlene Grace, B.A. (Saskatchewan), Saskatchewan
Mackenzie, Thomas William, B.A. (Michigan State), B.S.W., Alberta
Maerzke, Horst Kurt, B.A. (Andrews), Vancouver
Malkin, Susan Frances, B.A., Vancouver
Mason, Bert, B.A. (McMaster), Ontario
McCracken, Shirley Isabel, B.A. (Queen's), B.S.W., Vancouver
McLeod, Gordon Edward, B.A. (Sir George Williams), Alberta
McLeod, Roderick Alexander James, B.A. (Saskatchewan), Saskatchewan
Murkin, Stewart David, B.A., Vancouver
Northup, Everett Leonard, B.A., Coquitlam
Nowotniak, Edward Frank, B.A. (Victoria), Victoria
Phelps, Marjorie H., B.A., B.S.W., Vancouver
Phlion, George Arthur, B.A. (Victoria), B.S.W., Victoria
Rawlings, Marlene Diane, B.A. (Saskatchewan), Saskatchewan
Rinne, Carolyn Margaret, B.A. (Waterloo), Ontario
Sadler, Barry Arnold, B.A. (Victoria), Vancouver
Sadler, Frances Margaret, B.A., Vancouver
Segal, Mary Alice, B.A. (Queen's), North Vancouver
Seignoret, Edward David, B.A., B.S.W., Vancouver
Sorin, David Gregory, B.A., Vancouver
Soules, Christine Anne, B.A. (Keele), Vancouver
Stewart, Penelope Sargent, B.A. (Queen's), United States
Suderman, Abe, B.A. (Bethel College), Manitoba
Tastad, Alice Corinne Lee, B.A. (Saskatchewan), Saskatchewan
Temple, Arthur, B.A., Vancouver
Thomas, Wilna Gratia Audrey, B.A. (Saskatchewan), M.A. (Columbia), Victoria
Visser, Arend Jan, B.A. (Sir George Williams), Saskatchewan
Wigod, Annette Abrams, B.S. (Simmons College), M.A. (Radcliffe), Vancouver
Williams, Ronald Francis, B.A. (Saskatchewan), Saskatchewan
Willis, Barbara Joan, B.A., B.S.W., Alberta
Young, Marion Gwenneth, B.A. (York), Ontario

THE FOLLOWING CANDIDATE COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Odren, Roy, B.B.A. (Portland), United States

THE DEGREE OF BACHELOR OF LIBRARY SCIENCE

DEAN YOUNG

Allan, Shirley Patricia, B.A. (Saskatchewan)	Manitoba	Hopkins, Richard Leonard, B.Ed.	South Burnaby
Anastasiou, Joan Diane, B.A., M.A.	Vancouver	Inouye, Judy, B.A.	North Burnaby
Arthur, Maureen Patricia, B.A.	Vancouver	Kanji, Zainab Jenny, B.A. (American University of Beirut)	Uganda
Bainard, Carol Sandra, B.Ed. (Calgary)	Alberta	Karpinski, Leszek Maria, M.A. (Jagiellonian)	Poland
Bignell, Douglas Charles, B.A.	Haney	Kaye, Claudia Mae, B.Mus.	Vancouver
Bregant, Geertje, B.A.	Merritt	Law, Jean Marianne, M.A. (Edinburgh)	Vancouver
Brodie, Nancy Eleanor, B.Sc. (Bishop's)	Quebec	Lewis, Joan Nelson, B.A.	Vancouver
Cannings, Elizabeth Jean, B.A.	Penticton	Lewis, Susan Hathaway, B.A. (Pomona)	United States
Cardin, Judith Mary, B.A.	Vancouver	Lindenbach, Eric Wallace, B.A., B.Ed. (Saskatchewan)	Saskatchewan
Carrick, Sandra Maureen, B.A. (Western Washington State College)	United States	MacEachern, John Hugh, B.Sc. (Victoria)	Victoria
Carver, Jos. E., B.A. (Victoria)	Victoria	Mack, Lillian May, B.A.	New Westminster
Cavalier, Jacqueline, B.A. (Toronto)	Ontario	MacMillan, Marianne Jean, B.A.	Vancouver
Chambers, Wendy Rona, B.A. (Victoria),	Vancouver	Martin, Frank, B.S.A.	Cobble Hill
Chapman, Elizabeth Ruth, B.A. (Winnipeg)	Manitoba	McMillan, Carole Lynn, B.A.	Richmond
Corston, Christine Frances, B.A. (Dalhousie)	Nova Scotia	Metie, Anthony Albert, B.A. (Dalhousie)	Nova Scotia
Cuddy, Mary Louise, B.A. (Toronto)	Ontario	Miller, F. Gordon, B.A. (Calgary)	Alberta
Curtis, Joanna Berry, B.A. (Victoria)	Victoria	Morrey, Warren Stephen, B.Ed. (Saskatchewan)	Saskatchewan
de Bruijn, Joannes Erik, B.A. (Victoria)	Vancouver	Muratoff, Helen, B.A.	Vancouver
Dorion, Geraldine Marian, B.A.	Vancouver	Noble, Gordon David, B.Sc.	Vancouver
Evans, Linda, B.A. (Saskatchewan)	Saskatchewan	Norris, Deanna, B.A. (Saskatchewan)	Saskatchewan
Field, John Linwood, B.A., M.A. (Cambridge)	England	Osborn, Cheryl Elizabeth, B.A. (Victoria)	Victoria
Fox, Herbert Stanley, B.A. (Concordia Seminary)	Vancouver	Osborne, Martha Magdalene, B.A. (Pikeville), M.A. (Morehead State)	United States
Freeze, Barbara Camilla, B.A.	Quebec	Plant, John Frederick, B.A. M.A.	Vancouver
Geddes, Alexander Bruce, B.A. (Manitoba)	Manitoba	Porter, Beverley Katherine, B.A. (Victoria)	Victoria
Ghent, Gretchen Kluter, B.Sc. (Ohio State)	Alberta	Ranneris, Arnold Victor, B.A.	Richmond
Grabinsky, Warren Beverley Peter, B.Ed. (Saskatchewan), M.Ed.	Vancouver	Rowan, Helen Diane, B.A. (Simon Fraser)	North Vancouver
Guthrie, Rita Jane, B.A. (Alberta)	Alberta	Sheppard, Paul Lawrence, B.A.	Vancouver
Hanbury, Paul Joseph Edgar, B.Sc., M.Sc. (Ottawa)	Ontario	Slavik, Susan Ann, B.A. (Lewis and Clark)	United States
Harding, Patricia Lynne, B.A. (Saskatchewan)	Burnaby	Sprecker, Myrna Helen, B.Ed. (Saskatchewan)	Saskatchewan
Hazlewood, Audrey Claire, B.A.	Port Moody	Stewart, Gayle Heather, B.A.	Vancouver
Hood, Linda June, B.A. (Manitoba)	Manitoba	Stirling, Margaret Elizabeth, B.Sc.	Vancouver

Stoklossa, Klaus, B.A.	Coquitlam	Wallace, Deborah Anne, B.Sc. (Bishop's)	Ontario
Szajbely, Elizabeth Vilma, B.A.	Trail	Warren, Patricia Mary, B.A. (Queen's)	Ontario
Thornton, Hazel Maude, B.A. (York)	Ontario	Waterton, Patricia Ann, B.A.	Vancouver
Troup, Marie Alexandra, B.A. (Carleton)	Ontario	Wheater, Delma Joye, B.Sc.	North Vancouver
Turnbull, Claire Louise, B.A. (Ottawa)	Ontario	White, Mary Katharine, B.A.	Vancouver
Van der Gucht, Mary Jane, B.A. (Saskatchewan)	Saskatchewan	Wiens, Paul Bernard, B.A.	Vancouver
Van Haitsma, Sylvia Joan, B.Sc. in Pharmacy (Alberta)	Alberta	Wisdom, Carol-Jean, B.A. (Manitoba)	Manitoba
		Zimon, Katalin Elizabeth, B.A.	Vancouver

THE DEGREE OF BACHELOR OF ARTS

DEAN YOUNG

ANTHROPOLOGY — HONOURS PROGRAMME

Laforet, Andrea Lynne	Ontario		<i>First Class</i>
Persky, Stan	United States		<i>First Class</i>

ANTHROPOLOGY — MAJOR PROGRAMME

Bogardus, John Arthur	Vancouver	Maidstone, Peter	Vancouver
Brett, Allan Godwin	Prince Rupert	McDermid, Cheryl Anne	Alberta
Cochrane, Winifred Elizabeth	Ladner	Price, Joan Ellen	Kitimat
Davis, Donald John	Victoria	Richardson, Elizabeth Burnett	Vancouver
Deas, Nancy Janet	Vancouver	Sawatsky, James Ronald	Vancouver
Drayton, Stephen Palmer	Vancouver	Webber, Clare Louise	North Vancouver
Garrod, Stephen Edstrom	Vancouver	Wilkinson, Margaret Joan	Vancouver
Harlow, Diane Maureen	Ladymith	Winter, Anna	Alberta
Louwe, Ava Magdalena	Penticton		

ASIAN STUDIES — HONOURS PROGRAMME

Shoolbraid, Kristin Elizabeth	Vancouver		<i>First Class</i>
Wadsworth, Stafford Norman	West Vancouver		<i>First Class</i>

ASIAN STUDIES — MAJOR PROGRAMME

Britt, Margaret Anne	Courtenay	Savory, Judith Eve Theodora	Vancouver
Hamilton, Gordon Charles	Vancouver	Sloan, Donald Charles	Vancouver
Kawano, Donald Noriyuki	Okanagan Centre	Stevens, Catherine Paulette	Vancouver
Quan, Allan Wing	Burnaby		

CLASSICAL STUDIES — MAJOR PROGRAMME

Akehurst, Mary Kathleen	Vancouver	Sayers, Ivan William	Vancouver
Cogzell, Margaret Mary	Vancouver		

CREATIVE WRITING — MAJOR PROGRAMME

Ferguson, David Berkin	Vancouver	Turton, Leonard Gray	Ontario
Greenland, William Arthur	Coquitlam	Ward, Richard Charles Gordon	Trail
Kennon, Janie	North Vancouver	Weintraub, Ruth Claire	Quebec
Lillard, Charles Marion	Vancouver		

ECONOMICS — HONOURS PROGRAMME

Claydon, Frank Albert	Richmond		<i>First Class</i>
Fountain, John Andrew Graham	Vancouver		<i>First Class</i>
Grauer, Frederick Lee Albert	Vancouver		<i>First Class</i>
Mason, Gregory Creswell	Burnaby		<i>Second Class</i>
Penzer, Lyall Michael	Aldergrove		<i>Second Class</i>
Saborio, Sylvia Maria	Costa Rica		<i>Second Class</i>

ECONOMICS — MAJOR PROGRAMME

Aquilon, John Burpee	Kelowna	Maier, Herbert Harlan	North Vancouver
Bjornson, David John	Fort St. John	Main, Robert John	Coquitlam
Blain, Lawrence Alexander	North Vancouver	McCaskill, Robert Whitney	Alberta
Bratner, Steen Amdi	North Vancouver	Meiklejohn, Julia Jane Cusance	Victoria
Brock, Timothy Britton	West Vancouver	Peterson, Alan John Bateman	Haney
Chalmers, Donald F.	Coquitlam	Poulus, Hendrik	North Vancouver
Chatwell, Richard James	Prince George	Rollo, Gordon Paul	Vancouver
Croll, Jeremy Scott	Vancouver	Sache, Donald Jerome	Vancouver
Duska, Susanne Aranka	Vancouver	Sadkowski, May Helen	Trail
Ellip, Harry	Vancouver	Sandison, Margot Lynn	Vancouver
Ellis, George Allen	Vancouver	Senior, Ross Laurence	Vancouver
Ford, Gordon James	Vancouver	Sheridan, Casey John	Vancouver
Geldart, Claude Alex	North Vancouver	Sigurdson, Jon Stephen	Vancouver
Hansen, Harald	Vancouver	Simpson, Verne Grant	New Westminster
Harris, Harry Maxime	Vancouver	Sinclair, Ross Allen	North Vancouver
Hay, John Randall	Vancouver	Smith, Blair McLean	Vancouver
Humphries, James Phillip	Vancouver	Smith, Robert Peter	Vancouver
Hunchak, Vernon Clifford	Richmond	Soon, William George	Vancouver
Jacobs, Elliott Keith	Vancouver	Steed, Adrian	Vancouver
Kaiser, Kenneth Lawrence	Manitoba	Taylor, Richard John	Vancouver
Kington, David Wallace	Vancouver	Tinglin, Audley Barrington, B.Sc.	Vancouver
Klimek, Lawrence Robert	Vancouver	Topp, Charles Walter	North Vancouver
Love, Garfield Reid	Burnaby	Wey, Richard Herman	Vancouver
Lye, Hazel	Wycliffe	Young, Hugh Torrance	Vancouver

ENGLISH — HONOURS PROGRAMME

Amor, Penny Marie	Vancouver		<i>Second Class</i>
Balsevich, Mary Margaret	Vancouver		<i>Second Class</i>
Bell, Alison Jean	Rosslan		<i>Second Class</i>
Brown, Allan Gordon	Vancouver		<i>First Class</i>
Corbett, Nancy Jean	Vancouver		<i>First Class</i>

ENGLISH — MAJOR PROGRAMME

Easton, Tristan Richard	Vancouver		<i>Second Class</i>
Elson, Myra Rodica	Vancouver		<i>Second Class</i>
Finemore, Margaret Elizabeth	New Westminster		<i>Second Class</i>
Graf, Cherry Anne	Richmond		<i>Second Class</i>
Henderson, Carol Solveig	North Vancouver		<i>Second Class</i>
Irwin, Rodney	Vancouver		<i>Second Class</i>
Jantzen, Dorothy Helen	Vancouver		<i>Second Class</i>
Knott, Ronald Frank	Vancouver		<i>Second Class</i>
Lee, Mary Audrey	Mission City		<i>Second Class</i>
Life, Allan Roy	Vancouver		<i>First Class</i>
Lin, Margaret Dung-Ning	Vancouver		<i>Second Class</i>
MacKinlay, John David	Kamloops		<i>Second Class</i>
Mackay, Klar	Vancouver		<i>Second Class</i>
Minter, Brian Earl	Chilliwack		<i>Second Class</i>
Newbold, Heather Yvonne	Vancouver		<i>Second Class</i>
Perry, Sylvia Margaret	Vancouver		<i>Second Class</i>
Pritchard, Ernestine Harland	Lillooet		<i>Second Class</i>
Robertson, Andrew Charles J.	Vancouver		<i>First Class</i>
Robinson, David Robert	White Rock		<i>Second Class</i>
Rubben, Juliette Irene	Burnaby		<i>First Class</i>
Scott, Andrew Paul	Vancouver		<i>Second Class</i>
Sexton, James Penman	Vancouver		<i>Second Class</i>
Slipper, Anne Lizbeth	West Vancouver		<i>Second Class</i>
Stanley, Donald Hutton	Burnaby		<i>First Class</i>
Stephens, Eileen Theresa	Vancouver		<i>First Class</i>
Storey, William Rowland	Vancouver		<i>Second Class</i>
Surges, Phyllis Juanita	Vancouver		<i>Second Class</i>
Tapping, Glen Craig	North Vancouver		<i>First Class</i>
Tetreault, Ronald Richard	North Vancouver		<i>First Class</i>
Waldie, Ronald Craufurd	Robson		<i>Second Class</i>
Wang, Charles Raymond	Vancouver		<i>Second Class</i>
Weaver, Grant Kenneth	Port Alberni		<i>First Class</i>
Whitley, Raymond Kenneth	Courtenay		<i>Second Class</i>
Wickens, Glen	Vancouver		<i>Second Class</i>

ENGLISH — MAJOR PROGRAMME

Adams, Desmond Cipriani	Vancouver	Brake, Bonnie Evelyn	Ontario
Allan, Jean Elizabeth	Vancouver	Brayden, Alex James Victor	Port Alberni
Altman, Sharon Estelle	Vancouver	Brown, Vincent Murray	Vancouver
Auld, Catherine Joan	Vancouver	Bryce, Joyce Burt	Vancouver
Aydin, Kurt Turhan	Alberta	Bygrave, Percy Clive	Vancouver
Barkley, John Charles	Vancouver	Calder, James Arthur	Vancouver
Bie, Shirley Jean	West Vancouver	Campbell, Lawrence Sherwood	Vancouver
Bishop, Gloria Jean	White Rock	Campbell, Mardie Catherine	Vancouver
Bosdet, Virginia Mae	Vancouver	Carlisle, Eric Bruce	West Vancouver
Boychuk, Bonnie Louise	Vancouver	Cavendish, Alison	Kaleden
Boychuk, Natalie	Vancouver	Charles, Patria Edith	Kamloops

Cooke-Dallin, Bruce Richard	North Vancouver	Lendvoy, Leonard Roy	Vancouver	Sharp, Margaret Elaine	Vancouver	Thomson, Gordon Bruce	Vancouver
Cousins, Beverley Kathleen	Vancouver	Lester, Shannon Jean	Creston	Sheardown, Margaret Leigh	West Vancouver	Tingey, Arthur David Adrian	West Vancouver
Cox, David Neil	Vancouver	Lewis, Thomas George	Saskatchewan	Shepard, James Bernard	Ontario	Turnell, Kerry Kay	Vancouver
Crampton, Gordon Leslie	Delta	Lewison, Joyce Rosalind	Vancouver	Shikaze, Bernice Seiko	Aldergrove	Vaughan, Richard Charles	Vancouver
Crickmay, Lois Sharon	Vancouver	Lidkea, Patricia Anne	Richmond	Simmonds, Wendy Arlene	Steveston	Von Dein, Christa Thérèse	Vancouver
Curling, Kathleen Margaret-Mary	Richmond	Litch, Margaret Ann	Nanaimo	Sloan, John Peter	Vancouver	Waber, Wolf-Dietmar	Richmond
Devereux, Susan Audrey	Vancouver	Lopianowska, Elizabeth	Vancouver	Smith, Ronald Fenwick	Vancouver	Wadge, Douglas	Vancouver
Dieno, Lesley Noreen	Ladner	Helena Maria	Matsqui	Smith, Victoria Linda	Vancouver	Wallace, Jacklyn Maureen	North Surrey
Dillingham, Shirley Faye	Richmond	Machell, Roy Garfield	Burnaby	Sommer, Judith Gail	Vancouver	Wark, Mary Lucinda	Vancouver
Evans, Catherine Nancy	Courtenay	Mackenzie-Wallace, Marguerite	Trinidad	Spohn, Nancy Caroline	Vancouver	Westgarth, Doreen	Vancouver
Fiorito, Cristina Karen	Vancouver	Maharaj, Nirmala Vidhya	Manitoba	Stackhouse, Linda Noreen	Vancouver	White, George Duncan	Vancouver
Foweather, Vivienne Judith	Ladner	Marvin, Georgia Ruth	McDonell, Allan Douglas	Stark, Carolyn Morva	Vancouver	Wiebe, Susan Junia	Grand Forks
Fox, Gabrielle Alexandra Damienne	England	McDonell, Allan Douglas	West Vancouver	Still, Richard Bruce	Port Moody	Williamson, Linda Jean	Vancouver
Fraser, Judith Gael	Ontario	McGee, Maureen Ellen	Vernon	Swanson, John Donald	Vancouver	Winter, Frank Howard	Vancouver
Frerichs, Heather Mary	Vancouver	McKenzie, Leigh Ann	Vancouver	Thompson, Paul Norman	Vancouver		
Gatien, Mary Lynn	Kamloops	McKeown, Thomas Wilson	Vancouver				
Gladman, Michael Frederick	Richmond	Meagher, Deirdre Margaret Mary	Surrey				
Goldman, Ricki Rowena	Vancouver	Mitchell, Ruth Marjorie	Trail				
Golightly, Bronwen Elizabeth	Kelowna	Mizuno, Karen Kiyomi	Vancouver				
Gourlay, Ronaldal Denise	Vancouver	Mok, Rose Tsz-Yuk	Vancouver				
Govan, Victoria Elizabeth	Vancouver	Monroe, Margaret Mary	Vancouver				
Gradin, Lawrence Peter	Revelstoke	Murray, Allan Buchanan	Richmond				
Greenall, Stephen	Ocean Falls	Naimark, Carol Susan	Vancouver				
Greenberg, Ilene-Jo	Vancouver	Nakamura, Tamiko	Vancouver				
Griffin, Elizabeth Annie	Westbank	Nemrava, Jacqueline Louise	Kimberley				
Grinkus, Antony Algirdas, B.Sc.	Vancouver	Neufeld, Dianne Lynn	North Vancouver				
Haberstroh, Nora	Vancouver	Norberg, Nicola Susan	Kamloops				
Haddock, Irene Mary	Vancouver	Ohm, Vibeke Ruth	Vancouver				
Hardie, Alison Mavis	Vancouver	Osborne, James Stephen	West Vancouver				
Hellmen, Raymond Lorne	Cranbrook	Parker, Susan	Ontario				
Hill, Marilyn Elsie	Vancouver	Pass, John Richard	Vancouver				
Hodgson, Barry Graham	Vancouver	Paterson, Susan Jane	Vancouver				
Hoppus, Patricia Mary	Ladysmith	Paukert, Elizabeth Stephanie	West Vancouver				
Hosgood, Margaret Susan	South Burnaby	Peskett, Lorna Jean	Burnaby				
Housser, Bruce Mackenzie	Farris	Pobst, James	Coquitlam				
Irons, Eleanor Jean	Vancouver	Pollard, Penelope Katharine	Winfield				
Jensen, Peter Michael	Port Coquitlam	Poppell, Leslie Ellen-Marie	Vancouver				
Jerczynski, Joseph	North Vancouver	Porter, Lesley Joan	West Vancouver				
Walter Paul	Steveston	Purdy, Karen Elizabeth	West Vancouver				
Johnson, Murray Clark	Vancouver	Ramsay, Joan Margaret	Vancouver				
Jones, Loryl Dawn	Alberta	Raphael, Barbara Louise	Vancouver				
Jones, Peter Donald	Vancouver	Redford, Ray Edward	Campbell River				
Keate, Kathryn-Jane	Vancouver	Reed, Catherine Anne	Westbank				
Kemp, Linda Joyce	Vancouver	Rivers, Betty Anne	Nelson				
Kidston, Michael	Vernon	Saltman, Judith Michelle	Vancouver				
Lall, Edward St. Elmo	Vancouver	Sauder, Margaret Avril	Cowichan Bay				
Lam, Rita	Vancouver	Sexton, Janice Barbara	Vancouver				
Lawrance, William Scott	North Vancouver	Shapiro, Barbara Ellen	Quebec				

Miller, Donna Irene	GEOGRAPHY — HONOURS PROGRAMME							
	Ontario			<i>Second Class</i>				
	GEOGRAPHY — MAJOR PROGRAMME							
Addison, Robyn Kathleen	Vancouver	Dukowski, Cornel Joseph	Vancouver	Precious, Russell William	Vancouver	Siemens, Donald Ralph	Vancouver	
Barac, Frank John	Burnaby	Hampton, Charles Meredith	Chilliwack	Read, Sandra Janet	Richmond	Sperry, Donald Lynn	Rossland	
Birrell, Betty Blanche	Ladysmith	Hobbs, John Frederick	Vancouver	Robertson, George Douglas	Vancouver	Turner, William Alexander	North Vancouver	
Bradley, Patricia Anne	Vancouver	Loewen, Agnes	Clearbrook	Robinson, Patricia Gail	Ontario	Waldie, Richard Bodwell	Robson	
Burkitt, Patricia Jo	New Westminster	Loewen, Benjamin Peter	Abbotsford	Rothstein, Harley Steven	Vancouver	Walters, Flora Edith Dundas	Vancouver	
Callaway, Ian	Vancouver	Lundeen, Richard Miles	Dawson Creek	Rutherford, Robert Wilson	Penticton	Westren, Susan Gail	Ontario	
Carter, John Edward	Bella Coola	McKim, Linda Francis	Kamloops	Sasaki, Rumi	Vancouver	Wood, Keith Robert	North Burnaby	
Christopher, John Paul	Vancouver	Patterson, John Michael	Vancouver	Sheppard, Alan	Campbell River			
Cooper, Kenneth Charles	Vancouver	Price, Brian Edward	Burnaby					
Degan, Marisa	Trail	Ruggles, Douglas Sterling	North Surrey					
Dick, Lucy Janette	Vancouver	Spooner, Robert John Arthur	Alberta					
	GERMAN — MAJOR PROGRAMME							
Driediger, Irma Louise	New Westminster	Mason, Janet Elizabeth	Kimberley					
Handford, Barbara May	Vancouver	Orr, U. Newton	Vancouver					
Loge, Wallace Edgar	Chilliwack	Wood, Judith Arleen	Port Alberni					
Mandl, Elizabeth Patricia	Vancouver							
	HISTORY — HONOURS PROGRAMME							
Kennedy, Jacqueline Judith	New Westminster			<i>First Class</i>				
MacPhee, Erl Ross Douglas	Vancouver			<i>First Class</i>				
Rosin, Evi	Vernon			<i>Second Class</i>				
Stein, Robert Louis	Vancouver			<i>First Class</i>				
Wilson, Harold Edmund	Vancouver			<i>First Class</i>				
	HISTORY — MAJOR PROGRAMME							
Barak, Leonard	Vancouver	Kennedy, David Alexander	Vancouver					
Barry, Joanne Beatrice	West Vancouver	Knight, Alan Raymond	Osoyoos					
Bates, Brian Robert	New Zealand	Lefroy, Mark Stephen	Vancouver					
Bishop, Ann Josephine Louise	Vancouver	Lewis, Ronald Douglas	White Rock					
Bishop, Kathleen Patricia	Vancouver	Louis, Randolph Vincent Craig	Vancouver					
Bishop, Thomas James	Vancouver	MacLean, Michael John	Vancouver					
Brewster, Jo Ann Marie	Vancouver	Mahoney, Shelagh Marion	Vancouver					
Carey, Lance D.	North Vancouver	Mai, Gabriele Johanne	Victoria					
Charles, Linda Kathleen	Summerland	Martin, Norman Thomas	Vancouver					
Couch, Brian Edgar	Vancouver	McCuaig, Ralph Scott	Vancouver					
Dewdney, Melissa Helen	Trail	McKinnon, Margaret Louise	Port Alberni					
Firbank, Linda Joyce	Vancouver	McLaren, Martin Bruce	Vancouver					
Goepel, Richard Bruce Tremayne	Vancouver	M'Gonigle, Shelagh	West Vancouver					
Grieve, Valerie Jean	Courtenay	Mary Eileen	Mission City					
Jensen, James Viggo	Ontario	Neale, Julian Kenneth	Vancouver					
Johnson, William Michael	Kinnaird	O'Grady, Jonathan Conn	Vancouver					
Keiran, Michael Edward	Nelson	Paton, Lorne Cheatham Flather	Vancouver					
	PHILOSOPHY — HONOURS PROGRAMME							
				Graham, Douglas Arthur	Alberta	First Class		
				Lopatecki, Michael John	Summerland	First Class		
				Macdonald, Nancy	Vancouver	Second Class		

PHILOSOPHY — MAJOR PROGRAMME

Bledsoe, John Kent	Port Alberni	Gransby, Susan Miranda	Vancouver
--------------------	--------------	------------------------	-----------

POLITICAL SCIENCE — HONOURS PROGRAMME

Boyd, Brian Gordon	North Vancouver		<i>First Class</i>
Campbell, Avril Phaedra Douglas	Vancouver		<i>First Class</i>
Costain, Wilfred Douglas	New Westminster		<i>Second Class</i>
Cramer, Jack Samuel	Alberta		<i>First Class</i>
Easton, Robert Anthony	South Burnaby		<i>First Class</i>
Farstad, Graham Laurence	Vancouver		<i>Second Class</i>
Gibbins, Roger	Vancouver		<i>First Class</i>
M'Gonigle, Robert Michael	West Vancouver		<i>Second Class</i>
Miller, Fern Audrey Rae	Salmon Arm		<i>First Class</i>

POLITICAL SCIENCE (INTERNATIONAL RELATIONS) — HONOURS PROGRAMME

Nicol, John Stuart	West Vancouver		<i>Second Class</i>
--------------------	----------------	--	---------------------

POLITICAL SCIENCE — MAJOR PROGRAMME

Adler, Jerry Sheldon	Vancouver	Marks, Leslie Irwin	Vancouver
Anderson, Patricia Jean	West Vancouver	McDonald, Robert Brian	New Westminster
Armstrong, John Marshall	Vancouver	McLellan, James Lloyd	North Vancouver
Armstrong, Robert Edward	Vancouver	Morton, Thomas Leon	Vancouver
Burianyuk, Darye Barker	Vancouver	Murdoch, Patricia Jean	Prince George
Burke, Henry Peter Desmond	England	Nemetz, Theodore	Vancouver
Campbell, Alasdair	Vancouver	O'Callaghan, Patrick Francis	Ontario
Carlson, Leonard Bruce	Vancouver	Pearce, Michael Leslie	Richmond
Chamberlist, Eric Gothard	Yukon	Philip, Patrick William	England
Cruchley, Frances Anne	Vancouver	Pulham, Brian William	Vancouver
Curtis, Christopher Graham	Shawnigan Lake	Roller, Donald Ruben	Vancouver
Dufour, Patricia Ann	Natal	Smalley, Michael Frederick	West Vancouver
Dunn, Susan Jane	Vancouver	Gunton	Vancouver
Farrell, Judith Ann	North Vancouver	Stirling, Ian James	Vancouver
Gentles, Alan Fraser	Vancouver	Sturdy, Walter Ronald	Vancouver
Higgs, Catherine Eleanor	Alberta	Terry, John Charles	Vancouver
Hogan, Sean Michael	Duncan	Tessovitch, Kenneth Stephen	Prince George
Hooson, Barbara Janine	Victoria	Tweedale, A. Ross	Galiano Island
Hungerford, Robert Farrell	Vancouver	Van Voorst Vader, Jasper Karel	Abbotsford
Kovacsics, Miklos Peter	Ontario	Wai, Hayne Yip	Vancouver
LeMarquand, David George	Vancouver	Wishlaw, Ivan Robert William	Powell River
Lenoski, Joseph Gerard John	Burnaby	Zitko, Carley Frances	Vancouver
Mack, Bruce Howard	New Westminster		

PSYCHOLOGY — HONOURS PROGRAMME

Blakely, Barbara Lynn	Trail		<i>First Class</i>
Creighton, Dianne Elizabeth	Vancouver		<i>First Class</i>
Williamson, Lesley	Vancouver		<i>Second Class</i>

PSYCHOLOGY — MAJOR PROGRAMME

Airth, Laura Anita	Vancouver	Kobus, Robert Charles	Burnaby
Arnet, Martin Walter	North Vancouver	Korsch, Margo Joanne	Vancouver
Avery, Margaret Anne	Vancouver	Koyanagi, Larry Takahiro	Vancouver
Batchelor, Georgina Lynn	Vancouver	Laverock, Margaret Jean	North Vancouver
Bramwell, William Warren	Vancouver	Lewis, Patricia Irene	Vancouver
Brock, Rodger Bruce	North Surrey	Livingstone, Grant Barrowman	Vancouver
Brottwick, Andrew Michael	Vancouver	Locklin, Ulrike Maria	Vancouver
Campbell, Donna Jean	Powell River	Low, Roger Lee	Vancouver
Camporese, Giovanni	Vancouver	MacKay, John Scott	Vancouver
Carey, Linda Christine	Vancouver	Magee, Susan Elizabeth	Burnaby
Cavers, Gordon Douglas	Vancouver	Mate, Ferenc	Vancouver
Chubb, Peter	Vancouver	McEwen, Margaret Jane Courtney	Alberta
Collier, Susan MacLean	North Vancouver	McKinlay, Carol Alice	West Vancouver
Cooper, Lynn Patricia	Vancouver	McKinnon, Donna Marie	Kamloops
Crickmay, Geoffrey Gordon	North Vancouver	McTavish, Donna Jean	West Vancouver
Cristall, Peter	Vancouver	Muller, Raymond Jacob	Vancouver
Cunningham, Lynne Patricia	Vancouver	Norvell, Margaret Diane	North Vancouver
Currie, Mary Christine	West Vancouver	Ogilvie, Airlie Susan	Okanagan Centre
Margaret	North Vancouver	Okulitch, Peter Vladimir	Vancouver
Davis, Edna Esther	Nelson	Olsen, Garry Richard	Vancouver
Divorski, Stanley Wayne	Ocean Park	Paine, Jacqueline Margaret	Vancouver
Elyea, Joseph Montague	Vancouver	Palmer, Janice	Vancouver
Ewonus, George Anthony	Richmond	Pilorusso, Filomena	Powell River
Fair, Beverly Frances	White Rock	Prentice, Wendy Eleanor	Manitoba
Fast, Shirley Anne	Vancouver	Reimanis, Ruta Arija	Vancouver
Flook, John Davidson	Kimberley	Robertson, Elizabeth Margaret	West Vancouver
Frizzell, Marla Kendall	Manitoba	Ruskin, Cari	Vancouver
Gourley, Catherine Anna	Alberta	Sabatino, Teresa	Vancouver
Hall, Helen Joan	Nanaimo	Saldov, Morris	Vancouver
Hennessy, Charles Michael	Burnaby	Schultz, Elizabeth Amy	Vancouver
Herdman, Alexander Thomas	West Vancouver	Simpson, Sheila Mary	West Vancouver
Hoffar, Beverley Ardis	Vancouver	Sloman, Angela Carolyn	Vancouver
Home-Douglas, Christopher Jr.	Vancouver	Stickwood, Dianne Elizabeth	Vancouver
Hoskins, William Gary	Vancouver	Ternes, Willi	Vancouver
Hutton-Potts, Reginald George	Vancouver	Walker, Robert Cecil Pennington	Vancouver
Jervis, Daphne Doreen	West Vancouver	Whitlam, Linda Mary	Cultus Lake
Johnston, William Elsworth	Vancouver	Wildeman, David Edward	Burnaby
Judd, Michael Anthony Lance	West Vancouver	Wilson, Barry Leslie	Ontario
Jung, Palmi	Vancouver	Wood, David John	Vancouver
Karmel, Nathan	Vancouver	Wootten, Susan Ellis	Vancouver
Kirkpatrick, Mary Isabel	Vancouver		

RELIGIOUS STUDIES — HONOURS PROGRAMME

Nichols, Joanna Ruth	Vancouver	<i>First Class</i>
----------------------	-----------	--------------------

ROMANCE STUDIES — HONOURS PROGRAMME

Butcher, Jennifer Ann	Vancouver	<i>Second Class</i>
-----------------------	-----------	---------------------

	RUSSIAN — MAJOR PROGRAMME		
Milosevich, Helen	Vancouver	Nemetz, Lillian Jagna	Vancouver
SLAVONIC STUDIES — MAJOR PROGRAMME			
Polonich, Leona Adele	Vancouver	Suitra, Victoria Jean	New Westminster
Stooshnoff, Elizabeth Olga	Robson	Thorne, Deborah Mary	West Vancouver
SOCIOLOGY — HONOURS PROGRAMME			
Kabba, Muctaru Rock Achebe	Sierre Leone		<i>Second Class</i>
Nowakowsky, Mary Ann	Vancouver		<i>Second Class</i>
SOCIOLOGY — MAJOR PROGRAMME			
Abramson, Carole Anita	Vancouver	Murray, Gordon Raymond	Vancouver
Allester, Geraldine Elizabeth	Duncan	Nestman, Michael Joseph	Vancouver
Block, Stephen Charles	Quebec	Newell, Claire Marion	Vancouver
Cameron, Annabelle Elizabeth	Vancouver	Ormerod, Rose Mary	Vancouver
Cameron, Colleen Margaret Catharine	Wasa	Ostergard, Jana Michele	Burnaby
Chud, Gyda Meara	Vancouver	Pearson, Patricia Joan	Vancouver
DeBeck, Brian Donald	Kamloops	Pooley, Ian Robert	East Kelowna
Eng, Peggy	Vancouver	Ratcliffe, Donald Arthur	Vancouver
Fruman, Sheila	Saskatchewan	Reid, Ralph Edward	Mission City
Galloway, Donald Ross	Vancouver	Richard, Adrien Frederic	Ontario
Green, Carole Lillian	Vancouver	Stevens, Betty Gail	Kamloops
Haar, Frances Marilyn	Vancouver	Stone, Phillip Murray	Alberta
Hampton, Lynn Constance	Victoria	Thatchuk, Margaret Ann	Vancouver
Hawkins, Gary John	Vancouver	Voth, Lyle Rudy	Clearbrook
Jackson, Solomon	Vancouver	Warren, Mary Margaret	Prince Edward Island
Johnson, Lynne Frances	Vancouver	Ann	North Vancouver
Jones, Richard Neville	Vancouver	Welton, Peter Ronald	Vancouver
Kaip, Lynda Marlene	Ladysmith	Whitman, Joyce Ellen	Vancouver
Margitan, Mary Elizabeth	Creston	Wiebe, Peter Michael	Vancouver
Mate, John Joseph	Vancouver	Wiens, Walter	Clearbrook
Maze, Margaret Rose-Ann	Vancouver	Wong, Adrian Li-Tsing	Vancouver
Mooney, Terence Joseph Michael	Burnaby	Woosnam, Brenda Lynn	Vancouver
Moscovich, Leslie Ann	Alberta	Yardley, Jim Robert	Richmond
SPANISH — MAJOR PROGRAMME			
Bejar, Flaury	Vancouver	Walach, Carol Celia	Vancouver
Sloan, Mary Kathleen	Vancouver		
THEATRE — MAJOR PROGRAMME			
Bartlett, Bernard John	Vancouver	Dallas, John Charles Bradley	Vancouver
Call, John Barton	Vancouver	Davidson, Craig Holte	Gabriola Island

