

CONVOCAATION

Saturday, May 24, 1969

SIMON
FRASER
UNIVERSITY

*The Academic Procession will be led by
The University Pipers*

BOARD OF GOVERNORS

Dr. Gordon M. Shrum
Chancellor

Dr. Kenneth T. Strand
Acting President

Hon. Justice Angelo E. Branca

Mr. Mark Collins

Mr. Jack Diamond

Mr. Alan M. Eyre

Mr. Arnold F. C. Hean

Mr. Richard E. Lester
Chairman

Mr. Cyrus H. McLean

Mr. Robert C. Rolston

Mr. George D. Wong

Following the Ceremony a Reception will be held in the Faculty Lounge and Student Cafeteria at the East End of the University Mall.

Music for the Ceremony will be played by

Mr. David Stark, L.R.A.M.

**Organist, Holy Trinity Cathedral Church
New Westminster**

ORDER OF PROCESSION

GRADUANDS

FACULTY

CHANCELLOR'S PROCESSION

CHANCELLOR'S PARTY

O CANADA

INVOCATION

by Rev. William H. Stannard
Baptist Chaplain
Simon Fraser University

REMARKS

by Gordon M. Shrum
Chancellor of Simon Fraser University

CONFERRING OF HONORARY DEGREES

by the Chancellor

THE DEGREE OF DOCTOR OF LAWS

The Hon. Chester A. Ronning
Dr. Har Gobind Khorana
The Hon. Henry H. Stevens
Dr. Robert T. McKenzie

CONVOCATION ADDRESS

Dr. Robert T. McKenzie, B.A., Ph.D.
Professor and Chairman
Department of Sociology
The London School of Economics
and Political Science

CONFERRING OF DEGREES IN COURSE

by the Chancellor

GOD SAVE THE QUEEN

Reception in the Academic Quadrangle

THE DEGREE OF BACHELOR OF ARTS

Abrahamson, Walter Ross	Economics
Adamache, John Stephen	Political Science
Allworth, James Henry	Economics
Anderson, Roald Edmund	Economics
Andstein, Clifford Otto	Honors Economics
Angus, Robert George	Honors Psychology
Anselmo, Garry Leroy	Philosophy
Apostle, Richard Alexander	Honors Sociology
Arden, James Randall	History
Armstrong, Lorne Robert	Commerce
Arnott-Smith, Brenton Ralph	Commerce
Atchison, Joyce Lavonne	History
Audet, Maurice George	Honors Political Science
Baker, James Winston Ellis	Honors Anthropology
Baker, Lorian Nancy	Honors Spanish
Balatti, David Roy	English
Ball, Erica Ramsey	English
Ballantyne, Fredrick Douglas	History
Ballinger, Robert Paul Bigham	Political Science
Barichello, Ricardo Lee	History
Bartleman, Susan Ruth	English
Bates, Russell William	Economics
Baxter, Edwin George	Geography
Beaumont, Roy Plowman	Honors English
Bell, Daniel John	Economics
Bell, Judith Lynn	Psychology
Bell, Neil Alan	Political Science
Bender, Rotraut	English
Bennett, Gary John	History
Bennett, Reginald Gilstrap	Geography
Berg, John Edward	Commerce
Bergen, Louise	Sociology
Bergman, Catherine	Honors Economics
Berry, Donald Morris	Commerce
Bjonback, Gail Ann	English
Bjonback, Ralph Derek	Honors Economics
Bodmer, Grant Hugh	Political Science
Borron, Starr Margaret	Anthropology
Bouchard, Maurice Leo Joseph	Commerce
Bourke, Paul Lindsay	Political Science
Bradbury, Thomas Allen	Commerce
Braden, William Howard	Honors English
Brandolini, Gary John	English

Brittain, Joyce Margaret	English
Brooke, Elizabeth Anne	Honors Sociology
Brothers, Ronald David	Economics
Bryant, Dennis Ian	History
Bryce, Peter Francis	Psychology
Budda, Peter Joseph	Honors English
Busby, Carl Martin	Economics & Commerce
Byford, Robert Michael	Economics & Commerce
Card, Robert Lawrence	Economics & Commerce
Carew-Gibson, Edward John	Commerce
Carmichael, Catherine Louise	English
Cary, Douglas Stanley	Economics
Cassan, Wesley Allan Brent	Geography
Cave, Richard Chisholm	Geography
Chalk, Cyril Allan	English
Chan, David Kaye	Commerce
Chapman, Donald Edmund	Commerce
Charney, Lloyd Stephen	History
Chaworth-Musters, Robert David	Economics & Commerce
Cirillo, Francesco	Honors French
Clarke, Roger Newton	Sociology
Clauson, Robert Gordon	History
Claussion, Nils Ivan	English
Clements, Douglas Allen	English
Colbert, Patrick James	English
Collins, Mervin Vincent	Sociology
Collins, Othniel Oneill	Political Science
Collyer, David John	Geography
Colton, Terence John	Geography
Conn, Margaret Kathleen	English
Corbett, Patrick Douglas	Commerce
Coulthard, Helen Elizabeth	English
Cowie, Robert Allan	Geography
Cowles, Patricia Lynne	Sociology
Cox, Ian Mather Cyril	Sociology
Craig, Anthony Malcolm	Political Science
Craig, Christopher Stephen	Psychology
Crew, Glynn Allen	Geography
Crisp, James George	Geography
Cutler, David Robert Stuart	History
Dahl, Leslie Donald	English
Dairon, David William	Geography
Daniel, Brian John	Geography
Davidson, Frederick William	Economics & Commerce
Davidson, Lola Marie	Psychology
Davison, William James	English

Dawson, Catherine Dorothy	Geography
Dedijer, Marion Julie	English
De Kraker, Johannes Antonus	History
De Villiers, David Strutt	Psychology
Dickinson, William Grant	Anthropology
Dilley, Alford Bryant	Economics
Dodgson, Lorraine Margaret	Honors French
Dorey, Brian Lee	Geography
Dowrey, III William Ritchie	Economics & Commerce
Drache, Sophie	Sociology
Drew, John Miller	Geography
Drinkle, Robert Benjamin	English
Dubois, Philip Murray	Honors History
Duguid, Marilyn Elizabeth	English
Dumas, Paul Leon Joseph	History
Dunbar, Robert Arthur	Sociology & Anthropology
Dyck, Elizabeth Freda	English
Ehrenholz, Richard	Geography
Einarson, Patrick Dennis	History
Erbe, Harald Julius Gerhard	Geography
Erickson, Ronald Murray	Geography
Eso, Elizabeth Mary	Sociology
Essar, Dale Collin	English
Evans, Julie Ann	English
Fairhall, Matthew Davidson	Commerce
Falk, Gerald Arthur	Honors History
Fenske, Wayne Reynold	Commerce
Fisher, Malcolm Russell	English
Forbes, Lachlan Nicholas Ferrar	Geography
Foster, Stuart Edward	Geography
Foulds, John Simon	Honors Anthropology
French, James Coleman	Economics & Commerce
Freney, Patrick Markham	Commerce
Funk, Ronald Dennis	Geography
Gabriel, Lennox Michael	Spanish
Gadd, Carol Ann	English
Galan, Steven Peter	Sociology
Galbraith, Linda Anne	Honors English
Gallagher, Barbara Ann	English
Garand, Henri Gilbert	Honors English
Gardner, Sheila Mary	Honors Philosophy
Gardner, Wilfrid Lawrence	Psychology
Gausman, Kenneth Edward	History
George, Richard Brooke	Economics & Commerce
Gill, James Edmond	History
Gokey, Richard Lawrence	History

