

CONVOCAATION

Saturday, June 9, 1984

SIMON
FRASER
UNIVERSITY

BOARD OF GOVERNORS

Mr. Paul T. Coté
Chancellor

Dr. W.G. Saywell
President and Vice-Chancellor

Dr. J.L. Berggren

Dr. M.L. Bowman

Mr. S. Dowd

Mr. I.A. Falconer

Mr. G. Hamilton

Mr. G.W. Hungerford

Dr. J.C. Madden

Mr. F.H. Moonen
Chairman

Ms. H.J. Newcombe

Mr. J. Segal

Mr. P. Stewart

Mr. J.B. Toor

ORDER OF PROCESSION

The Procession will be led by pipers of
The Simon Fraser University Pipe Band

GRADUANDS

FACULTY

SENATE

BOARD OF GOVERNORS

DISTINGUISHED GUESTS

CHANCELLOR'S PARTY

O CANADA

O Canada! Our home and native land!
True patriot love in all our sons command.
With glowing hearts we see thee rise,
The true North strong and free!
From far and wide, O Canada, we stand on guard for thee.
God keep our land glorious and free!
O Canada, we stand on guard for thee,
O Canada, we stand on guard for thee.

GOD SAVE THE QUEEN

God save our gracious Queen
Long live our noble Queen
God save the Queen.
Send her victorious
Happy and glorious
Long to reign over us
God save the Queen.

Music for the Ceremony will be played by

The Simon Fraser University
Pipe Band
and by the
Windsor Secondary School Concert Band

MORNING CEREMONY

O CANADA

INVOCATION

Mark Prokopetz

CHANCELLOR'S REMARKS

PRESIDENT'S ADDRESS

CONFERRING OF HONORARY DEGREES

The Chancellor

THE DEGREE OF DOCTOR OF LAWS *HONORIS CAUSA*

Frank Beinder

Harry Emmet Gunning

CONVOCATION ADDRESS

Harry Emmet Gunning

CONFERRING OF DEGREES BY FACULTY

The Chancellor

THE GORDON M. SHRUM GOLD MEDAL

THE GOVERNOR-GENERAL'S GOLD MEDAL

GOD SAVE THE QUEEN

Reception in the James Douglas Room

AFTERNOON CEREMONY

O CANADA

INVOCATION

The Reverend Barbara Blakely

CHANCELLOR'S REMARKS

PRESIDENT'S ADDRESS

CONFERRING OF HONORARY DEGREE

The Chancellor

THE DEGREE OF DOCTOR OF LAWS *HONORIS CAUSA*

Hubert Reginald Evans

Edward Richard Schreyer

The Degree of Doctor of Laws was conferred on Hubert Reginald Evans
at a Ceremony on February 3, 1984.

A Video Tape of the Ceremony Will Be Shown

CONVOCATION ADDRESS

The Right Honourable Edward Richard Schreyer

CONFERRING OF DEGREES BY FACULTY

The Chancellor

GOD SAVE THE QUEEN

Receptions in the James Douglas Room

and the

David Thompson Room

Graduation lists given in this programme are prepared a week or more before Convocation and may not be complete.

CHANCELLOR'S PARTY — FRONT ROW

Morning/Afternoon Ceremonies

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	

1. H.M. Evans, Registrar
2. J.J. Tuinman, Acting Dean of Education
3. G.C. Hoyt, Dean of Business Administration
4. J.F. Cochran, Dean of Science
5. T.W. Calvert, Dean of Interdisciplinary Studies
6. R.C. Brown, Dean of Arts
7. J.M. Webster, Associate Vice-President, Academic and Dean of Graduate Studies
8. R.G. Rogers, Lieutenant-Governor
9. P.T. Coté, Chancellor
10. W.G. Saywell, President & Vice-Chancellor
11. J.M. Munro, Vice-President, Academic
12. J.P. Blaney, Vice-President, University Development & Extension

Morning Ceremony

13. Frank Beinder
14. Harry Emmet Gunning
15. Fred H. Moonen
16. Mark Prokopetz

Afternoon Ceremony

13. William McLean Hamilton
14. Edward Richard Schreyer
15. Fred H. Moonen
16. The Reverend Barbara Blakely

THE UNIVERSITY COAT OF ARMS

The University Coat of Arms was granted to the University in 1965 by the Lord Lyon King of Arms.

The heraldic description of the Flag is:

“Quarterly; 1st and 4th, Azure, three fraises Argent
; 2nd and 3rd, Argent, three antique crowns Gules, in
chief Gules an open book proper, binding and fore-edges Or,
between two crosslets fitchée of the last.”

The Coat of Arms was derived from that of the Clan Fraser. The name Fraser is said to have come from the French word “fraises”, meaning strawberries, hence the Shield and Flag each include the Strawberry flower motif.

The Flag was dedicated and flown for the first time at the Convocation ceremonies in June, 1981.

FACULTY OF ENGINEERING SCIENCE

The new Faculty of Engineering Science, launched in September, 1983, offers a program that is broadly based, high quality, limited enrollment and academically demanding. It is a unique approach to applied science education, going significantly beyond conventional engineering programs. Students are required to participate in an industrial internship in an appropriate industrial or institutional setting, exposing them to “real world” problems. The program’s goal is to produce well educated, innovative engineer-scientists with entrepreneurial skills and attitudes, oriented to the new technologies.