Lee, Roberta Ann	Alberta	Pryce-Jones, Ellis MacGregor	West Vancouver
Lukin Johnston, Elizabeth Geli	Vancouver	Stoney, Lana Lorraine	New Westminster
McIntosh, Gladys Ellen	New Westminster	Watson, Jocelyne Elizabeth Belle	Vancouver
Mullen, Colleen Sylvia	West Vancouver	White, Leanne Gail	Saskatchewan
Nason, Robert Herbert	New Brunswick		
Brannen			
DOUBLE MAJOR PROGRAMME			
Allen, Bryan	Vancouver	<i>Geography and Zoology</i>	
Barnhill, Roy David Archibald	Vancouver	<i>English and History</i>	
Beswick, Raymond William	Vancouver	<i>Geography and History</i>	
Birrell, Gordon Thomas	Vancouver	<i>Psychology and Sociology</i>	
Blaikie, Shirley Beatrice	Ontario	<i>Psychology and Zoology</i>	
Brace, Faith Mary	Ontario	<i>English and French</i>	
Caldecott, Peter John	Vancouver	<i>Economics and Political Science</i>	
Calder, Hunter Andrew	Vancouver	<i>Classical Studies and Philosophy</i>	
Craig, David Killam	Vancouver	<i>English and Psychology</i>	
Deverell, Tekla	North Vancouver	<i>Psychology and Sociology</i>	
Drake, Ernest William	Victoria	<i>Classical Studies and Religious Studies</i>	
Farrell, Allan Ross	Powell River	<i>English and Zoology</i>	
Fossen, Alan Ivor	Abbotsford	<i>Economics and History</i>	
Fraser, Janet Isabel	Vancouver	<i>English and History</i>	
Frederickson, John Brian	Vancouver	<i>Creative Writing and English</i>	
Frith, David Wayne	Ladner	<i>Psychology and Sociology</i>	
Gill, G. P.	Vancouver	<i>French and Spanish</i>	
Grout, Noel Anthony	Vancouver	<i>English and History</i>	
Hill, James Walter	North Vancouver	<i>English and Psychology</i>	
Hill, May Agnes	Vancouver	<i>Psychology and Sociology</i>	
James, Brenda Susan	Alberta	<i>Anthropology and Psychology</i>	
Joe, Delbert Thomas	Vancouver	<i>Philosophy and Sociology</i>	
Kelgard, Daphne Sylvia	Vancouver	<i>Political Science and Psychology</i>	
Kennett, Margaret Gertrude	New Westminster	<i>Economics and History</i>	
Maier, Charles Robertson	Vancouver	<i>English and Italian</i>	
Mawhinney, James Douglas	Burnaby	<i>English and Philosophy</i>	
McGilp, Sylvia Judy	Vancouver	<i>English and History</i>	
McLaughlin, Gordon Howard	Campbell River	<i>Geography and History</i>	
Mhene, Augustine Silas Gosie	Rhodesia	<i>English and History</i>	
Miller, Tessa-Nan	North Vancouver	<i>Anthropology and Fine Arts</i>	
Mullard, Elizabeth Ann	Vancouver	<i>Psychology and Sociology</i>	
Prowse, Maureen Lillias	Alberta	<i>Economics and Philosophy</i>	
Rendenbach, Siegmund Henry	Vancouver	<i>English and German</i>	
Scholz, Christa	Trail		
Schreiber, John Patrick	Jeune Landing	<i>Geography and Sociology</i>	
Collingwood	Vancouver	<i>Psychology and Sociology</i>	
Sigmundson, Helga Hildegard	Vancouver	<i>Economics and Political Science</i>	
Smith, Robert Brian	Vancouver	<i>Anthropology and English</i>	
Stevens, Margaret Elaine	Vancouver	<i>Psychology and Sociology</i>	
Stewart, Robert Leslie	Cloverdale		

Thomson, Jean Burbidge	Vancouver	<i>English and Geography</i>
Woodsworth, Joy Patricia	Vancouver	<i>History and Psychology</i>

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

COMBINED HONOURS PROGRAMME

Calendino, Pietro Attilio	Vancouver	<i>Second Class in Italian and Spanish</i>
Ingre, Maurice David	Vancouver	<i>First Class in French and Spanish</i>
White, Mary Katharine	Vancouver	<i>First Class in French and Latin</i>

ANTHROPOLOGY — MAJOR PROGRAMME

Aitken, Malcolm Neil	Vancouver	Ruus, Laine Gisela Margaret	Vancouver
Klassen, Mary	Vancouver	Sellers, David Michael	Burnaby

ASIAN STUDIES — MAJOR PROGRAMME

Jang, Terry Fook Chun	Vancouver		
-----------------------	-----------	--	--

CLASSICAL STUDIES — MAJOR PROGRAMME

Patterson, Pamela Jane	Vancouver		
------------------------	-----------	--	--

CREATIVE WRITING — MAJOR PROGRAMME

Payerle, George Thomas	Vancouver		
------------------------	-----------	--	--

ECONOMICS — MAJOR PROGRAMME

Bakke, Clifford Carl	Duncan	Jones, Vernon James	West Vancouver
Bird, Thomas Frank	Trail	Marshall, William Craig	Vancouver
Campbell, John Duncan	Vancouver	Miller, Richard Gerald Henry	Vancouver
Clark, Bruce Benjamin	Vancouver	Priestman, John George	North Vancouver
de Lotbinière-Harwood, Reginald Bruce	Vancouver	Runzer, James Allan	Vancouver
Gray, Hugh David	Vancouver	Toft, Milton Saul	Vancouver
	Vancouver	Vilven, George John	Comox

ENGLISH — HONOURS PROGRAMME

Garling, Hugh David Sherraden	Vancouver	<i>Second Class</i>
Harris, Margot Louise	Vancouver	<i>Second Class</i>
Hoogers, Evert Robert	Vancouver	<i>Second Class</i>
Sandwell, Cheryl Lois	Vancouver	<i>Second Class</i>
Sjoman, Norman Ernest	Whonnock	<i>Second Class</i>
Thornley, Gary Campbell	Wellington	<i>Second Class</i>
Udy, Michael Trevelyn	Vernon	<i>Second Class</i>
Walsh, Gerald Patrick	Alberta	<i>Second Class</i>

ENGLISH — MAJOR PROGRAMME

Allison, Stephen Douglas	West Vancouver	Kaczor, Richard Walter	Richmond
Atleo, Eugene Richard	Vancouver	LaCroix, Daryl Norma	North Vancouver
Baker, Leslie Ann	West Vancouver	Main, Heather Ann	Victoria
Barbour, Ross Patrick	West Vancouver	McMaster, Nancy Grae	Vancouver
Baynes, Jeanette Ethelwyn	West Vancouver	Parkhill, Gloria June	Vancouver
Burgess, Karen Gale	Vancouver	Peters, Robert Avery	Vancouver
Chiba, June Harumi	Kelowna	Planidin, Claudius Ivan	Burnaby
Cinnamon, John Howard	Burnaby	Pullinger, Betty Joanne	Vancouver
Cluff, John Joseph	Vancouver	Quatermain, Mildred Carol	Richmond
Craig, Beverly Jean	Vancouver	Reid, Michael Alexander	Vancouver
Edwards, Melville William	Sidney	Romilly, Lorna Marie	Smithers
Fanson, Charles Wesley	Vancouver	Scott, Brian George	Vancouver
Ferguson, Roderick Gordon	Vancouver	Shuman, Barbara	Vancouver
Field, Elizabeth Agnes	West Vancouver	Smith, Gwenyth Anne	White Rock
Fraser, Dorothy Claire	Rossland	Stevens, Clare Malcolm	New Westminster
Harkness, Nancy-Lee	West Vancouver	Stewart, Jill Veronica	Ladner
Harrison, Ronald Eric	Vancouver	Stewart, John Sandall	Comox
Jozsa, Erika Ann	Vancouver	Woodbury, John	Ladner
Juelsberg, Elizabeth	Vancouver	Woodward, Linda Jean	Cloverdale

FINE ARTS — HONOURS PROGRAMME

Wall, Jeffrey David	Vancouver		<i>Second Class</i>
---------------------	-----------	--	---------------------

FINE ARTS — MAJOR PROGRAMME

Hedley-Smith, Kenneth Arthur	Ontario	Vagvolgyi, Istvan Steven	Vancouver
------------------------------	---------	--------------------------	-----------

FRENCH — MAJOR PROGRAMME

Clark, Esther Ann	Vancouver	Michaud, Lucile Eliane	Vancouver
Gamache, Richard Albert	Vancouver	Plummer, Gillian Shirley	West Vancouver
Kreusler, Sylvia Elmina Beryl	Vancouver	Tufts, Elva Leonora	North Surrey
Leatherdale, Douglas Arthur	Vancouver	Georgena, B.Ed.	

GEOGRAPHY — MAJOR PROGRAMME

Eyton, Geoffrey Tudor	Vancouver	Rehnby, Kenneth	Vancouver
Gyuro, Joseph Steven	Vancouver	Roberts, Allan Phillip	Vancouver
Holm, Carl Gary	Richmond	Waddell, Rodger Jay	Kamloops
Perry, Harry Brian	Vancouver	Wilson, Bruce Thomas	Prince Rupert
Redekop, Harold	Clearbrook		

GERMAN — MAJOR PROGRAMME

Doerksen, Irene Elfrieda	Clearbrook	Ruebsaat, Norbert Siegfried	Vancouver
Elias, Marlis	Vancouver	Ruebsaat, Ursula	Vancouver

HISTORY — MAJOR PROGRAMME				GIBSON, Adeline Hislop HARVEY, Raymond George HUDSON, Janet Louise KINGSTON, Frederick Alden KOTULA, David John KRUSE, Grant Curtis				MACDONALD, Rita Therese MORTENSON, Shirley Ann PORTH, Suzanne Elizabeth RATHBORNE, Donald Charles WILLARD, Sandra Ann HANEY				BURNABY VALEmount BURNABY VANCOUVER North Vancouver		
Allard, Peter Andrew	Vancouver	Novakowski, Grace Cristol	Vancouver											
Carstens, Barbara Ann	Vancouver	Page, Bruce Geoffrey	Victoria											
Fraser, David Wayne Joseph	North Vancouver	Schweizer-Bowness, Bernice Maurene	Victoria											
Goldsmith, Neil Kessen	Vancouver	Smith, Clifford Douglas	Botswana											
MacKenzie, Ruth Wendell	Vancouver	Vulliamy, Richard Lewis	Coquitlam											
Mathisen, Peggy Anne	Vancouver	Wagner, Tamács János	Vancouver											
McCormack, James Gordon	Vancouver	Waugh, Earl John	Langley											
McEachern, Laurie Kathleen	Vancouver													
LATIN — MAJOR PROGRAMME				AYLEN, Donald Brian CONNELLY, Margaret Helen Jane GROOM, John Winston HALVORSEN, Douglas Andrew				BURNABY KNIGHT, Wayne Richard Lewis, Brian Edward McDONALD, Bruce John TALBOT, Bruce David				VANCOUVER North Vancouver BURNABY VANCOUVER		
Ellis, Christina Elizabeth	Vancouver													
MATHEMATICS — MAJOR PROGRAMME				CRAIG, Linda Lee				SPANISH — MAJOR PROGRAMME				RICHMOND		
Mitchell, Margaret Maureen	Powell River													
PHILOSOPHY — HONOURS PROGRAMME				PARRY, Mark Peter RAINES, Eugene Cary				THEATRE — MAJOR PROGRAMME				North Vancouver Vancouver		
MacKay, Donald Harrison	Vancouver			Second Class										
MacPherson, William Garry Wayne	Vancouver			First Class										
PHILOSOPHY — MAJOR PROGRAMME				BARTEL, Leonhard BAWTINHEIMER, Brian Glen BEARDMORE, Ian Mackenzie BERRY, Karen Lucille BLACK, William Douglas BUCKLEY, Patricia Gail CAMPBELL, Anne CARVELL, Margery Megan CHENEY, Evalyn Mary CICONE, Allan Thomas DINEEN, Gary Daniel Patrick DORUYTER, Karel DOWLING, David Hardy DRING, Wilfred Charles Hamilton EPP, Elizabeth Agatha ERICKSON, Pamela Ruth FARRELL, Susan Elizabeth FERRIES, Kenneth William FISHER, Janis Marja FOGAL, Dean Beverley GENIS, Lily Theodora GOOD, Thomas Beevor GUGIELMIN, Donna Ruth Kerrigan HALL, Ralph Donald					DOUBLE MAJOR PROGRAMME				Geography and German Psychology and Sociology Economics and Political Science English and Psychology Fine Arts and Mathematics English and Mathematics Anthropology and Sociology English and Psychology English and Psychology Geography and History Economics and Psychology Philosophy and Psychology Economics and Sociology Political Science and Slavonic Studies English and History English and History Classical Studies and English Geography and Zoology English and History French and Geography	
Coles, Margaret Edith	West Vancouver			Vancouver										
POLITICAL SCIENCE — HONOURS PROGRAMME				Vancouver										
McKinnon, Gillis David	Vancouver			Vancouver										
POLITICAL SCIENCE — MAJOR PROGRAMME				Vancouver										
Bowden, David Paul	Port Coquitlam	Grant, Derek Clayton	Vancouver											
Catherwood, Alan Wayne	Vancouver	Pengelly, Larry Walter	Vancouver											
Derrick, Roy Albert	Kamloops	Spiess, Gerald Walter	Vancouver											
PSYCHOLOGY — HONOURS PROGRAMME				Second Class										
Livingstone, John William	Vancouver			First Class										
Yacowar, Harold Neil	Vancouver			Vancouver										
PSYCHOLOGY — MAJOR PROGRAMME				Vancouver										
Ballentine, Louise Patricia	Vancouver	Davidson, Robert Wayne	Vancouver											
Bismanis, Ilze Kristine	Vancouver	McCambridge	Vancouver											
Blanc, Edmond Murray	Salmon Arm	Devine, Andrew Paul	Vancouver											
Boyce, Barbara Anne	South West Africa	Donner, Linda Marilyn	Vancouver											
Callahan, Albert Dewan	Vancouver	Dornan, Lynn Anne	Burnaby											
Davidson, Christopher Hamish	Vancouver	Gangur, Jerry Nicholas	North Surrey											

Hallonquist, Virginia June	Vancouver	<i>English and Psychology</i>	Stewart, Colin Michael	West Vancouver	<i>Psychology and Sociology</i>
Hamilton, Owen Bradford	Burnaby	<i>Economics and Geography</i>	Cunningham	North Vancouver	<i>Economics and History</i>
Hardman, James Roy	White Rock	<i>History and Psychology</i>	Storey, Stephen George	Vancouver	<i>Economics and Russian</i>
Hawkins, Lorraine Belle	West Vancouver	<i>English and Geography</i>	Syssoloff, Basil Alexander	Vancouver	<i>English and Sociology</i>
Heneghan, Mary	Vancouver	<i>English and French</i>	Whetham, Robert Donald	Vancouver	<i>Psychology and Sociology</i>
Hepting, Nancy Ann	Vancouver	<i>German and History</i>	Wiebe, Daniel Milton	Richmond	<i>Economics and History</i>
Hepting, Robert Henry	Vancouver	<i>Geography and Political Science</i>	Wiggs, Frank Ryder	Ontario	<i>International Relations and Spanish</i>
Hethay, Robin Spencer	Vancouver	<i>Geography and History</i>	Winestock, Suzanne Adele Alderman	Alberta	<i>English and History</i>
Horth, Edwin Vernon	Prince George	<i>Economics and English</i>	Witherly, David Osgoode	Vancouver	<i>Economics and Geography</i>
Houtman, Basil	Vancouver	<i>Psychology and Theatre</i>	Wong, Alfred	Vancouver	
Huffman, John Charles	Vancouver	<i>Geography and History</i>			
Hunter, Robert James	Vancouver	<i>History and Political Science</i>			
Jones, Margot Hillas	Vancouver	<i>English and Psychology</i>			
Jones, Rowena Olivia	Burnaby	<i>English and Fine Arts</i>			
Keith, Douglas James	Australia	<i>French and History</i>			
Kelley, Michael Barry	Vancouver	<i>History and Latin</i>			
Kipferling, Rolf Fritz Eberhard	Vancouver	<i>Economics and French</i>			
Kosub, Alexander Elias	Vedder Crossing	<i>English and French</i>			
Lavallee, Edward Pierre	Vancouver	<i>Economics and Geography</i>	Auld, Barbara Anne	Vancouver	Kimberley
Litven, Walter	Alberta	<i>Political Science and Sociology</i>	Avent, Joan Teresa	Courtenay	Vancouver
Loewen, Walter Herman	Sardis	<i>Geography and Psychology</i>	Barwell, Gerardine Leona	North Vancouver	Victoria
Macdonald, Catherine Alma	Vancouver	<i>Classical Studies and English</i>	Begg, Sandra Leonora	Vancouver	Westbank
Malkin, Marvin Howard	Vancouver	<i>Economics and Philosophy</i>	Berry, Lynda Margaret	North Vancouver	North Vancouver
Manning, Paul Edward Harold	Vancouver	<i>English and Political Science</i>	Boer, Noriko Jeanne	Vancouver	Vancouver
McJannet, Danny Lytle	North Surrey	<i>History and Political Science</i>	Bradley, Anne Elizabeth	West Vancouver	Vancouver
McMillan, Jane Henderson	West Vancouver	<i>English and Psychology</i>	Bray, Janice Elizabeth	Burnaby	Kamloops
Milbradt, Elmer Otto Lothar	Vancouver	<i>Geography and History</i>	Brown, Beverly Jean	Victoria	Vancouver
Mindell, David Allan	Vancouver	<i>Economics and Political Science</i>	Brown, Karen Linda	Vancouver	Lister
Moffett, Andrew James	Vancouver	<i>Economics and English</i>	Caspersen, Charlotte Esther	New Westminster	Vancouver
Nimsick, Marina Joan Ernst	Vancouver	<i>English and History</i>	Charnley, Gail Lynn	West Vancouver	Burnaby
O'Malley, Anthony Joseph Paul	New Westminster	<i>Geography and History</i>	Clark, Susan Jane	Haney	Langley
Orser, Wayne Harlan	White Rock	<i>English and Geography</i>	East, Rosemary Sandra	North Surrey	Alberta
Pearson, David Michael	North Vancouver	<i>English and History</i>	Enns, Margaret Erika	Mission City	Vancouver
Pearson, Jean Margaret	Ontario	<i>History and Sociology</i>	Fitzpatrick, Pamela Margaret	Vancouver	Vancouver
Peyman, Ian Wynne	Vancouver	<i>Philosophy and Political Science</i>	Goerzen, Elfrieda Louise	Abbotsford	Victoria
Rackham, Marie Sophia	Campbell River	<i>English and Geography</i>	Gregorash, Carol Ann	Vancouver	Victoria
Ralston, Edith Mary	Vancouver	<i>English and History</i>	Gustavson, Heather Airlee	Vancouver	Pitt Meadows
Randall, Bryson Gordon	Vancouver	<i>English and Philosophy</i>	Hamm, Elizabeth Hulda	Vancouver	North Vancouver
Randle, Brian David	North Vancouver	<i>Economics and English</i>	Hampton, Margaret Gaye	Vancouver	Vancouver
Rogers, Ian Alexander Lindsay	Vancouver	<i>Fine Arts and Mathematics</i>	Harrington, Amy Lynore	Vancouver	Murrayville
Rogers, Susan Jane	Vancouver	<i>English and Psychology</i>	Hartley, Marion Doris	Vancouver	Vancouver
Saunders, Darlene Bethea	North Vancouver	<i>English and History</i>	Harvey, Dianne Elizabeth	Vancouver	Richmond
Scotland, Sandra Jane	Vancouver	<i>Anthropology and Psychology</i>	Holder, Patricia Lynne	Quebec	Nelson
Sheehy, Catherine	Prince George	<i>English and History</i>	Hollowaychuk, Susan Loraine	White Rock	Vancouver
Shimokura, Alan Mitsuru	Vancouver	<i>English and Psychology</i>	Hurford, Margaret Louise	New Westminster	Nanaimo
Stevenson, Douglas Bruce	Vancouver	<i>Geography and History</i>	Jackson, Gay Marilyn	West Vancouver	Vancouver

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Finley, Dorothy May	Vancouver	Lyons, Maureen Helen	Vancouver
Fowler, Barbara Jane	Red Rock	Marett, Julie Louise	Vancouver
Homer, Ruth Lynn	Alberta	Saarinen, Debbie-Jo	North Surrey
Loch, Susan Erskine	Vancouver	Wilson, Helen Marguerite	Langley

THE DEGREE OF BACHELOR OF MUSIC

Anderson, Jean Diane	Burns Lake	Frewer, Terrance Russell	North Vancouver
Armstrong, Brian R.	Vancouver	Hartley, Garry Marshall	Vancouver
Baker, Joyce Isobel	Kamloops	Hollins, Robert Frank	Sardis
Biegler, Leopold Albert Anthony, B.A.	Vancouver	Hudson, Jane Irene	Vancouver
Booth, Leanne Gordon	North Vancouver	Hudson, Roy Peter	Vancouver
Brown, Frances Madeleine	Gibsons	Kilgren, Dorothy Hilda	Creston
Buch, Ingrid Pauline	Vancouver	Kobylansky, Karl Antonio	Vancouver
Clark, Donald Edward	North Vancouver	Kravinchuk, Daniel Peter	Vancouver
Colk, Alma Lorraine	Duncan	Lawrence, Garry Dean	Richmond
Dandy, Elinor Ruth	Mission City	Lye, Barbara Jean	Vancouver
Davidson, Doreen	Vancouver	Mutter, John Alexander	Vancouver
Demmon, John Randolph	Salmon Arm	Norgard, Dennis Ralph	Vancouver
Falls, Linda Dawn	Vancouver	Tompkins, William David	Alberta
Frank, Constance Patricia	Campbell River	Wallbank, Philip Dexter	Port Alberni

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Coates, Walter Bacon	Vancouver	Johnston, Judith Pamela	Merritt
Edie, Grace Ellen	Vancouver	Phillips, Denise Lyn	Vancouver
Finlay, Trudy Ann	Agassiz		

SCHOLARSHIPS, MEDALS AND PRIZES

Winners in this list are mainly students in the graduating classes. Awards for graduate study and awards for undergraduates will be announced later.

HEADS OF THE GRADUATING CLASSES

- The Governor-General's Gold Medal (Head of the Graduating Classes in Arts and Science, B.A. and B.Sc. degrees): Robert James Epp (Vancouver).
The Wilfrid Sadler Memorial Gold Medal (Head of the Graduating Class in Agriculture, B.Sc. (Agric.) degree): E. Jane Termuende (West Vancouver).
The Association of Professional Engineers Gold Medal (Head of the Graduating Class in Engineering, B.A.Sc. degree): Norman Trusler (100 Mile House).
The Kiwanis Club Gold Medal and Prize, \$100 (Head of the Graduating Class in Commerce, B.Com. degree): Gary K. Hewitt (Vancouver).
The University Medal for Arts and Science (Head of the Graduating Class in Arts, B.A. degree): John A. G. Fountain (Vancouver).
The Law Society Gold Medal and Prize, Call and Admission Fee (Head of the Graduating Class in Law, LL.B. degree): Arthur L. Close (Vancouver).
The Hamber Gold Medal and Prize, \$250 (Head of the Graduating Class in Medicine, degree of M.D.): Robert J. Duke (Vancouver).
The Horner Gold Medal for Pharmacy (Head of the Graduating Class in Pharmacy), B.Sc. (Pharm.) degree): Beverly C. Henderson (New Westminster).
The Helen L. Balfour Prize, \$250 (Head of the Graduating Class in Nursing, B.S.N. degree): Joyce Ellen Kathleen Page (Richmond).
The Canadian Institute of Forestry Medal (best all-round record in Forestry in all years of course, B.S.F. degree): R. James Pearson (Vancouver).
The H. R. MacMillan Prize in Forestry, \$100 (Head of the Graduating Class in Forestry, B.S.F. degree): David S. Jamieson (Port Alberni).
Dr. Maxwell A Cameron Medal and Prize, \$100 (Head of the Graduating Class in Education, B.Ed. degree, Secondary Teaching field): Gloria M. Mackenzie (Vancouver).
Dr. Maxwell A Cameron Medal and Prize, \$100 (Head of the Graduating Class in Education, B.Ed. degree, Elementary Teaching field): Colin Anthony Farrell (Vancouver).
The College of Dental Surgeons of British Columbia Gold Medal (Head of the Graduating Class in Dentistry, D.M.D. degree): Robert John Clarke (Vancouver).
The Royal Architectural Institute of Canada Medal (outstanding student in Architecture, degree of B.Arch.): David Wayne Nichols (Vancouver).
The Ruth Cameron Medal for Librarianship (Head of the Graduating Class in Librarianship, degree of B.L.S.): Anthony Albert Metie (Vancouver).
The Canadian Association for Health, Physical Education and Recreation Medal (Head of the Graduating Class in Physical Education and Recreation, B.P.E. degree): John H. Salmela (Vancouver).
Special University Prize, \$100 (Head of the Graduating Class in Home Economics, B.H.E. degree): Lynda M. Berry (North Vancouver).
Special University Prizes, \$50 each (Outstanding in the Graduating Class in Social Work, M.S.W. degree):
(Mrs.) Leslie Bella (Winnipeg)
(Mrs.) Annette Wigod (Vancouver).
Special University Prize, \$100 (Head of the Graduating Class in Music, B.Mus. degree): Ingrid P. Buch (Vancouver).
Special University Prize, \$100 (Head of the Graduating Class in Rehabilitation Medicine, degree of B.S.R.): Barbara Vaughan-Parks (Quebec).

AGRICULTURE

- The Dean Blythe Eagles Medal (good overall academic record and outstanding contributions in student or community affairs): Richard Barichello (Langley).

ARCHITECTURE

- The Architectural Institute of British Columbia Prizes, books (\$50 each):
Keith Donald (Vancouver).
James Robert Goodwin (Alberta).
The Architectural Institute of British Columbia (Vancouver Chapter) Medal: Rodger F. Woods (Vancouver).

ARTS

- The Ahepa Prize, \$100 (outstanding in Greek): Kenneth C. Cooper (Vancouver).
British Columbia Psychological Association Gold Medal (graduating with most outstanding record in Psychology): Dianne E. Creighton (Vancouver).

The Canadian Association of Geographers Book Prize (proficiency in geography): Richard M. Lundein (Dawson Creek).
The David Bolocan and Jean Bolocan Memorial Prize, \$25 (outstanding in Psychology): Barbara L. Blakely (Trail).
The English Honours Medal (outstanding student in Graduating Class, English Honours): Ronald Richard Tetreault (North Vancouver).
The English Honours Prize, \$300: Ronald Richard Tetreault (North Vancouver).
French Government Book Prizes (proficiency in French): M. Marie Simons (Vancouver).
Barbara H. Dickinson (North Vancouver).
The Italian Scholarship, \$180 (proficiency in Italian): Giovanni Camporese (Vancouver).
The J. H. Stewart Reid Medal in Honours History (most outstanding record): R. D. Erl MacPhee (Vancouver).
Joseph A. Crumb Book Prizes (outstanding essays in money and banking and related fields): John A. G. Fountain (Vancouver).
Frederick Grauer (Vancouver).
National Council for Geographic Education (Citation for leading student in Geography and Education): (Mrs.) Jean B. Thomson (Vancouver).
Prize of the Ambassador of Switzerland (books) (Outstanding in French Language and Literature): Susan J. Mackenzie (Nanaimo).
Prize of the Ambassador of Switzerland (books) (Outstanding in German): Rita Mueller (Vancouver).
Prize of the Ambassador of Switzerland (book) (Proficiency in Italian): Leena Vakomies (West Vancouver).

COMMERCE AND BUSINESS ADMINISTRATION

Graduating Class of 1958 Memorial Shields (outstanding in academic records, personal qualities, contributions to undergraduate activities): Dorothy Anne Dilworth Memorial—Lucille Lee (Vancouver).
Sofia Lee (Vancouver).
Matthew Henderson Memorial—Kenneth Bruce Hallatt (Vancouver).

EDUCATION

The Gilbert Tucker Memorial Prize, \$25 (proficiency in the field of the French in North America): Richard A. Johnson (Vancouver).
Grolier Limited Prize (books and bookcase) (Proficiency in Education): Colin Anthony Farrell (Vancouver).

ENGINEERING

The Amalgamated Construction Association of B.C. Graduation Prizes, \$25 each (highest standing in highway engineering): Gordon L. Dunnet (West Vancouver).
Tak-Wah Ma (Vancouver).
Association of Professional Engineers Book Prizes, \$50 each (outstanding in report-writing ability in various branches of engineering): Metallurgy—John P. Bachlet (Fernie).
Electrical—Corneliu Constantinescu (Vancouver).
Mechanical—Julian Matson (Victoria).
Civil—Michael H. Okun (Vancouver).
Geological—Graeme R. Percy (New Westminster).
Chemical—Ho Yew Wong (Vancouver).
Mineral—Dick W. Zandee (Oliver).
The Letson Memorial Prize, \$100 plus book prize, \$25 (highest standing in Mechanical Engineering): Donald L. Workman (Steveston).
Merrill Prindle Book Prize in Engineering, books to value of \$50 (overall record and contributions to Engineering Undergraduate Society): Donn Aven (Vancouver).
Society of Chemical Industry Merit Award (inscribed gold key) (highest standing in Chemical Engineering): Brian J. Hagan (Vancouver).
The TPL Industries Ltd. Prizes (for students enrolled in C.E. 476 who submit specifications, judged to be the best, of a structure of modern engineered timber construction requiring preservative treatments): First Prize, \$100—Kenneth W. Wilson (Vancouver).
Second Prize, \$60—Wayne A. Johnson (Burnaby).
Third Prize, \$30—David H. Black (Vancouver).
Merit Prizes, \$20 each—Allen Clyde Mitchell (Revelstoke).
Jan B. Atlung (Vancouver).
Ole T. Vik (Vancouver).

FORESTRY

Association of British Columbia Foresters Prize (Memorial to Dr. George S. Allen), \$125 (best Senior Thesis): David S. Jamieson (Port Alberni).

Canadian Forest Products Ltd. Prizes in Forestry, \$100 each (proficiency, harvesting option): David S. Jamieson (Port Alberni).
Gerald Young (Powell River).
Canadian Institute of Forestry Schlich Memorial Award (highest class standing in particular subject) (Forestry Text Book Prize, \$35): Gary C. Johnson (West Vancouver).
Commonwealth Forestry Bureau Book Prize (high standing): David N. Holmes (Mission City).
H. R. MacMillan Prize in Forest Harvesting, \$100 (highest standing in Forest harvesting option): David S. Jamieson (Port Alberni).
Special University Prizes, \$100 each (proficiency): R. James Pearson (Vancouver).
Mark D. Godfrey (Nanaimo).

HOME ECONOMICS

British Columbia Dietetic Association Scholarship in Dietetics, \$100 (highest standing proceeding to internship in Canada, field of dietetics): F. Laura Milner (Vancouver).
The Clothing and Textiles Scholarship, \$100 (excellence in clothing and textiles related to marketing): E. Anne Whittaker (Nanaimo).
The Lillian Mae Westcott Prize, \$75 (outstanding in areas of clothing and textiles): M. Gaye Hampton (Vancouver).
Singer Company of Canada Ltd. Prize (portable Singer Sewing Machine, originality and skill in field of clothing, intending to enter teaching): Anne F. Bradley (West Vancouver).

LAW

The Allan S. Gregory Memorial Prize (proficiency, Moot Court): David A. G. Birnie (West Vancouver), \$125.
Gaynor R. Smith (Surrey), \$75.
Butterworth & Co. (Canada) Book Prize (outstanding in three years of law course): John K. Lowes (Richmond).
Canada Law Book Company Prize, books to value of \$50 (high overall standing): Robert K. Bryden (Victoria).
The Canada Permanent Mortgage Corporation Prize, \$50 (highest standing in Real Estate Transactions): David A. G. Birnie (West Vancouver).
The Carswell Company Limited Prize, books to value of \$35 (highest standing in Third Year): Arthur L. Close (Vancouver).
Faculty of Law Legal Writing Prize, \$100 (best legal writing during session): Jerome B. Paradis (Vancouver).
Prize in Labour Law, \$100 (proficiency): Arthur L. Close (Vancouver).
The Thomas Francis Hurley Prize, \$150 (highest in Criminology Seminar): Arthur L. Close (Vancouver).
University Prize (highest standing in Succession), \$50: Robert K. Bryden (Victoria).
University Proficiency Prize, \$100: Robert K. Bryden (Victoria).

LIBRARIANSHIP

The Alcuin Society Prize (highest standing in course History of the Book): Richard L. Hopkins (South Burnaby).
The Marion Harlow Prize in Librarianship, \$25 (leadership and academic or research ability in studies relating to special librarianship): Nancy E. Brodie (Quebec).
The Neal Harlow Book Prizes, value \$25 each: Mary L. Cuddy (Ontario).
T. Gordon Miller (Alberta).

MEDICINE

The CIBA Company Limited Medical Prizes (six volumes of medical illustrations): Robert C. Offer (Penticton).
Richard S. Muir (Vancouver).
CIBA Prize in Psychiatry, \$100 (outstanding in Psychiatry): Michael S. Dettman (Vancouver).
The Arthur Crease Award, \$300 (best thesis or graduating project in Psychiatry): Lee I. Gislasen (Lake Cowichan).
The B.C. Oto-Ophthalmological Society Prize in Ophthalmology (proficiency), \$125: Robert J. Duke (Vancouver).
The B.C. Oto-Ophthalmological Society Prize in Otolaryngology, \$125: Harold T. Popma (Ontario).
The C. V. Mosby Company Prizes (books, value \$30 each) (excellence in field or fields of studies): Douglas Lee (Greenwood).
Erwin Demiany (Vancouver).
The Dean M. M. Weaver Medal (outstanding overall record): Victor F. Huckell (Vancouver).

The Dr. A. B. Schinbein Memorial Scholarship, \$250 (outstanding in subject of surgery): Victor F. Huckell (Vancouver).
The Dr. A. M. Agnew Memorial Scholarship, \$200 (proficiency in Obstetrics and Gynaecology): Robert C. Offer (Penticton).
The Dr. Frank Peter Patterson Memorial Scholarship, \$150 (meritorious in subject of surgery): Hugh L. N. MacKechnie (Vancouver).
The Dr. Peter H. Spohn Memorial Prize, \$150 (outstanding in paediatrics): Carol P. Herbert (Vancouver).
The Dr. W. A. Whitelaw Scholarship, \$250 (overall good academic and other qualifications): Edward H. Curran (Richmond).
The Elizabeth K. Craig Memorial Scholarship, \$300 (research): Gerald W. Karr (Vancouver).
The Hamber Scholarship in Medicine, \$750 (proficiency, proceeding to internship): Victor F. Huckell (Vancouver).
The Hamish Heney McIntosh Memorial Prize (books) (student, who in opinion of Faculty, is best qualified in every respect, to practice his profession): Randall N. Fairey (Vancouver).
The Health Officers Prizes, \$100 each:
(a) The G. F. Amyot Prize (meritorious in health care research): Catherine McCallum (West Vancouver).
(b) The S. Stewart Murray Prize (meritorious in Public Health): Richard P. Brierly (Shawnigan Lake).
The Horner Prize, \$100 and Gold Medal (highest aggregate standing in the four-year course in Medicine): Robert J. Duke (Vancouver).
The Ingram & Bell Limited Prize (overall qualifications in terms of interest, student affairs, academic standing, character): William D. Robertson (Saskatchewan).
Lange Medical Publications Awards (four books each for excellence in studies):
Dorian V. Morris (Vancouver).
Gwen Prout (Vancouver).
Mead Johnson of Canada Ltd. Prize in Paediatrics, \$100 (highest standing in paediatrics): Hugh L. N. MacKechnie (Vancouver).

PHARMACY

Bristol Award (books) (general overall record): Mabel Ko (Vancouver).
Cunningham Prize in Pharmacy (most outstanding record in all years of course), \$100: Beverly C. Henderson (New Westminster).
Dean E. L. Woods Memorial Prize, \$50 (most outstanding record in both the theoretical and practical parts of the pharmaceutics courses in all years): Beverly C. Henderson (New Westminster).
Edith and Jacob Buckshot Memorial Prize, \$100 (highest marks in laboratory course in compounding and dispensing, Final Year): H. Robert Williamson (West Vancouver).
Merck, Sharp and Dohme Awards, Books and \$25 (highest standings in pharmaceutical chemistry): Wernick Schultz (Kelowna).
F. Patricia Strandberg (Prince George).
Parke, Davis & Company Ltd. Award (for overall record) (illustrated history): Trevor M. J. Lee (New Westminster).
Poulen Gold Medal (highest standing in the pharmacology courses): Victoria Macaulay (Burnaby).

SCIENCE

Armstead Prize in Biology and Botany, \$100 (outstanding achievement): Patrick A. Moore (Vancouver).
David E. Little Memorial Scholarship, \$100 (academic and research ability in Physics): Glen C. Forrester (Vancouver).
Edgar C. Black Memorial Prize in Honours Physiology (proficiency), \$50: Donald Richard Ricci (Vancouver).
The Lefevre Gold Metal and Scholarship, \$200 (general proficiency in chemistry): William H. Hocking (North Vancouver).
The Loraine Schwartz Prize in Statistics and Probability, \$80: Anthony Maurice Buckland (Vancouver).
Society of Chemical Industry Merit Award (inscribed gold key): Brian F. Edwards (Penticton).
Vancouver Natural History Society Prize, \$50 (proficiency in Botany): Linda Ley (Vancouver).

SOCIAL WORK

Greater Vancouver Branch, British Columbia Association of Social Workers Prizes, \$50 each (academic standing and all-round professional activity and promise):
(Mrs.) Leslie Bella (Winnipeg)
(Mrs.) Annett Wigod (Vancouver).

GENERAL

Vancouver B'nai B'rith Hillel Foundation Scholarships, \$125 each (graduating and continuing with graduate studies): Norman Trusler (100 Mile House).
A. G. Fountain (Vancouver).
MacMillan Company of Canada Prizes in Creative Writing, \$100 each:
Short Story—Janie Kenon (North Vancouver).
Poetry—George McWhirter (Vancouver).
University Essay Prize, \$25: Sonia E. Puchalski (Gibson's).

AWARDS BASED ON SUMMER SESSION 1968

Summer Session Association Prizes, \$100 each (proficiency in graduating year - announced in January, 1969):
Daniel P. Tatroff (Vancouver).
Lloyd Arntzen (North Vancouver).
Geraldine Bruckner (Campbell River).
Robert L. Campsall (Windermere).
Judith M. McGillivray (Oliver).
Anne Lorraine Walsh (Williams Lake).

THE UNIVERSITY THANKS ITS FRIENDS
FOR THEIR CONTRIBUTIONS

The University owes much of its stature to private gifts. Research, special teaching projects, scholarships, prizes, and bursaries have been supported by individual benefactors, alumni, firms, foundations, and associations. Some of the major buildings on the campus, as well as a wide variety of other projects, serve as lasting testimony to the generosity of those who helped to build U.B.C.