Golke, Edmund	Sociology
Goodfellow, Reginald Arthur Henry	Psychology
Gordon, John Philip	History
Goudie, Peter James	Political Science & Anthropology
Gould, Graham Keith	Economics & Commerce
Grass, Rolf Ludwig	Honors History
Gray, Judith Marilyn	French Linguistics
Greenway, Arielle Susan	English
Greenaway, Nedra Louise	Honors Anthropology
Griffis, William James Gordon	Geography
Groman, Jnr. Henry Newton	Geography
Gruen, Jo Ann Louise	Psychology
Guder, Heinrich Lothar	History
Hainsworth, Melody May	English
Halbauer, Larry Daryl	Economics & Commerce
Hall, Roger Montague	English
Hamaoka, Thomas Takakai	Economics & Commerce
Hamer, Thomas Norman	Economics
Hamm, Victor Edward	Commerce
Hammond, Paul Leslie	Economics & Commerce
Hencheroff, Harold	Geography
Hardie, Jane Elizabeth	Honors Spanish
Hardy, Iris Marjorie	English
Hargreaves, Elizabeth Ellen	Psychology
Harris, Ronald Watson	Economics & Commerce
Hazell, Frederick Martin Curtis	English
Henderson, John Eric	Geography
Henniger, Roger Albert Wilson	English
Henschel, John Walter	Geography
Herron, Benjamin Harrison	History
Hilckmann, Herminia Estrela Machado	Spanish
Hillmer, John Arnold	English
Hodge, James Mitchel	Commerce
Hogan, Gerald Patrick	History
Holder, Myron Adolphus	English
Holloway, Gordon Larry	Commerce
Holter, Gillian Margaret	Commerce
Hood, Robin Duncan	Psychology
Hope, Clayton Elroy	Economics
Hopkins, Larry William	Geography
Hugson, Frederick Arthur Stewart	History
Hungerford, Dorothy Anne	English
Hunter, Jill Maureen	English
Hutchinson, Jessie Iva	English
Hutton, Lisle Rae	Honors French Linguistics
Ishkanian, Vahan Aram	English

Jackson, Robert	Psychology
Jang, Darrell Mun Gain	English
Jang, Erroll Mun King	English
Jang, Sandra Arlene	Honors German
Jardine, James William	History
Johnson, Edward Gerald	Sociology
Johnson, Philip Irving	Psychology
Johnston, Linda Marguerite	Anthropology
Jones, Brenda Darlene	English
Juneck, Brian Edward	Political Science
Jung, Sandra	English
Kearns, Norman Douglas	Commerce
Keenan, Nancy Elizabeth	History
Kelly, Rowland	Economics & Commerce
Kemprud, Ogden Gerald	History
Kenward, David Victor	History
Keogh, Francoise Eveline	French
Kern, Siegfried Armin	History
Kerry, Michael James	English
Kilian, Melody Kay	Honors Sociology
Killy, George Ivor John	Sociology
Kirk, Peggie-Ann	English
Kitson, Roger Rollins	Economics
Knelsen, Richard John	Honors English
Knowlden, Thomas William Peter	Honors Political Science
Knox, Michael Lorne	English
Knutson Jr., Harry Louis	Honors Economics & Commerce
Kotschorek, Theodore Frank	Commerce
Kreutzer, Mary Anne	Honors Psychology
Krug, Donna Louise	Political Science & Sociology
Kuchar, Eva	Honors Psychology
Kyba, Russell	Geography
Landers, Gareth Alvin	History
Larkin, Larry Peter	Geography
Larson, Lillian Faye	Geography
Laverty, Charles Michael	English
Lawrance, Glenys Ida	Psychology
Lawrence, Wayne Melven	Economics
Lee, Robert John	Economics
Lehman, Kenneth Edward	English
Lemire, Margaret Cecelia	Sociology
Leonard, Patricia Kathleen	English
Lewis, Leslie Alma	History
Lewis, Penn Albert	History
Lipsack, Frederick	English
Lomow, Robert Allen	History

Loth, Jean Marie	Political Science
Love, Donna Marie	Sociology
Lundy, Desmond Ronald	Geography
Lundy, Doris Marion	Geography
Macdonald, Donald Bruce	Anthropology
MacDonald, Douglas Daniel	Psychology
MacDonald, Gordon Preston	Economics
MacKenzie, Colin Hugh	Sociology
MacKinlay, Gladys Margaret	Anthropology
MacMillan, Marilyn Rita	Honors History
Mabardi, Sabine	French
Maddin, Janet Kristine	Psychology
Mannix, Maureen Gail	Commerce
Manuel, Gary Ronald	Geography
Marsden, John Wayne	Honors Philosophy
Martin, Jane Alison	Honors French
Martin, Morley	Economics & Commerce
Martyn, Ivor Bruce	Political Science & Anthropology
Matty, Robert Raymond	Economics
Mauro, Bruno	Political Science
McCloy, Sandra Gail	Honors Anthropology
McCune, Terence Hugh	English
McDonald, Donald Ross	Political Science & Sociology
McDonnell, Christopher Francis	Honors Economics
McEwen, Julia Cotton	Anthropology
McEwen, Norman Paul	Anthropology
McGrath, Richard Leo	Political Science
McHallam, Robert Henry Douglas	English
McKee, William Stanley	Honors History
McLaren, Robert James	English
McMahon, Ward Alan	English
McNaughton, John Douglas	Commerce
McVey, Doreen Ann	Geography
Menninga, Wilfrid	Economics
Menu, Arthur Robert	Honors Philosophy
Meredith, Lindsay Norman	Economics & Commerce
Miller, James Guy	Economics
Minty, Eileen Edith	Psychology
Moeser, Shannon Dawn	Honors Psychology
Moggey, Robert Duncan	History
Moir, John Leigh Nicholson	English
Monk, Barbara Elizabeth	Sociology
Moore, Jacqueline Margaret	Psychology
Morrell, Bryan	English
Morris, David William	Economics
Morrow, Gordon John	English

Muir, David Andrew Walter	History
Mulder, Anthony John	Philosophy
Murphy, Mark Randall	Economics & Commerce
Murray, Leslie Elizabeth	Psychology
Musial, Irene Hedwige	English
Nagel, Harvey Donald	Economics & Commerce
Nash, Mary Teresa	English
Nash, Robert Earl	Economics & Commerce
Nelson, Donald Bernhard	History
Nelson, Larry	Commerce
Nelson, Patricia Anne	Political Science
Nemeth, Edward Dean	Philosophy
Neubert, Gabrielle Carmen	Honors English
Neufeld, Chalene Audrey	English
Neufeld, John Alvin	English
Nicklin, David Jeff	Commerce
Nieuwenhuizen, Wilhelmus Nicholaas	Honors Geography
Nipius, Clifford George	Commerce
Nodge, Ross James	English
Obegi, Michel	Honors French
Odamura, Arthur Kazuo	Commerce
Orris, Glenn Robert	Economics & Commerce
Paget, Gregg Eric	Geography
Painter, Ronald	Sociology
Palethorpe, Barry Gordon	History
Parent, Neon Claude Edmond	English
Parker, William Donald	Commerce
Pattison, Stephen Law	Geography
Paulson, John Peter	Political Science
Pearce, Sandra Dale	French
Pedersen, Alvhild Sofie	Honors Russian
Pellegrin, Ronnie Louie	Geography
Penner, Henry Peter	Economics & Commerce
Penner, Raymond Henry	Honors English
Petersen, Raymond Gaston	Sociology
Phillips, David Martin	Honors Sociology
Piccinin, Domenico Maria Salvatore	Economics
Podwin, Barbara Eileen	English
Pope, John David Stuart	Commerce
Porteous, William Walter	Geography
Poulsen, Charles Peter	English
PrechtI, Kenneth Richard	Psychology
Prentice, Joseph Frederick William	English
Price, Thomas William	Political Science
Price, Victor Hugh	Geography
Priest, Gordon Edward	Geography

Priest, Norman Allan	Economics
Quinn, Douglas Gilland	History
Ramsay, James Blake	Economics & Commerce
Rasmussen, Patricia Jessie	French
Rawley, Kim Hoerner	Geography
Raymont, Shirley Anne	Sociology
Reader, Ronald Oswald	Sociology
Rees, Morris Henry Watts	Honors Geography
Reichert, Douglas Gordon	Honors Economics & Commerce
Reid, Daniel Campbell	Sociology
Rendfleisch, Alvin Richard	History
Renold, Patricia Joan	English
Renwick, Ruth Agnes	English
Reynolds, Grant Edwin	Honors English
Rhodes, Clifford Robert	History
Rich, Maureen Ann	Honors Psychology
Richardson, Paul Surtees	History
Riis, Sharon Judy	History
Robertson, Kathryn Lynda	French
Robson, Thomas Claude	Geography
Rolston, Barry Walter	Political Science
Rolston, Yvonne Morton	History
Ross, Robin John	Honors Economics & Commerce
Rowe, Melaney	English
Royan, Christine Anne	Honors Geography
Rudelier, Nelson Hugh	Sociology
Runnels, Brenda Joyce	Honors Economics
Rusas, Joseph Vytautas	Philosophy
Rusk, Harold John	English
Samek, Leonard John	Economics
Samson, Diane Marda	English
Sasaki, Wayne Yoshio	Commerce
Scambler, Lynda Anne	English
Schleicher, Margarete	Honors Psychology
Schmidt, Thomas	Political Science
Schmok, Michael Carl Edward	History
Seager, John William	Sociology
Sebo, Szabolcs Sam	History
Seens, Robert Dale	Psychology
Selmser, David Calbert	English
Semkuley, Walter John	Commerce
Serediak, Martin Sam	Economics
Sharpe, Randi Joan	History
Sharpe, William Malcolm	Honors Anthropology
Shaver, Calvin Murray	Commerce
Shaw, Michael Bernard	Sociology