Graduates will work in some of the most challenging fields in high technology such as microelectronics, communications, computing, bio-medical engineering and robotics and industrial automation. Plans are to develop programs in the chemical, biochemical processing and biotechnology areas.

The Faculty of Engineering Science, by concentrating on the new technologies and cooperating closely with industry, will make a significant contribution to the present and future industrial development of British Columbia.

T HE REGALIA worn by those participating in the graduation ceremonies today has a colorful history.

Regalia originated in the monasteries of the Middle Ages. At that time teachers at the universities were men of religion and wore the habit of their Order while teaching. With the passage of time their garments came to identify their university.

In Europe it was not until the 19th century that laymen were commonly found teaching in universities. In 1858, for example, British law made it no longer mandatory for university dons to be in holy orders. University teachers nevertheless continued to wear clerical garb, with modifications in cut and design, as academic dress.

Regalia colors were often those of the university patron or of the city in which the university was located. Simon Fraser regalia combines the red and royal blue of the Clan Fraser and the University motto "nous sommes prêts" (we are ready) is a modification of the Clan motto "je suis prêt".

The hood was originally part of the monk's habit and was sometimes used as a carryall for small items such as food while the wearer was travelling. In time the hood was disconnected from the gown, became variegated in color, and was used to identify scholars and degrees from a designated university. Hoods in Canada and Europe are unique in design and color combination to each degree and each university.

The mortarboard worn by our bachelors and masters was worn by high church dignitaries in the 16th century and consisted of little more than a cap with a squared crown raised above the cap. By the 18th century the crown was frankly a cloth-covered board but now was worn by deans and rectors of the universities. In the 19th century the knob on top was replaced by a tassel and the cap became required head covering for university students. Because of the square shape, the cap reminded students of the square board used by masons for holding mortar and the headgear was dubbed "mortarboard" — college slang of the day.

Doctoral hats were patterned after the Florentine hats that were the mode in Italy in the time of the Medici. These hats were purchased by students in the color of their university and were worn after the bachelor degree had been completed and the students were continuing with advanced studies.

SIMON FRASER UNIVERSITY REGALIA

Chancellor

Red silk gown, gold lamé facing — black velvet Cambridge bonnet with gold tassel.

President

Blue silk gown, silver lamé facing — black velvet Cambridge bonnet with silver tassel.

Doctor of Laws (Honorary Degree)

Red silk gown, blue facing — blue velvet Cambridge bonnet.

Hood: Blue bengaline, full gold lining.

Doctor of Philosophy

Red silk gown, blue velvet Cambridge bonnet.

Hood: Blue bengaline with full silver lining.

Master

Blue bengaline gown, blue mortarboard.

Hoods:

Master of Arts	Red with wide blue border
Master of Business Administration	Red with wide blue border and grey cording
Master of Arts — Teaching of French	Red with wide blue border and pale blue cording
Master of Science	Red with wide gold border
Master of Pest Management	Red with wide gold border and light green cording
Master of Education	Red with wide white border and royal blue cording
Master of Arts (Education)	Red with wide white border
Master of Science (Education)	Red with wide white border and gold cording
Master of Arts (Communication)	Red with wide green border and royal blue cording
Master of Arts (Criminology)	Red with wide green border and medium brown cording
Master of Science (Kinesiology)	Red with wide fawn border
Master of Science (Faculty of Interdisciplinary Studies)	Red with wide fawn border and white cording
Master of Natural Resources Management	Red with wide green border and gold cording

Bachelor

Blue bengaline gown, blue mortarboard.

Hoods:

Bachelor of Arts	Red with narrow blue border
Bachelor of Business Administration	Red with narrow grey border
Bachelor of Science	Red with narrow gold border
Bachelor of Education	Red with narrow white border
Bachelor of General Studies	Red with narrow green border
Bachelor of Science (Kinesiology)	Red with narrow fawn border
Bachelor of Arts (Faculty of Interdisciplinary Studies)	Red with narrow green border and royal blue cording
Bachelor of Science (Faculty of Interdisciplinary Studies)	Red with narrow green border and gold cording

MORNING CEREMONY

THE DEGREE OF DOCTOR OF PHILOSOPHY FACULTY OF INTERDISCIPLINARY STUDIES

- Gee, Pauline, B.Sc. (K), (Simon Fraser) Kinesiology
Thesis: Mechanisms of Cytotoxicity of 6-Hydroxydopamine: Roles of Oxygen Free Radicals and the Effects of Scavengers.
- Mansell, Robin Elizabeth, B.A. (Hons.) (Manitoba), M.Sc., M.A. (CMNS) (London) Communication
Thesis: Industrial Strategies and the Communication/Information Sector: An Analysis of Contradictions in Canadian Policy and Performance.
- Marfell-Jones, Michael John, Dip.Ph.Ed., (Otago), M.Sc. (University of Technology, Loughborough) Kinesiology
Thesis: An anatomically-validated method for the anthropometric prediction of segmental masses.