The basic support of the University is provided by fees and by the Province of British Columbia and the Government of Canada. The excellence of the education it offers, however, depends in part on financial assistance received from friends. Gifts have been made anonymously, directly, in memory of relatives, in honour of friends, and by bequest. Many alumni contribute annually. During the past year, benefactors donated \$5,706,596.00.

A record of private gifts made in the year ending March 31, 1969, will be mailed to the donors. Should you wish to receive a copy of this brochure, please write to or call the Resources Council.*

The brochure shows a fascinating variety of gifts-in-kind, as well as over a thousand donations in money: portable seismograph components; an Eskimo needle case; 80 pounds of fresh blueberries; a mid-19th century house-post; a mountain-goat pelt; a gold specimen from the University of Witwatersrand, South Africa.

This brochure does not include the detail of the magnificent support received from donors to the Alumni Fund and the Three Universities Capital Fund. Provincial and Federal grants, the mainstay of the University, are recorded in other publications.

With twelve Faculties, seven Schools, and four Institutes, the University's needs are many and varied. Support is welcome in every area of teaching and research; and money for the assistance of students is essential. We welcome the opportunity to discuss with donors the form their support might take. No gift is too small — and none is too large.

THE UNIVERSITY RESOURCES COUNCIL

**Enquiries regarding the brochure, needs and gifts
should be addressed to:*

A. T. Adams, Executive Secretary, The University Resources Council
The University of British Columbia, Vancouver 8, B.C. Tel. 228-3917

THE UNIVERSITY OF
BRITISH COLUMBIA

ANNUAL CONGREGATION
FOR THE
CONFERRING OF DEGREES

THURSDAY, MAY TWENTY-NINTH
NINETEEN HUNDRED AND SIXTY-NINE

BOARD OF GOVERNORS

Ex-Officio:

The Chancellor

The President

Elected by Senate:

Richard M. Bibbs, B.A.Sc.

J. Stuart Keate, B.A.

Donovan F. Miller, B.Com., S.M.

Appointed by the Lieutenant-Governor in Council:

Arthur Fouks, Q.C., B.A., LL.B.

Walter C. Koerner, C.C., K.St.J., LL.D.
Chairman of the Board

John E. Liersch, B.A., B.A.Sc., M.F.

Allan M. McGavin, C.D.

SENATE

The Chancellor.
The President, Chairman.
The Registrar, Secretary.

The Deans:

Dean of Agriculture—Michael Shaw, M.Sc., Ph.D., S.L.S., F.R.S.C.
Dean of Applied Science—William M. Armstrong, B.A.Sc., P.Eng., M.C.I.M.
Dean of Arts—John H. Young, A.F.C., M.A., Ph.D.
Dean of Commerce and Business Administration—Philip H. White, M.Sc., F.R.I.C.S.
Dean of Dentistry—S. Wah Leung, D.D.S., B.Sc., Ph.D.
Acting Dean of Education—C. E. Smith, B.Sc., M.A., D.Paed., LL.D., F.Brit.Psych.Soc.
Dean of Forestry—Joseph A. F. Gardner, M.A., Ph.D., F.C.I.C.
Dean of Graduate Studies—Ian McTaggart-Cowan, B.A., Ph.D., F.R.S.C.
Dean of Law—George F. Curtis, Q.C., LL.B., B.A., B.C.L., LL.D., D.C.L.
Dean of Medicine—John F. McCreary, M.D., F.R.C.P.
Dean of Pharmacy—Bernard E. Riedel, C.D., B.Sc., M.Sc., Ph.D., D.Biochem.
Dean of Science—Vladimir J. Okulitch, M.A.Sc., Ph.D., F.G.S.A., F.P.S., F.R.S.C.
Dean of Inter-Faculty and Student Affairs—Walter H. Gage, M.A., LL.D.
Dean of Women—Mrs. Helen McCrae, B.A., M.S.W.

Elected by the Faculties:

Agriculture: A. J. Renney, B.S.A., M.S., Ph.D.
Applied Science: W. D. Finn, B.E., M.Sc., Ph.D., M.Am.Soc.C.E., M.A.S.E.E.
Arts: M. W. Steinberg, M.A., Ph.D.
Commerce and Business Administration: N. A. Hall, B.Com., M.B.A., D.B.A.
Dentistry: G. J. Parfitt, F.D.S., R.C.S., M.R.C.S., L.R.C.P., D.M.D.
Education: J. R. McIntosh, B.A., M.Ed., Ph.D.
Forestry: J. H. G. Smith, B.S.F., M.F., Ph.D.
Graduate Studies: H. P. Oberlander, B.Arch., M.C.P., Ph.D., A.R.I.B.A.,
A.M.T.P.I., M.R.A.I.C.
Law: Kenneth M. Lysyk, B.A., LL.B., B.C.L.
Medicine: W. A. Webber, M.D.
Pharmacy: F. A. Morrison, M.B.E., C.D., B.S.P., M.Sc., D.Pharm.
Science: G. H. N. Towers, M.Sc., Ph.D., F.L.S.

Elected by a Joint Meeting of the Faculties:

C. S. Belshaw, M.A., Ph.D.
S. Black, R.S.W., D.A., A.T.D.
M. Bloom, M.Sc., Ph.D.
C. B. Bourne, B.A., LL.B.
F. K. Bowers, M.A., Mem.I.E.E.E.
S. D. Cavers, M.A.Sc., Ph.D., P.Eng., F.C.I.C.
J. D. Chapman, M.A., Ph.D.
R. M. Clark, B.A., B.Com., A.M., Ph.D.
D. H. Copp, B.A., M.D., Ph.D., F.R.S.C.
S. M. Friedman, B.A., M.D., C.M., M.Sc., Ph.D., F.R.S.C.
W. C. Gibson, B.A., M.Sc., D.Phil., M.D., C.M., F.A.C.P.
W. S. Hoar, B.A., M.A., Ph.D., D.Sc., F.R.S.C.
W. L. Holland, M.A.
D. T. Kenny, M.A., Ph.D.
P. Larkin, M.A., D.Phil.
C. A. McDowell, M.Sc., D.Sc., F.R.I.C., F.C.I.C., F.R.S.C.
I. McNairn, B.A.
John M. Norris, M.A., Ph.D.
G. Rosenbluth, B.A., Ph.D.

A. D. Scott, B.Com., B.A., A.M., Ph.D.

R. W. Stewart, M.Sc., Ph.D., F.R.S.C.

H. V. Warren, B.A., B.A.Sc., B.Sc., D.Phil., A.I.M.M., F.G.S.A., F.R.S.C.

S.H. Zbarsky, B.A., M.A., Ph.D.

Appointed by the Lieutenant-Governor in Council:

The Hon. H. Green, P.C., Q.C., B.A., LL.D.
J. R. Meredith, B.A., M.Ed.
R. F. Sharp, B.A., D.Paed.

Elected by Convocation:

R. M. Bibbs, B.A.Sc.
D. M. Brousson, B.A.Sc.
F. J. Cairnie, B.A.
C. M. Campbell Jr., B.A., B.A.Sc.
J. Guthrie, B.A., M.A.
J. S. Keate, B.A.
H. L. Keenleyside, M.A., Ph.D., LL.D.
S. S. Lefeaux, B.A.Sc.
D. F. Manders, B.A.
D. F. Miller, B.Com., S.M.
The Hon. Mr. Justice J. A. Macdonald, B.A.
Mrs. H. J. MacKay, B.A.
J. V. Rogers, B.A.Sc.
Mrs. B. E. Wales, B.A.
D. R. Williams, B.A., LL.B.

Representatives of the Board of Management, Alumni Association of the University:

D. A. Freeman, B.A.
K. R. Martin, B.Com.
E. D. Sutcliffe, B.A.Sc.

Representatives of Affiliated Colleges:

Union College of British Columbia (Theological), Vancouver,
Rev. R. A. Wilson, M.A., B.D., Ph.D., D.D.
The Anglican Theological College of British Columbia, Vancouver,
Rev. J. Blewett, B.A., B.D.
St. Mark's College (Theological),
Rev. E. C. LeBel, C.S.B., C.D., M.A., LL.D.

University Librarian:

B. Stuart-Stubbs, B.A., B.L.S.

Representatives of the Students:

W. A. Ferguson
Donald J. Munton
Stuart A. Rush
Mark C. Waldman

THE PROCESSIONS

Thursday, May 29th

PROCESSION OF GRADUATING STUDENTS

Senior Marshal

R. F. Osborne, B.A., B.Ed., Director of the School of Physical Education

PROCESSION OF FACULTY

Marshals

E. I. Signori, B.A., M.A., Ph.D., Professor of Psychology
E. C. E. Todd, LL.B., LL.M., Professor of Law

CHANCELLOR'S PROCESSION

Marshals

A. Beedle, B.Com., F.C.A., Professor, Faculty of Commerce and Business Administration
C. C. Gourlay, B.Com., M.Com., Professor and Assistant Dean, Faculty of Commerce and Business Administration

CHANCELLOR'S PARTY

Macebearer

B. N. Moyls, M.A., Ph.D., Professor of Mathematics and Assistant Dean of the Faculty of Graduate Studies

Marshal

C. B. Bourne, B.A., LL.B., Professor of Law

Chief Usher

Shiela A. Egoff, B.A., F.L.A., Associate Professor of Librarianship

Usher for Mrs. Buchanan's Party

P. Ford, B.Sc., Ph.D., F.Z.S., F.L.S., Associate Professor of Zoology

CEREMONIES

Director

Malcolm F. McGregor, M.A., Ph.D., F.R.S.C., Professor of Classics

Administrative Assistant

Irene Peggy Sayle

Chief Marshal

B. N. Moyls, M.A., Ph.D., Professor of Mathematics and Assistant Dean of the Faculty of Graduate Studies

Programme of Ceremony
Thursday, May twenty-ninth

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!

O CANADA

INVOCATION

by THE REVEREND C. R. PEARSON
Lutheran Campus Centre

ADDRESS

by JOHN MURDOCH BUCHANAN
Chancellor

CONFERRING OF AN HONORARY DEGREE
by the Chancellor

THE DEGREE OF DOCTOR OF SCIENCE
SIR MICHAEL WILLCOX PERRIN

TO THE GRADUATES
by SIR MICHAEL WILLCOX PERRIN

CONFERRING OF DEGREES IN COURSE
by the Chancellor

VALEDICTORY ADDRESS
by KEITH LOWES

REMARKS

by ROBERT J. ROWAN
Honorary President of the Graduating Class

PRESENTATION

by JOHN C. W. RITCHIE
President of the Graduating Class

GOD SAVE THE QUEEN

Reception in the Ballroom of the Student Union Building

THE DEGREE OF DOCTOR OF EDUCATION

DEAN COWAN

- Bradley, Ian Leonard, B.Ed. (Brit. Col.); M.Ed. (Western Washington), New Ealand
Thesis: A Study of the Effects of a Specially Designed Listening Program in Contemporary Art Music Upon the Expressed Musical Preferences of Grade Seven Students.
- Hodgkinson, Christopher Edward, B.Sc. (London); M.Ed. (Brit. Col.), Vancouver
Thesis: Values and Perceptions in Organizations. A Study of Value Orientations and Social Inter-action Perceptions in Education Organizations.
- Johnson, Terry Dawson, B.Ed.; M.A. (Brit. Col.), Vancouver
Thesis: The Relationship Between Connotative Meaning and the Reading Achievement of Boys and Girls in the Second Grade.
- Sandvoss, Joachim, Mus.B. (Toronto); M.Ed. (Brit. Col.), North Vancouver
Thesis: A Study of the Musical Preferences, Interests, and Activities of Parents as Factors in Their Attitude Toward the Musical Education of Their Children.

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

- Rankine, Frederick Charles, B.Ed.; M.A. (Brit. Col.), Vancouver
Thesis: The Relationship of Augmented Feedback and Directed Practice in the Improvement of Typewriting Accuracy.
- Thompson, Mrs. Sheila Doreen, B.A.; M.Ed. (Brit. Col.),
North Vancouver
Thesis: Some Personality Characteristics of Student Teachers of Guidance.

THE DEGREE OF MASTER OF EDUCATION

DEAN COWAN

- Baker, Sherry Corrine, B.Ed. (Brit. Col.), Burnaby
- Barr, Robert Andrew, B.Sc. (Brit. Col.), Vancouver
- Beynon, Mrs. Mary Winifred, B.A.; B.Ed. (Brit. Col.), Gibsons
- Birkenthal, Kurt Edgar, B.Ed. (Brit. Col.), Burnaby
- Buckley, Mrs. Catherine Robina, B.A., B.Ed. (Brit. Col.), West Vancouver
- Calhoun, Reginald Lloyd, B.A.; B.Ed. (Acadia), North Surrey
- Campbell, Mrs. Audrey Lucille, B.A. (Brit. Col.), West Vancouver
- Cannon, Robert Dennison, B.A. (Brit. Col.), Vancouver
- Carr, Margaret C., B.A. (Sir George Williams), Quebec
- Cawood, John Clinton, B.Ed. (Brit. Col.), Vancouver
- Clark, Donald Alexander, B.Ed. (Brit. Col.), Vancouver
- Clarke, Frederick Dale, B.A., B.Ed. (Brit. Col.), Saskatchewan
- Cornish, Norman Charles, B.A., B.Ed. (Brit. Col.), Vancouver
- Cox, Brian John Alfred, B.Ed. (Brit. Col.), New Westminster
Thesis: Some Motoric Parameters of Functional Misarticulation.

Curtis, Mrs. Mae Evelyn, B.Ed. (Brit. Col.), Burnaby

Ellwood, Thomas Gordon, B.Ed. (Brit. Col.), Gold River

Fleet, Lettie Celestia, B.Ed. (Brit. Col.), Vancouver

Friesen, Roland Arthur, B.Ed. (Brit. Col.), Kamloops

Frost, Mrs. Shirley Ann, B.A. (Brit. Col.), West Vancouver

Horsman, Ormonde, B.A.; M.A. (Leeds), Jamaica

Horwood, James Vincent, B.A.; M.A. (Cantab.), Vancouver

Hunter, John Alexander, B.Ed. (Brit. Col.), West Vancouver

McDonough, Mrs. Theresa Bernice, B.A. (Brit. Col.), Burnaby

Montalbetti, Charles Edward, B.Com. (Brit. Col.), Vancouver

Thesis: The Political Speaking of the Hon. Howard C. Green as Viewed Within the Framework of Cicero's "Five Canons of Rhetoric."

Neumann, Gerhard Henry, B.A. (Brit. Col.), Kitimat

Nielsen, Jorgen, B.A. (Brit. Col.), North Vancouver

Russell, John Samuel, B.A. (Brit. Col.), Surrey

Schlosser-Moller, Peter, B.A. (Yale), Prince Rupert

Sikka, Mrs. Usha, B.A.; B.T. (Panjab), India

Sloan, Mrs. Eleanor Gordon, B.A. (Brit. Col.), Vancouver

Soltau, Mrs. Susan Mae, B.A. (Brit. Col.), Vancouver

Tobin, Ronald Terrence, B.P.E. (Brit. Col.), North Vancouver

Wakefield, Mrs. Helen Patricia, B.A. (Manitoba), Vancouver

Watt, Mrs. Martha Elizabeth, B.Ed. (Brit. Col.), Vancouver

Weinstein, Mrs. Pauline, B.A. (Brit. Col.), Vancouver

Wilson, Mrs. Adeline Bell, B.A. (Saskatchewan), North Vancouver

Zachri, Abdul Lathief, B.A., M.A. (Padjadjaran), Indonesia

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Apted, Edward James, B.A. (Brit. Col.), North Burnaby

Baggoo, Kieh Rafeek, B.A. (Brit. Col.), North Vancouver

Ballantyne, Gordon, B.A. (Brit. Col.), Prince George

Barrieau, Donn MacKay, B.A. (Brit. Col.), Vancouver

Beck, Edwin Gilbert, B.P.E. (Brit. Col.), Campbell River

Bohay, Andrew, B.Sc. (Alberta), North Vancouver

Burton, Leo Frederick Vincent, B.A. (Toronto), Alberta

Cooper, George Ashtead, B.A. (Saskatchewan); B.Ed. (Brit. Col.), Gibsons

Corrigan, Mrs. Doris Mabel, B.Ed. (Brit. Col.), Vancouver

Craig, Ethel Mary, B.A. (Brit. Col.), Vancouver

Dang, Joe Kum, B.P.E. (Brit. Col.), Vancouver
Dougan, Kenneth Blois, B.A., B.Ed. (Alberta), Alberta
Farkas, Glen Wayne Winston, B.A. (Saskatchewan); B.Ed. (Alberta), Alberta
Gallacher, Desmond Bell, M.A. (Glasgow), Duncan
Gamble, Leonard James, B.Sc. (Brit. Col.), Clearwater
Grabinsky, Warren Beverley Peter, B.Ed. (Saskatchewan), Saskatchewan
Halladay, Philip Edwin, B.Ed. (Brit. Col.), Chilliwack
Harrison, David Roy, B.Ed. (Brit. Col.), Port McNeill
Hayhurst, John Douglas, B.Ed. (Brit. Col.), Coquitlam
Hewitt, Robert Alan, B.A., B.Ed. (Saskatchewan), Saskatchewan
Hopper, Charles, B.Ed. (Brit. Col.), Kelowna
Lamb, Mrs. Eila Maria, B.S.A. (Brit. Col.), New Westminster
Langford, Kenneth Glenn, B.Ed. (Brit. Col.), Vancouver
Langley, Edmund William, B.A. (Brit. Col.), Vancouver
Larsen, Lawrence Danny, B.P.E. (Brit. Col.), West Vancouver
MacAulay, David Albert Neil, B.A. (Brit. Col.), Chilliwack
Macdonell, John Charles, B.Ed. (Alberta), Alberta
MacKenzie, Ian Maxwell, B.A. (Brit. Col.), Kamloops
McDonald, Neil Whitworth, A.B. (Michigan), North Kamloops
Morris, James Claire, B.A. (Brit. Col.), Okanagan Falls
Mowbray, Victor Lorne, B.A. (Brit. Col.), Kamloops
Neumeyer, Mrs. Susie Deliah, B.Ed.; B.A. (Brit. Col.), Burnaby
Norman-Martin, Charles Gerald Maurice, North Surrey
Olafson, Mrs. Nadia, B.A. (Brit. Col.), Kamloops
Onn, Gerald Alfred, B.A.; M.A. (Western Ontario), Ontario
Parolin, Mrs. Winnifred Joan, B.A. (Brit. Col.), North Surrey
Pollard, Robert Norman, B.A. (Brit. Col.), Vancouver
Rapanos, George Peter, B.A.; LL.B. (Brit. Col.), Vancouver
Rollins, Keray Franken, B.Ed. (Brit. Col.), Burnaby
Schmunk, Clarence Donald, B.A. (Brit. Col.), Powell River
Smith, Maurice Alan, B.A.; B.Ed. (Brit. Col.), Richmond
Swanton, Richard Arthur, B.S.A.; B.Ed. (Brit. Col.), Vanderhoof
Till, Mrs. Karen Anne, B.A. (Brit. Col.), Vancouver
Toews, Cornelius Bruno, B.A. (Brit. Col.), Kamloops
Tsang, Phyllis Yuet-Ching, B.A. (National Sun Yat-Sen), Hong Kong

Tucker, Thomas Irving, B.P.E. (Brit. Col.), Victoria
Wainwright, Jack Henry, B.Ed. (Brit. Col.), Vancouver
Watson, William Elton, B.Sc. (Brit. Col.), Vancouver
Whiteley, Mrs. Shawne, B.Ed.; B.Sc. (Alberta), Alberta
Wiebe, Menno Martin, B.A. (Brit. Col.), Ladner
Zacharias, Raymond Gordon, B.A. (Brit. Col.), Kamloops

THE DEGREE OF MASTER OF PHYSICAL EDUCATION

DEAN COWAN

Debienne, Raymond Louis, B.A.; B.Ed. (Saskatchewan), Saskatchewan
Thesis: Changes in Body Fat, Physical Working Capacity and Personality of Obese Women Undergoing Training.
Jones, Brian Edgar, B.P.H.E. (Toronto), Ontario
Thesis: Comparison of the Ice Skating Starting Styles Used in Ice Hockey.
MacLean, Mrs. A. Carol, B.P.E. (Brit. Col.), Vancouver
Thesis: The Women's Intramural Program at the University of British Columbia: An Evaluation.
McDowell, Michael Thomas, B.P.E. (Brit. Col.), Vancouver
Thesis: Saskatchewan Junior "A" Hockey and Withdrawal Rates from High School.
Murray, Neil Henry, B.P.E. (Brit. Col.), Richmond
Thesis: The Personality Characteristics of Three Groups of Athletes.
Welch, David Eustace, B.P.E. (Brit. Col.), Vancouver
Thesis: The Effect of Training in Gross Motor and Fine Motor Skills on the Improvement of Reading in a Selected Group of Grade One Students.
Whittaker, Sharon Anne, B.Sc. (Brit. Col.), Vancouver
Thesis: Inter-Individual and Intra-Individual Variations of the Phase Plane Measurements of the Brachial Pulse Wave.

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

McCallum, Malcolm Duncan, B.P.E. (Brit. Col.), Ladner
Thesis: A Case Study Concerning Time-Motion in Athletics.
Rizak, Eugene Donald, B.A. (Assumption); B.P.E. (McMaster), Ontario
Thesis: Physical Education Programmes in the Parochial Schools of the Archdiocese of Vancouver, British Columbia, 1966-1967.
Thomas, Norman Raymond, B.A. (Brit. Col.), Vancouver
Thesis: The Effect of Elevation of the Legs on Recovery Time of Varsity Ice Hockey Players.
Waldie, Jean Vasey McDermott, B.P.E. (Brit. Col.), Saskatchewan
Thesis: Fitness-Performance of Southern British Columbia Indian Children.

THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION
DEAN COWAN

- Abbott, George Henry, B.Com. (Saskatchewan), Vancouver
Thesis: A Profile of British Columbia Sales Managers.
- Allsopp, Harold Robert, B.Com. (Saskatchewan), Ontario
Thesis: Total Management Information System Concept.
- Barnes, Gary Richard, B.S.F. (Brit. Col.), Trail
- Beagle, Gary Jay, B.Com. (Sir George Williams), Alberta
- Braaten, Peter Alfred, B.A. (Western Ontario), Ontario
- Brandwood, Colin, B.Com. (Sir George Williams), Ontario
Thesis: A Program Budget Model for Selected School Programs in the Province of Ontario.
- Bruce, Barry Douglas, B.Com. (Brit. Col.), Vancouver
Thesis: International Banking Activities of Canadian and American Banks: Experience and Prospects.
- Egan, Michael Bernard, B.A. (Glasgow), Scotland
Thesis: Husband and Wife Interaction in House Buying.
- Fitch, John Woodruff, B.Sc. (New Brunswick), United States
Thesis: Common Ownership in Transportation.
- Fromson, Douglas Arthur, B.A.Sc. (Brit. Col.), Vancouver
Thesis: Management of Large Capital Projects.
- Gamey, Ronald Kenneth, B.A. (Victoria), Victoria
Thesis: Long Range Forecasting of Domestic and International Boarding Passengers at Canadian Airports by Multiple Regression Analysis.
- George, Phillip Ashley, B.Sc. (Brit. Col.), Vancouver
Thesis: Regional Effects of Canadian Protectionism and Its Influence on the Relative Trade Positions of British Columbia and Eastern Canada.
- Gray, John Sinclair, B.A.Sc. (Brit. Col.), Vancouver
Thesis: The Character and Pervasiveness of Transport Competition in the Movement of Commodities from Greater Vancouver Origins to British Columbia Destinations.
- Hoggard, Leslie Cline, B.S.A. (Brit. Col.), Richmond
- Huang, Hua Chai, B.A. (Malaya), Malaysia
Thesis: The Role of Secrecy in Meeting Business Competition.
- Husband, Bryan Eric, B.Com.; B.L.S. (Brit. Col.), West Vancouver
Thesis: Adoption and Diffusion Research in Marketing.
- Jelking, Robert Paul, B.Sc. (Brit. Col.), Ontario
Thesis: The Public Interest in Collective Bargaining: An Analysis of the Changing Role of the Government.
- Kidston, Hew Keith, B.A.Sc. (Brit. Col.), Vancouver
Thesis: A Study of the Precision Gases Market in British Columbia.
- Lo, Vincent Wing-Sun, B.Com. (Chinese University of Hong Kong), Hong Kong
- Lockhart, David Culton, B.Com. (Brit. Col.), Burnaby
Thesis: Sales, Advertising and Distance—A Regression Analysis.
- McAdam, James Clifton, B.A.Sc. (Brit. Col.), Richmond
- McGuire, Brian Michael, B.A. (Saskatchewan), Saskatchewan
Thesis: Interviews and Psychological Tests—Their Values as Selection Devices.

- Ranta, James Lawrence, B.S.A.; M.S.A. (Brit. Col.), Vancouver
Thesis: The Derivation of an Economic Shipping Weight for Beef Cattle.
- Rennie, Charles Peter, B.Sc. (Brit. Col.), Langley
- Sitter, Robert Morris, B.A.Sc. (Brit. Col.), Vancouver
Thesis: The Application of Linear Programming to Forest Products Planning.
- Spencer-Johnson, B.A.; M.A. (Dublin), Alberta
Thesis: Decision Making and the Brewing Industry.
- Suderman, Henry Leonard, B.A.Sc. (Brit. Col.), Abbotsford
Thesis: The Demand for British Columbia Kraft Pulp.
- Turner, Thomas Sydney, B.A. (Brit. Col.), Vancouver
Thesis: An Analysis of Base Wage Rates for Select Bargaining Units in British Columbia.
- Watt, Norman Dennis, B.Sc. (Brit. Col.), Vancouver
- Williams, Brian Duncan Charles, B.Sc. (Brit. Col.), Vancouver
- Winter, Gordon Thomas O'Hagan, B.Sc. (Oregon), Vancouver
- Yamashita, Hideo, B.A. (Rikkyo), Japan
Thesis: Japanese Business Organization—Through Mentality Perspective.

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

- Devji, Razahussein Mohamedhussein Merali, B.Sc. (London), Tanzania
Thesis: Effective Competition and Corporate Disclosure: A Critical Study.
- Freybe, Henning Carl Albert, B.A. (Brit. Col.), Vancouver
Thesis: An Analysis of Freight Transportation in the Yukon Economy.
- Griffiths, William Henry, B.Com. (Manitoba), Ontario
Thesis: The Economic Evaluation of Public Investment in Transportation in Underdeveloped Countries.
- Hill, Sidney Ronald, B.Sc. (Brit. Col.), Vancouver
Thesis: A Study of the Daily Price Changes of Selected Stocks Listed on the Toronto Stock Exchange.
- Holloway, James Benjamin, B.A.Sc. (Brit. Col.), Vancouver
Thesis: A Critical Evaluation of the Role of the Cost of Capital as a Risk-Adjusted Discount Rate in the Economic Analysis of Capital Investments.
- Little, Paul Frederick, B.A. (Toronto), Ontario
Thesis: The Problem of Measuring a Fair Rate of Return in Regulated Industry with Special Reference to the Motor Carrier Industry.
- McMullan, Wallace Edward, B.A. (Brit. Col.), North Vancouver
Thesis: Port Administration Structures (A Study Relating the Characteristics of Proficiency and Autonomy in Ports).
- Mitchell, David Hoadley, B.A. (Queen's), Alberta
Thesis: Retail Price Competition in Canadian Whole Life Insurance
- Muller, David Walter, B.Ed. (Brit. Col.), Kamloops
Thesis: Corporate Liquid Assets: Theory and Practice.
- Ney, Hugh John Daniel Wallingford, B.A.Sc.; M.A.Sc. (Brit. Col.), Vancouver
Thesis: Operations Research for Small Business.
- Ng, Kim Seah, B.E. (Malaya), Malaysia
Thesis: The Relevance of Game Theory in its Application to Decision Making in Competitive Business Situations.
- Nolet, J. Gilles, B.A.Sc. (Laval), Quebec
Thesis: Agreed Charges.

Nye, David James, B.Com. (Brit. Col.), West Vancouver
Thesis: Relative Value Analysis.

Parchomchuk, William, B.S.F. (Brit. Col.), Vernon
Thesis: Truck, Rail and Water Transport of Raw Wood in the British Columbia Forest Industry.

Scrivener, David Lionel, B.Sc. (Brit. Col.), West Vancouver
Thesis: The Income Elasticity of Demand for Cash Balances in Canadian Industry: An Empirical Investigation.

Seck, Hong-Chee, B.Sc. (Singapore), Malaysia
Thesis: Performance as a Function of Ability, Motivation and Emotion.

Shand, Eden Arthur, B.Sc. (Aberdeen), West Indies
Thesis: The Development of the Japanese Market for Pacific Northwest Lumber: A Historical Survey.

Smith, Margaret Aileen, B.Com. (Queen's), Ontario
Thesis: The Evaluation of Alternative Airport Plans.

Smith, Patrick John, B.A. (Brit. Col.), Vancouver
Thesis: An Investigation of Gordon's Common Stock Valuation Model.

Spence, John David, B.A.Sc. (Brit. Col.), West Vancouver
Thesis: An Analysis of the Cost of Capital Hypotheses.

Thong, Gregory Tin Sin, B.Eng. (Malaya), Malaysia
Thesis: Level of Automation in Industry and the Propensity to Strike in Certain Industries in the United States.

THE DEGREE OF MASTER OF LAWS

DEAN COWAN

Bhavnani, Narain, B.A.; M.A.; LL.B. (Sind), Pakistan
Thesis: Sexual Offences in Canada.

Chen, Charng Ven, B.A. (Law) (National Taiwan), Taiwan
Thesis: The Problems of Micro-States in International Law.

THE DEGREE OF BACHELOR OF EDUCATION (SECONDARY)

ACTING DEAN SMITH

Addie, Catherine Alice	North Vancouver	Brunelle, Claude Bernard	Cloverdale
Allan, Elizabeth Jane	Burnaby	Buhr, John Clinton	Vancouver
Armstrong, Robert Bruce	West Vancouver	Burns, Susan Patricia	West Vancouver
Arnold, Uta Allers	New Westminster	Cart, Nan Louise	Vancouver
Barrie, Barbara Joyce	Kimberley	Chang, Richard L.	Vancouver
Barstel, Gerd Henry	Agassiz	Chapman, Michael Spencer	Courtenay
Bauming, Delmont Friedrich	Vancouver	Chappell, June Penelope	Vancouver
Bock, Dennis Wilfred	Chilliwack	Chiba, Susumu	Richmond
Bondoreff, Gloria Anne	Vancouver	Clayton, Robert	Burnaby
Bonnett, Rebecca Nora	Vancouver	Colclough, Gordon Stanley	Vancouver
Botnen, Dwight Ronald	Vancouver	Cole, Patricia Dorothy	North Vancouver
Broadley, Robert Ian	Vancouver	Colton, Ann Louise	North Vancouver
Brosseuk, Nancy Anne	Naramata	Cooper, Frederick Marshall	Vancouver
Brown, William Dewiss	Powell River	Corker, Evelyn Anne	Port Alberni

Davie, Frances Jermaine	White Rock	Lothrop, Eileen Norma	Vancouver
Deboni, Irene Margaret	Dawson Creek	Loutet, Margaret Anne	Lake Cowichan
DeJong, Laura Ellen Kristin	North Vancouver	Mackenzie, Gloria Mary	Vancouver
de Wit, Antonius Leonardus Carel	North Vancouver	MacKinnon, Roderick Neil	North Surrey
Dutka, Patricia Ellen	Vancouver	Madsen, Ann Margaret	Vancouver
Eakin, Magdalena	North Surrey	Mah, Mary Puey-Ling	Vancouver
Ebbeson, Dennis Aksel	Langley	Mah, William Kim Naen	Prince Rupert
Eliason, Frank William	Richmond	Mann, Lorne Arthur	Vancouver
Elliott, Gordon Kenneth	New Westminster	Martin, David John	Richmond
Embree, Ronald Mark	Summerland	Martin, Peter	Vancouver
Erickson, Steven William	Vancouver	McBay, Bruce Purves	Vancouver
Fisher, Robert Leonard	Quesnel	McCormick, Donald Burnham	Victoria
Fornelli, Richard James	Castlegar	McDonagh, Maureen Elizabeth	Vancouver
Fry, Marlene Yvonne	Vancouver	McLean, Robert Leslie	Kimberley
Gear, Barry James	Port Alberni	McLellan, Patricia Elaine	Vancouver
Geary, Lorne Michael	Vancouver	McLeod, David James	Vancouver
Gerow, David Hall	Vancouver	Medd, George Byron	Fort Langley
Gilchrist, Robert Hugh	New Westminster	Morris, Peter David Jr.	Vancouver
Gilpin, Allan Gordon	Burnaby	Morris, Wayne David	Vancouver
Goss, Brian Walter	New Westminster	Mufford, Patricia Millicent	Milner
Gottschau, Wayne Paul	Burnaby	Mukai, Sadao Donald	Richmond
Grant, Bruce Lawrence	Coquitlam	Murray, Robert Vernon	West Vancouver
Harrison, Edward Butler	Vancouver	Olund, Gerald William	Mission City
Hay, Gordon Angus	North Vancouver	Paisley, Brian James	Burnaby
Heffernan, Susan Margaret	Vancouver	Pearse, Beverly Ruth	Courtenay
Hetherington, Joanne Lynne	North Vancouver	Pedersen, Ernest Niels	Kelowna
Heyman, Jannette Lydia	Mission	Peel, David Richard	Dawson Creek
Hoodicoff, Peter	North Surrey	Perkins, Raymond Francis	North Vancouver
Hunter, David Wallace	Vancouver	Pick, Barbara Carol	Prince Rupert
Hutson, Barbara Elizabeth	Vancouver	Pilsner, John Ralph	Saskatchewan
Inrig, Richard Dale	Vancouver	Powers, Heather Ann	Burns Lake
Joe, Ronald Way Hon	Burnaby	Preddy, Andrew Leonard	Vancouver
Karslen, Elizabeth Hazel	Vancouver	Purvis, Kenneth Gordon	Vancouver
Kawamoto, Amy Emiko	Langley	Read, Kathryn Margot	West Vancouver
Kelly, Daryl Robert	South Burnaby	Read, Mary Arvilla	North Vancouver
Klassen, Shirley Marie	Vancouver	Rebman, John Lawrence	Vancouver
Koretschuk, Tom Peter	New Westminster	Rector, Barry Barton	Vancouver
Kromhout, Bernard Jerome	Creston	Reynolds, Kenneth Frederick	Vancouver
Kruchek, Jane Baird	North Vancouver	Roth, Garry Bernard	Richmond
Kurz, Monika Renata	Vancouver	Sanderson, Amy Celia	Cobble Hill
Lambert, Robert Graham	Vancouver	Sellars, Linda May Hayes	North Vancouver
Law, Patricia	Vancouver	Shields, Campbell Michael	Vancouver
Lees, Jean Louise	Ladner	Sims, Paul MacFarlane	Kimberley
Leeworthy, Audrey Elizabeth	Squamish	Smaltz, Alvin Louis	Vancouver
Lieb, Roberta Ann	Burnaby	Stewart, Terry Kathleen	Kamloops
Long, Gwen Lillian	McBride	Stoddart, Susan Mona	Vancouver
Lorentsen, Louise Agnes	Sardis	Tarbuck, Daphne Norma	Vancouver
		Taylor, Dorothy Joan	Vancouver

Thomas, Richard James Bassett	Vancouver	Wells, Nancy Vera	Terrace
Timtiman, Gordon Grant	Port Coquitlam	Whyard, Darleen Evelyn	North Surrey
Tsikayi, Francis Zengeya	Rhodesia	Williams, Edward Lowell	Burnaby
Turner, Alexander John	Harrison Hot Springs	Wong, Amelia Mil-Gen	Vancouver
Valentin, Mary Alice	Vancouver	Wong, Carol Janice	Manitoba
Vannatter, Donald Scott	Cultus Lake	Woodman, Janice Lynne	Vancouver
Wagar, Robert Bruce	South Burnaby	Wyse, Charles Richard	Kamloops
Wannop, Sylvia Marie	Vancouver	Yip, Preston	Vancouver
Wehrs, Greta Gesine	North Vancouver		

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Andrew, Douglas Fredrick	Vancouver	Hannah, Glenn Sinclair	North Vancouver
Baldwin, William Herbert	Cloverdale	Hargreaves, Barbara Ann	Vancouver
Bauman, Arnold Kenneth	North Surrey	Hart, Keith Milton	Vancouver
Bavis, James Edward Murray	Vancouver	Hecker, Kenneth Glen	Vancouver
Beguin, George Fred	Richmond	Holland, Leonard Leigh	Victoria
Berndl, Hartwig	Courtenay	Hughes, Lynda Caroline	Clearwater
Blount, Robert George Desmond	Vancouver	Huish, Ronald Arthur	Richmond
Boag, Brian Geoffrey	Vancouver	Hunter, Gordon Wayne	Vancouver
Caldow, George David	Vancouver	Hynek, George Kenneth	Vancouver
Callender, Graham	Fort St. John	Jones, Marjorie Helen	Port Moody
Carey, Nora Agnes	Victoria	King, Donald Wayne	Burns Lake
Carter, Stephen Anthony	Vancouver	Knippelberg, Rudolf	Oliver
Chisholm, Thomas Douglas	Vancouver	Kozak, Edward Michael	Vancouver
Collins, Edward Arthur	Burnaby	Kuiperi, Henry Gerald Theodore	Vancouver
Cook, Owen Gladstone	Burnaby	LeGear, Lorne Lyle	Richmond
Corbett, Walter Kerry	New Westminster	Leukov, Serge John	West Grand Forks
Cormier, Ernest Gene	Vancouver	Lewis, Robert William	Vancouver
Cuthill, Lance Owen	Cranbrook	Logan, Fay Francis	Campbell River
Davies, Ivor William	West Vancouver	Logie, Raymond Thomas	Chilliwack
Dixon, William Anthony	North Surrey	Maeland, Jan Magnus	Kamloops
Domai, Lois Sylvia	Vancouver	Martin, Norman Bryan	Vancouver
Dovell, Alva Marion	Marysville	McCall, Robert Carl	Salmon Arm
Easy, Paul Clifford	Vancouver	McInally, George Inglis	Chilliwack
Edwardson, Eric Arthur	Vancouver	McLeod, Robert MacKenzie	Okanagan Falls
Eldstrom, Lloyd Allan	New Westminster	McNamara, Maureen Anne	Vancouver
Faulks, Lynda Beatrice	Victoria	McRae, William Kenneth	Kimberley
Ferguson, Alfred Aubrey	Vancouver	Mentis, Evangelos	Vancouver
Fisher, John Edward	Vancouver	Merritt, Joan Agnes	North Surrey
Fraser, Angus Hardy	Richmond	Miller, Joseph William	Burnaby
Gaskell, Ronald	Trail	Minato, Kathleen Yukiko	Burnaby
Gibbs, Gordon Francis	West Vancouver	Mitchell, Angus Ewing	Vancouver
Goble, Lawrence Edward	North Vancouver	Moran, Reginald Frederick	Vancouver
Gower, Ronald George Alan	Vancouver	Morrison, Thomas Alexander	Haney
Grieve, Kenneth George	Courtenay	Mullan, Thomas Michael	Vancouver
Hack, Faye Irma	McBride	Murray, Barbara Anne	Osoyoos
Hale, Richard Percy	Cranbrook	Murray, Janice Lynn	Vancouver
Hallisey, Irene Vivian	Kelowna	Murray, Norman Brian	Grand Forks