Sheffield, Judith Diane	Honors History
Shelley, Gene Robert	Psychology
Shepetys, Rita Regina	English
Shields, James Albert	Political Science
Shook, Royce Enciu	Economics
Siedule, Thomas Kwok Kee	Economics
Simmonds, Richard Alexander	Commerce
Sinclair, Margaret Joan	Sociology
Sinclair, William Francis	Honors Economics & Commerce
Sirett, Lloyd Dawson	History
Skogstad, Sharlyn Mae	Psychology
Smith, Adelbert George	Honors French
Smith, Bradley Eric	History
Smith, Gary Albert	Economics
Somers, Juanita Hilda	English
Sorochuk, Dale Brian	Geography
Spencer, Wayne Michael David	History
Stanton, James Byron	Honors History
Steele, Larry Edward	Honors English
Stennett, Daryl Reid	Economics
Stryd, Arnoud Henri	Anthropology
Sturrock, Donald Calvin	Political Science
Summers, Gordon Michael	Geography
Sumner, Terry Edmund	Economics
Swann, Jacqueline Bell	Honors English
Taylor, George William	Psychology
Taylor, Robyn Margaret	Geography
Thatchuk, Daniel Michael	Honors English
Thom, Inger Margarethe	Honors English
Thomas, Cyril John	Spanish
Thomas, David Simon	English
Thompson, Blair Garfield	Honors English
Thomson, Stanley David	Geography
Tighe, Ann de Gruchy	Anthropology
Tomlinson, William Sherwood	Economics & Commerce
Tory, Melvin Wayne	Honors Economics & Commerce
Trute, Janie Louise	Honors English
Tsang, Grace Lau Yin	Psychology
Tuemp, Erdmann Hugo August	Honors Political Science
Tuffs, Arnet	History
Tupper, Charles Thomas Craig	Honors English
Turner, Monica Muriel	Psychology
Uzelac, Steven	Honors Russian
Vallance, James Richard	Geography
Vanderburch, Gerard Clarke	Economics
Van Overbeek, James Henry	Anthropology

Venhuizen, Ralph Henk	Economics
Vincent, William Laurie	Economics
Vipond, Norman Colvin Steele	Political Science
Vlastelic, Frank	Commerce
Von Wittgenstein, Paul Ludwig William	Honors Sociology
Vooyo, Jan John	Geography
Walker, Gilbert Russell	English
Wallace, Donald James	History
Wallace, Elizabeth Jane	Anthropology
Walsh, Robert Rumley	Honors Political Science
Ward, John	Economics & Commerce
Warkentin, Edward Brian	Honors Economics & Commerce
Warnke, Allan Edward	Sociology
Wasmuth, David Richard	Economics & Commerce
Weaver, Barry John	Geography
Webster, Brenda Louise	English
Wellwood, George Robert	Honors English
White, Brian Peter	Honors Sociology
White, Helene	Russian
Whitfield, John Laughlin	Sociology
Wicks, Robert Richard	Sociology
Wiens, John Wayne	English
Williams, Anthony Thomas	Honors Sociology
Williams, Earl James	History
Williams, Frank Clinton	Honors Economics
Willis, Neal Graham	Economics
Wong, Edwin	Economics
Wong, Francis Chee Wing	Economics
Wong, Stanley	Honors Economics
Woodhouse, Roger Gordon	Honors Geography
Woodworth, Sabra Joan	Honors English
Wright, Robert Henry	English
Wrightman, Norman Reece	Psychology
Wyman, Virginia Jean	Psychology
Xenis, Douglas Gordon	Geography
Yan, Alan Oi-Wan	Economics & Commerce
Yan, Sog Che Nancy	Geography
Yandle, Sharon-Rose Heather	Honors Sociology
Yaremko, Cyril Eugene	Economics & Commerce
Young, Anthony Blair	Geography
Young, James William	Economics & Commerce
Zapp, Ron Odel	Psychology

THE DEGREE OF BACHELOR OF EDUCATION

Spence, Ronald Kenneth Wayne

Psychology

THE DEGREE OF BACHELOR OF SCIENCE

Alke, Janice Maureen	Honors Biological Science
Allard, Charles Richard	Biological Science
Allison, Linda Joyce	Honors Biological Science
Amann, Robert William	Mathematics
Beaudet, Joseph Adelard Rosario	Honors Physics
Bennett, Lorna Jean	Honors Chemistry
Bennett, Roy Barry	Biological Science
Bing, William	Biological Science
Buck, James Elroy	Biochemistry
Bulat, Larry Arthur	Biochemistry
Calland, Richard Lyford	Biological Science
Cheung, Juliana Hok-Him	Chemistry
Chin-Shue, Linton	Biological Science
Church, Ian Ross	Biological Science
Clarke, Barry Richard	Biological Science
Collins, Terryl Rand	Honors Chemical Physics
Coombe, David Gordon	Biological Science
Crossley, Gwendolyn Julia	Biological Science
Dahlen, Diane Carrie	Biological Science
Danskin, Gordon Patrick	Honors Chemistry
Dewynter, John Ernest	Chemistry
Dixon, Robert Earl	Biological Science
Duval, Wayne Stuart	Honors Biological Science
Elving, John Danio	Mathematics
Falk, Darrel Ross	Honors Biological Science
Farnan, Christine Mary	Biological Science
Fee, Robert Martin	Honors Mathematics
Filby, Garry Roy	Biological Science
Freer, Leona Dianne	Biological Science
Friesen, Robert Jim	Mathematics
Frizzell, Terrence Clifford	Biochemistry
Gamble, Michael	Biological Science
Garrood, Dennis John	Physics
Gorkoff, Bill	Mathematics
Groulx, Patrick Neil	Mathematics
Guenzler, Erhart Bodo	Chemistry
Gupta, Arun	Mathematics
Hamilton, Claire Louise	Biochemistry
Haylock, Clifford Raymond	Honors Biochemistry
Henderson, Zena Violet	Biological Science
Horn, James Duncan	Mathematics
Howard, Leslie James	Mathematics
Howarth, David Farnham	Chemistry
Jackson, William Edward	Biological Science

Jacob, Lorrain Elouise	Mathematics
Jenks, Bruce Giffin	Honors Biochemistry
Johnstone, Joyce Janet	Honors Chemistry
Juergens, Dieter Heinz Ludwig	Honors Physics
Kira, Dennis Seiho	Mathematics
Lee, Chung Lam	Biological Science
Lee, Jerry Sherman	Biological Science
Lee, Shing Yan	Honors Chemistry
Liskop, Karen Skaidrite	Biological Science
Lockhart, Robert William	Honors Chemistry
MacGregor, Ian Robert Tracy	Biological Science
Marshall, Chelan Leslie	Biological Science
Marshall, Peter Lynn	Biological Science
Masaro, Frederick Raymond	Biochemistry
Mathewes, Rolf Walter	Biological Science
Matters, Sheila Doreen	Biological Science
McClelland, Sharon Jean	Biological Science
McFarlane, David John	Honors Mathematics
McGauley, Terrance Copeland	Biological Science
McGuire, Michael Howard William	Mathematics
McKenzie, Lawrence Melvin	Biological Science
Meade, Colleen Pamela	Mathematics
Merchant, Vivian Edward	Honors Physics
Mickey, Douglas George	Biological Science
Montgomery, Stephen Edward	Chemistry
Nanson, Barbara Lorraine	Biological Science
Nash, Thomas Wade	Biological Science
Nelson, Jill Diana	Biochemistry
Nicholas, George Robert	Biological Science
Olson, Bernt Ingemar	Honors Physics
Ott, Bruce Sigmund	Honors Biological Science
Palmer, Douglas Stephen	Biological Science
Penner, Kenneth Robert	Biochemistry
Polley, Gordon Lawrence	Biological Science
Pope, Peter Murray	Honors Chemistry
Pottle, William Roy	Chemistry
Primrose, Edward Scott	Biological Science
Purhar, Gurbachan Singh	Mathematics
Rekdal, Denise Jean	Honors Biological Science
Rhodes, Charles St. Leger	Honors Physics
Sawatzky, Peter	Physics
Schaffer, Stefan	Mathematics
Simmons, Fraser Charles	Biological Science
Simpson, Kent Steven	Biological Science
Slawson, Frederick John	Honors Chemistry
Sterne, Robert Beatty	Chemistry