THE DEGREE OF DOCTOR IN PHILOSOPHY FACULTY OF SCIENCE

- Audas, Robert Donald, B.Sc. (Hons.), M.Sc. (Waterloo) Physics
Thesis: Optical Properties of Solids.
- Bruce, Douglas Haig, B.Sc. (Simon Fraser) Biological Sciences
Thesis: The Role of Oxygen in the Regulation of Electron Transport and Phosphorylation in Photosynthesis.
- Donnelly, Danielle Julie, B.Sc. (McGill), M.Sc. (British Columbia) Biological Sciences
Thesis: Epigenetic Variation in the Anatomy and Physiology of Tissue Cultured Red Raspberry Plantlets and Transplants.
- Fattah, Farkad, B.Sc., M.Sc., (Baghdad) Biological Sciences
Thesis: Ultrastructural modifications of *Meloidogyne javanica* (Nematoda) induced giant cells caused by *Fusarium oxysporum* f.s.p. *lycopersici* and fungal culture filtrates.
- Millar, Joceyln Grenville Jonathon Ogilvy, B.Sc. (Hons.) (Simon Fraser) Chemistry
Thesis: "Isolation and Identification of Aggregation Pheromones for *Cryptolestes pusillus* (Schonherr) and *Cryptolestes turcicus* (Grouvelle), and the Synthesis of Macrolide Pheromones for *Cryptolestes* and *Oryzaephilus* Species (Coleoptera: Cucujidae)."
- Naguib, Yousry Mostafa Ali, B.Sc., M.Sc. (Ein Shams University, Egypt) Chemistry
Thesis: "Imidyl Radicals Derived from N-Bromide of Caged Imido Derivatives."
- Reimer, Ernest Michael, B.Sc. (Manitoba), M.Sc. (Simon Fraser) Biological Sciences
Thesis: Evolution: Time, Energy and Perturbation.
- Richardson, Howard, B.Sc. (Simon Fraser) Biological Sciences
Thesis: A field study of diet selection by northwestern crows feeding on clams: predictions and tests.
- Rogalski, Teresa Maria, B.Sc. (Hons.) (Simon Fraser) Biological Sciences
Thesis: A genetic characterization of the region around the *unc-221V* gene in *Caenorhabditis elegans*.
- Soto-Garrido, Gabriela, B.Sc., Licenciado en Quimica (Concepcion University) Chemistry
Thesis: "Reactions of MethylFluoro Silanes with Singlet Methylene and with Nitric Oxide (^4Ti)."
- Warner, Barry G., B.Env S., M.Sc. (Waterloo) Biological Sciences
Dean's Medal
Thesis: Late Quaternary Paleoecology of Eastern Graham Island, Queen Charlotte Islands, British Columbia, Canada.

**THE DEGREE OF DOCTOR OF PHILOSOPHY
UNDER SPECIAL ARRANGEMENTS
(FACULTY OF EDUCATION)**

- Carlman, Nancy Jane Bates, A.B. (Rochester)** Teaching of Composition
M.A. (Wesleyan University)
 Thesis: The Effects of Scoring Method, Topic, and Mode on Grade 12 Students' Writing Scores.
- Kaushansky, Melvin, B.Com. (Loyola)** Hemispheric Specialization
M.A. (Goddard College) & Schooling
 Thesis: The Implications of the Lateralized Brain Model for Educational Practice: A Critical Analysis of the Research Base.
- LaRocque, Linda Joan, B.Sc. (McGill)** Educational Governance
 Thesis: Policy Implementation in a School District: A Matter of Chance?

**THE DEGREE OF DOCTOR OF PHILOSOPHY
UNDER SPECIAL ARRANGEMENTS
(INTERDISCIPLINARY STUDIES)**

- Frankich, Kresho, M.A.Sc. (British Columbia)** Mathematical Cartography
 Thesis: Optimization of Geographic Map Projections for Canadian Territory.

THE DEGREE OF MASTER OF EDUCATION

- Abley, William John, B.G.S. (Simon Fraser)** Administrative Leadership
 Project: An Examination of Grade Retention Practices in Elementary Schools within School District #24 (Kamloops).
- Archibald, Jo-ann Myrtle, B.Ed (British Columbia)** Curriculum & Instruction
 Project: Locally Developed Native Studies Curriculum: A Historical and Philosophical Rationale.
- Balfour, Doreen Sharon Ann, B.Ed. (British Columbia)** Curriculum & Instruction
 (Environmental Education)
 Project: A Study of the Major Land Use Statutes of British Columbia as they Pertain to Outdoor Education.
- Barr, Judith Elaine, B.A. (Carleton)** Individual Program
 (Educational Policy)
 Project: The Process of Policy Implementation: A Case Study.
- Basarab, Ronald Patrick Wayne, B.A. (Simon Fraser)** Curriculum & Instruction
 Project: An Examination of the Canadian Cultural Content in the English and Social Studies Curricula of British Columbia.
- Blake, Stephen William, B.Comm. (British Columbia)** Administrative Leadership
 Project: Interstitial Role Conflict and Organizational Stress within the Elementary School Vice-Principalship.
- Brown, Frank Cecil, B.A. (British Columbia)** Administrative Leadership
 Project: Changes in Teachers' Concerns During the Implementation of an Innovation.
- Chudnovsky, Rita Leah, B.A. (British Columbia)** Individual Program
 (Adult Education)
 Project: The Adult Learning Centre as an Effective Delivery Model of Adult Basic Education.
- Coulombe, Diane, B.A. (Laval)** Administrative Leadership
 Project: A Survey of Teacher Training in French Immersion in Canada.
- Etchell, Marie Elaine, B.A. (British Columbia)** Curriculum & Leadership
 Project: An Investigation of Current Composition Evaluation Practices at the Secondary Level.
- Greenwood, Marion Alice, B.N. (Manitoba)** Administrative Leadership
 Project: General Duty and the Older Nurse.