Nann, Dennis	Burnaby	Simpson, James Arthur	Qualicum Beach
Neufeld, Elvin Kurt	Quesnel	Smith, Kenneth Ross	Whonock
Neuman, Andrew	North Vancouver	Smith, Richard Lea	West Vancouver
Noble, Bruce James	Penticton	Springnatic, Rudolph	North Surrey
Norman, Raymond	Port Hardy	Stravrakov, Marion	Vancouver
Olfert, Jacob	Aldergrove	Stephens, George Thomas	Vancouver
Palfreyman, Barrie Jerome	North Surrey	Sterling, Kenneth Richard	Vancouver
Picketti, John Roy	Vancouver	Stevens, Donald Francis Gerald	Victoria
Poole, Ellen Kathleen	Vancouver	Syer, Robert Marven	Penticton
Pulley, Annamaria Vilma	Vancouver	Taylor, Ralph Dennis	New Westminster
Raison, Kenneth Jack	Vancouver	Thomas, Jack Howard	White Rock
Rand, Walter Edward	Vancouver	Thompson, Brian Ernest	North Surrey
Reid, James Dennis	Vancouver	Turner, Thomas John	New Westminster
Rogers, John Graham	Victoria	Wapple, Joseph Patrick	Nelson
Rolston, Peter William	Port Moody	Webber, Victor Albert	White Rock
Rooney, George David	North Vancouver	Wilson, David Camden	North Vancouver
Sayer, Wayne Thomas	Ladner	Woodrow, Larri Hugh	Burnaby
Shulhan, Ronald David	Port Coquitlam	Woolsey, Frances Joan	Vancouver

THE DEGREE OF BACHELOR OF EDUCATION (ELEMENTARY)
ACTING DEAN SMITH

Ackerman, Elizabeth Marie	Chilliwack	Byington, Ann Louise	Penticton
Adolphe, Robin Wayne	Mission City	Callander, Patricia Ann	Vancouver
Adrian, Carolyn Lee	Vancouver	Campbell, Hugh	Vancouver
Alexander, Barbara Diana Vickers	Vancouver	Campbell, Joan Elizabeth	West Vancouver
Andres, George Bernard	Vancouver	Chamberlin, Laurel Ann	North Vancouver
Ansell, Sherian May	Vancouver	Cherry, Norma Jean	Chilliwack
Armstrong, Marion	Richmond	Clark, Robert George	Grand Forks
Arthur, Joycelyn Mary	New Westminster	Conradi, Jacqueline Muriel	Vancouver
Atagi, Shirley Ritsuko	Richmond	Copp, Carolyn Ann	Vancouver
Austin, Marilyn Irene	Vancouver	Coté, Anne Elizabeth	Vancouver
Barr, Penelope Jane	Vancouver	Coté, Catherine Louise	Vancouver
Bell, Margaret Irene	Vancouver	Cousins, Roberta Lyn	North Vancouver
Berry, Patricia Ann	Nanaimo	Cowan, Harriet Louise	Vancouver
Blackwell, Susan Marie	Penticton	Crowther, Marie Estell	North Vancouver
Bloom, Edward Vincent	England	Cruikshank, Norma Irene	Victoria
Bodo, Dawn Lorraine	Cultus Lake	Cumyow, Cynthia Eva Won	Vancouver
Bohna, Kathleen Diane	West Vancouver	Davies, Frances Ann	Vancouver
Booth, Leona M.	Vancouver	Davies, Ivy Jo-Anne	Vancouver
Bose, Marilyn Louise	Cloverdale	Devlin, Anne Sylvia	Vancouver
Bowen, Shannon Margaret	Vancouver	Dill, Elizabeth Segrid	Vancouver
Bower, Albert Francis	Cloverdale	Dodman, Patricia Joan	Campbell River
Brady, Carolee Sharon	Vernon	Doerksen, Marie	Manitoba
Brandt, Martha Maria	Abbotsford	Doig, Sheila Isobel	North Vancouver
Bremer, Solveigh	Madeira Park	Donegan, Margaret Juliet	Vancouver
Brimacombe, Dulcie	West Vancouver	Dueck, Eleanor Helen	Aldergrove
Burgar, Donna Joy	Vancouver	Dunn, Redvers Allison	Richmond
Burgess, Tami Jean	Vancouver		

Easton, Marjory Roberta	Vancouver	Kerr, Lynda-Jean	Cultus Lake	Mueller, Ingeborg Lisbeth	Haney	Sklaruk, Nadine Helen	Vancouver
Edwards, Paul Selwyn	Vancouver	Klassen, Anita Mary	Vancouver	Murie, Anne Margaret	Vancouver	Smith, Barbara Suzanne	North Vancouver
Elliott, Ruth Carol	Vancouver	Klassen, Elizabeth	Chilliwack	Newson, Patricia Anne	New Westminster	Smith, Gillian Heather	Vancouver
Ellis, Barbara Anne	Comox	Knight, Dorothy Winifred	Vancouver	O'Day, Linda Bonita	Vancouver	Smith, Janis Elizabeth	Vancouver
Embery, Jack Allan	North Vancouver	Kobylansky, Marlene	Vancouver	Orum, Jennifer Leigh	North Vancouver	Smith, Sharon Ann	North Surrey
Erickson, Patricia Anne	North Surrey	Kotush, Patricia Mary	North Vancouver	Otterbein, Hannelore	Grand Forks	Speed, Joyce Helen	Celista
Falk, Hertha	North Surrey	Kruse, Norman David	North Vancouver	Otto, Donna Lorraine	Vancouver	Spratt, Linda Jorgine	Quebec
Fargey, Elsbeth June	North Vancouver	Kwan, Mildred Sau Ling	Vancouver	Pada, Gloria Jean	Westbank	Stark, Barbara Lynne	West Vancouver
Farrell, Colin Anthony	Vancouver	Laing, John Edwin	Vancouver	Palmer, Marilyn May	Kamloops	Staveley, Cheryl Anne	Vancouver
Faulkner, Howard Leonard	Vancouver	Lamb, Susan Elizabeth	Burnaby	Park, Lorna Olivia	Vancouver	Steeds, Donna Marilyn	Lake Cowichan
Fiket, Natasha Margaret	Nanaimo	Lambert, Sidnee Jane	United States	Pattenden, Ann-Marie	Vancouver	Stiles, Lance Foster	Vancouver
Finlay, Rena Eileen	Agassiz	Landels, Barbara Louise	Vancouver	Patterson, Kathleen Anne	Vancouver	Stonell, Franklin Bruce	Alberta
Fisher, Carol Frances	Vancouver	LaRouche, Louise Marie	Vancouver	Pauls, Helen Rose	Burnaby	Stryer, Sylvia	Vancouver
Fitch, Sherryl Anne	Burnaby	Lazar, Carole Dawn	Haney	Perrins, Anne Susan	Vancouver	Stuart, Helen Thelma	Invermere
Ford, Lincoln James	Alberta	Lazar, Daniel Grant	Haney	Peterson, Dustine	150 Mile House	Styles, Daphne Anne	Trail
Fulton, Ann	Vancouver	Lea, Elizabeth Joan	Vancouver	Polowy, Hannah Sonia	Burnaby	Swift, Colleen Elizabeth	Vancouver
Ganann, Gail Paulette	Vancouver	Leahy, Kenneth Michael	Vancouver	Pumfret, Patricia Lynn	Vancouver	Tait, Margaret Ellen	Vancouver
George, Marion Ruth	Vancouver	Lennox, John Ernest	North Vancouver	Price, Lois Camilla	West Vancouver	Tawse, Robert Edward	Vancouver
Gibbins, Isabella Davina	Vancouver	Leonard, John Wayne	Kelowna	Pringle, Penelope Ann	Vancouver	Thomas, Gwyneth Ellen	Vancouver
Gibbs, Mark Edward	New Westminster	Libby, Eleanor Lorraine	Vancouver	Ptashnick, Ruth Elizabeth	North Vancouver	Tischer, Anita Erna	Vernon
Gilmour, Beverley Jean	North Vancouver	Livingstone, Pamela Anne	Cloverdale	Pym, Gwendolyn Roberta	White Rock	Trethewey, Barbara Anne	Haney
Gottinger, Gloria Christine	Richmond	Lobb, Reta Joyce	Agassiz	Quarry, Margaret Elizabeth	Victoria	Upton, Walter Charles	Vancouver
Granger, Bonnie Lee	Delta	Lorenz, Johann Jackob	Grand Forks	Raincock, Arlene Marguerite	Vancouver	van Ryswyk, Alwilda Audrey	Kamloops
Griffiths, Alison Rowena	Vancouver	Lundstrom, Gene Dale	Burnaby	Ravening, Robyn Anne	Vancouver	Violette, Marion Yvonne	Abbotsford
Gunn, Susan May	North Vancouver	Lynch, Lenore Ida	Haney	Reusse, Christine	Vancouver	Voth, Hilda Kristine	Pitt Meadows
Hacking, Helen Louise	Vancouver	MacKay, Heather Ann	White Rock	Riedlinger, Shannon Dale	Abbotsford	Waite, Joy Jean Ernestine	Burnaby
Hamagami, Gloria Akemi	Vancouver	MacLachlan, Karen Anne	Vancouver	Rinta, Sandra Lynn	Vancouver	Walker, Pamela Susan	North Vancouver
Harmel, Lloyd Raymond	North Vancouver	Macleod, Bernard Russell	Vancouver	Robinson, Judy Diane	Vancouver	Walker, Walter Bryan	Vancouver
Hatzl, Mary Beverly	Chilliwack	MacMillan, Anne Ross	Nanaimo	Rosenberg, Evelyn Helene	Armstrong	Way, Ronald Frank	Richmond
Henderson, Carolyn Edith	Vancouver	Maggs, Alexander	Australia	Rosenthal, Audrey Lea	Vancouver	Webster, Frank Anthony	Port Coquitlam
Homma, Marilyn Rury	Vancouver	Mandigo, Caroline Mary	Ocean Park	Rougeau, Robbie David	North Vancouver	Wheeler, Ted	New Westminster
Horne, Irene	Port Coquitlam	Marks, Elsie	South Burnaby	Rush, Dorothy Joan	Vancouver	Whitelaw, Bonnie Elaine	Vancouver
Hull, Kathleen Florence	Vancouver	Marten, Valentine	Vancouver	Salo, Wibecke May-Gret	Vancouver	Wiens, John	Prince George
Hunter, Grace Kathleen	Vancouver	Martin, Linda Miriam	Port Renfrew	Sanderson, Leslie Doreen	Vancouver	Wilkinson, Gail Bonnie	Vancouver
Husband, Margaret Jeannie	West Vancouver	Matson, Carol Jeanne	North Vancouver	Sandground, Louis	Richmond	Wilkinson, Nancy Lynn	Chilliwack
Jack, Kay William	Vancouver	Matthews, Nancy Susan	Osoyoos	Sapinsky, Sally May	Vancouver	Williamson, Margaret Eileen	Revelstoke
Jack, Linda Dianne	Vancouver	Mawhinney, Raymond Francis	Vancouver	Schreck, Florence Anne	South Burnaby	Wilson, Carolyn Gail	Quebec
Johnson, Edward Philip	Merritt	McIntosh, Elizabeth Jane Anne	Vancouver	Sciotti, Donna Joanne	Agassiz	Wilson, Donald James	Ladner
Johnson, Marilyn Dale	North Surrey	McKee, Marnie	Vancouver	Shelling, Elizabeth Ann	Chemainus	Wiwchar, Sydor Bohdan	Vancouver
Jones, Kathleen Margaret	Vancouver	McKinnon, James	Vancouver	Sheward, Carla Rae	Vancouver	Wolfe, Judith Joan	Trail
Kallio, Gail Anne	Sicamous	McMeans, Barbara Jo	Vancouver	Sibleau, Aline Anna Marie	Vernon	Wong, Lai-Moy Patricia	Vancouver
Kantonen, Vicki Lorraine	Vancouver	McMurtrie, Carroll Diane	Port Alberni	Sinclair, Elvaretta Jean	Kelowna	Wong, Patricia Rose	Vancouver
Karpuk, Mary Elizabeth	Cranbrook	McNay, Margaret Lynne	North Surrey	Singh, Ada Marie	Vancouver	Woodhouse, Beverly Jean	Vancouver
Katai, Florine Kiyomi	Richmond	Michie, Margaret Helen	Penticton	Sisson, Pamela Joyce	North Vancouver	Wright, Lynda Elsie	Vancouver
Kellington, Kathryn Margaret	Salmon Arm	Mitchell, Susan Irene	North Surrey			Young, Dorothy Margaret	Vancouver
Kelly, Beverley Anne	South Burnaby	Montague, Raymond Jack	North Vancouver				
Kelly, Sharon Margaret	Vancouver	Moran, Leslie Helen	Vancouver				
Kermode, Beverley Joan	Vernon	Morrison, Nancy Aris	White Rock				
THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968							
				Abrahams, John J.	Prince George	Anderson, Dorothy Lynne	Vancouver
				Adams, Valerie Ann	Richmond	Anderson, Leonard William	Vernon

Angus, Lillian Olive	Powell River	Cummings, Barbara Agnes	Vancouver	Healy, Margaret Ellen	Yukon	McKay, Sandra DeWitt	Vancouver
Armstrong, Carol Anne	Vancouver	Dagneau, Maria Elisabeth	Salmon Arm	Hedberg, Helen Phyllis	Wellington	McKee, Andrew George Sinclair	Sechelt
Arntzen, Lloyd Ernest	North Vancouver	Dale-Johnson, Lynne Arleen	Vancouver	Heine, Irmgard Evelyn	Vancouver	McKee, Noriko	Sechelt
Atwood, Donald Robert	Rosedale	Davies, Donna Lynn	Vancouver	Hentschel, Erna Marita	Vernon	McKernan, Donald Waldon	Fort St. John
Baier, Sandra Joyce	Kitimat	Davis, Judith Louise	Richmond	Herrewig, Sharon Leone	Campbell River	McKinnon, Wendy Dianne	Vancouver
Barnhardt, Gary Targett	Penticton	Dawe, Helen Louise	New Westminster	Hettinga, Lambertus	Calgary	McKnight, Jennifer Mary	Nanaimo
Baron, Vera	Kitimat	Deacon, Sharon Lynne	Vancouver	Holm, Mavis Louise	Vancouver	McLaren, Donald Lloyd	North Vancouver
Beckett, Robert Leroy	Chilliwack	Defieux, Diane Elizabeth	New Westminster	Hope, Charlene Willa	Vancouver	McRae, Marie Vina Josephine	Port Coquitlam
Beda, Gisela Maria Elizabeth	North Vancouver	de Moissac, Monique Marie	Alberta	Hughes, Margaret Mary	New Westminster	McVicar, Marilyn Louise	Castlegar
Bentley, Barry Arthur	Burnaby	Deshaines, Ruth Elizabeth	Vancouver	Hunter, Anna Pearl	Vancouver	Meredith, Robert Alexander	Riondel
Bickerton, Terence Desmond	White Rock	Domai, Toshiko	Steveston	Inkster, Maxwell Leonard	Coquitlam	Miklavic, Olga	Vancouver
Birtch, Barry James	Ladysmith	Dosen, Steficia	Vancouver	Isherwood, Donald Roy	Cranbrook	Miklic, Stanley	Cloverdale
Black, Barrie Arthur	North Vancouver	Duck, Margaret Elizabeth	North Vancouver	Izumi, Katrina Keiko	Greenwood	Mitchell, Francis Joseph	Natal
Bogstie, Patricia Lynn	Trail	Duerksen, George Gerhard	Kamloops	Jackson, John Alan	Vancouver	Mitton, Carol Ann	Vancouver
Bontkes, Hans Edward Carel	Richmond	Dykman, Lorraine Elizabeth	Cloverdale	Jackson, Robert Wyatt	Port Moody	Moore, Michael Gibson	Vancouver
Bortoletto, Valerie Ann	Vancouver	Easton, Carole Margaret	Powell River	Janeway, Cyril Cadman	West Vancouver	Muir, Jacquelyn Barbara	Vancouver
Botta, Dorothy Alice	Alert Bay	Ellsay, Rae F	Fort Nelson	Janzen, Arthur Jacob	Clearbrook	Mulder, Norma Lillian	Vancouver
Bowman, Elisabeth Ross	Vancouver	Eng, Pamela Julie	Vancouver	Johnson, Robert Grant	Salmon Arm	Muraro, Sylvia Joan	Nelson
Braddell, Janice Lorraine	Burnaby	Eriksson, Barbro Elizabeth	Coquitlam	Johnson, Vera Helen Anne	Burnaby	Nagle, Audrey Louise	Golden
Braun, Siegfried Fred	Clearwater	Eugster, Evelyn Myrta	West Vancouver	Johnston, Ellen Marguerite	Burnaby	Neale, Alice	Vancouver
Briscall, John Edward Clifton	Coquitlam	Ewonus, Isabella Margaret Gloria	Vancouver	Kampen, Linda Sorene	Vancouver	Nelson, Judith Arlene	Burnaby
Bruckner, Geraldine Belle	Campbell River	Farrington, Margaret Florence	Richmond	Kelly, Gladys Doreen	Vancouver	Nolt, Kay Mary	Cloverdale
Brunelle, Raymond Armand Joseph	Vancouver	Feser, Heather Lynne	Abbotsford	Kilbey, Georgia Jo-Ann	Vancouver	Paisley, Donna Bernice	White Rock
Brynjolfson, Solveig Ingibjorg	Vancouver	Fisher, Marjorie Joan	Vancouver	Kirin, Cherie Eloise	White Rock	Palmer, Gladys Pearl	Rossland
Bunt, Merlin Roberts	Nanaimo	Foster, Catherine Lynn	Vancouver	Klassen, William	New Westminster	Parker, Mary Anne	Burnaby
Byrne, John Leslie	North Vancouver	Fowler, Mary Ann	Vancouver	Kobayashi, Yoko	Kamloops	Pash, Hazel Marie	Vancouver
Campbell, Heather Margaret	Vancouver	Freeman, Barbara Elaine	Burnaby	Kolesnikoff, Marion	Vancouver	Passmore, Patricia Ann	Kelowna
Campbell, Joan Diane	Salmon Arm	French, Vernon Frederick	Cranbrook	Lee, Alice	Greenwood	Pellegrin, Lidia Louise	New Westminster
Campbell, Kathleen Patricia	Vancouver	Frenney, Elizabeth Anne	Burnaby	Lefort, Phyllis Adrienne	Trail	Pincott, Carol Louise	Vancouver
Campsall, Robert Lorne	Windermere	Fridge, Edwin George	Vancouver	Leib, Elmer Stanley	Rutland	Pratt, Gwenyth Ellen	Burnaby
Cardozo, Myra Joan	White Rock	Gailloux, Raymond Joseph	Courtenay	Lennox, Lucy Sanae	Burnaby	Pyne, Susan Margaret	Vancouver
Carlson, Kathryn Lily	Westbank	Gilliatt, Thelma Anna Mae	Burnaby	Littler, John Albert	Fernie	Reid, Norma Elaine	Burnaby
Carre, Catherine Patricia	Vancouver	Gilmour, Robert Alexander	Ladner	Livingstone, Marguerite Alice	Vancouver	Retallick, Gerald John	Richmond
Carrico, Melvin Andrew	Squamish	Grafton, Donna Clare	Vancouver	Lownsborough, Glenn Ray	Fort St. John	Riediger, Tina	Chilliwack
Caston, Elizabeth Ray	Burnaby	Graham, Doreen Buchanan	Burnaby	MacAskill, Margaret Anne	Vancouver	Riley, Leona Dorothy	Vancouver
Chan, Julie Cho	Coquitlam	Griffin, Margaret Jean	Vancouver	Macdonnell, James Elwyn	Westbank	Robb, Stephanie Joan	Vancouver
Chapman, Donald John	Quesnel	Groat, David Leslie	Ontario	Macdonnell, Laverne Augustus	Prince Rupert	Roberts, Betty Louise	Vancouver
Cheesman, Wayne Charles	Fort St. John	Gyoba, Sachiko Charlotte	Spuzzum	MacDougall, Gordon Alexander	Burnaby	Robinson, Landra Leslie	West Vancouver
Cherrington, April Irene	Vancouver	Hagman, Sherrilyn Diane	Coquitlam	Mackenzie, Vera Eugenia	Revelstoke	Rooney, Frances Irene	Saskatchewan
Chiba, June Takako	Richmond	Hansman, Patricia Jane	Vancouver	Mackereth, Joan Brandon	Castlegar	Roulston, Nelli Burton	Richmond
Cikes, Lodema Marie	Burnaby	Hanson, Gaylene Delores	Vancouver	Maguire, Gerald Philip	Vancouver	Scargill, Queenie Menota	North Vancouver
Clark, Arlene Beatrice	Vancouver	Harder, Lorna LaVerne	New Westminster	Manduca, Patricia Lou	New Westminster	Schulz, Margaret Ruth	Abbotsford
Clark, Faldwyn Jane Corbet	White Rock	Harper, John Thomas	Kamloops	Martens, Theodore William	Grand Forks	Scott, Mary Joan	Vancouver
Coke, James William Edward	Charlie Lake	Harris, Darlene Gloria	North Vancouver	Martin, Margaret	Vernon	Scullard, Rosalie Evelyn	Langley
Copp, Nancy Jean	Slocan	Harris, Diane Elaine	Richmond	McCarthy, Veronica Margaret	Vancouver	Seaman, George Maurice	Osoyoos
Coutts, Patricia Lynn	Prince George	Harris, Treva Mae	Vancouver	McComb, Wendy Carolyn	Ontario	Shaw, Diane Mary	Vancouver
Cox, Douglas Ian	Vancouver	Harris, Trevor Dunn	Squamish	McDougall, Mary Louisa	West Vancouver	Shepherd, Heidi	Vancouver
Cryer, Marilyn Joyce	White Rock	Haywood-Farmer, Frank	Vancouver	McGillivary, Judith Muriel	Oliver	Shone, Joanne Loraine	Ladner

Shuto, Norman Makoto	Vancouver	Tingley, Beverly Jean	Vancouver
Sieffert, Judith Ernestine	Vancouver	Uchida, Nellie Yukiko	Vancouver
Simpson, Barbara Mary	Shalalth	Unger, Walter James	Coquitlam
Smeaton, Walter David	Kamloops	van Vloten, Willem Hendrik	Vancouver
Smith, Ethel Beverly Christina	Kimberley	Walsh, Ann Lorraine	Williams Lake
Solloway, Sigrid Ann	Vancouver	Warkentin, Elsie	Clearbrook
Sparkes, Frederick Harvey	New Westminster	Warn, Joan Catherine	Gibsons
Stampel, Joanne Evelyn	Burnaby	Webber, Joseph Hilton	Abbotsford
Steele, John Hempseed	Vancouver	Webster, Arlene Jean	Hope
Stephens, Barbara Joan	Kitimat	Webster, Beverley Jean	Burnaby
Stevens, Patricia Mary	Vancouver	Wells, Bernard Leslie	North Vancouver
Stewart, Agnes Edna	Cloverdale	Frederick	North Vancouver
Stovell, Bryan	Wellington	White, Mary Christina	Port Coquitlam
Stubbs, Ruth Elizabeth	North Vancouver	Whitelock, Patricia Dianne	Ladner
Swinton, Rosemary	Vancouver	Willms, Albert Jacob	North Surrey
Tapio, Anna Marie	North Surrey	Wills, Dorothy Frances	Williams Lake
Taylor, Elizabeth Ellen	Vancouver	Wilson, Margaret Joan	Vancouver
Taylor, Gerald John	Vancouver	Winch, Margaret Mildred	Vancouver
Theilade, Heather Gail	Vancouver	Wright, Isabella Margaret	Vancouver
Thompson, Doris Lynn	Vancouver	Young, Margaret Joan	Port Moody
Thompson, Harold James	North Vancouver	Zapf, Michele Mary	Burnaby
Thorneycroft, Susan Joy	Vancouver	Zazelenchuk, Sylvia Anne	North Surrey
Tietjen, Barry Thomas	Salmon Arm		

NAMES OF CANDIDATES WHO COMPLETED REQUIREMENTS FOR DIPLOMAS IN ADULT EDUCATION AND EDUCATION OF THE DEAF APPEAR ON PAGE 28.

THE DEGREE OF BACHELOR OF PHYSICAL EDUCATION ACTING DEAN SMITH

Brownsworth, Robert John	West Vancouver	Ohman, Dale Murrie	Ladner
Chappell, Kent Edward	Fernie	Percevault, Robert Bruce	Vancouver
Coleman, John Brian	North Surrey	Polzen, Walter Glen	South Burnaby
Desharnais, Miles Francis	Cranbrook	Protocsky, Ronald Wallace	Burnaby
Doray, Leonard Patrick	Vancouver	Ramsay, Carol Janice	West Vancouver
Dunbar, Derwyn Gilmour	Ocean Park	Salmela, John Henry	Quebec
Edwards, Dolores Maureen	Kelowna	Schuss, Terence Campbell	Vancouver
Gribling, Gary Allen	Courtenay	Shields, Kenneth William Daniel	Vancouver
Griffiths, Margot	Vancouver	Sutherland, Edward Raymond	New Denver
Hubbard, Gayle Louise	Langley	Taylor, Sandra Mae	Alberta
King, Gary Allan	New Westminster	Thomson, Mary Louise	Kamloops
Klassen, Helene Hildegarde	Coquitlam	Thöny, Marilyn Grace	Vancouver
Lamont, Mildred Yvonne	New Westminster	Thorsteinson, Leona Christine	North Surrey
Lieb, Vernon Lawrence	Burnaby	Vader, Shirley	Madeira Park
Macko, Johnny Michael	Vancouver	Volk, Reginald George	Winfield
MacLean, Robert John	Vancouver	Watson, Sheila Irene	Quebec
Miller, Richard Wayne	Rosslard	Yacub, Ernest Ronald	Vancouver
Nickerson, John Michael	Burnaby	Zingrich, Janice Rae	Delta

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Bagshaw, Sharon Elaine	Burnaby	Mitton, Sharon Weatherbee	Saskatchewan
Barron, Brian Edmond	Abbotsford	Rahn, Victor David	New Westminster
Boulton, Dennis Guy	West Vancouver	Rehtlane, Endla	West Vancouver
Conroy, John William	Abbotsford	Salisbury, Gerald Raymond	Ladner
DesLauriers, Dennis William	Vancouver	Schriber, Jack	Vancouver
Drdul, John Peter	Kitimat	Spearing, Dianne Joan	Richmond
Durose, Paul Frederick	Kelowna	Tobin, Nancy	Vancouver
Fast, Stephanie Ann	Richmond	Valdal, Asbjorn	Vancouver
Goodwin, Kenneth Edward	Vancouver	Wills, Norma Diane	West Vancouver
Hunter, Dora May	Ontario	Wilmink, Ernst Willem	Burnaby
Johnson, Larry Elgin	Vancouver	Wilson, Larry Harold	White Rock
McDowell, Michael Thomas	Vancouver		

THE DEGREE OF BACHELOR OF COMMERCE

DEAN WHITE

Ames, Richard Mark	Vancouver	Causey, Brian Frederick	Vancouver
Andersen, Ivan Keith	Prince George	Chan, Gary Dennis	Vancouver
Anderson, Kenneth Arnold	Vancouver	Chowen, David Elmor	White Rock
Anderson, Wallace Kent	Vancouver	Christopher, James Stauros	Vancouver
Anderson, William Craig	Nanaimo	Cormack, Robert Leonard	West Vancouver
Argyle, Lorne Stuart	Victoria	Dale-Johnson, Frank Roderick	
Atkins, Brian Arthur	Vancouver	Arthur	Vancouver
Baillie, Robert Brown	North Vancouver	Danderfer, Kenneth Jacob	Naramata
Baker, Kenneth Charles	Vancouver	DeBeck, Michael Keary	Kamloops
Barbour, Daniel Spencer	North Vancouver	Delf, John Michael	United States
Bardal, Brian Paul	Vancouver	Dennis, William Neil	New Westminster
Barker, John Richard	West Vancouver	Drake, William James	Victoria
Barnes, Carl Edward	Vancouver	Dubnov, Martin	Vancouver
Baron, Stephen Joseph	Vancouver	Dunn, James David	Vancouver
Barry, Michael Thomas	South Burnaby	Edgar, Timothy Peter	Vancouver
Bartlett, Henry Robert	Qualicum Beach	Edgington, Ronald John Edwin	Victoria
Beninger, Harold George	Campbell River	Elkin, Joseph Steven	Vancouver
Bledsoe, Richard Carroll	Vancouver	Elliott, David Michael Stuart	West Vancouver
Bottom, John	Vancouver	English, William David	Vancouver
Bower, Roger Alan	Vancouver	Ensor, John Butler	West Vancouver
Buchan, Andrew Benzie Jr.	Vancouver	Evans, Donald Norman	Vancouver
Buchan, Charles Alexander	Vancouver	Faraone, Tommaso	Vancouver
Burnard, Ronald Alexander	North Vancouver	Feldstein, Sidney	Vancouver
Buzza, David Allan	Vancouver	Finnestad, Donald Henry	Vancouver
Callaghan, Arthur Robert	Vancouver	Fisher, Alexander Tourtellotte	Vancouver
Campbell, Alan Duncan	West Vancouver	Flett, Stephen Lawrence	North Vancouver
Campbell, David Ian	Vancouver	Fong, Gregory	Vancouver
Campbell, John Lloyd	Vancouver	Fraine, Thomas Edward	Vancouver
Carter, Kirby Wilfred	Burnaby	Gaitt, Stuart Eric	Burnaby

Gamble, Donald Bradley	Vancouver	Miacika, Jerry Marko	Vancouver	Tindall, Gary Martin	Vancouver	Walley, Derek Graham	Vancouver
Gardiner, Brian Charles	North Vancouver	Michell, Eric Sutherland	Salmon Arm	Trites, James Norman	West Vancouver	Welwood, Kenneth Roy	Chilliwack
Gelhorn, Kenneth Gordon	Vancouver	Millar, William Larry	Vancouver	Trueman, William Stanley	Quesnel	Whitman, John Roderick	North Vancouver
Gibberd, John Davidson	North Vancouver	Monkman, Lorne Gordon	Victoria	Turner, William Henry	Vancouver	Whittaker, Ronald James	New Westminster
Gordon, Peter Douglas	Ontario	Monroe, Kenneth Gordon	North Vancouver	Utter, Kristine	Whonnock	Wong, Terrence	Vancouver
Gregory, Richard Peter	Vancouver	Moore, Michael Keith	Vancouver	Valleau, Allen Keith	Burnaby	Wong-Moon, Wilkie Joseph	Trinidad
Guy, Ronald Leslie	Victoria	Mudry, Wayne Alexander	Richmond	Voelkl, Frank W.	Victoria	Woo, Kenneth Ian	Vancouver
Hadley, Robert Eric	Vancouver	Murphy, Douglas Gordon	Victoria	Wagner, Grant Robert	North Vancouver	Wood, Peter Lorne	Vancouver
Hall, Edwin Barr	Cobble Hill	Nakagawa, Daniel Noriyuki	Vancouver	Waite, Brian Peter	Kamloops	Wylie, Frederic William	Ioco
Hallat, Kenneth Bruce	Vancouver	Nicholson, Thomas Reid	Vancouver	Walker, Thomas Duncan	Alberta	Young, Robert Walter	Vancouver
Hastie, Walter Douglas	Burnaby	Olsen, Keith Allan	Richmond	Wallace, Robert Brian	Vancouver	Zen, Paul Romano	Vancouver
Hastings, Gerald Leslie	Vancouver	O'Reilly, Verne	Vancouver				
Hedge, Calvin Douglas	Riondel	Parkes, James Michael	Saskatchewan				
Hewitt, Gary Keith	Vancouver	Partridge, James Robert	North Vancouver				
Hodson, Charles Stephen	Vancouver	Paton, Ronald	Vancouver				
Howe, David William	Vancouver	Pitcher, John Ronald	Vancouver				
Inglis, Frederick Walter	Vancouver	Poettcker, Alvin George	Vancouver				
Jackson, Gary Earl	Vancouver	Pratt, Brian John	Vancouver				
Jamieson, Leslie Donald	Vancouver	Proctor, Robert William	North Vancouver				
Johnson, William Edward	Vancouver	Race, Douglas Arneil	Vancouver				
Jolivette, Theodore Robert	New Westminster	Rathie, David George	Vancouver				
Jolly, Michael Charlwood	Vancouver	Raven, John William	Port Alberni				
Jordan, Jon Vincent	Ontario	Rawnsley, Gail	Victoria				
Kelso, Donald Hugh	Victoria	Reid, Richard Philip	Vancouver				
Knott, Thomas Leonard	Alberta	Reimer, Robert Parker	New Westminster				
Komm, Håkon Louis	Vancouver	Rennie, Richard Albert	Victoria				
Lambert, Maurice Edward John	Vancouver	Richards, Robert Gordon	Vancouver				
Lee, Alec John	Vancouver	Rickard, Glenn Paul	Victoria				
Lee, Lucille	Vancouver	Rieve, Otto	Vancouver				
Lee, Sofia	Vancouver	Robertson, David Arthur	Vancouver				
Lee, Stanford Suen Ying	Vancouver	Rooney, William John	Vancouver				
Libby, Harold David	Vancouver	Russell, George Crompton	Vancouver				
Longbottom, Ronald Arthur	Vancouver	Schreiber, Christopher Carlyle	Port Alice				
Lundell, Fredrick Ralph	Vancouver	Schwartzhauer, Walter George	Castlegar				
MacKinnon, James Ross	Vancouver	Shaler, Barrie	Vancouver				
MacMillan, John Lyle	Cloverdale	Shannon, Heather Laraine	Vancouver				
Manning, Donald Norman	Vancouver	Sharp, Daniel James	New Westminster				
Manson, John Robert	Vancouver	Sharp, Malcolm Egerton	North Vancouver				
Martens, Henry	Vancouver	Simmers, Donald Neil	Vancouver				
McCandless, Henry Alexander II	Victoria	Simson, John Spencer	Vancouver	Alexander, Ralston Stewart, B.Com.	Salmon Arm	Beuhler, Carmen Floyd John, B.A.	Kamloops
McDonald, Harvey Warner	Revelstoke	Smith, Gary Bruce	Richmond	Alliston, Stafford David Robert	North Vancouver	Birnie, David Alexander George, B.A.	West Vancouver
McGinn, Robert Campbell	Vancouver	Sowerby, Ronald Eric	Coquitlam	Altman, Joel Mark, B.A.	Vancouver	Black, Allan Earl, B.A.	Vancouver
McIntyre, Daniel Bruce	Vancouver	Steele, Philip Michael	Vancouver	Anas, Ari Johannes, B.A.	Vancouver	Blair, James Michael, B.A.	Vancouver
McKinley, Martin Richard	North Vancouver	Sutherland, John Evan Stanley	Vancouver	Anderson, Douglas Nurse, B.Com.	Vancouver	Bledsoe, Richard Carroll	Vancouver
McMillan, John Douglas	New Westminster	Thom, Harvey Tang	Nanaimo	Baron, Don Paul, B.Sc.	Vancouver	Boskovich, Joseph Andrew, B.A.	Vancouver
Meisterman, Erik Uno	Quebec	Thomas, Gordon Coslett	Vancouver	Baxter, Kenneth James, B.A.	Vancouver	Bradbury, Keith Lyall, B.A.	Vancouver
Mewhort, William John	Ladner	Thomas, John Alfred	Vancouver			Braund, Peter Ralph, B.A.	West Vancouver
Meyerman, Harold John	Richmond	Tietjen, George	Vancouver				

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Abrahamson, John Lorell	Vancouver	Ketchen, Sotheby Huntly	West Vancouver
Berman, Frederick	Vancouver	Ian Brodie	New Westminster
Boss, Terrence Alan	Vancouver	Kirk, Richard Bruce	Kelowna
Brown, William Charles	Victoria	Kornalewski, Timothy James	Vancouver
Campbell, Kathleen Kennedy	Trail	Lee, Yick Yip	West Vancouver
Conroy, Daniel Frank	Vancouver	Louie, Gain Soon	Vancouver
Delf, Brian William	Vancouver	Miller, Melynne Jane	Vancouver
Dixon, Charles Thomas	New Westminster	Morgan, John Stephen	Vancouver
Dunham, Arnold Rodney	North Vancouver	Newton, Donald Winston	Sidney
Elliott, Patti-Anne	Vancouver	O'Hara, Charles Hayden	Vancouver
Ferguson, Derek Rankin	Honeymoon Bay	Rompf, Winfried	Vancouver
Foster, Anthony Elwood	Alberta	Routledge, John Alexander	Vancouver
Gray, Pat Harold	Duncan	Service, William Keith	North Kamloops
Gustafson, Gary Kurt	Powell River	Shaffer, Jerrold Anthony	Vancouver
Hay, Bruce Selkirk	Vancouver	Skinner, Hugh Gordon	West Vancouver
Herd, James David	Burnaby	Stanford, John Ronald	Vancouver
Howell, Donald John	Victoria	Stevenson, Allan Gary	Vancouver
Humenick, Michael	South Burnaby	Towers, Richard Ian	Alberta
Johannesen, Leslie Oswald	Quesnel	Tupman, Trevor Douglas	Kelowna
Johnstone, William Bruce	Vancouver	Wark, John Victor Russell	Vancouver