Stinner, Carolyn Leslie	Mathematics
Sutcliffe, Richard Joseph	Mathematics
Thompson, Stewart Nelson	Biological Science
Tong, Sing on Albert	Mathematics
Watts, Ronald Gilbert	Biological Science
Webb, Douglas Louis James	Biological Science
Welch, Robert Ritchie	Biological Science
Wentworth, James Wallace	Biological Science
Whipple, Kerry Wayne	Biochemistry
Whitlow, Karen Jean	Honors Biochemistry
Whitney, Jane	Biological Science
Wiens, Marilyn Neysa	Honors Biological Science
Williams, Alan Michael	Honors Biological Science
With, Jan	Chemistry
Wong, Ming Dak	Honors Biochemistry
Yeung, On-Ming Emma	Biological Science

THE DEGREE OF BACHELOR OF SCIENCE (KINESIOLOGY)

Groves, Thomas Richard	Kinesiology
Robinson, Gary Craig	Kinesiology
Smith, Robert William	Kinesiology
Stowe, Catherine Corinne	Kinesiology
Taunton, Jack Edward	Honors Kinesiology

THE DEGREE OF MASTER OF ARTS

Baban, III Roy Clyde Nicolas, B.A., A.B. (Central Philippine) Extended Essays.	Economics
Baily, Martin Neil, B. A. (Cantab.) Extended Essays.	Economics
Bowen, Roger, B.A. (Cantab.) Thesis: "Experiments in Statement": The Theme of Man's Instinctual Life in Selected Writings by H. G. Wells."	English
Cape, David Maxwell, B.A. (Simon Fraser) Extended Essays.	Economics
Cook, Harry Hugh, B.A. (Calvin College) Thesis: "The Poetry of Raymond Souster."	English
Cubitt, Elizabeth Anna, B.A. (Brit. Col.) Thesis: "Assessment of Visual Discrimination in Infants: Comparison of a Conditioning Method with Traditional Preference Methods."	Psychology

Einblau, Bunny Diane, B.A. (Alberta) Thesis: "Alienation — a Social Process."	Sociology
Ellingson, Lorne Eugene, B.A. (Alberta) Extended Essays.	Economics
Fenton, Robert William, B. Comm. (Sir George Williams) Extended Essays.	Economics
Gallez, Trinidad, Baduillerato Certificate (Valencia) Thesis: "A Phonological Study of Two Linguistic Groups in Comerio, Puerto Rico." Text in Spanish.	Spanish
Gerber, Jean Miriam, B.A. (Penn. State) Thesis: "Time, Death, Mutability: Renaissance variations on these themes with particular reference to Spenser, Shakespeare, Donne."	English
Gudgeon, Peter Spence, B.A. (Manchester) Extended Essays.	Economics
Hajdu, Csaba, B.A. (Simon Fraser) Extended Essays.	Economics
Jurisch, Dragoslav, B.A. (Simon Fraser) Thesis: "A Re-examination of Spanish Articles with the Aid of Semantic and Syntactic Features."	Spanish Linguistics
Kilby, Peter Barton, B.A. (Brit. Col.) Thesis: "The Anglo-Ashanti War of 1873-1874."	History
Long, Kenneth James Norman, B.A. (Brit. Col.) Thesis: "The Use of Historical Material in Contemporary British Drama."	English
Lowe, Robert William, B.A. (Brit. Col.) Extended Essays.	English
MacLeod, John Bryan, B.Comm. (Loyola College) Extended Essays.	Economics
Malafry, Hugh Theodore, B.A. (Brit. Col.) Thesis: "The Transcendental Symbol."	English
McCormick, Jane Lee, B.A. (Susquehanna) Thesis: "The Prose of Vernon Watkins."	English
McDonald, Monique Annie Jacqueline, Licence es Lettres (De Bordeaux) Thesis: "Etude Morphologique et Syntaxique du français parté par un groupe de jeunes gens à Maillardville (C.B)."	French Linguistics

McMillan, Grant Edgar, B.A. (Sir George Williams)	English
Thesis: "Fathomings of <i>Moby Dick</i> ."	
Moore, Helen Grace, B.A., M.A. (Brit. Col.)	Economics
Extended Essays.	
Morley, Peter, B.A. (Simon Fraser)	Anthropology
Thesis: "The concepts of the Perspective in Karl Mannheim's Sociology of Knowledge."	
Munch, Warren Anthony, B.A. (Notre Dame)	English
Thesis: "The Making of an Anglo-Saxon Hero."	
Obertowich, Lynda Evelyn, B.A. (Alberta), B.S.W. (Brit. Col.)	Sociology
Thesis: "Husband-Wife Decision-Making among Selected Couples in Burnaby-Coquitlam."	
Price, Lesley Victoria, B.A. (Leicester)	Economics
Extended Essays.	
Reid, David James, M.A. (Glasgow)	Economics
Extended Essays.	
Robb, Stewart Andrew, B.A. (Brit. Col.)	History
Thesis: "The Collins Overland or Russian Extension Telegraph Project: A Pioneer Attempt to Establish Telegraphic Communications between North America and Europe."	
Roberts, Ernest Albert Kevin, B.A. (Adelaide)	English
Extended Essays.	
Sandilands, Roger James, B.A. (Strathclyde)	Economics
Extended Essays.	
Sawyer, Isabel Margaret, B.Ed. (Brit. Col.)	General Linguistics
Thesis: "A Study of the Partitive in French."	
Schofield, John Alexander, B.A. (Durham), M.B.A. (Indiana)	Economics
Extended Essays.	
Stiebert, Horst, B.A. (Simon Fraser)	Economics
Extended Essays.	
Strothotte, Hella Maria, (Studies: University of Erlanger— accepted as equivalent to B.A.)	German
Thesis: "Studien zur Sprache Abrahams a Santa Clara."	
Taylor, Constance Anne, B.Soc.Sc., (Birmingham)	Sociology
Thesis : "The Controversy Surrounding the David-Moore Theory of Stratification."	

Zurick, Elia Tewfik, B.A. (San Francisco State) Political Science
Thesis: "Political Socialization of Elementary School Children: An
Empirical Study."

THE DEGREE OF MASTER OF ARTS (EDUCATION)

Fix, William Robert, B.Sc. (Wisconsin) Behavioural Science
Thesis: "Phase Two."

Kerr, Andrew Stewart, B.A. (Victoria) Behavioural Science
Thesis: "A Visual-Motor Test and a Perceptual-Reasoning Test as
Discriminators of Academic Achievements."

Michael, James Eric, B.A. (Brit. Col.) Behavioural Science
Thesis: "Risk Taking in Individual and Group Decision Making: Problems
of Enquiry."

Trueman, Carole Lynne, B.Ed. (Alberta) Behavioural Science
Thesis: "A Content Analytic Study of the Newspaper Coverage of an
Educational Controversy at Simon Fraser University."

Whale, George James, B.A. (Simon Fraser) Behavioural Science
Thesis: "John Dewey and Pragmatism: Philosophy as Education: 'All
Philosophy is Philosophy of Education.'"

THE DEGREE OF MASTER OF SCIENCE

Brooks, Stephen Anthony, B.Sc. (Manitoba) Chemistry
Thesis: "Metal Spin Lattice Relaxation Mechanisms in Liquid Molybdenum
and Tungsten Hexafluorides."

Dyck, Robert Winston, B.Sc. (Manitoba) Chemistry
Thesis: "Electrolytically Initiated Polymerizations."