- Hancock, Mary Evelyn, B.A. (Trent), B.Ed. (Toronto)** Curriculum & Instruction (Environmental Education)
Project: An Analysis of "Centering" as a Technique for Application in Public Schools.
- Harris, Barbara Elizabeth Hart, B.A. (British Columbia)** Curriculum & Instruction (English as a Second Language)
Project: English for Specific Purposes: An ESL Workbook on Safety in Industrial Education Eight.
- Hoffman, Denise Jane, B.A. (Marygrove College)** Individual Program (Human Relations in Education)
Project: An Holistic Theory of Psychotherapy.
- Holly, Jack Mark, B.A. (British Columbia)** Curriculum & Instruction (Environmental Education)
Project: Human Biorhythms and Educational Practice.
- Ivany, Marsha Lorraine, B.Ed. (British Columbia)** Individual Program (Children's Literature)
Project: An Approach to Understanding the Work of Jean Little.
- Jeknavorian, Armine, B.A. (British Columbia)** Instructional Psychology (Counselling)
Project: Comparative Effectiveness of Biofeedback and Progressive Relaxation Training With Public Speaking Anxious Grade Ten Students.
- Johansson, Richard Daniel, B.Ed. (Victoria)** Administrative Leadership
Project: A Study of Parental Perceptions of Communications in School District #24.
- Legg, Alan, B.A. (University of Leeds)** Administrative Leadership
Project: Criteria and Procedures Used in the Selection of School Principals in the Province of British Columbia.
- Lownsbrough, Glenn Ray, B.Ed. (British Columbia)** Administrative Leadership
Project: Effects of Logo on Problem Solving Attitudes and Abilities of Grade Six Pupils.
- MacDonald, Donna Marie, B.Ed. (British Columbia)** Administrative Leadership
Project: An Evaluation of Special Services in an Elementary School.
- MacDonald, Douglas Gordon, B.Sc. (British Columbia)** Curriculum & Instruction (Educational Leadership)
Project: The Development of a Mathematics Maintenance Program for Semestered Grade Eight Students.
- MacKinnon, Alasdair, B.A. (British Columbia)** Curriculum & Instruction (Educational Leadership)
Project: A Criticism of the Conceptual Base of the B.C. Grade Twelve English Curriculum.
- McLellan, John Douglas, B.A. (Calgary)** Administrative Leadership
Projects: Hand-Held Calculators in Elementary Schools: A Study of Pilot Projects in School District #24.
- Moss, Norman William, B.Ed. (British Columbia)** Curriculum & Instruction (Environmental Education)
Project: The Art and Science of Futuristics in Education.
- Renner, Peter Franz** Curriculum & Instruction
Project: Preferred Learning Styles of B.C. Institute of Technology Students as Determined by Kolb's Learning Style Inventory.
- Rezansoff, Eli Victor, B.Ed. (British Columbia)** Administrative Leadership
Project: Parental Involvement: An Analysis of the Principals' Perceptions of Parent/School Organizations in the Elementary Schools of the Surrey Schools District.
- Routley, Deloy Glen, B.Ed. (British Columbia)** Curriculum & Instruction (Environmental Education)
Project: A Teachers' Guide for Secondary School Based Backpacing Experience.
- Smith, Anthony Howard, B.A. (British Columbia)** Administrative Leadership
Project: A Comparison of Goal Priorities of School Districts in British Columbia as Perceived by Community Members.
- Ternier, Jo-Ann, B.Ed. (Saskatchewan)** Curriculum & Instruction
Project: The Role of the Tutor in Post-Secondary Distance Education.

THE DEGREE OF MASTER OF ARTS (EDUCATION)