THE DEGREE OF BACHELOR OF LAWS

DEAN CURTIS

Alexander, Ralston Stewart, B.Com.	Salmon Arm	Beuhler, Carmen Floyd John, B.A.	Kamloops
Alliston, Stafford David Robert	North Vancouver	Birnie, David Alexander George, B.A.	West Vancouver
Altman, Joel Mark, B.A.	Vancouver	Black, Allan Earl, B.A.	Vancouver
Anas, Ari Johannes, B.A.	Vancouver	Blair, James Michael, B.A.	Vancouver
Anderson, Douglas Nurse, B.Com.	Vancouver	Bledsoe, Richard Carroll	Vancouver
Baron, Don Paul, B.Sc.	Vancouver	Boskovich, Joseph Andrew, B.A.	Vancouver
Baxter, Kenneth James, B.A.	Vancouver	Bradbury, Keith Lyall, B.A.	Vancouver
		Braund, Peter Ralph, B.A.	West Vancouver

Brooke, Thomas Richard, B.A. (Manitoba)	Vancouver	Libby, Keith Jerome, B.Com. (Brit.Col.), M.B.A. (Washington)	Vancouver
Brooks, William Neil, B.A. (Alberta)	Alberta	Linley, Peter Blane, B.A. (Alberta)	Calgary
Bryden, Robert Keith, B.Sc. (Royal Military College)	Victoria	Loptson, Terrence Ronald, B.A.	Vancouver
Burris, William Martin, B.A. (Manitoba)	Ontario	Lowes, John Keith, B.A.	Richmond
Camp, James John, B.A. (Victoria)	Victoria	Macdonald, Alan Webster, B.A. (Alberta)	Calgary
Carter, Peter John	New Westminster	Marriott, Robert Edward, B.Com.	Vancouver
Close, Arthur Leon, B.Sc. (Alberta)	Alberta	Mass, Morris	Quebec
Dayan, Gary César, B.A.	Vancouver	McKenzie, Russell Dale, B.Sc. Eng. (Manitoba)	Manitoba
Dinsley, Thomas Edward, B.S. (Indiana)	Vancouver	McKinlay, Donald John, B.A.	West Vancouver
Dobell, Edward Reid, B.A.	West Vancouver	McKinley, Andrew John Ansel, B.A.	Nanaimo
DuMoulin, Anthony Bruce Philip, B.A.	Vancouver	McQuarrie, Robert William, B.Com.	Vancouver
Edwards, Michael James, B.A.	North Surrey	Merritt, William Peter, B.Sc.	Vancouver
Egolf, George, B.A. (Walla Walla)	Burnaby	Miles, James Doran, B.A. (Calgary)	Alberta
Elian, Gilbert Wayne	Saskatchewan	Morgan, Vincent, B.A.	Shawnigan Lake
Ernewein, Barry Fredrick, B.A.	Vancouver	Moscovich, Michael Harris, A.B. (Brandeis)	Alberta
Feller, Helmut Del, B.Com.	Vancouver	Norquist, James Barrie, B.A.	Vancouver
Forsyth, Robert Bruce, B.A.	Vancouver	Norton, David Hawley, B.Com.	Vancouver
Fox, Ronald George, B.A.	Vancouver	Norton, John William, B.Com.	Vancouver
Gibbons, David Walter, B.A.	Vancouver	Paradis, Jerome Bruno	Vancouver
Gill, James Wilson, B.A. (Washington), B.L.S.	Vancouver	Phillips, Kenneth Gary, B.Com.	Vancouver
Grandison, Reginald David, B.A.	Vancouver	Polksy, Leonard Harvey, B.A.	Vancouver
Grant, John Forrest, B.A., B.S.W.	Vancouver	Powlett, Carol Jane, B.A.	Vancouver
Gutkin, Ronald Keith, B.Sc.	Vancouver	Ramsay, David Peter, B.Com.	Vancouver
Hamilton, William James, B.A. (Toronto)	Ontario	Reagh, Frederick Eugene	Vancouver
Hannah, John Merle, B.Com.	Vancouver	Romilly, Valmond, B.A.	Trinidad
Helsing, John Eric, B.A.	Vancouver	Rothe, Reiner Oswald, B.A.	West Vancouver
Hitch, William Morris	North Vancouver	Sabatino, Paolo, B.A.	Vancouver
Holmes, Christopher Ronald, B.A.	Vancouver	Saunderson, Brian Hugh, B.A. (McGill)	Quebec
Hoodekoff, Bernard, B.Com. (Saskatchewan)	Saskatchewan	Schmidt, William Edward, B.A.	Vancouver
Humphries, David Albert B.A. (Victoria)	Victoria	Seifred, Edward Alexander	Vancouver
Isaak, Willi, B.Sc. (Alberta)	Alberta	Serka, Anthony Paul	North Burnaby
Johns, Murray Edward, B.Com.	Haney	Shirreff, Grant Edward, B.A.	Vancouver
Jolliff, Samuel Douglas, B.A. (Victoria)	Victoria	Silversides, Donald Arthur	Vancouver
Klinck, John Earl, B.Com. (Alberta)	Alberta	Smith, Deanna Faye	North Surrey
Kong, Vincent Matthew, B.A.	Vancouver	Smith, Gaynor Rich, B.Sc (Brigham Young)	North Surrey
Laughton, Donald Peter	Vancouver	Smith, Michael Ford	Vancouver
Lawrence, Paul Ronald, B.A.	North Vancouver	Somers, Gary Lenard Franklin	South Burnaby
Lee, Emily Mee-Lee, B.A. (Hong Kong), M.Ed. (Alberta)	Hong Kong	Standerwick, Richard Warren, B.Com.	Vancouver
		Steele, Peter Melvin	West Vancouver
		Sutherland, Sandra Donna, B.Com.	Vancouver
		Sweeney, Colin Malcolm, B.A.	North Vancouver

Switzer, Linda Jean, B.A. (Alberta)	Alberta	Whittaker, Joseph Burley, B.Sc.	Duncan
Webber, Philip Bernard, B.Com.	Oyama	Wood, Stephen Michael, B.A.	Vancouver
Whitson, Dwight Hector, B.A. (Calgary)	Alberta	Woods, William Bruce, B.A. (Calgary)	Alberta
		Zlotnik, Martin David, B.Com.	Vancouver

THE DEGREE OF DOCTOR OF MEDICINE

DEAN McCREADY

Abbott, Edward Francis, B.A. (Queen's)	Ontario	Karr, Gerald William, B.Sc. (Pharm.), Ph.D.	Vancouver
Allan, David Stewart	North Burnaby	Lee, Douglas	Greenwood
Anderson, David Keith	Vancouver	MacKechnie, Hugh Lachlan Neil	Vancouver
Babuin, Pierino Peter Emilio	Trail	McBride, Judith Ann	Vancouver
Banno, Victor	West Vancouver	McCallum, Catherine Lea	Vancouver
Beach, Donald Frederick	Victoria	McConkey, John Patrick	Vancouver
Blackman, Douglas Henry	New Westminster	McFadden, Gordon Ray	Coquitlam
Bloudoff, Michael John, B.Sc.	Vancouver	McMurtry, Thomas John	Vernon
Briarley, Richard Peter, B.Sc.	Shawnigan Lake	Morris, Dorian Vincent	Vancouver
Broome, Ernest Alan, B.Sc.	Vancouver	Morrison, Burns Fraser, B.Sc.	New Westminster
Brynjolfson, John Robert	Victoria	Muir, Richard Scott, B.Sc.	Vancouver
Buie, Daniel Archie, B.Sc. (Victoria)	Victoria	Mundhenk, Andreas Hugh August	Lillooet
Clement, Philip Bruce	Vancouver	Nelson, David Eric	Vancouver
Curran, Edward Hugh	Richmond	Nelson, John Christian, B.Sc.	Vancouver
Demiany, Erwin Cornel, B.Sc.	Vancouver	Offer, Robert Charles	Penticton
Dettman, Michael Scott	Vancouver	Petraki, Lawrence, B.Sc.	Vancouver
Donaldson, Paul Alexander (Posthumous)	Vancouver	Pettit, David Dale	Vancouver
Dougan, Helen Sharon, B.Sc.	Shawnigan Lake	Popma, Heertje Theodoor	Ontario
Duke, Robert Jackson	Vancouver	Prout, Gwen	Vancouver
Fairey, Randall Neale, B.Sc.	Vancouver	Robertson, William Douglas, B.A. (Saskatchewan)	Saskatchewan
Fitzpatrick, Donald Gordon	Vancouver	Saunders, Kaye William George	Vancouver
Forrest, Frederick Grant	Vancouver	Swenerton, Jean Elizabeth, B.A.	Vancouver
Frinton, Vera Margarethe	West Vancouver	Swenerton, Kenneth Douglas	Vancouver
Gillies, John Humphrey, B.Sc.	Vancouver	Tan, Sonny Kay-Soon, B.Sc.	Malaysia
Gislason, Irving Lee	Lake Cowichan	Unger, Waldemar Gerhard	Vancouver
Gray, Irene Mary, B.Sc.	Vancouver	Waechter, Dennis Francis	Abbotsford
Herbert, Carol Pearl, B.Sc.	Vancouver	Wakelin, David Lorne	Vancouver
Hignell, Allen Bruce	Burnaby	Winsby, Brian Kenneth, B.Sc. (Victoria)	Kelowna
Huckell, Victor Frederick, B.Sc.	Vancouver	Wiseman, David Paul	West Vancouver
Hunt, David Gilmore	White Rock	Wood, Marilyn M.	Vancouver

THE DEGREE OF BACHELOR OF SCIENCE IN REHABILITATION

DEAN McCREARY

Adam, Carol May	Vancouver	McMillan, Lynda	North Vancouver
Brasell, Jane Leone	Revelstoke	Miles, Georgina Carole	North Vancouver
Culter, Nancy Jane	Vancouver	Mui, Paul Kwong Wah	Vancouver
Ernest, Marilyn Luella	Saskatchewan	Thiel, Maureen Judith	Salmo
Falconer, Janet	Vancouver	Turner, Edith Carolyn	Vancouver
Hamilton, Hallie Gene	Vancouver	Vaughan-Parks, Barbara Mary	Quebec
Jang, Bonita Julie	Vancouver	West, Josephine Louise	Vancouver
Lawn, Gillian Edith	Ashcroft		

THE DEGREE OF DOCTOR OF DENTAL MEDICINE

DEAN LEUNG

Ariss, Clinton Allan	Burnaby	Malnarich, Albert Jack	Rosslard
Clarke, Robert John, B.A.	Vancouver	Panar, Matthew	Vancouver
Fukushima, Edwin Kengo	Merritt	Vogt, Benjamin James	Chilliwack
Lin, Betty Heui-Chu, B.M. (National Taiwan)	Viet Nam		

THE DIPLOMA IN ADULT EDUCATION

Ewanchuk, Morris Harold	Vancouver	Minnis, John Richard	North Vancouver
Kemble, Kathryn Maisie	Vancouver	MacRae, Effie Mary	Vancouver
Matzke, Bernard Alois	Burnaby		

THE DIPLOMA IN EDUCATION OF THE DEAF

Fiedler, Martha Elizabeth	Ontario	Holsti, Mava Jo Maloy	Vancouver
Fraser, Dorothy Claire	Rossland		

SCHOLARSHIPS, MEDALS AND PRIZES

Winners in this list are mainly students in the graduating classes. Awards for graduate study and awards for undergraduates will be announced later.

HEADS OF THE GRADUATING CLASSES

The Governor-General's Gold Medal (Head of the Graduating Classes in Arts and Science, B.A. and B.Sc. degrees): Robert James Epp (Vancouver).

The Wilfrid Sadler Memorial Gold Medal (Head of the Graduating Class in Agriculture, B.Sc. (Agric.) degree): E. Jane Termuende (West Vancouver).

The Association of Professional Engineers Gold Medal (Head of the Graduating Class in Engineering, B.A.Sc. degree): Norman Trusler (100 Mile House).

The Kiwanis Club Gold Medal and Prize, \$100 (Head of the Graduating Class in Commerce, B.Com. degree): Gary K. Hewitt (Vancouver).

The University Medal for Arts and Science (Head of the Graduating Class in Arts, B.A. degree): John A. G. Fountain (Vancouver).

The Law Society Gold Medal and Prize, Call and Admission Fee (Head of the Graduating Class in Law, LL.B. degree): Arthur L. Close (Vancouver).

The Hamber Gold Medal and Prize, \$250 (Head of the Graduating Class in Medicine, degree of M.D.): Robert J. Duke (Vancouver).

The Horner Gold Medal for Pharmacy (Head of the Graduating Class in Pharmacy), B.Sc. (Pharm.) degree: Beverly C. Henderson (New Westminster).

The Helen L. Balfour Prize, \$250 (Head of the Graduating Class in Nursing, B.S.N. degree): Joyce Ellen Kathleen Page (Richmond).

The Canadian Institute of Forestry Medal (best all-round record in Forestry in all years of course, B.S.F. degree): R. James Pearson (Vancouver).

The H. R. MacMillan Prize in Forestry, \$100 (Head of the Graduating Class in Forestry, B.S.F. degree): David S. Jamieson (Port Alberni).

Dr. Maxwell A Cameron Medal and Prize, \$100 (Head of the Graduating Class in Education, B.Ed. degree, Secondary Teaching field): Gloria M. Mackenzie (Vancouver).

Dr. Maxwell A Cameron Medal and Prize, \$100 (Head of the Graduating Class in Education, B.Ed. degree, Elementary Teaching field): Colin Anthony Farrell (Vancouver).

The College of Dental Surgeons of British Columbia Gold Medal (Head of the Graduating Class in Dentistry, D.M.D. degree): Robert John Clarke (Vancouver).

The Royal Architectural Institute of Canada Medal (outstanding student in Architecture, degree of B.Arch.): David Wayne Nichols (Vancouver).

The Ruth Cameron Medal for Librarianship (Head of the Graduating Class in Librarianship, degree of B.L.S.): Anthony Albert Metie (Vancouver).

The Canadian Association for Health, Physical Education and Recreation Medal (Head of the Graduating Class in Physical Education and Recreation, B.P.E. degree): John H. Salmeala (Vancouver).

Special University Prize, \$100 (Head of the Graduating Class in Home Economics, B.H.E. degree): Lynda M. Berry (North Vancouver).

Special University Prizes, \$50 each (Outstanding in the Graduating Class in Social Work, M.S.W. degree):
(Mrs.) Leslie Bella (Winnipeg)
(Mrs.) Annette Wigod (Vancouver).

Special University Prize, \$100 (Head of the Graduating Class in Music, B.Mus. degree): Ingrid P. Buch (Vancouver).

Special University Prize, \$100 (Head of the Graduating Class in Rehabilitation Medicine, degree of B.S.R.): Barbara Vaughan-Parks (Quebec).

AGRICULTURE

The Dean Blythe Eagles Medal (good overall academic record and outstanding contributions in student or community affairs): Richard Barichello (Langley).

ARCHITECTURE

The Architectural Institute of British Columbia Prizes, books (\$50 each):
Keith Donald (Vancouver)

James Robert Goodwin (Alberta).

The Architectural Institute of British Columbia (Vancouver Chapter) Medal: Rodger F. Woods (Vancouver).

ARTS

The Ahepa Prize, \$100 (outstanding in Greek): Kenneth C. Cooper (Vancouver).

British Columbia Psychological Association Gold Medal (graduating with most outstanding record in Psychology): Dianne E. Creighton (Vancouver).

The Canadian Association of Geographers Book Prize (proficiency in geography): Richard M. Lundein (Dawson Creek).

The David Bolocan and Jean Bolocan Memorial Prize, \$25 (outstanding in Psychology): Barbara L. Blakely (Trail).

The English Honours Medal (outstanding student in Graduating Class, English Honours): Ronald Richard Tetreault (North Vancouver).

The English Honours Prize, \$300: Ronald Richard Tetreault (North Vancouver).

French Government Book Prizes (proficiency in French):

M. Marie Simons (Vancouver)
Barbara H. Dickinson (North Vancouver).

The Italian Scholarship, \$180 (proficiency in Italian): Giovanni Camporese (Vancouver).

The J. H. Stewart Reid Medal in Honours History (most outstanding record): R. D. Erl MacPhee (Vancouver).

Joseph A. Crumb Book Prizes (outstanding essays in money and banking and related fields): John A. G. Fountain (Vancouver)
Frederick Grauer (Vancouver).

National Council for Geographic Education (Citation for leading student in Geography and Education): (Mrs.) Jean B. Thomson (Vancouver).

Prize of the Ambassador of Switzerland (books) (Outstanding in French Language and Literature): Susan J. Mackenzie (Nanaimo).

Prize of the Ambassador of Switzerland (books) (Outstanding in German): Rita Mueller (Vancouver).

Prize of the Ambassador of Switzerland (book) (Proficiency in Italian): Leena Vakomies (West Vancouver).

COMMERCE AND BUSINESS ADMINISTRATION

Graduating Class of 1958 Memorial Shields (outstanding in academic records, personal qualities, contributions to undergraduate activities):

Dorothy Anne Dilworth Memorial—Lucille Lee (Vancouver)
Sofia Lee (Vancouver)

Matthew Henderson Memorial—Kenneth Bruce Hallatt (Vancouver).

EDUCATION

The Gilbert Tucker Memorial Prize, \$25 (proficiency in the field of the French in North America): Richard A. Johnson (Vancouver).

Grolier Limited Prize (books and bookcase) (Proficiency in Education): Colin Anthony Farrell (Vancouver).

ENGINEERING

The Amalgamated Construction Association of B.C. Graduation Prizes, \$25 each (highest standing in highway engineering):

Gordon L. Dunnet (West Vancouver)
Tak-Wah Ma (Vancouver)

Association of Professional Engineers Book Prizes, \$50 each (outstanding in report-writing ability in various branches of engineering):

Metallurgy—John P. Bachlet (Fernie).
Electrical—Corneliu Constantinescu (Vancouver).
Mechanical—Julian Matson (Victoria).
Civil—Michael H. Okun (Vancouver).
Geological—Graeme R. Percy (New Westminster).
Chemical—Ho Yew Wong (Vancouver).
Mineral—Dick W. Zandee (Oliver).

The Letson Memorial Prize, \$100 plus book prize, \$25 (highest standing in Mechanical Engineering): Donald L. Workman (Steveston).

Merrill Prindle Book Prize in Engineering, books to value of \$50 (overall record and contributions to Engineering Undergraduate Society): Donn Aven (Vancouver).

Society of Chemical Industry Merit Award (inscribed gold key) (highest standing in Chemical Engineering): Brian J. Hagan (Vancouver).

The TPL Industries Ltd. Prizes (for students enrolled in C.E. 476 who submit specifications, judged to be the best, of a structure of modern engineered timber construction requiring preservative treatments):

First Prize, \$100—Kenneth W. Wilson (Vancouver).

Second Prize, \$60—Wayne A. Johnson (Burnaby).

Third Prize, \$30—David H. Black (Vancouver).

Merit Prizes, \$20 each—Allen Clyde Mitchell (Revelstoke).

Jan B. Atlung (Vancouver).

Ole T. Vik (Vancouver).

FORESTRY

Association of British Columbia Foresters Prize (Memorial to Dr. George S. Allen), \$125 (best Senior Thesis): David S. Jamieson (Port Alberni).

Canadian Forest Products Ltd. Prizes in Forestry, \$100 each (proficiency, harvesting option): David S. Jamieson (Port Alberni).
Gerald Young (Powell River).

Canadian Institute of Forestry Schlich Memorial Award (highest class standing in particular subject) Forestry Text Book Prize, \$35: Gary C. Johnson (West Vancouver).

Commonwealth Forestry Bureau Book Prize (high standing): David N. Holmes (Mission City). H. R. MacMillan Prize in Forest Harvesting, \$100 (highest standing in Forest harvesting option): David S. Jamieson (Port Alberni).

Special University Prizes, \$100 each (proficiency): R. James Pearson (Vancouver).
Mark D. Godfrey (Nanaimo).

HOME ECONOMICS

British Columbia Dietetic Association Scholarship in Dietetics, \$100 (highest standing proceeding to internship in Canada, field of dietetics): F. Laura Milner (Vancouver).

The Clothing and Textiles Scholarship, \$100 (excellence in clothing and textiles related to marketing): E. Anne Whittaker (Nanaimo).

The Lillian Mae Westcott Prize, \$75 (outstanding in areas of clothing and textiles): M. Gaye Hampton (Vancouver).

Singer Company of Canada Ltd. Prize (portable Singer Sewing Machine, originality and skill in field of clothing, intending to enter teaching): Anne F. Bradley (West Vancouver).

LAW

The Allan S. Gregory Memorial Prize (proficiency, Moot Court): David A. G. Birnie (West Vancouver), \$125.
Gaynor R. Smith (Surrey), \$75.

Butterworth & Co. (Canada) Book Prize (outstanding in three years of law course): John K. Lowes (Richmond).

Canada Law Book Company Prize, books to value of \$50 (high overall standing): Robert K. Bryden (Victoria).

The Canada Permanent Mortgage Corporation Prize, \$50 (highest standing in Real Estate Transactions): David A. G. Birnie (West Vancouver).

The Carswell Company Limited Prize, books to value of \$35 (highest standing in Third Year): Arthur L. Close (Vancouver).

Faculty of Law Legal Writing Prize, \$100 (best legal writing during session): Jerome B. Paradis (Vancouver).

Prize in Labour Law, \$100 (proficiency): Arthur L. Close (Vancouver).

The Thomas Francis Hurley Prize, \$150 (highest in Criminology Seminar): Arthur L. Close (Vancouver).

University Prize (highest standing in Succession), \$50: Robert K. Bryden (Victoria).

University Proficiency Prize, \$100: Robert K. Bryden (Victoria).

LIBRARIANSHIP

The Alcuin Society Prize (highest standing in course History of the Book): Richard L. Hopkins (South Burnaby).

The Marion Harlow Prize in Librarianship, \$25 (leadership and academic or research ability in studies relating to special librarianship): Nancy E. Brodie (Quebec).

The Neal Harlow Book Prizes, value \$25 each:
Mary L. Cuddy (Ontario).
T. Gordon Miller (Alberta).

MEDICINE

The CIBA Company Limited Medical Prizes (six volumes of medical illustrations): Robert C. Offer (Penticton).
Richard S. Muir (Vancouver).

CIBA Prize in Psychiatry, \$100 (outstanding in Psychiatry): Michael S. Dettman (Vancouver).

The Arthur Crease Award, \$300 (best thesis or graduating project in Psychiatry): Lee I. Gislasen (Lake Cowichan).

The B.C. Oto-Ophthalmological Society Prize in Ophthalmology (proficiency), \$125: Robert J. Duke (Vancouver).

The B.C. Oto-Ophthalmological Society Prize in Otolaryngology, \$125: Harold T. Popma (Ontario).

The C. V. Mosby Company Prizes (books, value \$30 each) (excellence in field or fields of studies):
Douglas Lee (Greenwood).
Erwin Demiray (Vancouver).

The Dean M. M. Weaver Medal (outstanding overall record): Victor F. Huckell (Vancouver).

The Dr. A. B. Schinbein Memorial Scholarship, \$250 (outstanding in subject of surgery): Victor F. Huckell (Vancouver).
The Dr. A. M. Agnew Memorial Scholarship, \$200 (proficiency in Obstetrics and Gynaecology): Robert C. Offer (Penticton).
The Dr. Frank Peter Patterson Memorial Scholarship, \$150 (meritorious in subject of surgery): Hugh L. N. MacKechnie (Vancouver).
The Dr. Peter H. Spohn Memorial Prize, \$150 (outstanding in paediatrics): Carol P. Herbert (Vancouver).
The Dr. W. A. Whitelaw Scholarship, \$250 (overall good academic and other qualifications): Edward H. Curran (Richmond).
The Elizabeth K. Craig Memorial Scholarship, \$300 (research): Gerald W. Karr (Vancouver).
The Hamber Scholarship in Medicine, \$750 (proficiency, proceeding to internship): Victor F. Huckell (Vancouver).
The Hamish Heney McIntosh Memorial Prize (books) (student, who in opinion of Faculty, is best qualified in every respect, to practice his profession): Randall N. Fairey (Vancouver).
The Health Officers Prizes, \$100 each:
(a) The G. F. Amyot Prize (meritorious in health care research): Catherine McCallum (West Vancouver).
(b) The S. Stewart Murray Prize (meritorious in Public Health): Richard P. Brierly (Shawigan Lake).
The Horner Prize, \$100 and Gold Medal (highest aggregate standing in the four-year course in Medicine): Robert J. Duke (Vancouver).
The Ingram & Bell Limited Prize (overall qualifications in terms of interest, student affairs, academic standing, character): William D. Robertson (Saskatchewan).
Lange Medical Publications Awards (four books each for excellence in studies): Dorian V. Morris (Vancouver).
Gwen Prout (Vancouver).
Mead Johnson of Canada Ltd. Prize in Paediatrics, \$100 (highest standing in paediatrics): Hugh L. N. MacKechnie (Vancouver).

PHARMACY

Bristol Award (books) (general overall record): Mabel Ko (Vancouver).
Cunningham Prize in Pharmacy (most outstanding record in all years of course), \$100: Beverly C. Henderson (New Westminster).
Dean E. L. Woods Memorial Prize, \$50 (most outstanding record in both the theoretical and practical parts of the pharmaceutical courses in all years): Beverly C. Henderson (New Westminster).
Edith and Jacob Buckahon Memorial Prize, \$100 (highest marks in laboratory course in compounding and dispensing, Final Year): H. Robert Williamson (West Vancouver).
Merck, Sharp and Dohme Awards, Books and \$25 (highest standings in pharmaceutical chemistry): Wernick Schultz (Kelowna).
F. Patricia Strandberg (Prince George).
Parke, Davis & Company Ltd. Award (for overall record) (illustrated history): Trevor M. J. Lee (New Westminster).
Poulenec Gold Medal (highest standing in the pharmacology courses): Victoria Macaulay (Burnaby).

SCIENCE

Armstead Prize in Biology and Botany, \$100 (outstanding achievement): Patrick A. Moore (Vancouver).
David E. Little Memorial Scholarship, \$100 (academic and research ability in Physics): Glen C. Forrester (Vancouver).
Edgar C. Black Memorial Prize in Honours Physiology (proficiency), \$50: Donald Richard Ricci (Vancouver).
The Lefevre Gold Metal and Scholarship, \$200 (general proficiency in chemistry): William H. Hocking (North Vancouver).
The Loraine Schwartz Prize in Statistics and Probability, \$80: Anthony Maurice Buckland (Vancouver).
Society of Chemical Industry Merit Award (inscribed gold key): Brian F. Edwards (Penticton).
Vancouver Natural History Society Prize, \$50 (proficiency in Botany): Linda Ley (Vancouver).

SOCIAL WORK

Greater Vancouver Branch, British Columbia Association of Social Workers Prizes, \$50 each (academic standing and all-round professional activity and promise):
(Mrs.) Leslie Bella (Winnipeg)
(Mrs.) Annett Wigod (Vancouver).

GENERAL

Vancouver B'nai B'rith Hillel Foundation Scholarships, \$125 each (graduating and continuing with graduate studies): Norman Trusler (100 Mile House).
A. G. Fountain (Vancouver).
MacMillan Company of Canada Prizes in Creative Writing, \$100 each:
Short Story—Janie Kenon (North Vancouver).
Poetry—George McWhirter (Vancouver).
University Essay Prize, \$25: Sonia E. Puchalski (Gibson's).

AWARDS BASED ON SUMMER SESSION 1968

Summer Session Association Prizes, \$100 each (proficiency in graduating year - announced in January, 1969):
Daniel P. Tatroff (Vancouver).
Lloyd Arntzen (North Vancouver).
Geraldine Bruckner (Campbell River).
Robert L. Campsall (Windermere).
Judith M. McGillivray (Oliver).
Anne Lorraine Walsh (Williams Lake).

THE UNIVERSITY THANKS ITS FRIENDS
FOR THEIR CONTRIBUTIONS

The University owes much of its stature to private gifts. Research, special teaching projects, scholarships, prizes, and bursaries have been supported by individual benefactors, alumni, firms, foundations, and associations. Some of the major buildings on the campus, as well as a wide variety of other projects, serve as lasting testimony to the generosity of those who helped to build U.B.C.

The basic support of the University is provided by fees and by the Province of British Columbia and the Government of Canada. The excellence of the education it offers, however, depends in part on financial assistance received from friends. Gifts have been made anonymously, directly, in memory of relatives, in honour of friends, and by bequest. Many alumni contribute annually. During the past year, benefactors donated \$5,706,596.00.

A record of private gifts made in the year ending March 31, 1969, will be mailed to the donors. Should you wish to receive a copy of this brochure, please write to or call the Resources Council.*

The brochure shows a fascinating variety of gifts-in-kind, as well as over a thousand donations in money: portable seismograph components; an Eskimo needle case; 80 pounds of fresh blueberries; a mid-19th century house-post; a mountain-goat pelt; a gold specimen from the University of Witswatersrand, South Africa.

This brochure does not include the detail of the magnificent support received from donors to the Alumni Fund and the Three Universities Capital Fund. Provincial and Federal grants, the mainstay of the University, are recorded in other publications.

With twelve Faculties, seven Schools, and four Institutes, the University's needs are many and varied. Support is welcome in every area of teaching and research; and money for the assistance of students is essential. We welcome the opportunity to discuss with donors the form their support might take. No gift is too small — and none is too large.

THE UNIVERSITY RESOURCES COUNCIL

**Enquiries regarding the brochure, needs and gifts
should be addressed to:*

A. T. Adams, Executive Secretary, The University Resources Council
The University of British Columbia, Vancouver 8, B.C. Tel. 228-3917

THE UNIVERSITY OF
BRITISH COLUMBIA

ANNUAL CONGREGATION

FOR THE INSTALLATION OF
ALLAN MORTON McGAVIN
AS CHANCELLOR

AND FOR THE
CONFERRING OF DEGREES

FRIDAY, MAY THIRTIETH
NINETEEN HUNDRED AND SIXTY-NINE

BOARD OF GOVERNORS

Ex-Officio:

The Chancellor

The President

Elected by Senate:

Richard M. Bibbs, B.A.Sc.

J. Stuart Keate, B.A.

Donovan F. Miller, B.Com., S.M.

Appointed by the Lieutenant-Governor in Council:

Arthur Fouks, Q.C., B.A., LL.B.

Walter C. Koerner, C.C., K.St.J., LL.D.
Chairman of the Board

John E. Liersch, B.A., B.A.Sc., M.F.

Allan M. McGavin, C.D.

SENATE

The Chancellor.
The President, Chairman.
The Registrar, Secretary.

The Deans:

Dean of Agriculture—Michael Shaw, M.Sc., Ph.D., S.L.S., F.R.S.C.
Dean of Applied Science—William M. Armstrong, B.A.Sc., P.Eng., M.C.I.M.
Dean of Arts—John H. Young, A.F.C., M.A., Ph.D.
Dean of Commerce and Business Administration—Philip H. White, M.Sc., F.R.I.C.S.
Dean of Dentistry—S. Wah Leung, D.D.S., B.Sc., Ph.D.
Acting Dean of Education—C. E. Smith, B.Sc., M.A., D.Paed., LL.D., F.Brit.Psych.Soc.
Dean of Forestry—Joseph A. F. Gardner, M.A., Ph.D., F.C.I.C.
Dean of Graduate Studies—Ian McTaggart-Cowan, B.A., Ph.D., F.R.S.C.
Dean of Law—George F. Curtis, Q.C., LL.B., B.A., B.C.L., LL.D., D.C.L.
Dean of Medicine—John F. McCreary, M.D., F.R.C.P.
Dean of Pharmacy—Bernard E. Riedel, C.D., B.Sc., M.Sc., Ph.D., D.Biochem.
Dean of Science—Vladimir J. Okulitch, M.A.Sc., Ph.D., F.G.S.A., F.P.S., F.R.S.C.
Dean of Inter-Faculty and Student Affairs—Walter H. Gage, M.A., LL.D.
Dean of Women—Mrs. Helen McCrae, B.A., M.S.W.

Elected by the Faculties:

Applied Science: W. D. Finn, B.E., M.Sc., Ph.D., M.Am.Soc.C.E., M.A.S.E.E.
Arts: M. W. Steinberg, M.A., Ph.D.
Commerce and Business Administration: N. A. Hall, B.Com., M.B.A., D.B.A.
Dentistry: G. J. Parfitt, F.D.S., R.C.S., M.R.C.S., L.R.C.P., D.M.D.
Education: J. R. McIntosh, B.A., M.Ed., Ph.D.
Forestry: J. H. G. Smith, B.S.F., M.F., Ph.D.
Graduate Studies: H. P. Oberlander, B.Arch., M.C.P., Ph.D., A.R.I.B.A.,
A.M.T.P.I., M.R.A.I.C.
Law: Kenneth M. Lysyk, B.A., LL.B., B.C.L.
Medicine: W. A. Webber, M.D.
Pharmacy: F. A. Morrison, M.B.E., C.D., B.S.P., M.Sc., D.Pharm.
Science: G. H. N. Towers, M.Sc., Ph.D., F.L.S.

Elected by a Joint Meeting of the Faculties:

C. S. Belshaw, M.A., Ph.D.
S. Black, R.S.W., D.A., A.T.D.
M. Bloom, M.Sc., Ph.D.
C. B. Bourne, B.A., LL.B.
F. K. Bowers, M.A., Mem.I.E.E.E.
S. D. Cavers, M.A.Sc., Ph.D., P.Eng., F.C.I.C.
J. D. Chapman, M.A., Ph.D.
R. M. Clark, B.A., B.Com., A.M., Ph.D.
D. H. Copp, B.A., M.D., Ph.D., F.R.S.C.
S. M. Friedman, B.A., M.D., C.M., M.Sc., Ph.D., F.R.S.C.
W. C. Gibson, B.A., M.Sc., D.Phil., M.D., C.M., F.A.C.P.
W. S. Hoar, B.A., M.A., Ph.D., D.Sc., F.R.S.C.
W. L. Holland, M.A.
D. T. Kenny, M.A., Ph.D.
P. Larkin, M.A., D.Phil.
C. A. McDowell, M.Sc., D.Sc., F.R.I.C., F.C.I.C., F.R.S.C.
I. McNairn, B.A.
John M. Norris, M.A., Ph.D.
G. Rosenbluth, B.A., Ph.D.

A. D. Scott, B.Com., B.A., A.M., Ph.D.
R. W. Stewart, M.Sc., Ph.D., F.R.S.C.
H. V. Warren, B.A., B.A.Sc., B.Sc., D.Phil., A.I.M.M., F.G.S.A., F.R.S.C.
S.H. Zbarsky, B.A., M.A., Ph.D.

Appointed by the Lieutenant-Governor in Council:

The Hon. H. Green, P.C., Q.C., B.A., LL.D.
J. R. Meredith, B.A., M.Ed.

Elected by Convocation:

R. M. Bibbs, B.A.Sc.
D. M. Brousson, B.A.Sc.
F. J. Cairnie, B.A.
C. M. Campbell Jr., B.A., B.A.Sc.
J. Guthrie, B.A., M.A.
J. S. Keate, B.A.
H. L. Keenleyside, M.A., Ph.D., LL.D.
S. S. Lefeaux, B.A.Sc.
D. F. Manders, B.A.
D. F. Miller, B.Com., S.M.
The Hon. Mr. Justice J. A. Macdonald, B.A.
Mrs. H. J. MacKay, B.A.
J. V. Rogers, B.A.Sc.
Mrs. B. E. Wales, B.A.
D. R. Williams, B.A., LL.B.

Representatives of the Board of Management, Alumni Association of the University:

D. A. Freeman, B.A.
K. R. Martin, B.Com.
E. D. Sutcliffe, B.A.Sc.

Representatives of Affiliated Colleges:

Union College of British Columbia (Theological), Vancouver,
Rev. R. A. Wilson, M.A., B.D., Ph.D., D.D.
The Anglican Theological College of British Columbia, Vancouver,
Rev. J. Blewett, B.A., B.D.
St. Mark's College (Theological),
Rev. E. C. LeBel, C.S.B., C.D., M.A., LL.D.

University Librarian:

B. Stuart-Stubbs, B.A., B.L.S.

Representatives of the Students:

W. A. Ferguson
Donald J. Munton
Stuart A. Rush
Mark C. Waldman

THE PROCESSIONS

Friday, May 30th

PROCESSION OF DOCTORS OF PHILOSOPHY

Marshals

N. O. Adedipe, B.S.A.
W. Allegretto, B.A.Sc.

PROCESSION OF GRADUATING STUDENTS

Senior Marshal

R. F. Osborne, B.A., B.Ed., Director of the School of Physical Education

PROCESSION OF FACULTY

Marshals

G. W. Eaton, B.S.A., Ph.D., Associate Professor of Plant Science
H. D. Fisher, B.A., M.A., Ph.D., Professor of Zoology

CHANCELLOR'S PROCESSION

Marshals

E. K. McCann, B.A., B.A.Sc., M.S.N., R.N., Associate Professor of Nursing
and Acting Director, School of Nursing
R. W. Wellwood, B.A.Sc., M.F., Ph.D., Professor of Forestry

PROCESSION OF DELEGATES

Marshals

J. R. H. Dempster, Ph.D., Assistant Professor of Computer Science
J. K. Stager, B.A., Ph.D., Associate Professor of Geography

CHANCELLOR'S PARTY

Macebearer

B. N. Moyls, M.A., Ph.D., Professor of Mathematics and Assistant Dean of
the Faculty of Graduate Studies

Marshal

F. Noakes, B.Sc., M.S., Ph.D., P.Eng., F.A.I.E.E., M.E.I.C.,
Professor of Electrical Engineering

Chief Usher

Sheila A. Egoff, B.A., F.L.A., Associate Professor of Librarianship

Usher for Mrs. Buchanan's Party

P. Ford, B.Sc., Ph.D., F.Z.S., F.L.S., Associate Professor of Zoology

CEREMONIES

Director

Malcolm F. McGregor, M.A., Ph.D., F.R.S.C., Professor of Classics

Administrative Assistant

Irene Peggy Sayle

Chief Marshal

B. N. Moyls, M.A., Ph.D., Professor of Mathematics and Assistant Dean of
the Faculty of Graduate Studies

MUSICAL PROGRAMME

Friday, May 30th, 1969

Hugh McLean, M.A., MUS.B., F.R.C.O., F.R.C.C.O., A.R.C.M.,
Honorary Organist to The University of British Columbia

Concerto No. 7 in B flat - - - - -	George Frideric Handel
Andante Andante Larghetto Bourrée	
Pastorale - - - - -	Ned Rorem
Fugue in E minor - - - - -	Franz Schubert
Toccata and Fugue in G minor - - - -	Johann Ernst Eberlin
Fantaisie - - - - -	Camille Saint-Saëns
Processional music - - - - -	Godfrey Ridout
Recessional music Marche, op.27/2 - - - - -	Marcel Dupré

Programme of Ceremony
Friday, May thirtieth

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!