Gangadharan, A. Ramakrishnan, B.Sc., M.Sc. (Bombay) Chemistry
Thesis: "Nuclear Gamma Resonance and C^{13} and Sn^{119} Fourier Transform
Spectroscopic Studies in Tin-Iron Cluster Compounds."

Loo, Pui Wah, B.Sc. (Nanyang) Chemistry
Thesis: "A Study of the Crossed Aldol Condensation of Chloral with
Aliphatic Ketones."

McKeever, Robert, B.A. (California) Mathematics
Thesis: "An Application of Non-Standard Model Theoretic Methods, to
Topological Groups and Infinite Galois Theory."

Sasaki, David Takashi, B.Sc. (Rikkyo (St. Paul's) University)
Thesis: "Nuclear Decay Scheme Studies of ^{132}Ag ." Chemistry

Siah, Soo-Seng, B.Sc. (Nanyang) Mathematics
Thesis: "Abelian subgroups of p-groups."

Van Netten, Christiaan, B.Sc. (Victoria College) Biological Science
Thesis: "A Study of the Application of Neutron Activation Analysis to the effect of Pharmacological Agents on Membrane Transport in Nitella Cells."

Yang, Mai Keng, B.Sc. (Hong-Kong) Chemistry
Thesis: "Complexes of indium(III) with Dithiolato Ligands."

THE DEGREE OF DOCTOR OF PHILOSOPHY (Faculty of Science)

Batra, Inder Paul, B.Sc. (Delhi), M.Sc. (Brit. Col.) Physics
Dissertation: "Interband Optical Absorption in Semiconductors."

Bulley, Norman Ross, B.Appl.Sc. (Toronto) Biological Science
Dissertation: "Effects of Light Quality and Intensity on Photosynthesis and Photorespiration in Attached Leaves."

Chan, Sai-On, B.Sc. (Hong-Kong) Chemistry
Dissertation: "Chemical Applications of High Resolution NMR Rotary Spin Echoes."

Conradi, Jan, B.Sc. (Queens), M.Sc. (Birmingham) Physics
Dissertation: "Luminescence Studies in Cadmium Sulfide."

Lue Kim, Hubert, B.Sc. (Agric.) (Ontario Agricultural College),
M.Sc. (Agric.) (Toronto) Biological Science
Dissertation: "Hydrostatic Pressure in Relation to the Synchronous Culture of Algae in Open and Closed Systems."

Sharma, Bhim Sain, B.Sc. (Panjab), M.Sc. (Brit. Col.) Physics
Dissertation: "Laser Induced Dielectric Breakdown and Mechanical Damage in Silicate Gases."

Students who have completed the Professional Development Program for teachers and who have been recommended to the Department of Education for a Teaching Certificate during the period August 31, 1968 to April 30, 1969.

Adams, Mrs. Dora Mary
Agnew, Miss Brenda M.
Albo, Arnold Jerome
Andresen, Frank A.
Andrews, Glenn
Arnold, Francis John
Arnott, Miss Karen J.
Ashton, Mrs. Bernice
Astola, Miss Lynn Sigrid
Atchison, Mrs. Christina
Auld, Miss Judith E.
Axford, Robert Joseph
Baak, Miss Ann E.
Bain, Miss Diana Stanley
Baker, Mrs. Donna Laura
Barnes, Miss Anne E.
Barnes, Mrs. Kathleen
Bartleman, Miss Susan R.
Barwick, Miss Marcia J.
Bateman, Miss Fern M.
Baxter, Edwin George
Baxter, James W.
Baxter, Mrs. Margaret E.
Beauchamp, Mrs. Elizabeth
Beauchamp, George D.
Beaudin, Miss Linda-Marie
Beck, Robin Wesley
Bedford, Mrs. Cecilia J.
Bedford, Miss Melanie L.
Bedford, Terrance David
Begley, Miss Sheila E.
Bell, Harvey R. S.
Bell, John Brian
Bell, Miss Karen J.
Bennett, Gary John
Bens, Miss Shirley A.
Biagioni, Miss Marillee
Bohonos, Mrs. Jeannette
Bos, Jan

Bourke, Brian R.
Bremness, Miss Susan E.
Bridge, Miss Margaret
Briggs, Paul Randolph
Brown, Miss Alice M.
Bruce, Miss Colleen
Buckham, Miss Marjorie E.
Buckingham, Miss Sharon
Burford, Miss Meredith
Burke, Miss Jennifer Alice
Burriss, Mrs. Violet Imogene
Burton, Mrs. Kathleen G.
Burt, Donald R.
Byers, Miss Sandra
Callarec, Miss Marie Genevieve
Calvert, Miss Mary N.
Cameron, Miss Patricia G.
Campbell, Alan D.
Campbell, Miss Mary-Jo
Carlson, Miss Leslee G.
Carpenter, Mrs. Eileen D.
Carrelli, Gary Lewis
Castleton, Robert W.
Causey, Miss Donna Marileen
Cawsey, Mrs. Joan B.
Cervi, Miss Denise Louisa
Challis, Miss Lynda A.
Chambers, Miss Mary-Anne
Charlton, Mrs. Alana
Charlton, Miss Catherine Anne
Chudley, Miss Lois Ruth
Ciprian, Miss Judy L.
Clark, Christopher G.
Clark, Lawrence W.
Clarkson, Miss Yvonne A.
Clever, Miss Barbara Jean
Cole, Miss Carol E.
Coleman, Miss Janet L.
Colvin, Miss Colleen M.

Cosford, Miss Caron M.
Craig, Miss Frances J.
Craig, Mrs. Julianna Valerie
Cross, Miss Linda Joy
Cullen, Robert G.
Dalles, Mrs. Lillian Joan
Davidson, Miss Lynda Marie
Davidson, Mrs. Wendie J.
Davies, David John
Davies, Kenneth Lewis
Davis, Miss June Isabel
De Blois, Mrs. Rita C.
Dean, Mrs. Stella Anne
Deering, Mrs. Victoria Lee
De Kraker, John Anton
Demers, Dennis George
Derry, Miss Carol L.
Des Mazes, Maurice B.
Dick, Miss Shirley Ruth
Dickie, Mrs. Carolyne Elizabeth
Dodds, Eric
Douglas, Miss Catherine E.
Drader, Miss Vivian I.
Dryhurst, Miss Sharon M.
Dubois, Mrs. Wendy B.
Dungate, Miss Sandra F.
Dusman, Miss Emily
Duthie, Mrs. Barbara
Duus, Miss Joanne E.
Elder, Ronald G.
Ellis, Anthony Bernard
Erikson, Miss Maureen Alice
Evans, Miss Patricia Y.
Falk, Mrs. Caroline
Farrer, Miss Margaret
Ferry, Miss Mary Anne
Findlay, Miss Judith Lorraine
Fisher, Miss Hannah
Flewelling, Miss Nancy Jean
Fodor, Miss Eileen
Forbes, Miss Patricia A.
Frederiksen, Miss Inger-Lise
Fritz, Miss Carolle
Funk, Mrs. Dorothy Ann
Funk, Miss Eileen
Gage, Robert John

Gage, Mrs. Susan
Galbraith, Miss Darlene Elaine
Gathercole, Miss Judith E.
Gee, Mrs. Arlene
Geoffroy, Mrs. Bernice Angeline
Gibbons, Mrs. Marion Eleanor
Gidora, Mrs. Beverley
Giroux, Leo Armie
Glen, Mrs. Pearle Ivy
Glover, Miss Carole L.
Goldthorp, Miss Freda E.
Goodlad, Miss Leona M.
Goudsward, Miss Audrey K.
Graham, Miss Beverly Judith
Granbois, Russell N.
Grant, Miss Gail M.
Graves, Miss Maureen E.
Gray, Lawrence Victor
Green, Miss Jill H.
Gretsinger, Robert H.
Grohau, Miss Marie Annette
Grondahl, Mrs. Leonora E.
Gonlie, Miss Myrna
Guido, Miss Joan H.
Guile, Miss Joanne A.
Gunn, Miss Patricia Lynn
Gyenes, Mrs. Marie T.
Hagel, Benedict E.
Hagel, Robert Kevin
Haliman, Miss Diane M.
Hamel, Miss Mary V.
Hanna, Miss Gail L.
Hansen, Miss Wendelyn D.
Hanson, Grant J.
Harcus, William
Hardie, Miss Maureen Alice
Harries, Gwynne
Harris, Miss Kathleen Anne
Harrison, Edward L.
Harrison, Miss Heather Ruth
Hart, Richard
Hartshorne, Miss Dianne L.
Harvey, Miss Barbara J.
Hayden, Miss Laura J.
Heaps, Mrs. Joan B.
Hendy, Miss Arlene S.