- Ang, Timothy Boon-Hin, B.A. (Simon Fraser)** Instructional Psychology
(Counselling)
Thesis: Screening Students for Teacher Education: An Exploratory Study.
- Ashworth, Frieda Helen, B.Ed. (British Columbia)** Curriculum & Instruction
Thesis: Teaching Primary Children to Direct their Own Learning.
- Burns, Constance Irene, B.A. (Wells College)** Curriculum & Instruction
(Learning Disabilities)
Thesis: Self-Instructional Training and Stress Inoculation Training: A Review of Research.
- Caplin, Shane Don, B.Sc. (Simon Fraser)** Curriculum & Instruction
(Computers in Education)
Thesis: Teaching of a Computer Programming Language by a Self-Directed Course of Study.
- Chmilar, Paula Marie, B.A. (Simon Fraser)** Curriculum & Instruction
(Reading)
Thesis: A Comparison of the Reading Skills of Grade One Students in French Immersion and Regular English Classrooms.
- Clyne, David Brian Finlayson, B.A. (British Columbia)** Administrative Leadership
Thesis: The Sources and Intensity of Teacher Stress in Chilliwack Teachers.
- Crofton, Fiona Stephanie, B.G.S. (Simon Fraser)** Individual Program
(Research in Teaching)
Thesis: Process and Problems in Developing a Scale of Attitudes Toward Teaching and Learning.
- Danyluk, Theodore Eugene, B.Ed. (British Columbia)** Administrative Leadership
Thesis: Leadership Styles of Elementary School Principals and the Professional Zone of Acceptance of Teachers.
- Durward, Mary Lynne, B.Math. (Waterloo)** Individual Program
(Bilingual Education)
Thesis: Articulation, Attitude and Achievement: A Study of the Elementary and Secondary French Second Language Programs.
- Eastman, Janice Lynnette, B.A. (University of Tasmania)** Instructional Psychology
(Learning Disabilities)
Thesis: Comprehension Performance as a Function of Adolescent Reader Type.
- Greenlaw, Barbara Ann, B.N. (McGill)** Individual Program
(Self-Education)
Thesis: Curriculum Implementation in General Nursing Diploma Programs in British Columbia.
- James, Allen Russel, B.Ed. (British Columbia)** Administrative Leadership
Project: The Staff Meeting as a Forum for Teacher Participation in Decision Making.
- Junek, Brian Edward, B.A. (Simon Fraser)** Curriculum & Instruction
(Reading)
Project: Reading Comprehension Instruction: How Much Do Teachers Teach?
- Kennedy, Elizabeth Ann, B.A. (Waterloo), B.Ed. (Lakehead)** Curriculum & Instruction
(Environmental Education)
Thesis: A Critical Analysis of Selected Aspects of Environmental Education.
- Kikkert, Rhea Ferne, B.A. (Antioch)** Individual Program
(Teaching Methods)
Thesis: Can A Teaching Approach Be Therapeutic?
- Lajoie, Gesele Mary Alice, B.Ed. (British Columbia)** Instructional Psychology
(Counselling)
Thesis: Stress Control: It Can Be Learned.
- Luke, Carmen, B.A. (Simon Fraser)** Individual Program
(Literacy)
Thesis: Reformation, Pedagogy, and Typography: A Study in the History of the Discourse on Childhood.

- Martin, Randall Wayne, B.A. (Simon Fraser)** Curriculum & Instruction
(English as a Second Language)
Thesis: Some Evidence for Contrastive Analysis: Negative Questions in Japanese and English.
- Miller, Beverley Ann, B.S.N. (Hons.) (British Columbia)** Curriculum & Instruction
Thesis: Identification of Subject Areas Appropriate for a Core Curriculum in a Health Science Technology Program.
- Perra, Leonel Laval, B.Ed. (Alberta)** Administrative Leadership
Thesis: The Relationship Between Characteristics of College Instructors and Administrators in Four Community Colleges.
- Prupas, Lorne, A.B. (Brandeis)** Instructional Psychology
(Counselling)
Thesis: Patterns of Pupil Attention to Classroom Discourse: A Cognitive Mediation Perspective.
- Ragan, Shirley Lynne, B.A. (British Columbia)** Instructional Psychology
(Counselling)
Thesis: The Efficacy of Implementing Kiddie or Training with Primary Grade Students.
- Ruddick, Karyn Elizabeth Wilson, B.Ed. (British Columbia)** Instructional Psychology
(Counselling)
Project: Working with Parents of Special Needs Children: An In-service Workshop for Special Educators.
- Russell-Cox, Barbara Joan** Administrative Leadership
Project: Comparison of Teacher Education in British Columbia and England.
- Russell-Cox, Shirley Ann** Administrative Leadership
Project: The Problem of the Small Secondary School: Implications for David Stoddart School, Clinton, B.C.
- Sanderson, Gene Ralph, B.Ed. (British Columbia)** Administrative Leadership
Project: Congruence of Perceptions of the Preferred Role of the Elementary School Principal.
- Smith, Cathleen Anna, B.A. (University of Minneapolis), B.Sc. (Macalester College)** Individual Program
(Early Childhood Education)
Thesis: The Role of Teacher Guidance in Promoting Social Integration at the Preschool Level.
- Summers, Brenda Jean, B.Ed. (Simon Fraser)** Curriculum & Instruction
(Environmental Education)
Project: Children's Perspectives of their Local Environment: A Curriculum Development and Enrichment Resource for the Classroom Teacher.
- Thompson, Richard William, B.A. (Simon Fraser)** Administrative Leadership
Project: Administrator and Teacher Perceptions of Formal Language.
- Todtman, David Allen, B.A. (San Diego State College)** Individual Program
(Child Therapy)
Thesis: A Case Study of the Application of Play Therapy in a Public School Setting to a Grade 3 Student with Emotional Difficulties.

THE DEGREE OF MASTER OF SCIENCE (EDUCATION)

- Martyn, Donald Ray, B.G.S. (Simon Fraser)** Individual Program
(Skill Development in Physical Education)
Thesis: Implementation of an Interactive Videodisc in an Elementary School Active Health Program.

THE DEGREE OF MASTER OF ARTS (COMMUNICATION) (FACULTY OF INTERDISCIPLINARY STUDIES)

- Barber, John Arthur, B.A.Sc. (British Columbia)**
Thesis: Conviviality: A Concept for the Individual in the Information Society.