O CANADA

INVOCATION

by THE REVEREND M. JOHN V. SHAVER
Chaplain, United Church of Canada

WELCOME TO REPRESENTATIVES OF OTHER INSTITUTIONS
AND REMARKS

by JOHN MURDOCH BUCHANAN
Chancellor

CONFERRING OF HONORARY DEGREES

by the Chancellor

THE DEGREE OF DOCTOR OF SCIENCE

ALFRED WALKER HOLLINSHEAD NEEDLER
RONALD GEORGE WREYFORD NORRISH

TO THE GRADUATES

by RONALD GEORGE WREYFORD NORRISH

CONFERRING OF DEGREES IN COURSE

by the Chancellor

VALEDICTORY ADDRESS

by KEITH LOWES

REMARKS

by ROBERT J. ROWAN
Honorary President of the Graduating Class

PRESENTATION

by JOHN C. W. RITCHIE
President of the Graduating Class

INSTALLATION OF ALLAN MORTON McGAVIN

as Chancellor of The University of British Columbia by
JOHN MURDOCH BUCHANAN

PRESENTATION OF A SCROLL

to
JOHN MURDOCH BUCHANAN
by

WALTER HENRY GAGE
President of The University of British Columbia

GOD SAVE THE QUEEN

Reception in the Ballroom of the Student Union Building

THE DEGREE OF DOCTOR OF PHILOSOPHY

DEAN COWAN

Adedipe, Nurudeen Olorun-Nimbe, B.S.A. (Brit. Col.), Nigeria	Plant Science	
	Thethesis: Growth, Mineral Uptake and Phosphorus Metabolism of <i>Pisum sativum</i> L. as Influenced by Air and Soil Temperatures, Phosphorus Nutrition and Growth Retarding Chemicals.	
Allegretto, Walter, B.A.Sc. (Brit. Col.), Vancouver	Mathematics	
	Thethesis: Comparison and Oscillation Theorems for Elliptic Equations.	
Banoo, Fariza, B.Sc.; M.Sc. (Rajshahi), Pakistan	Chemistry	
	Thethesis: The Oxidation of Secondary and Tertiary Aromatic Alcohols by Chromium (VI) and Manganese (VII).	
Beamish, Peter Charles, B.A.Sc. (Toronto); S.M. (Inst. of Tech., Massachusetts), Ontario	Physics	
	Thethesis: Quantative Measurements of Marine Acoustic Scattering from Zooplanktonic Organisms.	
Beardsmore, Barrington Francis, B.A. (Liverpool); M.A. (McMaster), Victoria	French	
	Thethesis: <i>Ysaie Le Triste</i> , An Analysis, and a Study of the Role of the Dwarf, Troncq.	
Brown, Christopher Richard, B.Sc. (Exeter); M.Sc. (Brit. Col.), Vancouver	Physics	
	Thethesis: Thermal Wave Propagation in Bismuth Single Crystals at 4 K.	
Bruce, David Lorne, B.Sc. (Brit. Col.), Vancouver	Microbiology	
	Thethesis: Factors Contributing to the Maintenance and Activation of Corynebacterial Pseudotuberculosis in the Laboratory Mouse.	
Byfleet, Colin Russell, B.A. (Cantab.), England	Chemistry	
	Thethesis: An Electron Paramagnetic Resonance Study of a Manganese (IV) Ion in a Trigonal Environment.	
Byrne, John Edward, B.A.; M.S. (Hawaii), United States	Zoology	
	Thethesis: The Effects of Photoperiod and Temperature on the Daily Pattern of Locomotor Activity in Juvenile Sockeye Salmon, <i>Oncorhynchus nerka</i> (Walbaum).	
Byrne, Peter Michael, B.E. (Dublin); M.A.Sc. (Brit. Col.), Vancouver	Civil Engineering	
	Thethesis: Elastic-Viscoplastic Response of Earth Structures to Earthquake Motion.	
Carlone, Cosmo, B.Sc. (Windsor); M.Sc. (Brit. Col.), Vancouver	Physics	
	Thethesis: Spectrum of the Hydroxyl Radical.	
Cattell, Sidney Allen, B.Sc.; M.Sc. (Pacific), United States	Botany	
	Thethesis: Dinoflagellates and Vitamin B ₁₂ in the Strait of Georgia, British Columbia.	
Cerezke, Herbert Frederick, B.Sc.; M.Sc. (Alberta), Alberta	Forestry	
	Thethesis: The Distribution and Abundance of the Root Weevil, <i>Hylobius Warreni</i> Wood in Relation to Lodgepole Pine Stand Conditions in Alberta.	
Chew, Kim-Peu, B.Sc. (Nanyang); M.A. (Brit. Col.), Duncan	Mathematics	
	Thethesis: On Certain Rings of E-Valued Continuous Functions.	
Coukell, Milton Barrie, B.Sc.; M.Sc. (Brit. Col.), Vancouver	Biochemistry	
	Thethesis: Catabolite Repression in Streptomycin-Dependent <i>Escherichia coli</i> .	
David, Lyle Anacletus, B.Sc.; M.Sc. (Alberta), Alberta	Genetics	
	Thethesis: An Immunofluorescent Demonstration of Nuclear Proteins.	
Fenwick, James Clarke, B.Sc.; M.Sc. (Manitoba), Manitoba	Zoology	
	Thethesis: The Functions of the Fish Pineal Organ.	

Guarnaschelli, Claudio, B.Sc.; M.Sc. (Alberta), Ontario	Mineral Engineering
	Thethesis: Illumination and the Absorption of Xanthate in the Flotation of Galena and Marmatite.
Hammerton, Anthony James, B.A. (Sir George Williams), Quebec	History
	Thethesis: A Study of Middle-Class Female Emigration from Great Britain, 1830-1914.
Heinicke, Allan George, B.Sc.; M.Sc. (Manitoba), Manitoba	Mathematics
	Thethesis: Some Results in the Theory of Radicals of Associative Rings.
Henry, Herbert Clarke, B.Sc. (Queen's), Ontario	Chemical Engineering
	Thethesis: Psychrometric Studies.
Hillel, Joel, B.Sc.; M.Sc. (McGill), Quebec	Mathematics
	Thethesis: Existence of Algebras of Symmetry-Classes of Tensors with Respect to Translation-Invariant Pairs.
Hoge, Reinhold, B.Sc. (Brit. Col.), Vancouver	Chemistry
	Thethesis: The Determination and Refinement of the Structures of Some Chlorinated Carbohydrates.
Ingledew, William Michael, B.Sc. (Brit. Col.), Victoria	Microbiology
	Thethesis: The Biosynthesis of Pyocyanine.
Kee, Herbert William, B.A. (Toronto); M.A. (Brit. Col.), Ontario	Psychology
	Thethesis: The Development, and the Effects Upon Bargaining, of Trust and Suspicion.
Kerr, Charles Randall, B.A. (State College, Washington); M.A. (Brit. Col.), United States	Mathematics
	Thethesis: Inner Equivalence of Thick Subalgebras.
Lam, Toong Jin, B.Sc. (Brit. Col.), Malaysia	Zoology
	Thethesis: The Role of Prolactin in Osmotic and Ionic Regulation of the Marine Form (<i>Trachurus</i>) of the Threespine Stickleback, <i>Gasterosteus aculeatus</i> L. in Fresh Water.
Lau, Anthony To-Ming, A.B. (California, Berkeley), Hong Kong	Mathematics
	Thethesis: On Topological Semigroups with Invariant Means in the Convex Hull of Multiplicative Means.
MacLean, Douglas William, B.A. (Brit. Col.), New Westminster	Mathematics
	Thethesis: Differentiable Engulfing and Coverings of Manifolds.
Mason, Lloyd Judson, B.Sc. (Mount Allison); B.E. (Nova Scotia Tech.); M.Sc. (New Brunswick), Ontario	Electrical Engineering
	Thethesis: The Realization of Minimal Two-Element-Kind One-Port Networks.
Masters, Ian Martin, B.Sc. (Brit. Col.), Vancouver	Chemistry
	Thethesis: Mechanism of Pyrolysis of 1-Pyrazolines.
McAndless, John Madden, B.Sc. (Brit. Col.), Vancouver	Chemistry
	Thethesis: The Exchange and Oxidation Reactions of 6,7,8-Trimethylumazine and Its Dihydro Derivative.
Nair, M. S. Parameswaran, B.Sc. (Madras); M.Sc. (Aligarh Muslim), India	Biochemistry
	Thethesis: Purine Nucleotide Biosynthesis in Ehrlich Ascites Carcinoma Cells in vitro Effects of Actinomycin D and Glucose.
Neilson, John Emery, B.Sc. (Manitoba), Nova Scotia	Mechanical Engineering
	Thethesis: On the Attitude Dynamics of Slowly Spinning Axisymmetric Satellites under the Influence of Gravity Gradient Torques.
Nelson, Verner Robert, B.Sc. (Brit. Col.), Nelson	Chemistry
	Thethesis: Studies Related to Synthesis and Biosynthesis of Indole Alkaloids.
Nguyen, Mrs. Laure Marie Kim-Khanh, B.Sc.; M.Sc. (Laval), France	Chemistry
	Thethesis: Branched-Chain Sugar Nucleosides.
O'Riordan, Jonathan, M.A. (Edinburgh); M.A. (Brit. Col.), Scotland	Geography
	Thethesis: Efficiency in Irrigation Water Use—A Case Study in the Okanagan Valley, British Columbia.

Pandey, Satyendra, B.Sc.; M.Sc. (Bihar), India	Zoology
	Thesis: The Endocrine Control of Sexual Development in the Male Guppy <i>Poecilia reticulata</i> Peters.
Parkinson, Robert George, B.A.Sc. (Brit. Col.), New Westminster	Electrical Engineering
	Thesis: Scattering of Electromagnetic Waves by Long Radially Inhomogeneous Isotropic Cylinders.
Pickering, Dennison John, B.Sc. (Manchester), Vancouver	Civil Engineering
	Thesis: A Simple Shear Machine for Soil.
Picozzi, Rosemary, B.A. (Reading), England	German
	Thesis: A History of <i>Tristan</i> Scholarship.
Potts, Joy Margaret, B.S.A. (Brit. Col.), Kamloops	Microbiology
	Thesis: Survival of Microorganisms under Conditions of Total Starvation.
Powell, John Martin, B.Sc. (London); M.Sc. (McGill), Alberta	Botany
	Thesis: The Aerobiology of the Aecial State of the Comandra Blister Rust, <i>Cronartium comandae</i> Peck, in Alberta.
Randhawa, Ajit Singh, B.Sc.; M.Sc. (Panjab), India	Botany
	Thesis: Variability in <i>Saxifraga ferruginea</i> Graham (Saxifragaceae).
Robinson, Ross, B.A.; M.A. (New South Wales), Australia	Geography
	Thesis: Spatial Structuring of Port-Linked Flows: The Port of Vancouver, Canada, 1963.
Safranyik, Laszlo, B.S.F.; M.F. (Brit. Col.), Alberta	Forestry
	Thesis: Development of a Technique for Sampling Mountain Pine Beetle Populations in Lodgepole Pine.
Sandhu, Jagjit Singh, B.Sc.; M.Sc. (Panjab); M.Sc. (Brit. Col.), India	Chemistry
	Thesis: Photoelectron Spectroscopic Studies of Some Polyatomic Molecules.
Santosham, Thomas Viji, B.Sc. (Strathclyde); M.A.Sc. (Brit. Col.), India	Mechanical Engineering
	Thesis: Inelastic Wave Propagation in Metal Rods.
Schau, Mikkel Paul, B.Sc. (Brit. Col.), Ontario	Geology
	Thesis: Geology of the Upper Triassic Nicola Group in South Central British Columbia.
Shankowski, Allison Eugene, B.Sc. (Alberta), Alberta	Electrical Engineering
	Thesis: Microwave Plasma Diagnostics.
Slater, Jonathan Ernest, B.A.Sc. (Brit. Col.), Sidney	Mechanical Engineering
	Thesis: Aeroelastic Instability of a Structural Angle Section.
Small, William David, B.Sc. (Rensselaer Polytechnic Inst.); M.S. (Harvard), United States	Geophysics
	Thesis: Cordilleran Geochronology Deduced from Hydrothermal Leads.
Thomas, Gary Evan, B.Sc. (Brit. Col.), Vancouver	Chemistry
	Thesis: High Resolution Electron Impact Studies.
Tiwari, Narayan Prasad, B.V.Sc. (Jabalpur); M.Sc. (Panjab), India	Microbiology
	Thesis: Succinate Metabolism and Tricarboxylic Acid Cycle Activity in <i>Pseudomonas aeruginosa</i> .
Torrens, Alain Bernard, Dip.Ing. (Grenoble); M.Sc. (Laval), France	Electrical Engineering
	Thesis: Negative Differential Conductivity Effects in Semiconductors.
Usher, Mrs. Jean Edwards, B.A. (McGill), Ontario	History
	Thesis: William Duncan of Metlakatla: A Victorian Missionary in British Columbia.
Watkinson, Alan Paul, B.Eng. (McMaster); M.A.Sc. (Brit. Col.), Quebec	Chemical Engineering
	Thesis: Particulate Fouling of Sensible Heat Exchangers.

Whelan, Ernest David Pratt, B.S.A. (Guelph); M.S.A. (Brit. Col.), Manitoba	Plant Science
	Thesis: Meiosis and Pollen Fertility in <i>Prunus avium</i> L. cv. Lambert and Irradiation Propagates of Lambert.
Whitlow, Simon Hugh, B.Sc. (Brit. Col.), Vancouver	Chemistry
	Thesis: The Structure Determination of Some Cyclic Phosphonitrilic Compounds.
Wigfield, Mrs. Yuk-Yung, B.Sc. (Hong Kong Baptist); M.A. (St. Francis Xavier), Hong Kong	Chemistry
	Thesis: Mechanistic Studies of the Pyrolysis of 1-Pyrazolines.
Wong, James Chin-Sze, B.A. (Hong Kong), Hong Kong	Mathematics
	Thesis: Topological Invariant Means on Locally Compact Groups.
Wootton, Robert John, M.A. (Cantab.), England	Zoology
	Thesis: A Comparative Study of Test Procedures and Measures of Behaviour in the Male Three-Spined Stickleback, (<i>Gasterosteus aculeatus</i> L.).
Zwarich, Ronald James, B.Sc. (Brit. Col.), Kamloops	Chemistry
	Thesis: A Study of the Spectra of Some Organic Compounds.

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Agrawal, Krishna Murari, B.E. (Jabalpur); M.E. (Roorkee), India	Civil Engineering
	Thesis: Analysis of Elastic Shells of Revolution with Membrane and Flexure Stresses under Arbitrary Loading Using Trapezoidal Finite Elements.
Akhtar, Ainul, B.Sc. (Utkal); B.E. (I.I. of Sc., Bangalore), India	Metallurgy
	Thesis: Solid Solution Strengthening of Magnesium.
Aleksiuk, Michael, B.Sc. (Alberta), Alberta	Zoology
	Thesis: The Metabolic Adaptation of the Beaver (<i>Castor canadensis kuhl</i>) to the Arctic Energy Regime.
Aspinwall, Nevin, B.S.; M.S. (Washington), United States	Zoology
	Thesis: The Maintenance of Reproductive Isolation Between Hybridizing Populations of the Peacock Chub, <i>Mylocheilus caurinus</i> and the Redside Shiner, <i>Richardsonius balteatus</i> .
Auersperg, Mrs. Nelly, M.D. (Washington), Vancouver	Zoology
	Thesis: The Interaction of Cellular and Environmental Factors in Tumor Histogenesis.
Behera, Saroj Kumar, B.Sc. (Utkal); B.E. (I.I. of Sc., Bangalore), India	Metallurgy
	Thesis: The Effect of Stress in Chemical Diffusion.
Biggs, Richard Gregory, B.S. (Stanford), United States	Mathematics
	Thesis: Some Generalizations of Nilpotence in Ring Theory.
Cable, John, B.Pharm.; M.Pharm. (Sydney), Australia	Chemistry
	Thesis: The Total Synthesis of Veratrum Alkaloids.
Chan, Choi-Lai, B.Sc. (Hong Kong), Hong Kong	Physics
	Thesis: Octet Enhancement in Hadronic Interactions.
Cowan, Garry Ian McTaggart, B.Sc.; M.Sc. (Brit. Col.), Vancouver	Zoology
	Thesis: Comparative Analyses of Separate Data Sources in a Systematic Study of the Genus <i>Myoxocephalus</i> (Pisces; Cottidae).
Cretney, Walter James, B.Sc. (Brit. Col.), Vancouver	Chemistry
	Thesis: Studies in the Fields of Steroids and Alkaloids.
Dickman, Michael David, B.A. (California); M.A. (Oregon), United States	Zoology
	Thesis: The Relation of Freshwater Plankton Productivity to Species Composition During Induced Successions.

Dimoff, Kenneth, B.A.; M.A. (Toronto), Ontario	Physics
	Thesis: A Time Correlated Study of the Z-Pinch Discharge in Helium.
Fish, Arthur Geoffrey, B.Sc. (Carleton); M.Sc. (McGill), United States	Zoology
	Thesis: Field Observations in an Oxycline in Relation to Laboratory Determinations of Oxygen Requirements in Some Species of Marine Zooplankton.
Gerrath, Joseph Fredrick, B.A.; B.Sc.; M.Sc. (Brit. Col.), Vancouver	Botany
	Thesis: Studies on the Ultrastructure of Desmids and its Relation to their Taxonomy.
Gletsos, Constantine, Dip.Chem. (Athens); M.Sc. (Brit. Col.), Greece	Chemistry
	Thesis: Synthetic Studies in Indole Alkaloids.
Headley, Velmer Bentley, B.Sc. (London); M.A. (Brit. Col.), Barbados	Mathematics
	Thesis: Oscillation Theorems for Elliptic Differential Equations.
Holt, Richard Thomas, B.Met. (Sheffield); M.Sc. (London), England	Metallurgy
	Thesis: The High Temperature Deformation of Cobalt Single Crystals.
Horita, Robert Eiji, B.A.Sc.; M.A.Sc. (Brit. Col.), Vancouver	Geophysics
	Thesis: Wave-Particle Interaction Around the Lower Hybrid Resonance.
Janzen, Wayne Roger, B.Sc.; M.Sc. (Brit. Col.), Vancouver	Chemistry
	Thesis: Nuclear Magnetic Resonance Saturation and Rapid Passage Experiments in Non-Metallic Solids.
Kalmakoff, James, B.Sc. (Brit. Col.), Saskatchewan	Microbiology
	Thesis: Some Physico-Chemical Studies on Two Icosahedral Viruses.
Leung, Fred Ying Toy, B.S.P.; M.S.P. (Brit. Col.)	Vancouver
	Biochemistry
	Thesis: Studies on DNA and RNA Polymerases from the Intestinal Mucosa of Rat.
Lewis, John Eugene, B.Eng. (New Brunswick), New Brunswick	Electrical Engineering
	Thesis: A study of Certain Types of Surface Waveguides.
Lindsay, Owen Burnett, B.S.A.; M.S.A. (Brit. Col.), Jamaica	Poultry Science
	Thesis: The Influence of some Physiologic and Dietary Factors on Plasma Sterol Concentration and Bile Acid Excretion in the Domestic Chicken.
Masak, Mart, B.A.Sc. (Toronto), Ontario	Electrical Engineering
	Thesis: Decomposition and Optimal Control Theory.
Mitchel, Ronald Edward John, B.Sc.; M.Sc. (Brit. Col.), Vancouver	Biochemistry
	Thesis: Selective Cleavage of Transfer Ribonucleic Acid.
Nielsen, Ole Anders, B.Sc. (Brit. Col.), Powell River	Mathematics
	Thesis: Maximal Abelian Subalgebras of Von Neumann Algebras.
North, Robert Neville, B.A. (Cambridge), England	Geography
	Thesis: Transport and Economic Development in Western Siberia.
Olivo, Miguel Angel, Lic. en Fis. (Argentina), Argentina	Physics
	Thesis: The Gamma-Ray Angular Distribution from the Reaction $D(p,\omega)^2 He$ Below 200 KeV.
Osborn, John Edward, B.Sc. (Wales); M.F. (Brit. Col.), England	Forestry
	Thesis: Influence of Stocking and Density upon Growth and Yield of Trees and Stands of Coastal Western Hemlock.
Pastro, Kenneth Ralph, B.S.A.; M.S.A. (Brit. Col.), Abbotsford	Poultry Science
	Thesis: The Effect of Dietary Lysine Level on Thyroid Activity and Body Temperature in the Chick.
Powles, Cyril Hamilton, B.A. (McGill); M.A. (Harvard), Ontario	History
	Thesis: Victorian Missionaries in Meiji Japan: The Shiba Sect 1873-1900.
Rathore, Vikram Singh, B.Sc.; M.Sc. (Agra), India	Botany
	Thesis: Physiological and Biochemical Aspects of Growth and Yield Stimulation of Bean (<i>Phaseolus vulgaris</i> L.) Plants by 2, 4-D-Mineral Sprays.

Regan, Lance, B.Sc. (Brit. Col.), New Westminster	Zoology
	Thesis: <i>Euphausia pacifica</i> and other Euphausiids in the Coastal Waters of British Columbia: Relationships to Temperature, Salinity and other Properties in the Field and Laboratory.
Rennie, Robert Richard, B.S.; M.S. (Brigham Young), Ontario	Mathematics
	Thesis: Finite Mixtures of Distributions with Common Central Moments.
Schindel, Wesley Gerald, B.Sc. (Brit. Col.), Vancouver	Chemistry
	Thesis: The Stereochemistry of the Reaction of Molecular Oxygen with Alkyl Free Radicals.
Seagraves, Paul Henry, B.Sc. (New Mexico); M.Sc. (Brit. Col.), United States	Physics
	Thesis: A Critical Comparison of some Theories of Classical Irreversible Statistical Mechanics.
Singh, Bharat, B.Sc. (Banares); M.Sc. (Ranchi), India	Botany
	Thesis: Chemical Control of Growth in Sugar Beet (<i>Beta saccharifera</i> L.).
Stein, Richard Adolph, B.Sc. (Alberta); M.Sc. (Illinois), Alberta	Electrical Engineering
	Thesis: On the Synthesis of Two-Element-Kind Multiport Networks.
Williamson, Denis George, B.Sc. (Brit. Col.), Trail	Biochemistry
	Thesis: Studies on the 11 -Hydroxylation of Deoxycorticosterone.
Wilson, Mrs. Nadine, B.A. (Brit. Col.), Germany	Zoology
	Thesis: Isolation and Amino Acid Sequence of Neuropophysiological Hormones of Pacific Chinook Salmon (<i>Oncorhynchus tshawytscha</i>).
Zuzak, William Walter, B.S., M.Sc. (Saskatchewan), Saskatchewan	Physics
	Thesis: Investigation of the Dynamics of Radiation Fronts.

THE DEGREE OF MASTER OF SCIENCE

DEAN COWAN

Akinbode, Isaac Adefolu, B.Sc. (Ife), Nigeria	Agricultural Economics
	Thesis: The Relationship Between the Socio-Economic Characteristics of Farmers in British Columbia and Their Contacts with District Agriculturists.
Andrusak, Harvey, B.Sc. (Brit. Col.), Cranbrook	Zoology
	Thesis: Interactive Segregation Between Adult Dolly Varden (<i>Salvelinus malma</i>) and Cutthroat Trout (<i>Salmo clarki clarki</i>) in Small Coastal British Columbia Lakes.
Arden, Nicholas Russel, B.A. (Cantab.), Vancouver	Computer Science
	Thesis: Network Planning and Resource Allocation for Project Control.
Bejar Hurtado, Jose Antonio, Cert. (Inst. Catolico de Artes e Industrias), Spain	Physics
	Thesis: Wave Propagation in Rarefied Gases.
Borden, Mrs. Carol Ann, B.S. (Massachusetts), United States	Botany
	Thesis: A Study of <i>Codium Fragile</i> .
Chen, Liang-Ing, B.Sc. (Chung-Hsing), Taiwan	Plant Science
	Thesis: Effect of Captan on Pollen Germination and Fruit Set in Strawberry.
Childs, John Frazer, B.Sc. (Syracuse), United States	Geology
	Thesis: Contact Relationships of Mount Carlyle Stock Slocan, British Columbia.
Chu, Soong-Ming Felicia, B.Sc. (Chinese University of Hong Kong), Hong Kong	Botany
	Thesis: Growth and Biochemical Responses of the Tomato (<i>Lycopersicum esculentum</i> var. Bonny Best) to K Napthenates.
Dougan, Patrick Daniel, B.Sc. (Brit. Col.), Trail	Physics
	Thesis: Knight Shift and Quadrupole Interaction in Single Crystal Magnesium.

Dunlop, Clifford Arthur Allan, B.S.A. (Brit. Col.), Vancouver	Food Science	Moritz, Lutz Erich, B.Sc. (McGill), Quebec	Physics
Thesis: The Effect of Temperature During Fruit Development on the Quality of Green Snap Beans.		Thesis: An Investigation into the Possibility of Using a HE-3 Filled Ionization Chamber to Measure Neutron Flux.	
Fenwick, Mrs. Julie Margaret, B.Sc. (McGill), Alberta	Zoology	Nielsen, Mrs. Katherine Stephanie, B.Sc. (Brit. Col.), New Westminster	Chemistry
Thesis: A Comparative Study of the Behaviour of Two Sympatric Species of Freshwater Sculpins, <i>Cottus asper</i> Richardson and <i>Cottus aleuticus</i> Gilbert, in Relation to Their Differences in Microhabitat.		Thesis: Collision Theory as Applied to the Calculation of a Relaxation Time.	
Finch, Caroline Margaret, B.S.A. (Brit. Col.), White Rock	Microbiology	Panteleyev, Andrejs, B.Sc. (Brit. Col.), New Westminster	Geology
Thesis: Intermediary Carbohydrate and Amino Acid Metabolism in <i>Clostridium perfringens</i> Type A.		Thesis: Mineralization of the Driftwood Property, McConnell Creek District, British Columbia.	
Fricker, Urs Josef, Dip.Ing. (Swiss Federal Institute of Technology), Switzerland	Planning	Prasad, Mahendra, B.Sc.; M.Sc. (Ranchi), India	Chemistry
Thesis: Regional Land Use Allocation Models and Their Application to Planning.		Thesis: Electrical Conductivity of Potassium Iodide Between 200°C and Room Temperature.	
Fuchs, Jens Peter, Vordiplom (Technische Universität, Munchen), Germany	Geophysics	Redman, Lyle Wharton, B.Sc. (Brit. Col.), Vancouver	Biochemistry
Thesis: Evaluation of a Rectilinear Motion Detector.		Thesis: Nucleic Acid Metabolism of a Estrogen Dependent Adrenal Cortical Tumor.	
Hanson, Arthur John, B.Sc. (Brit. Col.), New Westminster	Zoology	Richardson, Donald George, B.Sc. (Brit. Col.), Vancouver	Chemistry
Thesis: The Life-History of the Sand Crab <i>Hippa cubensis</i> Saussure Living on a Small Island.		Thesis: The Chemiluminescence of Acridinium Salts.	
Ho, Ronghui, B.S.; M.S. (National Taiwan), China	Forestry	Ross, Bruce Herbert, M.A. (Iowa), New Zealand	Physiology
Thesis: Some Observations on Germination of <i>Pseudotsuga menziesii</i> (Mirb.) Franco Pollen in Vitro.		Thesis: A Study on the Effects of Exercise and Confinement on the Calcium Metabolism of the Rat.	
Horvath, Leonard James, B.Sc. (Brit. Col.), Vancouver	Computer Science	Russell, William Ward, B.S.P. (Brit. Col.), New Westminster	Pharmacy
Thesis: DDS/I, An Applications-Oriented List-Processor.		Thesis: Synthesis of 2:3-Benz-4-Hydroxy-1,1-Dimethyl-1-Silacyclohex-2-Ene.	
Keziere, Robert John, B.Sc. (Brit. Col.), Vancouver	Chemistry	Scheer, Howard Donald, B.S.A. (Brit. Col.), Vancouver	Animal Science
Thesis: Studies Related to the Synthesis of Eremophilane Sesquiterpenes Concerning the Structure of Eremophilene.		Thesis: I. The Effects of Feeding Diethylstilbestrol and a Forage Antiestrogen on the Reproduction of Female Mink. (<i>Mustela vison</i>). II. The Effects of Various Protein and Energy Levels on the Maintenance and Early Growth of Mink. (<i>Mustela vison</i>).	
Kraft, Kris Lance, A.B. (California, Berkeley), United States	Mathematics	Shelford, James Arthur, B.S.A. (Brit. Col.), Burns Lake	Animal Science
Thesis: Perception-Like Machines.		Thesis: The Utilization of Alder Sawdust by Sheep and Cattle.	
Kropinski, Andrew Maitland Boleslaw, B.Sc. (Brit. Col.), Vancouver	Microbiology	Sloan, David Scott, B.Sc. (Brit. Col.), Vancouver	Physics
Thesis: Isolation, and Characterization of a Bacteriophage Active Against <i>Pseudomonas acidovorans</i> .		Thesis: A Search for Galactic H _a +	
Kvist, Tage Nielsen, B.Sc. (Brit. Col.), Vancouver	Zoology	Steiner, Paul Robert, B.Sc. (Brit. Col.), Vancouver	Chemistry
Thesis: The Distribution of Glycosaminoglycans (Mucopolysaccharides) in the Axial Region of the Developing Chick Embryo.		Thesis: Conformational Studies of Furanosyl Fluorides by Proton and Fluorine Nuclear Magnetic Resonance Spectroscopy.	
Lee, Gregory Frank, B.Sc. (Brit. Col.), Vancouver	Physics	Stewart, William Brien, B.Sc. (Brit. Col.), New Westminster	Chemistry
Thesis: The Annihilation of Positrons in Helium.		Thesis: Studies of Geometrical Isomers by Photo-Ionization Mass Spectrometry.	
Leschyson, Margaret Ann, B.Sc. (Brit. Col.), West Vancouver	Plant Science	Stockmayer, Philip Henry, B.Sc. (Brit. Col.), Vancouver	Physics
Thesis: Some Effects of Urea and Nitrate Nitrogen on the Growth and Composition of Cranberry.		Thesis: Measurement of Relative Transition Probabilities in Argon Using the Faraday Effect.	
Lesk, Earl Michael, B.Sc. (Brit. Col.), New Westminster	Microbiology	Tapping, Robert Laurence, B.Sc. (Brit. Col.), Vancouver	Chemistry
Thesis: Purification and Characterization of Proteolytic Enzymes from <i>Bacteroides Amylophilus</i> H-18.		Thesis: An Electron Spin Resonance Study of the Chlorpromazine Cation.	
Malakoff, Walter, B.Ed. (Brit. Col.), Grand Forks	Physics	Truant, Paul Thomas, B.Sc. (Brit. Col.), Trail	Physics
Thesis: Nuclear Orientation at Very Low Temperatures.		Thesis: Inelastic Neutron Scattering to Isomeric Levels.	
Malcolm, Robert Bennet, B.Sc. (Brit. Col.), Vancouver	Chemistry	Van Sickle, Gordon Allan, B.S.F. (Brit. Col.), New Brunswick	Forestry
Thesis: Conformational Analysis of Some Novel Isomeric Phosphate Esters by Phosphorus Nuclear Magnetic Resonance Spectroscopy.		Thesis: Decay Following Pruning of Balsam Fir in the Maritime Provinces of Canada.	
McFarlane, Archibald, B.Sc. (Brit. Col.), Vancouver	Computer Science	Wiens, Elmer Gerald, B.Sc. (Brit. Col.), Vancouver	Mathematics
Thesis: Minimal Spanning Trees with Degree Restraints.		Thesis: Reduction of Games Using Dominant Strategies.	
Michkofsky, Ronald N., B.Sc. (Carnegie), United States	Geophysics	Willington, Robert Peter, B.S.F. (Brit. Col.), Vancouver	Forestry
Thesis: Magnetics of Bowie Seamount.		Thesis: Some Effects of Slashburning, Clearcutting and Skidroads on the Physical-Hydrologic Properties of Coarse Glacial Soils in Coastal British Columbia.	

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

- Bennion, Glenda Ruth, B.Sc. (Brit. Col.), Vancouver Zoology
Thesis: The Control of the Function of the Heart in Teleost Fish.
- Camm, Edith Ellen, B.Sc. (Queen's), Ontario Botany
Thesis: Tyrosine and Phenylalanine Ammonia Lyases in *Sporobolomyces roseus*.
- Carew, Barbara Agnes Mary, B.Sc. (Memorial), Newfoundland Zoology
Thesis: Some Effects of Methallibure (I.C.I. 33,828) on the Stickleback, *Gasterosteus aculeatus* L.
- Davies, Gordon Stanley, B.P.E.; B.Sc. (Brit. Col.), Ontario Zoology
Thesis: The Productivity of the Macrophytes of Marion Lake, B.C.
- Flegel, Timothy William, B.Sc. (Brit. Col.), Blueberry Creek Botany
Thesis: Some Aspects of Conjugation in the Genus *Tremella* Dill. ex Fr.
- Gates, Bryan Rodd, B.Sc. (Brit. Col.), New Westminster Zoology
Thesis: Deer Food Production in Certain Seral Stages of the Coast Forest.
- Gibbons, Cyril Stephen, B.Sc. (Memorial), Vancouver Chemistry
Thesis: The Determination of the Crystal Structure of 1,5-Diphenyltricyclo [2.1.0.0^{2,6}] Pent-3-YL p-Bromobenzoate by X-Ray Diffraction.
- Groves, David John, B.Sc. (Brit. Col.), Aldergrove Microbiology
Thesis: Carbohydrate Transport and Metabolism in Resting Suspensions of *Clostridium perfringens* Type A.
- Hill, Joan Emily, B.Sc. (Toronto), Vancouver Physics
Thesis: An Action Spectrum of *Nitrobacter agilis*.
- Jiang, Kuo-Shii, B.S. (National Taiwan), Taiwan Forestry
Thesis: Variation in Two Families of Compounds Across Stems of Western Red Cedar (*Thuja plicata* Donn.)
- Johns, Robert Eric, B.Sc. (Victoria), Victoria Physics
Thesis: A Study of the Density Structure and Water Flow in the Upper 10 M. of a Selected Region in Bute Inlet, British Columbia.
- Koss, Terry, B.Sc. (Washington), United States Physics
Thesis: Many-Quantum Transitions in the Conduction Electron Spin System of Lithium Metal.
- Lam, Lui, B.Sc. (Hong Kong), Hong Kong Physics
Thesis: Theoretical Cross-Sections of Pion Production by 450 MeV Protons on Various Nuclei.
- Livingstone, Kent Wayne, B.Sc. (Carleton), Ontario Geology
Thesis: Geology of the Crawford Bay Map-Area.
- MacFarlane, Tracy Lynn, B.Sc. (New Brunswick), New Brunswick Physics
Thesis: Efficiency Calibration of a Neutron Long Counter.
- McMillin, Douglas John, B.Sc. (Victoria), Richmond Physics
Thesis: Calculated Cross-Sections of Pion Production by 450 MeV Protons on Various Nuclei.
- Medveczky, Nicholas E., B.A. (Brit. Col.), Vancouver Microbiology
Thesis: The Biosynthesis of Ribosomes in *Pseudomonas aeruginosa*.
- Morrison, Duncan John, B.S.F. (Brit. Col.), Vancouver Botany
Thesis: Effect of Hot-Water Soluble *Thuja plicata* Heartwood Extractives on the Growth of *Thuja* and Non-*Thuja* Isolates of *Portia weiri*.
- Pease, Alan K., B.Sc. (Washington), United States Zoology
Thesis: The Use of Estimates of Ribonucleic Acid to Predict the Growth Rates of Zooplanktonic Organisms.
- Procunier, James Douglas, B.Sc. (Brit. Col.), Vancouver Zoology
Thesis: Dominant Temperature-Sensitive Lethal and Semilethal Mutations on Chromosome 2 of *Drosophila melanogaster*.

- Rahmani, Riyad Abdul-Rahim, B.Sc. (Baghdad), Iraq Geology
Thesis: Sedimentology and Petrology of the Cedar District Formation, Late Cretaceous, Southwestern British Columbia.
- Ryall, Patrick Randall, B.Sc. (Windsor), Ontario Physics
Thesis: Thin Films of Gallium Antimonide by Flash Evaporation.
- Samson, John Craig, B.Sc. (Brit. Col.), New Westminster Geophysics
Thesis: Deep Resistivity Measurements in the Fraser Valley, British Columbia.
- Tarasoff, Frederick John, B.Sc. (Brit. Col.), Cobble Hill Zoology
Thesis: The Osmotic and Ionic Regulatory Capacities of the Kidney of the Harbor Seal, *Phoca vitulina*.
- Tarasoff, Mrs. Mary Somerville, B.Sc. (Brit. Col.), Vancouver Zoology
Thesis: The Use of Conditional Lethals in the Analysis of Development of *Drosophila melanogaster*.
- Tingle, James Nisbet, B.S.A. (Brit. Col.), White Rock Plant Science
Thesis: The Effects of Temperature, Light, and Variety on Sterility in Barley (*Hordeum vulgare* L. and *H. distichum* L.).
- Tseng, Kuang-Hsing, B.Sc. (Taiwan Normal); M.S. (National Central), Taiwan Geophysics
Thesis: A New Model for the Crust in the Vicinity of Vancouver Island.
- Van Der Kamp, Garth Stephen John Paul, B.Sc. (Brit. Col.), New Westminster Physics
Thesis: Scattering of Light from a Plasma Jet.
- Vizsolyi, Mrs. Elizabeth, Dip. in Sc. (Eötvös Lorand), Vancouver Zoology
Thesis: Studies of the Sheep Neurohypophysis during Pregnancy and Foetal Development.
- Webb, Terry Lavern, B.Sc. (Brit. Col.), Chilliwack Zoology
Thesis: Some Aspects of Conjugation in *Stentor coeruleus*.
- Wiebe, Victor Graham, B.Sc. (Brit. Col.), Vancouver Chemistry
Thesis: Coordination Compounds of Alkyl Gallium Hydrides.
- Yakel, Kent Alexander, B.Sc. (Manitoba), Manitoba Physics
Thesis: The Irreducible Representation of the Space Group D_{1h} .
2h

THE DEGREE OF MASTER OF SCIENCE IN AGRICULTURE

DEAN COWAN

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

- Dent, William John, B.S.A. (Brit. Col.), Alberta Agricultural Extension
Thesis: The Sources of Agricultural Information Used by Farmers of Differing Socio-Economic Characteristics.
- Groundwater, Richard Austin, B.S.A. (Alberta), Alberta Agricultural Economics
Thesis: A Simulation Study of Grain Assembly from Farm to Elevator at Six Elevator Points in Alberta.
- Vanderstoep, John, B.S.A. (Brit. Col.), Langley Poultry Science
Thesis: A Study of Management Practices on Broiler Farms in British Columbia.