Hendrichsen, Miss Judith A.
Heyman, Francis B.
Hicks, Miss Irene A.
Higgins, Miss Susan M.
Hildreth, Frederick L.
Hill, Miss Wendy Barbara
Hinds, Miss Heather Isabel
Hodgins, Mrs. Madeline Pearl
Hoglund, Gordon George
Hollingsworth, Mrs. Ethel
Holoboff, Miss Sylvia A.
Hoon, Miss Heather G.
Horne, Mrs. Donna A.
Horne, Howard Benjamin
Horsford, Miss Frances Ann
Hoy, Miss Sharon
Hoyme, Miss Carla A.
Hughes, Miss Teresa A.
Huisman, Miss Truus F.
Hunter, Miss Lorraine Elinor
Hutchinson, Mrs. Sandra
Inglis, Miss Linda M.
Ivory, Mrs. Carol B.
Jackson, Mrs. Bonnie J.
Jakubiec, Miss Bonnie
Jamieson, Miss Anne Marie
Jenkins, Miss Sharon L.
Jensen, Leslie Carl
Johnson, Miss Darlene Louise
Johnson, Mrs. Flora Palma
Johnson, Mrs. Kathleen M.
Johnson, Mrs. Marilyn Lee
Johnson, Morley M.
Johnson, Mrs. Patricia
Jonasson, Miss Loa Eloise
Jones, Miss Lynda D.
Karaim, Mrs. Jill Kathleen
Kennelly, Miss Carol A.
Kent, Miss Marion E.
Keyworth, Miss Carolyn L.
Kidd, Mrs. Jolene Rae
Kirk, Mrs. Mirjam T.
Kirkham, Mrs. Kathryn
Kline, Mrs. Carolyn Ruth
Knaiger, Phillip
Knox, Murray Andrew

Kopfensteiner, Miss Linda
Kotelko, Miss Nadine O.
Krygsveld, Miss Margaret
Kyba, Russell
Lane, Miss Anita
Lawrence, Miss Barbara Mary
Legros, Miss Rose Marie H.
Lemke, Bruce
Leslie, Miss Lorna P.
Levis, Miss June Anne
Lightfoot, Edward William
Ling, John Wayne
Lipetz, Leon C.
Lipsack, Frederick
Little, Miss Helen
Little, Kenneth W.
Loken, Miss Kathleen M.
Lonquist, Mrs. Raya Birgit
Lovegrove, Miss Elizabeth
Lowe, Miss Beverly June
Lucas, Miss Dawn E.
Ludeman, Miss Nancy Sylvia
Lundquist, Miss Susan J.
Luongo, Miss Franca
MacAuley, Miss Agnes M.
MacDonald, Miss Janet M.
MacDonald, Miss Lorna Jean
MacLean, Mrs. Frances A.
Maddin, Miss Gail B.
Madland, Miss Joyce A.
Mallek, Miss Patricia J.
Malmsten, Miss Jennifer L.
Mandziuk, Miss Pauline
Manson, Miss Lorraine Kathleen
Marsh, Miss Barbara E.
Marsh, Gary D.
Martin, Mrs. Louise D.
Mather, Brian M.
May, Miss Carol R.
McBlain, Robert Murray
McCombs, Arthur R.
McCready, Peter
McCullough, Miss Carol Ann
McCutcheon, Miss Patricia Anne
McDonald, Kenneth R.
McDougall, Miss Peggy J.

McElveen, Miss Patricia Barbara	Peters, Miss Elizabeth
McFarlane, Miss Sandra E.	Peters, Miss Mary E.
McIlvanie, Miss Linda Mavis	Petersen, Miss Helen M.
McIntosh, Miss Bonnie E.	Phillips, Miss Maureen
McIntyre, Miss Carol A.	Phillips, Roger Allen
McIntyre, Dale George	Pidocke, Miss Beverley
McKay, Miss Diana L.	Piket, Mrs. Diane E.
McKee, William S.	Plotnikoff, Miss Janice
McKinlay, Colin James	Pohl, Don R.
McLean, Miss Janet Trudy	Polukoshko, Mrs. Wendy-Jane
McLean, William Eric	Poole, Miss Judith A.
McMullen, Miss Marilyn Patricia	Poole, Marvin S.
McNeil, James A.	Powell, Miss Barbara Ellen
McTavish, Robert A.	Pregler, Harold B.
Miller, Miss Glenda Lillian	Pulchny, Miss Maria A.
Miller, Miss Lorna Lillian	Radelet, Miss Carol E.
Milligan, Miss Margaret E.	Raesler, Miss Dianne J.
Mitchell, Allan K.	Read, Miss Jean M.
Mitchell, Lawrence Edward	Regehr, Mrs. Donalda Frances
Mitchell, Mrs. Rachel Lynnette	Reid, Brent A.
Montgomery, Miss Joanne Helen	Reid, Miss Catherine A.
Morash, Miss Doreen A.	Reid, Miss Margaret A.
Moreau, Miss Roma	Rempel, Miss Lorna
Moyes, Miss Mary Jayne	Rimmer, Mrs. Karen Jean
Muir, Mrs. Gladys L.	Rippell, Mrs. Mary D.
Muir, Miss Susan	Robison, Miss Berniece
Myers, Daniel Allen	Rochford, Mrs. Carol Ann
Myhill, Miss Susan D.	Ronald, Miss Carolyn Jean
Nagy, Miss Gloria Jean	Rorke, Miss Nona A.
Nairne, Miss Patricia G.	Rowland, Miss Dianne Mary
Nedeljak, Emil	Russell, Miss Valerie
Neilson, Miss Nancy-Jean	Salway, Harold S.
Nepveu, Joseph Leo Rosaire	Sande, Earl Peter
Nicholl, James Ross	Santesso, Gianfranco
Niiranen, Miss Eeva Anneli	Schroeder, Walter H.
Norberg, Miss Barbara	Schutz, Miss Avis Maureen
Oram, Miss Maureen K.	Scott, Mrs. Carol Josephine
Ostafew, Miss Daphne C.	Seabrook, Mrs. Lynda E.
Ottenbreit, Miss Rita Ann	Seigo, Arnold Norman
Palmer, Hudson James	Shatford, Miss Gail Anne
Pastorek, Miss Judith A.	Shenton, Miss Betti C.
Pemberton, Miss Mary	Shephard, Mrs. Linda
Pemble, Miss Lynne Roberta	Shutt, Miss Wendy J.
Percy, Mrs. Ruth	Sieben, Miss Lynda Lorraine
Perrett, Miss Gail S.	Sinclair, Miss Marjorie Christina
Peter, Miss Susan A.	Skelly, Raymond John

Smith, Mrs. Betty-Mae Lucille
Smith, Miss Carol T.
Smith, Miss Donna M.
Smith, Mrs. Ivy May
Smith, Miss Marion Elizabeth
Souther, Mrs. Mary Elizabeth
Spearman, Mrs. Arlene
Speller, Miss Heather A.
Spilos, Miss Elaine L.
Spivak, Miss Carol J.
Stead, Miss Margaret Ann
Stinson, Miss Jacqueline Laverne
Stirling, Mrs. Annie
Stockley, Miss Jacqueline
Stone, Mrs. Susan J.
Stoutjesdyk, Adrian
Strechel, Hans-Joachim
Strell, Miss Barbara A.
Strom, Robert
Sullivan, Mrs. Sheila
Summers, Mrs. Gillian
Sutherland, Miss Geraldine Margaret
Sutton, Mrs. Doreen E.
Swan, Miss Beverley A.
Swetnam, Sydney David
Taylor, George W.
Taylor, Miss Heather Anne
Taylor, Miss Janine Agnes
Taylor, Mrs. Maureen R.
Taylor, Michael MacDonald
Thom, Miss Geraldine Olive
Thomas, Mrs. Judith L.
Thompson, Miss Joanne Marguerite
Thompson, Miss Lillian Beatrice
Toevs, Miss Wendy
Toolly, Miss Catherine
Topham, Roy Arthur
Tsuida, Miss Elaine