Foran, Sylvia Mae, B.A. (British Columbia)

Extended Essays: (1) Social and Cultural Influence on the Self: The Contributions of George Herbert Mead and A. Irving Hallowell.

(2) The Use of Companion Advertisements in Vancouver's Main Newspaper, 1900-1980.

Keding, Udo Ruediger, B.A. (Simon Fraser)

Thesis: A Criticism of the Dominant Model of Videotex as a Telecommunications Service as Exemplified by Prestel and Telidon.

Renner, Vicki Suzanne, B.A. (British Columbia)

Thesis: Interactive Exercise: Implications for the Mother/Child Bond.

THE DEGREE OF MASTER OF ARTS (CRIMINOLOGY)

Angelomatis, Cheryl Sue, B.A. (Simon Fraser)

Thesis: Canadian Insanity Defence Reform: Capturing a New Spirit of McNaughtan.

Beavon, Daniel Jon Kendall, B.A. (Hons.) (Simon Fraser)

Thesis: Crime and the Environmental Opportunity Structure: The Influence of Street Networks on the Mobility Patterns of Property Offenders.

Marino, Franco, B.A. (Simon Fraser)

Thesis: Terrorism and the Media: An Investigation of Constructed Meanings.

Mathieson, James Dudley, B.A. (British Columbia)

Thesis: Escapes from British Columbia Provincial Prisons 1981-1982: A Descriptive Study.

Mitchell-Banks, Teresa Ruth, B.A. (Simon Fraser)

Thesis: The Fine: An Enigma.

THE DEGREE OF MASTER OF SCIENCE

Bryant, Edwin Charles, B.Sc. (British Columbia)

Thesis: Computer Interpretation of Computed Tomography Scans of Sawlogs.

Leung, Kam Nang Hareton, B.Sc. (British Columbia)

Thesis: Spline Collocation for Solving Time Discretized Parabolic Problems in One Space Variable.

Chau, Siu-Cheung, B.Ed. (Lethbridge)

Thesis: New Methods to Construct Minimal Broadcast Networks and Fault-tolerant Broadcast Networks.

**Hadley, Robert Francis, B.A. (Hons.) (University of Virginia)
Ph.D. (British Columbia)**

Thesis: A Natural Language Query System for a Prolog Database.

Yong, Pau Yen, B.Sc. (Dalhousie)

Thesis: Minimization of Page Fetches in Query Processing in Relational Databases.

THE DEGREE OF MASTER OF SCIENCE (KINESIOLOGY)

Brown, Stephen Lyons, B.Sc. (K), (Simon Fraser)

Thesis: Thermoregulation in Bicycle Road Racing.

Gaul, Catherine Ann, B.Ed. (New Brunswick)

Thesis: The Effects of High Intensity and Endurance Exercise on Human Myofibrillar Protein Degradation.

Legge, Barbara Joan, B.Sc. (British Columbia)

Thesis: The Prediction of Maximal Aerobic Capacity for Trained and Untrained Males from Measurements made during Submaximal Bicycle Ergometry.

Mutch, Barbara Janet Cook, B.Sc. (McMaster)

Thesis: The Time Course of Ammonia Accumulation During Exercise.

Sciarretta, Danielle Alexandra, B.A. (Simon Fraser)

Thesis: The Effect of Instructions on Motoneurone Excitability and the Gain of Reflexes.

Wallersteiner, Ulrika-Christina Erna, B.Sc. (K), (Simon Fraser)

Thesis: Ergonomic Impact of Technological Change in Offices and Supermarkets.

Ward, Helen Dorothy, B.Sc. (K), (Simon Fraser)

Thesis: An Investigation of the Health and Fatigue Effects Resulting from Video Display Terminal Usage.

THE DEGREE OF MASTER OF SCIENCE UNDER SPECIAL ARRANGEMENTS

Callison, Darcey Bwright, B.F.A. (Victoria)

Project: Credits (Through the Physics of James Dean), An Original Dramadance.

DEGREE OF MASTER OF NATURAL RESOURCES MANAGEMENT

Bastaja, John, B.A. (Simon Fraser)

Project: Coastal Classification and Use Assessment: An Applied Coastal Zone Management Approach.

Bednard, Gordon Ernest, B.A. (British Columbia)

Project: Photographic Detection of Snowmelt.

Crook, John Frazer, B.A. (Hons.) (Carleton)

Project: The Effects of Ice Breaking and Artificial Islands on Marine Hunting and Trapping near Tuktoyaktuk, NWT.

Emmett, Kathryn Ann, B.Sc. (McGill)

Project: Influence of Forestry Practices on Birds in Southwestern British Columbia.

Holfield, Julia Margaret Harvie, B.A. (McGill)

Project: Landslide Hazard Management in the Greater Vancouver Regional District.

Jaccard, Mark Kenneth, B.A. (Simon Fraser)

Project: An Evaluation of the Regulatory Regime for Electrical Energy in British Columbia.

Mattison, James Stewart, B.A.Sc. (British Columbia)

Project: Landslide Hazard Management in British Columbia.

Morgan, William Bruce, B.A. (Hons.) (Simon Fraser)

Project: Administrative Factors in Estuary Planning: The Squamish Estuary Management Plan Experience.