THE DEGREE OF MASTER OF SCIENCE IN PHARMACY

DEAN COWAN

THE FOLLOWING CANDIDATE COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

- Janis, Ronald Allen Joseph, B.S.P. (Brit. Col.), Mission City
Thesis: Synthesis of Dispiro Compounds and Derivatives as Potential Medicinal Agents.

THE DEGREE OF MASTER OF APPLIED SCIENCE

DEAN COWAN

Aoki, Yoshinori, B.Sc. (Tokyo Metropolitan), Japan	Civil Engineering
Thesis: Vibration Analysis of Dry Sand Models.	
Baskerville-Bridges, Herbert James, B.A.Sc. (Brit. Col.), Manitoba	Electrical Engineering
Thesis: On Automating the Accessioning Process in a Clinical Pathology Laboratory.	
Bennett, John Reavely, B.Sc. (Queen's), Ontario	Electrical Engineering
Thesis: A Study of the Human Visual Evoked Potential.	
Brodie, John Buchan, B.A.Sc. (Brit. Col.), Vancouver	Metallurgical Engineering
Thesis: The Electrochemical Dissolution of Galena.	
Chong, Yu Sen, B.Sc. (Nanyang), Malaysia	Chemical Engineering
Thesis: Hindered Settling.	
Feng, Chia-Ching, B.S. (National Taiwan), Taiwan	Mechanical Engineering
Thesis: The Measurement of Vortex Induced Effects in Flow Past Stationary and Oscillating Circular and D-Section Cylinders.	
Helmer, Richard Lloyd, B.A.Sc. (Brit. Col.), Vancouver	Engineering Physics
Thesis: The Absolute Cross Section for the Reaction $D(p, \alpha)^3He$ From 400KeV to 1100 KeV.	
Jewsbury, Frank Edward, B.Eng. (Royal Military College of Canada), Manitoba	Civil Engineering
Thesis: An Experimental Study of Plastic Behavior of Short Lengths of Wide Flange Steel Columns.	
Johnston, David Lawrence, B.A.Sc. (Brit. Col.), Trail	Mineral Engineering
Thesis: The Flotation of Apatite and Dolomite in Orthophosphate Solution.	
Kapoor, Arun Kumar, B.Tech. (Indian Inst. of Tech., Kanpur), India	Mechanical Engineering
Thesis: Wave Propagation in Elastic Bars Coupled by Viscoelastic Element.	
Kupper, Arthur K., Dip.Tech. (Swiss Federal Inst. of Tech.), Switzerland	Mechanical Engineering
Thesis: Combined Free and Forced Convection in a Horizontal Tube Under Uniform Heat Flux.	
Liu, Ming-Shen, B.Eng. (Shizuoka), Taiwan	Chemical Engineering
Thesis: Oxygen Transfer in a Stirred Tank.	
Orton, Harry Ernest, B.E. (New South Wales), Australia	Electrical Engineering
Thesis: A Multiconductor Transmission Line with Distributed Compensation.	
Palfy-Muhoray, Peter, B.A.Sc. (Brit. Col.), Kitimat	Electrical Engineering
Thesis: Effect of Channel Transmission Errors on DPCM Systems.	
Ramsay, William Desmond, B.Eng. (Carleton), Ontario	Electrical Engineering
Thesis: Design of a Simple Reading Machine for the Blind.	
Robbins, Robert Jaroslaw, B.A.Sc. (Brit. Col.), Vancouver	Mechanical Engineering
Thesis: Lateral Effects in a Thermal Boundary Layer.	
Saint-Jacques, Robert Gustave, B.Sc.A. (Montreal), Quebec	Metallurgical Engineering
Thesis: Creep of Compacts of Colloidal Boehmite ($Al_2O_3 \cdot H_2O$) During Dehydroxylation.	
Sakata, Kenji, B.Eng. (Kyoto), Japan	Chemical Engineering
Thesis: Mechanical Properties of Sheep Skin in Compression.	
Schneider, Bernd Christoph, B.A.Sc. (Brit. Col.), Milner	Mechanical Engineering
Thesis: Experimental Investigation of Nonlinear Coupled Vibrations of Bars and Plates.	

Serff, Norman John, B.E. (Nat. University of Ireland), Ireland	Civil Engineering
Thesis: The Influence of Impermeable Cores on the Seismic Behaviour of Earth Dams.	
Shimozawa, David Tetsuo, B.Sc. (Manitoba), Manitoba	Electrical Engineering
Thesis: Coherent Local Oscillators for a 21 C.M. Supersynthesis Experiment.	
Sikka, Satish, B.Sc. (Delhi), India	Mechanical Engineering
Thesis: Conductive and Convective Heat Transfer with Radiant Heat Flux Boundary Conditions.	
Surana, Virendra Singh, B.Sc. (Banaras Hindu), India	Metallurgical Engineering
Thesis: Leaching of Geothite in Acid Solutions.	
Vaid, Yoginder Pal, B.Sc. (Panjab), India	Civil Engineering
Thesis: A Plane Strain Apparatus for Soils.	
Vasey, Joseph Steele, B.S. (Seattle), United States	Civil Engineering
Thesis: Stability of an Embankment on Soft Clay.	
Wedman, Leonard Nickolaus, B.Sc. (Alberta), Alberta	Electrical Engineering
Thesis: Stabilization and Optimization of a Power System with Sensitivity Considerations.	
Wilcox, Philip Stanley, B.Sc. (Brit. Col.), Forest Grove	Electrical Engineering
Thesis: Dielectric Properties of Thin Insulating Films.	

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Booth, Robin Geoffrey, B.A.Sc. (Brit. Col.), Vancouver	Chemical Engineering
Thesis: Optimization with Random Error.	
Bowering, Kenneth Wayne, B.Sc. (Brit. Col.), Vancouver	Electrical Engineering
Thesis: A Polarity Coincidence Spectrum Analyzer for Inputs with a Wide Dynamic Range.	
Charania, Hajimohammed Gulamhusain, B.Tech. (I.I.T., Bombay), India	Civil Engineering
Thesis: Plane Stress Analysis with Isosceles Trapezoidal Bar Cells.	
Cook, Richard Charles, B.A.Sc. (Brit. Col.), Vancouver	Metallurgy
Thesis: Superplasticity in a Dilute Zinc Aluminum Alloy.	
Deczky, Andrew Gustav, B.A.Sc. (McGill), Quebec	Electrical Engineering
Thesis: A Portable Physiological Recording System.	
Douville, Paul Joseph Rene, B.A.Sc. (Brit. Col.), Creston	Electrical Engineering
Thesis: Selective Evaluation and Comparison of Digital and Analog Modulation Systems.	
Gantayat, Akhilananda, B.Sc. (Utkal); B.Tech. (I.I.T., Kharagpur), India	Civil Engineering
Thesis: Rectangular Bar and No-Bar Finite Elements for Three Dimensional Stress Analysis.	
Gergis, Isoris Sobhi, B.Sc. (Ain Shams), Egypt	Electrical Engineering
Thesis: Fundamental Experimental Study of the Operation of Gunn Effect Diodes in Resonant Circuits.	
Lucas, James Peter, B.A.Sc. (Brit. Col.), Mission City	Chemical Engineering
Thesis: Optimization of Multi-Stage Adsorption Systems.	
Maini, Rameshwar Kumar, B.Tech. (I.I.T., Bombay), India	Civil Engineering
Thesis: Steady State Vibrations of Framed Structures.	
Mason, Robert Edward, B.A.Sc. (Brit. Col.), White Rock	Mineral Engineering
Thesis: Instrumentation of the Shotcrete Lining on the Canadian National Railways Tunnel, Vancouver, B.C.	

Meier, Otto, Dip. Eng. (Swiss Institute of Tech.), Switzerland	Electrical Engineering
	Thesis: Television Picture Transmission and Optical Signal Processing.
Reed, Albert James, B.A.Sc. (Brit. Col.), New Westminster	Electrical Engineering
	Thesis: A Study of Ferroresonance with Application to Digital Logic.
Robinson, William Reginald, B.A.Sc. (Brit. Col.), Burnaby	Electrical Engineering
	Thesis: Identification and Parameter Optimization of Linear Systems with Time Delay.
Whale, Kenneth George, B.A.Sc. (Brit. Col.), Salmon Arm	Electrical Engineering
	Thesis: An Automatic Optimizer for Use in Optimal Process Controllers.

THE DEGREE OF MASTER OF FORESTRY

DEAN COWAN

Adams, Roy Douglas, B.Sc. (Aberdeen), Vancouver	
	Thesis: Fracture Development in Wood Resulting from Bending Stresses and Detected Using the Acoustic Emission Phenomenon.
Richmond, Anthony Eaton, B.S.F. (Brit. Col.), Vancouver	
	Thesis: An Analysis of Some Physical and Economic Criteria for the Determination of Rotations for British Columbia Forests.
Robinson, Mrs. Elizabeth Aino Francis, B.S.F. (Brit. Col.), Vancouver	
	Thesis: The Evaluation of Forest Land in British Columbia.

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Apt, Kamill John Z., B.S.F. (Sopron), Vancouver	
	Thesis: Preferences of Mountain Park Visitors Regarding Some British Columbia and Alberta Forest Habitats.
Boateng, Peter Edward Kodwo, B.Sc. (Edinburgh), Ghana	
	Thesis: An Economic Appraisal of Forest Policy in Ghana.
Chiu, Shui-Tung, B.Sc. (Taiwan Provincial Chung-Hsing), Taiwan	
	Thesis: Sulphate and Bisulphite Pulp Yields within Wood Growth Zones of <i>Picea mariana</i> (Mill.) B.S.P. and <i>Pseudotsuga menziesii</i> (Mirb.) Franco.

THE DEGREE OF BACHELOR OF APPLIED SCIENCE

DEAN ARMSTRONG

CHEMICAL ENGINEERING		
Mohr, Kenneth Allen		West Vancouver
Nielsen, Darryl Evan Bernard		Riondel
Oei, James Khong		Vancouver
Quan, Arthur Kee		Vancouver
Rieder, Robert William		Coquitlam
Roberts, Terence		North Vancouver
Sahay, Arvind		Vancouver
Schinkel, Gary Wayne		Chilliwack
Schofield, Brian Trevor		Vancouver
Shepherd, Robert Brook		Alberta
Sheraton, Donald Frederick		West Vancouver
Skands, Erling Harold		Vancouver
Smith, Warren Alec		Haney
Stewart, Dennis Goldwin, B.S.P.		Vancouver
Stringer, Michael John		North Vancouver
Wong, Ho Yew		Vancouver
Young, Victor Edward		Vancouver

CIVIL ENGINEERING

Atlung, Jan Botwid	Vancouver	Louie, Ronald David	Vancouver
Barker, John	Burnaby	Ma, Tak-Wah	Vancouver
Black, David Holmes	Vancouver	Maber, Colin Terrence	Westbank
Blakeston, William Hartley	Burnaby	Mickelson, Peter Raeburn	West Vancouver
Brenner, Ronald Lloyd	Vancouver	Mitchell, Allen Clyde	Revelstoke
Brett, Edwin Victor	Port Alberni	Moore, David Nelson	North Vancouver
Brotherston, Robert Murray	Victoria	Moseley, Martin John, B.Sc. (Victoria)	Victoria
Doyle, Daniel Patrick	Victoria	Neden, Douglas George	Vancouver
Dunnet, Gordon Leslie	West Vancouver	Nemeth, Leslie	Vancouver
Elliott, John Anthony	Victoria	Oakley, Charles Richard	North Vancouver
Fraser, Richard Allan	Victoria	O'Connor, Michael John	Vancouver
Gurr, Robert William James	Vancouver	Okun, Michael Howard	Vancouver
Harrington, Dennis Ralph	West Vancouver	Ritchie, John Clarke Weldon	Victoria
Hepworth, William Arnold	Vancouver	Shikaze, Ben Hideyo	Aldergrove
Hodge, Fraser Douglas	Vancouver	Vik, Ole Thorvald	Norway
Johnson, Wayne Adrian	Burnaby	Wait, Alan Douglas	Trail
Jordens, Ronald Charles	Victoria	Webb, Gordon William	Barriere
Kennedy, Michael Allan	Burnaby	Wightman, Edgar Ross	Terrace
Konrad, Jacob Ernie	Yarrow	Wilson, Kenneth William	Vancouver
Lam, Howard Francis	Vancouver		
Timothy Hou-Tat			

ELECTRICAL ENGINEERING	Vancouver	Kerchum, Walter Nicholas	Vancouver	Orchard, Antony Spencer	Vancouver	Springer, Selwyn James, B.Sc. (University College of the West Indies)	Vancouver
Apfelbaum, Jerry	Vancouver	King, Donald Wayne	Vancouver	Patterson, Mark Ralph	West Vancouver	Tam, Mon-Hoy	Quebec
Au, Kenneth Kit	Vancouver	Haney, Richard Kelly	North Vancouver	Peskett, Elwood Arthur (Posthumous)	Naramata	Tippett, Alan James	Nanaimo
Barber, David William	Vancouver	Lam, Thomas Gain Hong	Vancouver	Prinz, William Paul	Vancouver	Waller, Richard John Edward	Vancouver
Bates, Robert Charles	Vancouver	Kelowna, Richard	Vancouver	Redlack, Larry Glen	Vancouver	Wensel, Ronald Gordon	Richmond
Bedell, Philip Stanley	Kelowna	Lee, William Yun Piu	Vancouver	Roberts, Donald Edward	Duncan	Workman, Donald Lloyd	Steveston
Bessuelle, Paul André	Vancouver	Kamloops, Allan James	Burnaby	Shergill, Karamjeet Singh	Ontario	Yager, Danielle Scheffer	United States
Bowers, Alan Ross	Kamloops	Turkey, Denis Alyre	Coquitlam				
Büyüktugrul, Ahmet Sezen	Powell River	Maughan, Michael John	New Westminster				
Carter, Frederick Howard	Burnaby	McKinnon, Wayne Lorne	Burnaby	METALLURGICAL ENGINEERING			
Christie, Donald Mannion	Vancouver	Moran, John Thomas	Vancouver	Ablitt, Michael John	North Vancouver	Lidkea, Thomas Roy	Richmond
Constantinescu, Cornelius Horia	Golden	Mumford, Donald Gregory	Abbotsford	Akeroyd, Lloyd Douglas	Ladner	Morton, Stewart Kenneth	New Westminster
Davis, Alan Edwin	Vancouver	Mussell, Peter John	North Vancouver	Aven, Donn	Vancouver	Peace, Wayne Alan	Lake Cowichan
Dawson, Stuart Douglas	Port Coquitlam	Neuman, Richard William	Burnaby	Bachlet, John Paul	Fernie	Rusch, William Charles	Oliver
Einarson, Terrence Clifford	Nanaimo	Nichols, Alan David	Burnaby	Bell, Mark Moshe	Vancouver	Sasaki, Stanley G.	Vernon
English, John Gordon	Campbell River	Nygaard, Harold	North Vancouver	Carter, Laurence Reginald	Port Alberni	Seto, Vernon	Vancouver
Fulton, Brian Richard	North Vancouver	Okano, Parker	Victoria	Coffey, David Barry	North Burnaby	Staples, Brian Baird	Creston
Garnett, Gerald Alexander	Coquitlam	Smeaton, Donald Alistair	Vancouver	Currie, David Alexander	Vancouver	Willis, Kenneth John	Courtenay
Gemmill, James Edgar	Vancouver	Stephenson, Michael Alan	Coquitlam	Jackson, Robert Orrin	Vancouver	Witzke, Kenneth Edward	Winfield
Gillespie, Donald Francis	Vancouver	Trusler, Norman John	100 Mile House				
Goodenough, David Philip	Victoria	Watt, John Victor	North Vancouver	MINERAL ENGINEERING			
Haddow, George Robert	Ladner	Woelbern, John Hartmut	Vancouver	Bennett, Norman Harold	Cranbrook	Ogilvie, Gordon	North West Territories
Haksi, Thomas Arne	Vancouver	Wolfram, Lawrence Raymond	Grand Forks	Dowds, Norman Arthur, B.Sc.	Vancouver	Morley	Penticton
Jamison, Allan George Thomas	Salmon Arm	Yan, James	Philippines	Janssens, Joseph August	Richmond	Porteous, John William Robert	Nanaimo
Jespersen, Paul Jesper	Vancouver	Zielke, Gary Harold	Vancouver	Linzey, Richard Douglas Bartlett	Chilliwack	Sutton, Donald Gordon	Oliver
Kelsch, Robert George						Zandee, Dignus Willem	
GEOLOGICAL ENGINEERING							
Anderson, Douglas	North Vancouver	McLeod, James Albert	Princeton	ENGINEERING PHYSICS			
Atwater, James Wesley	Vancouver	Percy, Graeme Raymond	Vancouver	Draper, Donald Arthur	Cranbrook	Pelton, William Harvey	Vancouver
Findlay, Robert Brent	Vancouver	Sanford, Gerald Robie, B.Sc.	White Rock	Hives, Lawrence Bruce	Dawson Creek	Yu, Richard Kwok-fun	Vancouver
				Jackie, Douglas Frederick	Vancouver		
MECHANICAL ENGINEERING							
Alexander, Bryan John	Rutland	Haverstock, Wayne Albert	Vancouver				
Altmeyer, John Dennis	Enderby	Hendren, Murray Kent	Creston				
Baker, David Edmund	Vancouver	Henriksen, Jens Suhr	North Vancouver				
Bryenton, Roger Weldon	Vancouver	Jupp, Ronald Joseph	Saanichton				
Cameron, Robert Brian	Alberta	Klassen, George	North Surrey				
Chow, Kee San, B.Sc. (Chu Hai College)	Hong Kong	Lee, Edward Joe Yam	Vancouver				
Dame, David Allan	Burnaby	Lee, Tung Yan Victor	Vancouver				
Dunn, Daniel Thomas	Vancouver	Little, Alan Keith	Vancouver				
Engel, Simon Leslie	Vancouver	Lunam, Douglas James	Courtenay				
Foster, Michael Franklyn	North Vancouver	Macham, William Edward	Vancouver				
Frank, Arthur Manfred	West Germany	MacLeod, Frederick Allan	New Westminster				
Gronert, Paul Harold	Vancouver	Matson, Julian B.	North Vancouver				
Harcoff, Peter	Vancouver	McDonald, James Allan	Vancouver				
		Olund, Dexter George	Mount Lehman				
				THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968			
				CHEMICAL ENGINEERING			
				Batchelor, Arthur Mark	Blueberry Creek	Ogden, John Morris	Nova Scotia
				CIVIL ENGINEERING			
				Dodman, Dennis James	Vancouver	Drummond, James Warren	Vancouver
				ELECTRICAL ENGINEERING			
				Chappell, Michael Stanley Fitzroy	Coquitlam	Yen, William Shou-yun	United States
				Sobkowicz, Edward William	Richmond		

	MECHANICAL ENGINEERING		
Andersen, Williams John	North Burnaby	Thomson, Brian Daniel	Burnaby
Crompton, Clifford Robert	Vancouver	Todd, Alan Edward	Vancouver
Meek, Ronald Charles	Vancouver	Webb, George Allan	North Vancouver
	MINERAL ENGINEERING		
McCormack, James Alfred	Burton		
	ENGINEERING PHYSICS		
Brown, Melvin George	Vancouver		

THE DEGREE OF BACHELOR OF ARCHITECTURE

DEAN ARMSTRONG

Bancroft, James Lester	Vancouver	Kemble, Michael John	West Vancouver
Clark, Richard Gordon, B.Eng. (Carleton)	Ontario	Mahlberg, Kari Uolevi, B.A.	Vancouver
Donald, Keith Sullivan, B.A.	Vancouver	Marchant, Edward John Steele, B.A.	Vancouver
Dorsey, Tanja Hahn	Quebec	Murray, Charlotte Coe	Vancouver
Dub, Eugene Nicholas, B.A. (Alberta)	Alberta	Nichols, David Wayne, B.A.	Vancouver
Everett, Ronald Keith	Ladner	Oberti, Oberto Eugenio	Italy
Goodfellow, Ronald James	Alberta	Pauls, Jacob Leander	New Westminster
Goodwin, James Robert	Alberta	Rain, Lloyd Howard, B.A. (Miami)	Vancouver
Holmen, Linden Alfred, B.A. (Calgary)	Alberta	Stenson, Donald Garrett, B.Sc.	Vancouver
Hulme, Brian Edmund	Haney	Wai, Wayne Yip	Vancouver
		Woods, Rodger Frank, B.A.	Vancouver

THE FOLLOWING CANDIDATE COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Nixon, Barry Charles	Victoria
----------------------	----------

THE DEGREE OF BACHELOR OF SCIENCE IN NURSING

DEAN ARMSTRONG

Anderson, Ruth Marilyn	New Westminster	Fay, Laurie Edith	Kelowna
Begg, Vicki Joan	Vancouver	Fulcher, Marietta Anne	Vancouver
Bertoncin, Franca Maria	Burnaby	Gardner, Lynne Frances	Ladysmith
Blair, Fearon Ruth	Vancouver	Greenwood, Brenda	New Westminster
Chapala, Carol Lyn	Trail	Hempstock, Margaret Mae	Richmond
Clark, Lola Gail	Nelson	Howden, Jocelyn Ann	West Vancouver
Cridland, Gloria Eva	Vancouver	Johnson, Joanne Edythe	Vancouver
David, June Marguerite	Vancouver	Johnston, Jennifer Mary	Haney
Davies, Wendy Joan	Burnaby	Kerry, Shirley Ann	Vancouver

Klein, Mabel Irene	White Rock	Power, Patricia Ann	South Burnaby
Krauss, Rona Avis	Saskatchewan	Rankin, Joan Margaret	Vancouver
Latta, Wendy	Chemainus	Smith, Helen Irene	Vancouver
MacRae, Heather Anne	Vancouver	Soball, Gail Sheridan	Vancouver
Madu, Margaret Isabelle	Vancouver	Sorensen, Dorothy Gillian	Hope
McLean, Frances Helen	New Brunswick	Sundberg, Sharon Eloise	Dawson Creek
Mendieta, Myrna Lois	Vancouver	Taylor, Helen Louise	Vancouver
Minnis, Patricia Elaine	Alberta	Thiel, Joanne Beverley	Salmo
Morrow, Arline Bessie	New Westminster	Thomas, Fae Irene	North Vancouver
Myers, Vera Marjorie	South Burnaby	Thompson, Susan Franckum	West Vancouver
Page, Joyce Ellen Kathleen	Richmond	Verner, Jane Anne	Vancouver
Peters, Helen Frances	Burnaby	Wong, Trudi Sue	Vancouver

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Brown, Carol Kathleen	Vancouver	Kosaka, Thelma Midori	Alberta
Campbell, Lynda Jean	New Westminster	Mercer, Rose Kathleen	Vancouver
Davies, Betty Jane	North Vancouver	Unruh, Margaret Ann	Mission City
Journeaux, Norma Gladys	New Zealand		

THE DIPLOMA IN ADMINISTRATION OF HOSPITAL NURSING UNITS

Cooper, Patricia Ann	Vancouver	Schoening, Doloris Helen	Vancouver
Elmes, Patricia Cairine	New Westminster	Shmyr, Marie Margaret	New Westminster
Grady, Bernice Margaret	Alberta	Smith, Eunice Mary	Delta
Heinrichs, Katie Lenora	Vancouver	Stephens, Nancy Elizabeth	Ontario
McLean, Eileen Louise	West Vancouver	Stewart, Margaret Diane	Vancouver
Nickel, Sharon Anita Emily	New Westminster	Tucker, Audrey Faye	Vancouver
Oppertshauser, Sandra Linnea	Mission City	Tuinman, Grietje Jo-Hanna	Vancouver
Rhode, Margaret Alice	Vancouver		

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Jones, Maud	Ottawa	Radcliffe, Elaine Charlotte	Vancouver
-------------	--------	-----------------------------	-----------

THE DIPLOMA IN PUBLIC HEALTH NURSING

Anutooshkin, Violet Vera	Brilliant	Daykin, Irene Evelyn	Vancouver
Ballantyne, Caroline Rouel	Burnaby	Dodd, Ruth Ann	Kelowna
Barton, Dorothy Wendy	Vancouver	Duff, Silvia Irmgard	Vancouver
Bell, Louise Elizabeth	Vancouver	Grasset, Stephany	Vancouver
Cran, Doreen Sheila	Salmon Arm	Greenfield, Elizabeth Ann	Alberta
Davis, Lois Kathleen	Saskatchewan	Gummesson, Linda Christine	Chilliwack

Haak, Betty Helen	Clearbrook	Myrehaug, Irene Alison	Alberta
Hall, Joan Elisabeth	Alberta	Neudorf, Margaret Elsie	Saskatchewan
Harrod, Patricia Gail	Saskatchewan	Nickel, Ruth Elaine	Clearbrook
Iwanczyk, Margarita Hanna	West Vancouver	O'Leary, Shelagh Ann	Vancouver
Kerby, Judith Ann	Terrace	Olstad, Carol Marie	North Vancouver
Mackay, Janet Leckie	Vancouver	Perry, Linda Lee	Fort St. John
Marshall, Teresa Gertrude	Burnaby	Pothier, Sara Madeline	Nova Scotia
McClughan, Ruth Marie	Ocean Park	Powne, Barbara Mary	Alberta
McDermott, Maureen Grace	Alberta	Schuler, Uta Brigitte	Vancouver
McDougall, Janet Elizabeth	Saskatchewan	Spilsbury, Lauren Helen	Vancouver
McIntosh, Dixie Bernice	Vancouver	Suter, Joan Audrey	Castlegar
McMurchy, Janet Dewar	Vancouver		

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Cheveldov, Diane Faith	New Westminster	McKenzie, Areta Lorean	White Rock
Hazlette, Margaret Jean	Salmon Arm	Smith, Deirdre Jean	Vancouver

THE DEGREE OF BACHELOR OF SCIENCE IN AGRICULTURE

DEAN SHAW

Alcock, Robert James	Vancouver	Lane, William David	Summerland
Amundson, Linda Joan	Vancouver	Lautard, Guy Bayard Edouard	Vancouver
Barichello, Richard Ralph	Langley	Lê, Anh-Chí	South Viet Nam
Botta, Joseph Richard	Alert Bay	Lobb, Terence Michael	Kelowna
Breckner, Edward	Vancouver	Malowney, Peter George	West Vancouver
Brown, Ronald Murray	Denman Island	Newcomb, Kenneth Roland	Vernon
Campbell, James Gordon Stener	Vanderhoof	Parsons, David Cecil	Vancouver
Charles, Ronald Downing	Vancouver	Perry, Dennis Stephen	Burnaby
Cole, Robert Edward Gray	West Vancouver	Quaedvlieg, Mark Theodore	Keremeos
Currie, Karen Louise	Vancouver	Reimer, Elwin	Alberta
Dawson, Kathleen Diane	West Vancouver	Stewart, Marilyn Gail	Vancouver
de Leeuw, Arnold John	Cloverdale	Termuende, Elizabeth Jane	West Vancouver
Dodd, Christopher John Hamilton	Vancouver	Thompson, Cedric Basil Hilton	Guyana
Donnelly, Cherry Lynne	Kenya	Truran, John McKay	Vancouver
Eastman, Paul DeWolfe	Port Moody	Virdi, Bessie Violet	Brunei
Erickson, Lloyd Ronald	Vancouver	Wall, Donald Gordon	Vancouver
Gates, Arthur James	Nova Scotia	Walmsley, Diane Christine	Vancouver
Hansen, Glenn Menard	Cloverdale	Yeulett, George Vernon Godwin	Westbank
Hlatky, Robert Michael	Kamloops	Young, Gavin Kenneth	Kelowna
Jakobsen, Margo Louise	Creston	Zabawa, Eugene Michael	Vancouver
Jones, Christina June McKinley	Barbados	Zuccolo, Joseph Leonard	Ontario
Kosaka, Howard Masao	Haney		

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

HONOURS PROGRAMME		
Ricardo, Naomi Sheila	Vancouver	First Class
MAJOR PROGRAMME		
Penticton	MacKenzie, Margaret Mary	West Vancouver
Vancouver	Rees, Roma Helen	Vancouver
Cecil Lake	Wright, Victor Arthur	Salmon Arm
Vancouver		

THE DEGREE OF BACHELOR OF SCIENCE IN FORESTRY

DEAN GARDNER

Allan, John Curry Roberts	North Vancouver	Jones, John Russell	Burnaby
Allison, Angus Phillip	Vancouver	Kinnear, Donald Wesley	Burnaby
Andersen, Christian Erich	Alberta	Kot, Ronald Joseph	Vancouver
Arnold, Rodney Joseph	Vancouver	Lacelle, Larry Edward Harvey	Ontario
Baender, Horst Erhard	Vancouver	Lambert, William Jamieson	North Vancouver
Becker, Earle William Edward	Kitimat	Louie, Robert Hong, B.Sc. (Alberta)	Alberta
Begrand, Victor Charles	Saskatchewan	MacDonell, Colin Patrick	England
Bettles, James Richard	New Westminster	Mischke, Harold Michael	Vancouver
Borkowski, Wesley Walter	Manitoba	Moller, Knut Martin	Vancouver
Burge, David Raymond	Vancouver	Pearson, Robert James	Vancouver
Burton, Gordon Douglas	Vancouver	Roadhouse, Bryan Clark	Penticton
Chittenden, Wilfrid Harold	Sardis	Ruault, Robert Eugene	Cranbrook
Clapperton, David Russell	Monte Creek	Stelmack, Colin Jack	North Vancouver
Ellison, Thomas Leslie	Vancouver	Stenberg, Gerald Eugene	Nelson
Ennik, Arnold	Victoria	St. John, Roger Kenwood	White Rock
Ennis, Roger Victor	Abbotsford	Tustin, Kenneth Grant, B.Sc. (Victoria University of Wellington)	New Zealand
Godfrey, Mark David	Nanaimo	Vader, Colin William	Penticton
Gregory, Frank William Rainier	Nanaimo	Voight, Kenneth Walter	Vancouver
Hartley, John Mitchell	Vancouver	Webb, Derrek Harold	Clinton
Holmes, David Nowell	Mission	Whyte, James Gordon	West Vancouver
Hopwood, William Allen	Vancouver	Willms, Walter David	Chilliwack
Hutchings, Kenneth Brian	Burnaby	Young, Gerald Glen	Vancouver
Jamieson, David Stuart	Port Alberni		
Johnson, Gary Clifford	West Vancouver		

THE FOLLOWING CANDIDATE COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Molnar, James Edward	Alberta
----------------------	---------

THE DEGREE OF BACHELOR OF SCIENCE IN PHARMACY

DEAN RIEDEL

Archambault, Arlane Frances	Kinnaird	Macaulay, Victoria Catherine	Burnaby
Balodis, Ilga-Ella	Vancouver	Mackie, Agnes Colleen	Burnaby
Bayer, Gerald Howard	Vancouver	Minato, Masayoshi Kenneth	Vancouver
Cheng, Derick Yuk Heng, B.Sc. (McGill)	Hong Kong	Porter, Kenneth Gilbert	South Burnaby
Cook, Ronald	Vancouver	Rands, David Gordon, B.A.	West Vancouver
Dahlo, Susan Kathleen	Burnaby	Reynolds, Carol Louise	Victoria
Gagnon, Barbara Ann	Vancouver	Sample, Eve Sylvia	Vancouver
Hanna, Barry Michael	Vancouver	Schultz, Werner	Kelowna
Haugen, Kenneth Edwin	Brentwood Bay	Smeeton, Roger Allan	Vancouver
Henderson, Beverly Carol Ann	New Westminster	Strandberg, Patricia F.	Prince George
Hogarth, John David	Nanaimo	Trousil, D'Arcy Arvid	Burnaby
Hollins, Barbara Marie	Vancouver	Wiens, Allen Gordon	Abbotsford
Ko, Mabel	Vancouver	Williamson, Harold Robert	West Vancouver
Lee, Trevor Mathew Joseph, B.Sc.	New Westminster	Yee, Marguerite Mae	Ontario
		Yen, Peter	North Burnaby

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Kabir, Md. Anwarul	East Pakistan	Matsushita, Elaine Masaye	New Denver
Kennedy, John David	North Surrey	Maxwell, George Haig	Penticton
Law, Nai-Yiu Darwin	Burnaby	Paul, Norman Perry	Vancouver

THE DEGREE OF BACHELOR OF SCIENCE

DEAN OKULITCH

COMBINED HONOURS PROGRAMME

DePaoli, Gary Melvyn	South Burnaby	<i>Geology and Geophysics, Second Class</i>	
Easson, Ian Whiteman	Vancouver	<i>Mathematics and Physics, First Class</i>	
Isherwood Barclay Clifford	Vancouver	<i>Geophysics and Physics, First Class</i>	
Moore, Patrick Albert	Vancouver	<i>Biology and Forest Biology, First Class</i>	
Yeung, Yiu Pik David	Vancouver	<i>Mathematics and Physics, First Class</i>	

BIOCHEMISTRY — HONOURS PROGRAMME

Carew-Gibson, Elizabeth Gail	Penticton	<i>First Class</i>	
Del Vicario, Giuseppe	Vancouver	<i>First Class</i>	
Dunn, Bruce Partridge	Vancouver	<i>First Class</i>	
Fast, Diane Kay	Golden	<i>First Class</i>	
Lander, Douglas Edward	Vancouver	<i>Second Class</i>	
McMeekin, Linda Noreen	Vancouver	<i>First Class</i>	
Thomson, Thomas Allan	Vancouver	<i>Second Class</i>	
Vaheaus, Vello	Vancouver	<i>First Class</i>	

BIOCHEMISTRY — MAJOR PROGRAMME

Aynsley, Susan Carol	Kelowna	McGinn, Peter Bruce	Vancouver
Botting, Douglas Allan	North Vancouver	Mitchell, Brent Frederick	West Vancouver
Cragg, Geoffrey Arthur	West Vancouver	Naegele, Barbara Ellen	Vancouver
Fairhurst, Lynda Marie	Richmond	Narod, Mary Ellen	West Vancouver
Feuchuk, Danny Mitchel	Vancouver	Porter, Glendon Leslie	Vancouver
Glanzberg, Monte Mendel Hyman	Vancouver	Ramey, Charles Wilfred	Quesnel
Graham, Bruce Howard	Shawnigan Lake	Steele, Donald Roderick Jr.	North Vancouver
Guichon, Donald Melville Peter	Quilchena	Storey, David Lambton	Summerland
Hammerberg, Ole	West Vancouver	Tomko, Daniel Alan	Burnaby
Hattori, Joseph Takayuki	Vancouver	Waters, Barry Thomas	Courtenay
Macdonell, John Cameron	Vancouver	Yap, Vincent James Seng Heng	Vancouver
McBay, Heather Dorrelle	Vancouver	Yoshida, Margaret Akemi	Vancouver

BIOLOGY — HONOURS PROGRAMME

Bradford, Bonnie Louise	North Vancouver		
Holden, Jeanette Jeltje	Vancouver		

BIOLOGY — MAJOR PROGRAMME

Davidson, Michael Hartley	West Vancouver	Prince, Peter Robert	Vancouver
Jakeway, Marian Edith	Vancouver	Spady, Carol Joan	Alberta
Krajina, Vladimir Peter Jan	Vancouver	Tanner, Glennis Pamela	West Vancouver
McLean, Brian George	Salmo	Wilson, Douglas Mackenzie	Vancouver

BOTANY — HONOURS PROGRAMME

Ley, Linda Marjorie	Vancouver		
Quinn, Patricia Elizabeth Maureen	Abbotsford		

BOTANY — MAJOR PROGRAMME

Ross, Shirley Ann	Vancouver		
-------------------	-----------	--	--

CHEMISTRY — HONOURS PROGRAMME

Bebault, Gwendolyn Mary	Kelowna		
Brown, Terrance George	Abbotsford		
Dong, Dennis Frederick	Burnaby		
Edwards, Brian Francis Peregrine	Penticton		
Fan, Ching-Ying	Malaysia		
Flynn, Garry John	New Westminster		
Frizell, John William	Woodfibre		
Guthrie, Donald James	Vancouver		
Hardy, Christine Mary-Ann	Burnaby		
Hocking, William Hiram	North Vancouver		
Hou, Frank Liang	Burnaby		
Lynn, Elsie LaVerne	Ontario		
Morgan, Richard Glenn	Vancouver		

Oakley, Richard Thomas	Victoria
Pattenden, Thomas Wilfred Edward	Vancouver
Penland, Allen David	Ladner
Poder, Christine	North Surrey
Poh, Bo Long	Malaysia
Rosenberg, George Nathan	Vancouver
Sager, John Earl	Vancouver
Skinner, Frank William Burdon	Vancouver
Smith, David Gordon Morris	North Vancouver
Weitemeyer, Christa Josefa	North Surrey
Whitelaw, John Peter	Vancouver
Yeats, Philip Allen	West Vancouver