Turnbull, Mrs. Vera
Twemlow, Mrs. Constance
Ulmer, Mrs. Kirsten I.
Uszkalo, Mrs. Carolyn A.
Van Der Ree, Miss Susan
Van Dyke, Miss Gloria Joan
Van Dyke, Miss Lena
Van Nes, Miss Evelyn P.
Van Steinburg, Miss Mavis
Veale, Mrs. Shirley M.
Verigin, Miss Shirley
Vesik, Miss Evi
Vrabek, Miss Charyl M.
Watt, Miss Judith Louise
Walker, Miss Patricia M.
Walley, William A.
Warner, Miss Nancy A.
Waterston, Miss Aileen
Waugh, Miss Sheila
Webster, Miss Brenda Louise
Weidenbruch, Donald Peter
Wells, Miss Karin B.
Westaway, Miss Rosalind
White, Miss Jane C.
Wilkinson, Miss Gail M.
Wilson, Theodore Franklin
Wilson, William Frederick
Winterburn, Nelson W.
Wise, Donald William
Worrall, Miss Elaine C.
Wright, Miss Kathryn Laurie
Wyman, Miss Mary K.
Yerkovich, Miss Joan H.
Yorke, Mrs. Virginia Jean
Young, Mrs. Phyllis V.
Ziemer, Lorne David
Zipursky, Mrs. Nancy S.

CLAUDE E. LEWIS AWARD IN EDUCATION

Miss Donna M. Causey (Fall 1968) Mrs. Susan Gage (Summer 1968)

NATIONAL RESEARCH COUNCIL
SCIENCE SCHOLARSHIP

(Awarded 1968-69)

G. P. Danskin

Chemistry

NATIONAL RESEARCH COUNCIL
POST-GRADUATE SCHOLARSHIPS

(Awarded 1968-69)

L. J. Albright	Biological Sciences
B. R. Alspach	Mathematics
A. S. Arrott	Physics
W. C. Austin	Biological Sciences
J. Baldwin	Mathematics
I. E. Ballentine	Physics
J. S. Barlow	Biological Sciences
B. P. Beirne	Biological Sciences
T. N. Bell	Chemistry
Mrs. L. J. Bennett	Biological Sciences
P. Belton	Biological Sciences
A. F. Berniaz	Chemistry
A. R. Blackman	Psychology
D. S. Bloomberg	Physics
P. H. Bly	Physics
J. H. Borden	Biological Sciences
R. C. Brooke	Biological Sciences
T. C. Brown	Mathematics
A. H. Burr	Biological Sciences
K. R. Burstein	Psychology
T. Chan	Physics
T. Chandler	Biological Sciences
Y. L. Chow	Chemistry
B. P. Clayman	Physics
J. F. Cochrane	Physics
K. Colbow	Physics
E. M. Coles	Psychology
C. B. Crawford	Psychology
E. D. Crozier	Physics
F. F. Cunningham	Geography
A. F. Curson	Physics
G. P. Danskin	Chemistry
A. J. Dass	Mathematics
J. M. D'Auria	Chemistry
J. Dirnberger	Mathematics
P. C. De Trey	Physics
L. D. Druehl	Biological Sciences

D. Dunn	Physics
W. S. Duval	Biological Sciences
D. M. Eaves	Mathematics
R. A. Ellis	Biological Sciences
F. W. B. Einstein	Chemistry
R. H. Enns	Physics
R. B. Etches	Psychology
D. R. Falk	Genetics
R. C. Ferguson	Chemistry
G. R. Filby	Biological Sciences
Thelma Finlayson	Biological Sciences
F. J. F. Fisher	Biological Sciences
N. Flitcroft	Chemistry
W. K. Forrest	Mathematics
R. F. Frindt	Physics
Dean B. L. Funt	Faculty of Science
I. D. Gay	Chemistry
G. H. Geen	Biological Sciences
H. Gerber	Mathematics
G. A. C. Graham	Mathematics
S. Gygax	Physics
R. R. Haering	Physics
S. F. Hall	Chemistry
R. Harrop	Mathematics
N. D. Haven	Biological Sciences
S. B. Haven	Biological Sciences
D. J. Huntley	Physics
J. C. Irwin	Physics
M. H. Isaacs	Mathematics
Miss J. J. Johnstone	Chemistry
B. L. Jones	Physics
C. H. W. Jones	Chemistry
M. C. Kellman	Geography
C. L. Kemp	Biological Sciences
E. G. Kiehlmann	Chemistry
C. W. Kim	Mathematics
J. E. Koepke	Psychology
R. F. Koopman	Psychology
R. G. Korteling	Chemistry
Mary Kreutzer	Psychology
A. H. Lachlan	Mathematics
R. W. Lardner	Mathematics
C. Y. Lee	Mathematics
G. R. Lister	Biological Sciences
M. A. Lowe Benston	Chemistry
S. K. Lower	Chemistry

J. P. M. Mackauer	Biological Sciences
Gulzari Malli	Chemistry
D. J. Mallory	Mathematics
M. McClaren	Biological Sciences
R. S. McDaniel	Chemistry
D. J. McMillin	Physics
D. Meakin	Chemistry
V. E. Merchant	Physics
L. D. Melton	Chemistry
K. K. Nair	Biological Sciences
A. C. Oehlschlager	Chemistry
L. H. Palmer	Physics
P. D. Pate	Chemistry
R. E. Paulson	Biological Sciences
E. Pechlaner	Mathematics
L. K. Peterson	Chemistry
P. M. Pope	Chemistry
N. R. Reilly	Mathematics
R. R. Rennie	Mathematics
W. R. Richards	Chemistry
K. E. Rieckhoff	Physics
R. M. Sadleir	Biological Sciences
R. B. Sagar	Geography
J. J. Sember	Mathematics
D. Shadman	Mathematics
A. G. Sherwood	Chemistry
E. M. Shoemaker	Mathematics
K. N. Slessor	Chemistry
H. L. Speer	Biological Sciences
L. M. Srivastava	Biological Sciences
A. I. Stone	Mathematics
D. Sutton	Chemistry
A. J. Swindells	Mathematics
T. L. Templeton	Physics
R. J. Tomanek	Kinesiology
D. G. Tuck	Chemistry
A. L. Turnbull	Biological Sciences
A. M. Unrau	Chemistry
A. P. van Overbeeke	Biological Sciences
W. E. Vidaver	Biological Sciences
K. S. Viswanathan	Physics
E. M. Voigt	Chemistry
J. Walkley	Chemistry
J. M. Webster	Biological Sciences
H. Weinberg	Psychology
E. J. Wells	Chemistry

M. D. Wong	Biological Sciences
M. R. Zallen	Biological Sciences
H. H. K. Zinner	Mathematics

CANADA COUNCIL GRANTS 1968-69

R. Baker	English
C. R. Beaton	Economics
W. Bolton	English
P. Copes	Economics
L. Currie	Economics
R. Habenicht	English
E. R. Ingram Ellis	History
R. L. Koepke	History
J. Leggett	Sociology
O. M. H. Shoolbraid	Modern Languages
A. H. Somjee	Political Science
P. Stigger	History
University Library	

WOODROW WILSON DESIGNATES 1968-69

C. O. Andstein	Economics
G. P. Danskin	Biochemistry
B. C. Fawcett	English
T. F. Grieve	English
Mary A. Kreutzer	Developmental Psychology
R. A. Lockhard	Sociology
S. Wong	Economics
<i>Students receiving an honorable mention</i>	
Sharon R. Boyle	History
Joyce J. Johnstone	Physical Chemistry

COMMONWEALTH SCHOLARSHIPS

(Awarded 1968-69)