Phillips, William Charles, B.A. (Simon Fraser)

Project: Environmental Management and Pipeline Construction "The South B.C. Experience".

Staple, Gregory Richard, B.A. (Simon Fraser)

Project: British Columbia Natural Gas Exports: Consideration of Strategic Options.

**THE DEGREE OF MASTER OF SCIENCE
(FACULTY OF SCIENCE)**

Brierley, Gary John, B.A. (Hons.) (Durham)	Geography
Thesis: Channel Stability and Downstream Changes in Particle Size on the Squamish River, B.C.	
Glosli, James Norman, B.Sc. (Hons.) (Simon Fraser)	Physics
Thesis: Monte Carlo and Renormalization Group Investigation of the Triangular Lattice Gas with Repulsive First and Second Neighbour Interactions.	
Hung, Cheung King, B.Sc. (Fu Jen Catholic University, Taiwan)	Mathematics
Thesis: Damped Oscillations Modeled by a 3-dimensional time dependent Differential System.	
Jang, Ho Fan, B.Sc. (Hons.) (Simon Fraser)	Physics
Thesis: Neutrino Masses with Triplet Leptons in the Glashow-Weinberg-Salam Electroweak Theory.	
Johnson, Egerton George, B.Sc. (Hons.) (University of Manchester Institute of Science and Technology)	Mathematics
Thesis: A new estimator for line transect sampling based on grouped, perpendicular distances.	
Kuo, Yuh-Shio, B.Sc. (Fu Jen Catholic University, Taiwan)	Mathematics
Thesis: Equivalences between numerical methods for solving differential equation.	
LaFlamme, Claude, B.Sc. (Laval)	Mathematics
Thesis: Structure of non-standard number systems (with particular emphasis on basic ultra-powers).	
MacDonald, Donald John, B.Sc. (Simon Fraser)	Biological Sciences
Thesis: Calcium flux and <i>in vitro</i> prolactin synthesis and release from the rostral pars distalis of Coho salmon (<i>Oncorhynchus kisutch</i>).	
Mah, Christopher Derrick, B.Sc. (Hons.) (Carleton)	Mathematics
Thesis: Time Series Analysis: A review of time domain theory with implications for non-linear time series modelling.	
Naughten, Thomas Michael, B.A. (Dublin)	Geography
Thesis: Permafrost: An Examination of Interactive Influences on Distribution and Condition.	
Nonay, Gillian Marie, B.Sc. (Simon Fraser)	Mathematics
Thesis: Path and Cycle Decompositions of Complete Multigraphs.	
Panno, Joseph, B.Sc. (Simon Fraser)	Physics
Thesis: Computer analysis of age-related chromatin condensation in the somatic cells of the housefly <i>Musca domestica</i> .	
Poon, Hung Yiu David, B.Sc. (Simon Fraser)	Mathematics
Thesis: Sperner's theorem and extremal properties of finite sets.	
Puckett, Kathryn Joan, B.A. (Antioch)	Biological Sciences
Thesis: The energetics of feeding territoriality in juvenile Coho salmon (<i>Oncorhynchus kisutch</i>).	
Raymond, Teresa F., B.Sc. (Simon Fraser)	Mathematics
Thesis: A Survey of 1-factorizations.	
Samaratunga, Ranasinghege Tilakasiri, B.Sc. (Hons.) (University of Sri Lanka)	Mathematics
Thesis: A Study of Uniform Boundedness.	
Watkins, Simon Peter, B.Sc. (Hons.) (Queen's)	Physics
Thesis: Isoelectronic Bound Excitons in Silicon.	

THE DEGREE OF MASTER OF PEST MANAGEMENT

Boieeie, William O., B.Sc. (Simon Fraser)
Professional Paper: Control of Yellowjackets (<i>Hymenoptera: Vespidae</i>) in British Columbia.

- Butterfield, Anne, B.Sc. (Hons.) (Liverpool Polytechnic)**
 Professional Paper: Pheromone production and control mechanisms in *Dendroctonus pseudotsugae* Hopkins.
- Chalifour, Suzanne Joyce, B.Sc. (New Brunswick)**
 Professional Paper: Bacterial diseases of potatoes in Canada.
- Ellis, Peter John, B.Sc. (Hons.) (Ottawa)**
 Professional Paper: Diseases of Rapeseed in the Peace River region of Alberta.
- Linowski, Ronald William, B.Sc. (Simon Fraser)**
 Professional Paper: Toxicity of the rodenticides diphacinone, chlorofacinone, and bromadiolone to Warfarin-resistant house mice (*Mus musculus* L.).
- Louie, Coral Leslie, B.Sc. (Simon Fraser)**
 Professional Paper: The pesticidal use of fatty acids and derivatives.
- Menzies, Geoffrey William, B.Sc. (Maryland)**
 Professional Paper: The Potential of *Vitis vinifera* Pest Management in Washington.
- Miller, Adrian V.**
 Professional Paper: Vegetation Management Under and Adjacent to Powerlines.
- Miller, Daniel R., B.Sc. (Hons.) (Carleton)**
 Professional Paper: The life-history and biology of the bark beetle, *Ips latidens* (LeConte) (Coleoptera: Scolytidae).
- Mulock, Barbara Susanne, B.Sc. (Simon Fraser)**
 Professional Paper: The theory and development of potato late blight forecasting with special reference to application within the lower Fraser Valley of British Columbia.
- Shrimpton, Gwendolyn May, B.Sc. (Victoria)**
 Professional Paper: Biology and control of some insect pests in B.C. Forest Service seedling nurseries.
- Slopek, Stephen Walter, B.Sc. (Concordia)**
 Professional Paper: A pest management review of the alfalfa stem nematode, *Ditylenchus dipsaci* (Kuhn) Filipjev.
- Wardle, Aileen Ruth, B.Sc. (Hons.) (British Columbia)**
 Professional Paper: Age-dependent Associative Learning by *Exeristes roborator* (F.) (Hymenoptera: Ichneumonidae).
- Yu, Marcus Wai-man, B.Sc. (Simon Fraser)**
 Professional Paper: Fungi as pest controls.