CHEMISTRY — MAJOR PROGRAMME

Andrich, Linda Joan	North Vancouver	Köster, Waldemar Hans Alfred	Vancouver
Bjarnason, Stefan Edgar	Golden	Ewald	
Borthwick, Robert Bruce	Richmond	Luck, Gert Siegfried	Vancouver
Buonanno, Francesco	Vancouver	MacKillop, Ronald Ian	Vancouver
Chau, Douglas Tak-Yuen	Vancouver	Main, Charles Alexander	Yukon Territories
Claassen, Hannes	North Surrey	Mammone, Roddy Joseph	West Vancouver
Clyne, Randolph Douglas	Richmond	Moses, Ralph	Vancouver
Cochrane, Gordon John Alexander	Vancouver	Olson, Robert Wilfrid	Vancouver
Dournovo, Martin Paul	North Vancouver	Perrins, Sidney Lawrence	Vancouver
Ford, Richard Alfred	Smithers	Popowich, Dennis Joseph	Vernon
Garrett, Beverley Jill	Richmond	Schmidt, Frank Leon	Richmond
Giesbrecht, Wesley George	Vancouver	Seymour, Penelope Diane	Invermere
Greenway, Michael Wayne	Burnaby	Teetzel, Walter Webster	North Vancouver
Hipler, Gerhard H.	Prince George	Thompson, Edwin Ryland	Vancouver
Kellett, Bruce Alexander	Prince George	Thorp, Robert Giles William	West Vancouver
Köster, Waldemar Hans Alfred	Vancouver	Whitney, Frank Andrew	Vancouver
		Wilson, James Alexander	Vancouver

GEOLOGY — HONOURS PROGRAMME

Hutcheon, Ian Edmondson	Richmond		Second Class
McInnis, Michael Douglas	Vernon		Second Class
Openshaw, Ronald Edwin	Vancouver		First Class
Santer, Georgina Muriel	Vancouver		First Class
Stowell, John David	Vernon		Second Class
Watson, John Leslie	Vancouver		Second Class
Wiese, Wolfgang	West Germany		First Class
Wolfhard, Michael Richard	Nelson		First Class

GEOLOGY — MAJOR PROGRAMME

Casselman, Michael James	Trail	McCandless, Robert George	Yukon Territories
Fulcher, Bruce Charles	Vancouver	Meixner, Henry Mario	Vancouver
Kasian, Douglas Robert	Mission City	Morgan, Richard Creighton	Nanose Bay
Klewchuk, Peter	Manitoba	Morrison, Murray Scott	Groundbirch
Kruzick, John Harvey	Burnaby	O'Grady, Frank Peter	Wycliffe
Malachowski, Ursula Grace	Port Alberni	Pringle, Thomas Richard	Grand Forks

		First Class
		First Class
		Second Class
		Second Class
		First Class
		First Class
		First Class
		Second Class
		First Class
		First Class
		First Class

Beattie, Robert James
Jantzi, Donald Christian
Nielsen, Philip Pihl

Ontario	Palmiere, John David Bruce
Ladner	Potts, Edward Booth
Port Moody	Still, David Albert

Cranbrook
West Vancouver
Bridesville

MATHEMATICS — HONOURS PROGRAMME

Ballard, Alan John	White Rock	First Class
Buckland, Anthony Maurice	Vancouver	First Class
Daniel, Ian Alistair	Richmond	First Class
Elliot, Robin Michael	West Vancouver	Second Class
Epp, Robert James	Vancouver	First Class
Finlay, James Andrew	North Vancouver	First Class
Galik, Frank John	Royston	First Class
Hughes, James Arthur	Alberta	Second Class
Humphries, Richard James	West Vancouver	First Class
Immerzeel, Gerrit Jr.	Vancouver	Second Class
Ireland, Rainseford Michael	Vancouver	Second Class
Kremsater, Terry Philip	North Vancouver	Second Class
Laub, Alan John	North Vancouver	Second Class
Nicolson, Robert Alexander	Port Coquitlam	Second Class
Walton, Lorne Alan	Vancouver	Second Class
Yeung, Wai-Han	Hong Kong	First Class

MATHEMATICS — MAJOR PROGRAMME

Amos, David Gerard	Vancouver	Edmonds, Walter Henry Kemp	Vancouver
Anderson, Kenneth James	Ladner	Egglesstone, Frederick Peter	Mission City
Barnes, Brian Erwin	Vancouver	Euverman, John Henry	New Westminster
Birmingham, Patricia Harry	Muncho Lake	Ewing, Bruce David	Vancouver
Bow, Donna Anne	Vancouver	Fergie, Nedra Elizabeth	Cranbrook
Bradley, Timothy John	Vancouver	Fleming, Frank Alan	North Vancouver
Browning, Walter Frank	McBride	Flynn, Francis Robert John	Vancouver
Bryan, Graham	Aldergrove	Frederick, Jack Perry	Burnaby
Buch, Edward Joseph	Vancouver	Froese, Edgar Wilmer	Vancouver
Burdett, Dennis Neil	North Vancouver	Gaynor, Donald Clifford	Vancouver
Byl, John	Burnaby	Goddard, Frederick Ralph	Vancouver
Cambria, Benedict John	Quebec	Gomez, Maria Antonia	Vancouver
Catton, Elizabeth Carol	Crescent Valley	Grahame, Ross Evan	Vancouver
Chang, Victoria Ho	Vancouver	Halco, James Alexander	Vancouver
Chapman, Frederick John	North Vancouver	Harrison, Lee Edward	Nelson
Chapman, William Ray	North Vancouver	Hohn, David Richard	Haney
Chernoff, Russell Michael	Vancouver	Holm, Harold Peter	Quesnel
Corbet, Carol Blakely	Alberta	Horry, Daniel Jean Marcel	Vancouver
Daniel, Ian	Vancouver	House, Kenneth Richard	North Surrey
deGroot, Ian Christie Edward	Vancouver	Howsam, Grace Isabella	Vancouver
Domenico, Joseph Arthur	Vancouver	Innes, Donald Alexander	Vancouver
Drake, Ernest Bruce	Vancouver	Ireland, John William	Vancouver
Dunbar, Henry Arthur	Haney		

Ishida, Shigeru	Greenwood	Mueller, George	Richmond
Johnson, Leonard Brian	Nanaimo	Mugford, Maurine Lynne	Victoria
Kadohama, Linda Yukiko	Merritt	Muir, Wendie Faye	Nanaimo
Kingsbury, Edward James	Vancouver	Mulligan, Gordon Fredrick	Woodfibre
Kipp, Robert Arthur	Vancouver	Nelson, Vaughn	Nanaimo
Kitchen, Vivien Beth	Vancouver	Nowak, Alain	Castlegar
Klaus, Gunther	Vancouver	Ogden, Fred Morris	Vancouver
Kleyn, Robert	Vancouver	Osing, Roy Arvid	Vancouver
Kornya, Peter Stephen	Vancouver	Paget, Peter James	Vancouver
Larsen, Flemming Miller	Burnaby	Petretta, Joseph Mario	Kelowna
Lasko, Edward John	Vancouver	Pollock, James Douglas Lynn	Vancouver
Lee, Barbara Patricia	Victoria	Polukoshko, William Alexander	Chilliwack
Lee, Linda May	Vancouver	Rose, Robert Alan	Vancouver
Lee, Phillip See Mau	Vancouver	Sample, John Edward	Vancouver
Lee, Richard	Vancouver	Shore, Linda Faye	Vancouver
Lingle, Audrey Mae	Kelowna	Slemon, Peter John	Alberta
Lott, Kenneth John	Ontario	Smith, Linda Heather	Vernon
Low, Reginald Ramsay	North Surrey	Stedham, Glen Mark	Vancouver
Mandl, Manfred Frank	Yukon Territories	Steele, Douglas Burns	North Vancouver
McCormick, William Johnston	Vancouver	Stiglich, Ralph	Vancouver
McDonald, William Sheldon	Vancouver	Sutton, Robert Maynard	Vancouver
McPhee, Michael Robert	West Vancouver	Takeuchi, Kaoru	Richmond
Meek, Freya	Ladner	Thorpe, Robert William	North Vancouver
Meighial, Joan Indira	Trinidad	Sidney	West Vancouver
Melville, Bruce Robert	Kelowna	Turner, Melvin Howard	United States
Miller, Norman	Vancouver	Walker, Dorcas Elizabeth Anne	Oyama
Milne, David Frank	Vancouver	Webber, Christopher Alan	Vancouver
Milne, Lawrence Norman	Vancouver	Weiss, Cary	Vancouver
Monteith, Ian Robert	Vancouver	Wilson, Thomas Craig	Vancouver
Morgan, Daniel	North Vancouver	Zaetsoff, Peter	Fruitvale

MICROBIOLOGY — HONOURS PROGRAMME

Kavanagh, Moya Terese	Ontario	Moore, Elizabeth Dawn	Second Class
Kelln, Rodney Alexander	Vancouver	Nakanishi, Michiyo	First Class
Lynch, William Henry	Vancouver	Potter, Lynne Maureen	First Class
Skirrow, Gregory Paul	Vancouver	Rich, Judith Anne	Second Class
		Whittaker, Nancy Marion	North Surrey
		Richmond	Richmond
		Burnaby	Burnaby
		West Vancouver	Duncan
			North Vancouver

MICROBIOLOGY — MAJOR PROGRAMME

Bird, Leslie Lorene	North Vancouver	Moore, Elizabeth Dawn	North Surrey
Catherall, David Michael	Vancouver	Nakanishi, Michiyo	Richmond
Epstein, Michael Harvey	Vancouver	Potter, Lynne Maureen	Burnaby
Frizell, Louise Antonia	Invermere	Rich, Judith Anne	West Vancouver
Hughes-Games, Gwendoline Mary	Kelowna	Whittaker, Nancy Marion	Duncan
Lasko, Darlene Joan	Richmond	Whittaker, Patricia Jean	North Vancouver
Law, Penelope Elizabeth	Campbell River	Wilson, Joan Carole	North Vancouver
McGrath, Lorraine Marcy	North Vancouver		

PHYSICS — HONOURS PROGRAMME

Albrecht, Robert Stephen	Comox	First Class
Arvonen, Seppo U.	Port Moody	Second Class
Beckmann, Peter Adrian	Vancouver	First Class
Compton, Joyce Catherine	North Vancouver	Second Class
Forrester, Glen Campbell	Vancouver	First Class
Hunter, Nina Jo-Anne	North Surrey	First Class
Langille, Brian Lowell	North Vancouver	First Class
Lindstrom, Douglas Willard	Ruskin	First Class
Louie, Paul Yok Tong	Vancouver	Second Class
McGrath, Frances Carolyn	Vancouver	Second Class
Ninnis, Ronald Michael	Vancouver	Second Class
Steenbergen, John David	Nanaimo	First Class
Webster, Ian Taylor	West Vancouver	Second Class
Westlund, Wayne Arthur	Vancouver	Second Class
Wiebe, Eric Donald	Vancouver	Second Class
Zawadzki, Janusz Andrzej	North Vancouver	First Class
Zbigniew		

PHYSICS — MAJOR PROGRAMME

Bryde, L. Douglas	Ladner	Pilas, Andrija	New Westminster
Hills, David Brian	Vancouver	Radke, Curtis Erwin	Vancouver
Horita, Merton Mamoru	Vancouver	Ranta, Peter Alan John	Vancouver
Johnson, David Stanley	Fernie	Renneberg, Kenneth David	Aldergrove
Lally, Graydon Douglas	Penticton	Shannon, William Eugene	Summerland
Lear, William Charles	Vancouver	Sissons, Donald George	Vernon
Marshall, David Barry	Nanaimo	Underhill, Garry William	Bella Coola
Martin, Joseph William	North Vancouver	Viitre, Tarmo	Vancouver
Mason, Milton Aston	Vancouver	Volp, Larry Steven	South Burnaby
Mendez, Philip Aristides	Burnaby	Wong, Roy On Tong	Burnaby
Mewburn, Robert Milner	Vancouver	Wright, John Robert	Coquitlam
Nealy, Douglas Edward	North Vancouver		

PHYSIOLOGY — HONOURS PROGRAMME

Aafari, Goodwill	Ghana	Second Class
Clarke, Robert John	Vancouver	Second Class
de Vette, Jane Martine	Vancouver	Second Class
Mason, James Melvin	New Westminster	Second Class
Ricci, Donald Richard	Vancouver	First Class

ZOOLOGY — HONOURS PROGRAMME

Anvik, John Oystein	North Surrey	First Class
Boyd, Richard Owen	North Vancouver	Second Class
Easton, Michael Donald		
Leary		
Funk, James David	North Vancouver	First Class
	Agassiz	Second Class

Goh, Soon Leong	Malaysia	First Class
Gopaul, Abdool Samad	Mauritius	Second Class
Husted, Lynne Diane	Vancouver	First Class
Metcalfe, Helen Anne	South Slocan	Second Class
Tan, Soon-Peng	Malaysia	First Class
Wright, Virginia Ann	Vancouver	First Class

ZOOLOGY — MAJOR PROGRAMME

AbuBakar, Sulaiman	East Malaysia	Letcher, Marshall Gene	Vancouver
Alexander, Ronald Ivan	Dawson Creek	Ling, Joan Elizabeth	Vancouver
Ander, Brian Franke	West Vancouver	Loptson, Brian Camoens	Vancouver
Baker, Marilyn Janet	Vancouver	Masse, Brian Aldore	Vancouver
Balfour, Patricia Anne Louise	Vancouver	Matheson, David Joseph	North Vancouver
Banks, Sally Barbara	Burnaby	Mazlan, Jusoh	Malaysia
Baumann, Paul John	Vancouver	Mei, Lily Suk-Men	Duncan
Check, Chester Edward	Courtenay	Mullard, Charles Henry	Vancouver
Church, Randolph Alan	Port Alberni	Pearson, Earl Douglas	Quesnel
Cossarini, James Allan	Nelson	Roy, Stuart	Vancouver
Cotton, Richard Edward	Burnaby	Rubin, Earl David	Alberta
DesBrisay, Carl Maurice	Vancouver	Scott, Linda Mary	Creston
Dickson, Frances Veronica	Chilliwack	Simpson, Fred Albert	Vancouver
Foster, Marlene A.	Vancouver	Tasaka, Elaine Sachiko	Ladner
Gresko, Robin	New Westminster	Vanderhorst, Elizabeth Wilhelmina	Telkwa
Hope, John William	Kamloops		
Hutton, Carley Susan	Victoria		
Koch, William Lindsay	North Surrey	Walton, George O'Donnell	New Westminster
Lamb, Andrew Ormond	Burnaby	Watkins, Wendy Diane	Ucluelet
Leimanis, Antra	Vancouver	Whiting, Christopher Allen	Vancouver
		Williams, David Griffith	Kitimat

GENERAL PROGRAMME

Adams, Brian Patrick	Summerland	Melanson, Edward Nicholas	Coquitlam
Billings, Bryce George	Duncan	Hallock	Kelowna
Brynjolfsson, Erik	Iceland	Morrison, Gerald Grant	Vancouver
Clark, William James	Mission City	Muth, Douglas John	Burnaby
Collett, Lewis Joseph	Vancouver	Rideout, John Anthony	Richmond
Craigie, Eric Roy	Tulameen	Rowden, Robert Bruce	Vancouver
Crowe, Delbert Artimus	Nanaimo	Ruthven, David Malcolm	Vancouver
Davison, Peter	West Vancouver	Shepherdson, Stephen Dwight	Vancouver
Dworkin, Ruth Judith	Vancouver	Shoemay, Robert John	Coquitlam
Flader, Larry Charles	Vancouver	Simpkins, Derek Arthur Clarke	Vancouver
Frater, Arlene	Victoria	Steele, Michael James	Vancouver
Grimwood, Henry Russell Jr.	North Vancouver	Trueman, Linda Sue	Vancouver
Hay, Thomas Randall	Richmond	Vogt, Edward David	North Surrey
Hoogland, Rosina Adelaide	New Westminster	Walker, Lionel William Alexander	Vancouver
Kerr, Carolyn Ruth	Quebec	White, James Franklin	Vancouver
Lesiuk, Stephen John	Trail	Wood, George McDonell	Vancouver
McGuinness, Robert Alan	Vancouver	Young, Margaret R.	Nelson
McNiven, Wendy Christine	Quebec		

	First Class
	Second Class
	First Class
	Second Class
	First Class
	First Class

Drew, John Michael
Nemeth, Agnes Helen
Pegg, Daniel Evans

West Vancouver	DOUBLE MAJOR PROGRAMME
Victoria	
Richmond	

Biology and Microbiology
Mathematics and Physics
Geology and Mathematics

THE FOLLOWING CANDIDATES COMPLETED REQUIREMENTS FOR THIS DEGREE IN THE FALL, 1968

Williscroft, Stuart Neil

Vancouver	COMBINED HONOURS PROGRAMME
	<i>Biology and Chemistry, Second Class</i>

Dong, Gordon
Haugen, Roy John
Johnstone, Bruce Alexander
Leung, Katherine Kit-Yuan

Vancouver	BIOCHEMISTRY — MAJOR PROGRAMME
Armstrong	
Nanaimo	
Toronto	

Burnaby
Summerland
Vancouver

Kalley, John Peter

West Vancouver	BIOLOGY — MAJOR PROGRAMME

Crichton, Colin Andrew
Soniassy, Nunderdass

Trail	BOTANY — MAJOR PROGRAMME
Mauritius	CHEMISTRY — HONOURS PROGRAMME

Second Class

Beheshti, Iraj
Bryce, Ronald Thomas Wayne

Vancouver	CHEMISTRY — MAJOR PROGRAMME
Vancouver	

Vancouver

Bentzen, Asger

Vancouver	GEOLOGY — MAJOR PROGRAMME

Port Moody

Armstrong, Glenford Whitman
Barber, Gavin John Scott
Brend, Harold Donald
Crook, Gary Edward
Fournier, David Anthony
Gillingham, Robert Pearce
Jollymour, Glen Wallace
Kangro, Mihkel
Morton, John Owens

Richmond	MATHEMATICS — MAJOR PROGRAMME
Burnaby	
Vancouver	
Burnaby	
Vancouver	
West Vancouver	
West Vancouver	
Langley	
Victoria	
Duncan	

Vancouver
Vancouver
West Indies
Vancouver
Vancouver
West Vancouver
Vancouver
Ladner
Burnaby

Smortchevsky, Nicholas Jr.	Vancouver	Ussher, Heather Ann	Ontario
Stotz, Arthur	Kelowna	Webber, Paul Mason	Burnaby
Truscott, Gary Owen	Alberta	Wright, Judith Bridget	Kitimat
MICROBIOLOGY — MAJOR PROGRAMME			
Reid, Dianne Susan	Vancouver	Slawsky, Gwendolyn Cheryl	North Surrey
PHYSICS — HONOURS PROGRAMME			
Mahoney, Michael Joseph	Quebec		<i>First Class</i>
PHYSICS — MAJOR PROGRAMME			
Eade, James Elliot	Richmond	Hewson, Michael David	Kitimat
Ellingsen, Wilfred Andrew	Manson's Landing	Siewert, Arthur Werner	Vancouver
Goldie, Geoffrey Robert	Vancouver	Thielmann, Gary Gerald	Mission City
ZOOLOGY — MAJOR PROGRAMME			
Airth, Bruce Patrick Leslie	Vancouver	Kirby, David George	Terrace
Boehm, David Frederick	Ontario	Ponich, Paul Bruce	Cowichan Bay
Burton, Arthur Hugh Scott	West Vancouver	Slaney, Patrick Albert	West Vancouver
Hazelwood, William Grant	Procter	Wong, Brian	Vancouver
GENERAL PROGRAMME			
Albrecht, John Edward	Vancouver	Mackie, Lorne William	Burnaby
Aspinall, Hugh	Vancouver	Malcolm, Robert Colin	Burnaby
Beng, Catherine Lee Hua	Singapore	Martindale, Michael Ernest	North Vancouver
Borkowsky, Kenneth Alfred	Cloverdale	Shearer, Alan Ronald	West Vancouver
Chapman, Huntly Gordon	Vancouver	Sherry, Wilbur Bernard	New Westminster
Fortune, Christopher John	West Vancouver	Stocks, Donna Elizabeth	Vancouver
Gill, Elizabeth Jane	Vancouver	Weir, René Viala	New Westminster
Goodman, Dan	Vancouver		
DOUBLE MAJOR PROGRAMME			
Brynjolfson, Jens Stanley	Vancouver	<i>Chemistry and Mathematics</i>	
Craig, James Walter	Ontario	<i>Mathematics and Physics</i>	
Gordon, Donald George	Kamloops	<i>Psychology and Zoology</i>	
Lang, Grant Wells	Alberta	<i>English and Zoology</i>	
Stenson, Donald Garrett	Vancouver	<i>Physics and Mathematics</i>	

SCHOLARSHIPS, MEDALS AND PRIZES

Winners in this list are mainly students in the graduating classes. Awards for graduate study and awards for undergraduates will be announced later.

HEADS OF THE GRADUATING CLASSES

- The Governor-General's Gold Medal (Head of the Graduating Classes in Arts and Science, B.A. and B.Sc. degrees): Robert James Epp (Vancouver).
- The Wilfrid Sadler Memorial Gold Medal (Head of the Graduating Class in Agriculture, B.Sc. (Agric.) degree): E. Jane Termuende (West Vancouver).
- The Association of Professional Engineers Gold Medal (Head of the Graduating Class in Engineering, B.A.Sc. degree): Norman Trusler (100 Mile House).
- The Kiwanis Club Gold Medal and Prize, \$100 (Head of the Graduating Class in Commerce, B.Com. degree): Gary K. Hewitt (Vancouver).
- The University Medal for Arts and Science (Head of the Graduating Class in Arts, B.A. degree): John A. G. Fountain (Vancouver).
- The Law Society Gold Medal and Prize, Call and Admission Fee (Head of the Graduating Class in Law, LL.B. degree): Arthur L. Close (Vancouver).
- The Hamber Gold Medal and Prize, \$250 (Head of the Graduating Class in Medicine, degree of M.D.): Robert J. Duke (Vancouver).
- The Horner Gold Medal for Pharmacy (Head of the Graduating Class in Pharmacy), B.Sc. (Pharm.) degree: Beverly C. Henderson (New Westminster).
- The Helen L. Balfour Prize, \$250 (Head of the Graduating Class in Nursing, B.S.N. degree): Joyce Ellen Kathleen Page (Richmond).
- The Canadian Institute of Forestry Medal (best all-round record in Forestry in all years of course, B.S.F. degree): R. James Pearson (Vancouver).
- The H. R. MacMillan Prize in Forestry, \$100 (Head of the Graduating Class in Forestry, B.S.F. degree): David S. Jamieson (Port Alberni).
- Dr. Maxwell A Cameron Medal and Prize, \$100 (Head of the Graduating Class in Education, B.Ed. degree, Secondary Teaching field): Gloria M. Mackenzie (Vancouver).
- Dr. Maxwell A Cameron Medal and Prize, \$100 (Head of the Graduating Class in Education, B.Ed. degree, Elementary Teaching field): Colin Anthony Farrell (Vancouver).
- The College of Dental Surgeons of British Columbia Gold Medal (Head of the Graduating Class in Dentistry, D.M.D. degree): Robert John Clarke (Vancouver).
- The Royal Architectural Institute of Canada Medal (outstanding student in Architecture, degree of B.Arch.): David Wayne Nichols (Vancouver).
- The Ruth Cameron Medal for Librarianship (Head of the Graduating Class in Librarianship, degree of B.L.S.): Anthony Albert Metje (Vancouver).
- The Canadian Association for Health, Physical Education and Recreation Medal (Head of the Graduating Class in Physical Education and Recreation, B.P.E. degree): John H. Salmela (Vancouver).
- Special University Prize, \$100 (Head of the Graduating Class in Home Economics, B.H.E. degree): Lynda M. Berry (North Vancouver).
- Special University Prizes, \$50 each (Outstanding in the Graduating Class in Social Work, M.S.W. degree):
 - (Mrs.) Leslie Bella (Winnipeg)
 - (Mrs.) Annette Wigod (Vancouver).
- Special University Prize, \$100 (Head of the Graduating Class in Music, B.Mus. degree): Ingrid P. Buch (Vancouver).
- Special University Prize, \$100 (Head of the Graduating Class in Rehabilitation Medicine, degree of B.S.R.): Barbara Vaughan-Parks (Quebec).

AGRICULTURE

- The Dean Blythe Eagles Medal (good overall academic record and outstanding contributions in student or community affairs): Richard Barichello (Langley).

ARCHITECTURE

- The Architectural Institute of British Columbia Prizes, books (\$50 each):
 - Keith Donald (Vancouver)
 - James Robert Goodwin (Alberta).
- The Architectural Institute of British Columbia (Vancouver Chapter) Medal: Rodger F. Woods (Vancouver).

ARTS

- The Ahepa Prize, \$100 (outstanding in Greek): Kenneth C. Cooper (Vancouver).
- British Columbia Psychological Association Gold Medal (graduating with most outstanding record in Psychology): Dianne E. Creighton (Vancouver).

The Canadian Association of Geographers Book Prize (proficiency in geography): Richard M. Lundeen (Dawson Creek).
The David Bolocan and Jean Bolocan Memorial Prize, \$25 (outstanding in Psychology): Barbara L. Blakely (Trail).
The English Honours Medal (outstanding student in Graduating Class, English Honours): Ronald Richard Tetreault (North Vancouver).
The English Honours Prize, \$300: Ronald Richard Tetreault (North Vancouver).
French Government Book Prizes (proficiency in French): M. Marie Simons (Vancouver), Barbara H. Dickinson (North Vancouver).
The Italian Scholarship, \$180 (proficiency in Italian): Giovanni Camporese (Vancouver).
The J. H. Stewart Reid Medal in Honours History (most outstanding record): R. D. Erl MacPhee (Vancouver).
Joseph A. Crumb Book Prizes (outstanding essays in money and banking and related fields): John A. G. Fountain (Vancouver), Frederick Grauer (Vancouver).
National Council for Geographic Education (Citation for leading student in Geography and Education): (Mrs.) Jean B. Thomson (Vancouver).
Prize of the Ambassador of Switzerland (books) (Outstanding in French Language and Literature): Susan J. Mackenzie (Nanaimo).
Prize of the Ambassador of Switzerland (books) (Outstanding in German): Rita Mueller (Vancouver).
Prize of the Ambassador of Switzerland (book) (Proficiency in Italian): Leena Vakomies (West Vancouver).

COMMERCE AND BUSINESS ADMINISTRATION

Graduating Class of 1958 Memorial Shields (outstanding in academic records, personal qualities, contributions to undergraduate activities): Dorothy Anne Dilworth Memorial—Lucille Lee (Vancouver), Sofia Lee (Vancouver), Matthew Henderson Memorial—Kenneth Bruce Hallatt (Vancouver).

EDUCATION

The Gilbert Tucker Memorial Prize, \$25 (proficiency in the field of the French in North America): Richard A. Johnson (Vancouver).
Grolier Limited Prize (books and bookcase) (Proficiency in Education): Colin Anthony Farrell (Vancouver).

ENGINEERING

The Amalgamated Construction Association of B.C. Graduation Prizes, \$25 each (highest standing in highway engineering): Gordon L. Dunnet (West Vancouver), Tak-Wah Ma (Vancouver).
Association of Professional Engineers Book Prizes, \$50 each (outstanding in report-writing ability in various branches of engineering): Metallurgy—John P. Bachlet (Fernie), Electrical—Corneliu Constantinescu (Vancouver), Mechanical—Julian Matson (Victoria), Civil—Michael H. Okun (Vancouver), Geological—Graeme R. Percy (New Westminster), Chemical—Ho Yew Wong (Vancouver), Mineral—Dick W. Zandee (Oliver).
The Letson Memorial Prize, \$100 plus book prize, \$25 (highest standing in Mechanical Engineering): Donald L. Workman (Steveston).
Merrill Prindle Book Prize in Engineering, books to value of \$50 (overall record and contributions to Engineering Undergraduate Society): Donn Aven (Vancouver).
Society of Chemical Industry Merit Award (inscribed gold key) (highest standing in Chemical Engineering): Brian J. Hagan (Vancouver).
The TPL Industries Ltd. Prizes (for students enrolled in C.E. 476 who submit specifications, judged to be the best, of a structure of modern engineered timber construction requiring preservative treatments): First Prize, \$100—Kenneth W. Wilson (Vancouver), Second Prize, \$60—Wayne A. Johnson (Burnaby), Third Prize, \$30—David H. Black (Vancouver).
Merit Prizes, \$20 each—Allen Clyde Mitchell (Revelstoke), Jan B. Atlung (Vancouver), Ole T. Vik (Vancouver).

FORESTRY

Association of British Columbia Foresters Prize (Memorial to Dr. George S. Allen), \$125 (best Senior Thesis): David S. Jamieson (Port Alberni).

Canadian Forest Products Ltd. Prizes in Forestry, \$100 each (proficiency, harvesting option): David S. Jamieson (Port Alberni), Gerald Young (Powell River).
Canadian Institute of Forestry Schlich Memorial Award (highest class standing in particular subject) (Forestry Text Book Prize, \$35): Gary C. Johnson (West Vancouver).
Commonwealth Forestry Bureau Book Prize (high standing): David N. Holmes (Mission City).
H. R. MacMillan Prize in Forest Harvesting, \$100 (highest standing in Forest harvesting option): David S. Jamieson (Port Alberni).
Special University Prizes, \$100 each (proficiency): R. James Pearson (Vancouver), Mark D. Godfrey (Nanaimo).

HOME ECONOMICS

British Columbia Dietetic Association Scholarship in Dietetics, \$100 (highest standing proceeding to internship in Canada, field of dietetics): F. Laura Milner (Vancouver).
The Clothing and Textiles Scholarship, \$100 (excellence in clothing and textiles related to marketing): E. Anne Whittaker (Nanaimo).
The Lillian Mae Westcott Prize, \$75 (outstanding in areas of clothing and textiles): M. Gaye Hampton (Vancouver).
Singer Company of Canada Ltd. Prize (portable Singer Sewing Machine, originality and skill in field of clothing, intending to enter teaching): Anne F. Bradley (West Vancouver).

LAW

The Allan S. Gregory Memorial Prize (proficiency, Moot Court): David A. G. Birnie (West Vancouver), \$125, Gaynor R. Smith (Surrey), \$75.
Butterworth & Co. (Canada) Book Prize (outstanding in three years of law course): John K. Lowe (Richmond).
Canada Law Book Company Prize, books to value of \$50 (high overall standing): Robert K. Bryden (Victoria).
The Canada Permanent Mortgage Corporation Prize, \$50 (highest standing in Real Estate Transactions): David A. G. Birnie (West Vancouver).
The Carswell Company Limited Prize, books to value of \$35 (highest standing in Third Year): Arthur L. Close (Vancouver).
Faculty of Law Legal Writing Prize, \$100 (best legal writing during session): Jerome B. Paradis (Vancouver).
Prize in Labour Law, \$100 (proficiency): Arthur L. Close (Vancouver).
The Thomas Francis Hurley Prize, \$150 (highest in Criminology Seminar): Arthur L. Close (Vancouver).
University Prize (highest standing in Succession), \$50: Robert K. Bryden (Victoria).
University Proficiency Prize, \$100: Robert K. Bryden (Victoria).

LIBRARIANSHIP

The Alcuin Society Prize (highest standing in course History of the Book): Richard L. Hopkins (South Burnaby).
The Marion Harlow Prize in Librarianship, \$25 (leadership and academic or research ability in studies relating to special librarianship): Nancy E. Brodie (Quebec).
The Neal Harlow Book Prizes, value \$25 each: Mary L. Cuddy (Ontario), T. Gordon Miller (Alberta).

MEDICINE

The CIBA Company Limited Medical Prizes (six volumes of medical illustrations): Robert C. Offer (Penticton), Richard S. Muir (Vancouver).
CIBA Prize in Psychiatry, \$100 (outstanding in Psychiatry): Michael S. Dettman (Vancouver).
The Arthur Crease Award, \$300 (best thesis or graduating project in Psychiatry): Lee I. Gislason (Lake Cowichan).
The B.C. Oto-Ophthalmological Society Prize in Ophthalmology (proficiency), \$125: Robert J. Duke (Vancouver).
The B.C. Oto-Ophthalmological Society Prize in Otolaryngology, \$125: Harold T. Popma (Ontario).
The C. V. Mosby Company Prizes (books, value \$30 each) (excellence in field or fields of studies): Douglas Lee (Greenwood), Erwin Demiany (Vancouver).
The Dean M. M. Weaver Medal (outstanding overall record): Victor F. Huckell (Vancouver).

The Dr. A. B. Schinbein Memorial Scholarship, \$250 (outstanding in subject of surgery): Victor F. Huckell (Vancouver).
The Dr. A. M. Agnew Memorial Scholarship, \$200 (proficiency in Obstetrics and Gynaecology): Robert C. Offer (Penticton).
The Dr. Frank Peter Patterson Memorial Scholarship, \$150 (meritorious in subject of surgery): Hugh L. N. MacKechnie (Vancouver).
The Dr. Peter H. Spohn Memorial Prize, \$150 (outstanding in paediatrics): Carol P. Herbert (Vancouver).
The Dr. W. A. Whitelaw Scholarship, \$250 (overall good academic and other qualifications): Edward H. Curran (Richmond).
The Elizabeth K. Craig Memorial Scholarship, \$300 (research): Gerald W. Karr (Vancouver).
The Hamber Scholarship in Medicine, \$750 (proficiency, proceeding to internship): Victor F. Huckell (Vancouver).
The Hamish Heney McIntosh Memorial Prize (books) (student, who in opinion of Faculty, is best qualified in every respect, to practice his profession): Randall N. Fairey (Vancouver).
The Health Officers Prizes, \$100 each:
(a) The G. F. Amyot Prize (meritorious in health care research): Catherine McCallum (West Vancouver).
(b) The S. Stewart Murray Prize (meritorious in Public Health): Richard P. Brierly (Shawnigan Lake).
The Horner Prize, \$100 and Gold Medal (highest aggregate standing in the four-year course in Medicine): Robert J. Duke (Vancouver).
The Ingram & Bell Limited Prize (overall qualifications in terms of interest, student affairs, academic standing, character): William D. Robertson (Saskatchewan).
Lange Medical Publications Awards (four books each for excellence in studies):
Dorian V. Morris (Vancouver),
Gwen Prout (Vancouver).
Mead Johnson of Canada Ltd. Prize in Paediatrics, \$100 (highest standing in paediatrics):
Hugh L. N. MacKechnie (Vancouver).

PHARMACY

Bristol Award (books) (general overall record): Mabel Ko (Vancouver).
Cunningham Prize in Pharmacy (most outstanding record in all years of course), \$100: Beverly C. Henderson (New Westminster).
Dean E. L. Woods Memorial Prize, \$50 (most outstanding record in both the theoretical and practical parts of the pharmaceutical courses in all years): Beverly C. Henderson (New Westminster).
Edith and Jacob Buckshot Memorial Prize, \$100 (highest marks in laboratory course in compounding and dispensing, Final Year): H. Robert Williamson (West Vancouver).
Merck, Sharp and Dohme Awards, Books and \$25 (highest standings in pharmaceutical chemistry):
Wernick Schultz (Kelowna).
F. Patricia Strandberg (Prince George).
Parke, Davis & Company Ltd. Award (for overall record) (illustrated history): Trevor M. J. Lee (New Westminster).
Poulenc Gold Medal (highest standing in the pharmacology courses): Victoria Macaulay (Burnaby).

SCIENCE

Armstead Prize in Biology and Botany, \$100 (outstanding achievement): Patrick A. Moore (Vancouver).
David E. Little Memorial Scholarship, \$100 (academic and research ability in Physics): Glen C. Forrester (Vancouver).
Edgar C. Black Memorial Prize in Honours Physiology (proficiency), \$50: Donald Richard Ricci (Vancouver).
The Lefevre Gold Metal and Scholarship, \$200 (general proficiency in chemistry): William H. Hocking (North Vancouver).
The Loraine Schwartz Prize in Statistics and Probability, \$80: Anthony Maurice Buckland (Vancouver).
Society of Chemical Industry Merit Award (inscribed gold key): Brian F. Edwards (Penticton).
Vancouver Natural History Society Prize, \$50 (proficiency in Botany): Linda Ley (Vancouver).

SOCIAL WORK

Greater Vancouver Branch, British Columbia Association of Social Workers Prizes, \$50 each (academic standing and all-round professional activity and promise):
(Mrs.) Leslie Bella (Winnipeg)
(Mrs.) Annett Wigod (Vancouver).

GENERAL

Vancouver B'nai B'rith Hillel Foundation Scholarships, \$125 each (graduating and continuing with graduate studies):
Norman Trusler (100 Mile House).
A. G. Fountain (Vancouver).
MacMillan Company of Canada Prizes in Creative Writing, \$100 each:
Short Story—Janie Kenon (North Vancouver).
Poetry—George McWhirter (Vancouver).
University Essay Prize, \$25: Sonia E. Puchalski (Gibson's).

AWARDS BASED ON SUMMER SESSION 1968

Summer Session Association Prizes, \$100 each (proficiency in graduating year - announced in January, 1969):
Daniel P. Tatroff (Vancouver).
Lloyd Arntzen (North Vancouver).
Geraldine Bruckner (Campbell River).
Robert L. Campsall (Windermere).
Judith M. McGillivray (Oliver).
Anne Lorraine Walsh (Williams Lake).

THE UNIVERSITY THANKS ITS FRIENDS
FOR THEIR CONTRIBUTIONS

The University owes much of its stature to private gifts. Research, special teaching projects, scholarships, prizes, and bursaries have been supported by individual benefactors, alumni, firms, foundations, and associations. Some of the major buildings on the campus, as well as a wide variety of other projects, serve as lasting testimony to the generosity of those who helped to build U.B.C.

The basic support of the University is provided by fees and by the Province of British Columbia and the Government of Canada. The excellence of the education it offers, however, depends in part on financial assistance received from friends. Gifts have been made anonymously, directly, in memory of relatives, in honour of friends, and by bequest. Many alumni contribute annually. During the past year, benefactors donated \$5,706,596.00.

A record of private gifts made in the year ending March 31, 1969, will be mailed to the donors. Should you wish to receive a copy of this brochure, please write to or call the Resources Council.*

The brochure shows a fascinating variety of gifts-in-kind, as well as over a thousand donations in money: portable seismograph components; an Eskimo needle case; 80 pounds of fresh blueberries; a mid-19th century house-post; a mountain-goat pelt; a gold specimen from the University of Witwatersrand, South Africa.

This brochure does not include the detail of the magnificent support received from donors to the Alumni Fund and the Three Universities Capital Fund. Provincial and Federal grants, the mainstay of the University, are recorded in other publications.

With twelve Faculties, seven Schools, and four Institutes, the University's needs are many and varied. Support is welcome in every area of teaching and research; and money for the assistance of students is essential. We welcome the opportunity to discuss with donors the form their support might take. No gift is too small — and none is too large.

THE UNIVERSITY RESOURCES COUNCIL

**Enquiries regarding the brochure, needs and gifts
should be addressed to:*

A. T. Adams, Executive Secretary, The University Resources Council
The University of British Columbia, Vancouver 8, B.C. Tel. 228-3917