Mary A. Kreutzer	Developmental Psychology
E. B. Warkentin	Economics & Commerce

MacKENZIE KING TRAVELLING SCHOLARSHIP

S. Wong	Economics
---------	-----------

B.C. HEART FOUNDATION

R. J. Tomanek	Physical Development
E. W. Banister	Physical Development

DEFENCE RESEARCH BOARD GRANTS

R. R. Haering
K. Rieckhoff
K. Colbow

Physics
Physics
Physics

DONNER CANADIAN FOUNDATION

University Library

LEON AND THEA KOERNER FOUNDATION

University Library

MR. AND MRS. P. A. WOODWARD FOUNDATION

The Department of Physical Development Studies

SCHOLARSHIPS AND BURSARIES GIVEN FOR STUDENTS AT SIMON FRASER UNIVERSITY

The Alliance Francaise Scholarship
Aluminum Company of Canada Limited Scholarship
Bank of Nova Scotia Bilingual Exchange Scholarships
British Columbia Government Scholarships
British Columbia Hydro and Power Authority Scholarships
Bralorne Pioneer Mines Limited Scholarships
British Columbia Forest Products Limited Entrance Scholarships
BMI Canada Ltd. Centennial Scholarship
Dr. Maxwell A. Cameron Memorial Medals and Prizes
The Chris Spencer Foundation Special Scholarships
Cominco Diamond Jubilee Education Awards
Cristoforo Colombo Lodge
Crown Zellerbach Canada Foundation Entrance Scholarships
Crown Zellerbach Canada Foundation Scholarship No. 1
Crown Zellerbach Canada Foundation Scholarship No. 2
The Dairyland Credit Union Scholarship
James H. Edwards Sr. Scholarship
The Elizabeth Bentley Eastern Star Scholarships

The Federation of Telephone Workers of British Columbia, Plant
Division, Scholarship
Girl Guides of Canada—Vancouver Council—Elizabeth Rogers Trust
(Two Scholarships)
The William Gray and Alan J. MacSween Scholarships
Greater Vancouver Real Estate Board Scholarships
Harvey Scholarship in Sociology
The Madge Hogarth Scholarship in Education
The Hospital Employees' Union Local 180 Scholarships
Imperial Oil Higher Education Awards
The Icelandic Canadian Club of B.C.
The International Longshoremen's and Warehousemen's Union
Entrance Scholarships
The International Longshoremen's and Warehousemen's Union
Undergraduate Scholarships
The I.W.A. Local 1-80 Scholarship
I.W.A. (New Westminster) Credit Union Scholarship
The Japanese Canadian Citizen's Association B.C. Centennial
Scholarship
The Dr. H. B. King Memorial Scholarship in Education
The Leon J. Koerner Scholarships
Lafarge Cement of North America Scholarships
The Dr. Hugh MacCorkindale Scholarship in Teacher Training
MacMillan Bloedel Limited Scholarships
MacMillan Bloedel Limited Special Scholarships for Dependents of
Employees
Patrick Duncan McTaggart-Cowan Award in Physical Sciences
Naval Officers' Association of British Columbia Scholarships
Ocean Cement Limited Entrance Scholarships
Camfor P. and H. Social Club Scholarship
The J. T. E. Palmer Memorial Scholarship
The Retail Food and Drug Clerks Union Local 1518 Scholarship
The Rhodes Scholarships
Rotary Foundation Scholarships
The Royal Arch Scholarships
Royal Canadian Legion (Pacific Command) Bursary-Scholarship
The St. Joseph's Unit, Local 180 Scholarship
The Samuel Patrick Cromie-Pacific Press Credit Union Memorial
Scholarship
Standard Oil Company of British Columbia Limited Special
Scholarship
Standard Oil Company of British Columbia Limited Entrance
Scholarship
Tahsis Company Ltd. Entrance Scholarship
Trans-Mountain Oil Pipe Line Company Scholarships
United Steel Workers of America Scholarships

The Vancouver Federal Employees Credit Union Harold Pocock Memorial Scholarship
Vancouver General Unit, Local 180 Scholarships
The Vancouver Journeymen Training and Industry Promotion Fund
Vancouver Local Office U.I.C. Staff Scholarship
Vancouver Police Force Scholarships
Vancouver Postal Club Scholarship
The Vancouver Real Estate Board Scholarships
The Vancouver Sun Scholarships for Carriers
The Vancouver Sun Special Scholarship for Carriers
The Vancouver Elementary School Teachers' Association Scholarship
The West Vancouver Teachers' Association Scholarship
The Westminster Regiment Association Scholarship
The Dr. Wickham and Dr. Mitchell Clinic Scholarship
Hon. W. C. Woodward University Memorial Scholarship
The Alliance Francaise Bursary (Third and Fourth Level)
The Alliance Francaise Bursary (Fifth and Sixth Level)
Association for Retarded Children of British Columbia Bursaries
British Columbia Forest Products Limited Bursaries
British Columbia Government Bursaries
The B.C. Indian Arts & Welfare Society Memorial Bursary
The Canadian Cancer Society, British Columbia and Yukon Division, Bursary
The Grand Lodge Masonic Bursaries
Gulf and Fraser Fishermen's Credit Union Bursary
The Independent Order of Oddfellows Bursaries
The International Woodworkers of America, Local 1-80
The Jack and Leah Levi Memorial Bursary
MacMillan Bloedel Limited Bursaries to Inter-term (or Vacation Relief Employees)
Naval Officers' Association of British Columbia Bursary Loans
The Netherlands' Association Bursary Fund
Pacific Coast Fishermen's Mutual Marine Insurance Company Bursary
The Retail Wholesale & Department Store Union Local 535, Bursary
The Stry Credit Union Bursary
The Vancouver City Hall Employees Society Bursary
The War Amputations of Canada, Vancouver Branch, Bursaries
White Spot Limited, Bursaries
Merrill C. Robinson Bursary
Dr. Emil Wolf Bursary
The Birks' Family Foundation Bursary
The British Pacific Life Insurance Bursary
The Canadian Arthritis and Rheumatism Society Bursary Loans
Edith Cavell Hospital Ltd. Bursary

Mr. and Mrs. Joseph H. Cohen, Jr. Bursary
Mr. and Mrs. Morris Feldstein Bursary
The Alex W. Fisher Bursary
The Lois M. Fisher Bursary
Freeman, Freeman, Silvers & Koffman Bursary
The Fresco Club of Vancouver Bursary
Ellen Mary Greenaway Bursary
IBM-Thomas J. Watson Memorial Bursary
The H. A. Janssen Memorial Bursary
Mr. and Mrs. Albert O. Kaplan Bursary
Lando Memorial Bursary
Mr. and Mrs. L. J. Le Fohn Bursary
Mr. and Mrs. Morris Miller Bursary
Pony Express Ltd. Bursary
Mr. and Mrs. N. L. Rothstein Bursary
University Women's Club of Vancouver Bursary
The Grandchildren Bursary in Memory of Mrs. M. M. Waterman
In Memory of Mrs. M. M. Waterman Bursary
Student Sponsored Bursary

UNIVERSITY ENDOWERS

Permanent Bursary Endowment Plan

Vancouver Foundation (The Mark and Phae Collins Fund)

L. J. LeFohn

Mrs. Katherine Leshgold

B.C. Jockey Club (Jack Diamond)

Dr. W. Koerner

A. Koch (Bella Koch Memorial Bursary)

N. L. Rothstein (towards total)

A. O. Kaplan

M. M. Waterman

Henry Baker

Julius Balshine

Ted Cohen

David A. Freeman

John R. Hecht

Dr. R. A. Palmer

Shrum, Liddle & Heberton

Ben Wosk

Gretta Bowma Memorial

William Nelles

Endowers—Special Education Centre

B.C. Optometric Association

Mrs. Stella Dean

Eldorado Motor Hotel

UNIVERSITY AWARDS

Governor-General's Gold Medal
The Chancellor Shrum Gold Medal
The Canadian Arthritis and Rheumatism Society Book Prize
United Empire Loyalists' Association Medal
A. E. Sawyer Memorial Book Prize
Prize of the Ambassador of Switzerland to Canada
Alexander Fraser Award in Piping
Claude E. Lewis Award in Education
The Burton Baskerville Memorial Prize

ATHLETIC AWARDS

William Adshead Grant-in-Aid Scholarship
The Bobby Bauer Memorial Award
Carling Breweries Athletic Scholarship
Fred H. Kietrich Athletic Scholarship
Charles W. Donnelly Grant-in-Aid Scholarship
C. B. Harmon Grant-in-Aid Scholarship
The Leon J. Ladner Athletic Scholarship
Labatt's Breweries of British Columbia Ltd. Athletic Scholarship
B.C. Lions Athletic Scholarship in Memory of Grant McConachie
William McMahan Trophy in Football