FACULTY OF EDUCATION

THE DEGREE OF BACHELOR OF EDUCATION

- | | |
|--------------------------------|---|
| Alexander, Darlene Ann | Minor - Psychology
Minor - English
Minor - Learning Disabilities |
| Basok, Laurie Suzanne | English |
| Beard, Judith Marilyn | Minor - English
Minor - Kinesiology |
| Berg, Carol Mae (Dean's Medal) | Geography
Minor - Kinesiology |
| Blinkhorn, Darlene Leontine | Minor - English |
| Boersma, Gayla Dawn Grimm | Minor - Psychology
Minor - English |
| Bolt, Anna | Minor - Biological Sciences
Minor - English
Minor - Women's Studies |
| Buckler, Evelyn Elizabeth | Minor - Early Childhood Education
Minor - History
Minor - Sociology |

Buonassisi, Mary Anne	Minor - French Minor - Psychology
Chandler, Gera Elaine Scott	Minor - English Minor - Psychology
Chell, Richard Joseph	Minor - Learning Disabilities Minor - Geography
Cross, Margo Laurie	Minor - History Minor - English Minor - Psychology
Cullen, Robert Gerald	Minor - Learning Disabilities Minor - Geography Minor - Psychology
Dahl, Eva Sherry	Minor - Psychology Minor - English
Dalkin, Nancy Llewella	English
Dench, Kathryn Ann	Minor - Kinesiology Minor - Psychology
Di Girolamo, Maddalena	Minor - Early Childhood Education English Minor - History
Ebert, Nancy Marie	English
Eddleston, Susan Petronella	Minor - History Minor - Psychology Minor - Learning Disabilities
Falk, George David	Minor - History Minor - English
Fawkes, Heather Marie	Minor - Learning Disabilities Minor - Kinesiology
Filmer, Frank Bradford	Minor - Psychology Minor - History
Franken, Nancy Elizabeth	Minor - Geography History Minor - Learning Disabilities
Gannon, Barbara Ann	Minor - Political Science Minor - English Minor - Learning Disabilities
Hammons, Christa Hedwig	Minor - History Minor - German
Hanegan, Patty-Joan	Minor - Learning Disabilities Minor - English Minor - Psychology
Hargreaves, Leila Miriam	Minor - Early Childhood Education Minor - Biological Sciences Minor - Mathematics
Hastings, Franklin Lewis	Minor - Learning Disabilities
Haydon, Virginia Susan	Biological Sciences English
Henderson, Heather Ruth	Minor - Early Childhood Education English
Henderson, Leonard Todd	Minor - Early Childhood Education Minor - Psychology
Hughes, Karen	Minor - History Minor - English Minor - Canadian Studies
Jackson, Alistair Law	French

Minor - Elementary School Physical Education

Kamann, Michael Patrick	Minor - English Minor - Psychology
Kelleway, Rona Marion	Minor - Learning Disabilities Minor - Visual Arts
Kuliesa, Karen Marlene	Minor - English Geography Minor - Psychology Minor - Learning Disabilities
Lee, Dorris Jing	Minor - Psychology Minor - Biological Sciences
Lockhart, Heather Dawn	Minor - Early Childhood Education Minor - English Minor - Psychology
Lofstrom, Perry James	English Minor - History
Long, Marlene Dorothy	English Minor - Learning Disabilities
Maclsaac, Ann Betty	English
MacKenzie, Moira Elizabeth	History
MacLaine, Ian Gordon	English Minor - History
MacLean, Catherine Bernice	Minor - Linguistics Minor - English
McKellar, Anna-May	Minor - Biological Sciences Minor - Linguistics Minor - Environmental Education
Murphy, Philip William	English
Noort, Elizabeth Dianne	Psychology
Nyeholt, Bettie Lorene	Minor - English Minor - History
Pankoff, Catherine Elizabeth	English Minor - Early Childhood Education
Plecas, Robert Daniel	Minor - Learning Disabilities Minor - Archaeology Minor - English
Popoff, Barbara Lynn	Psychology Minor - Early Childhood Education
Ramsay, Wendy Alison	Geography
Richardson, Margaret Joan	Minor - Learning Disabilities Minor - English Minor - Canadian Studies
Robinson, Phillip Thomas	Minor - Learning Disabilities Minor - English Minor - Kinesiology
Rodgers, Jane Susan	English Minor - History
Schierer, Jacquie Lea	Minor - English Minor - Geography
Sellam, Lassaad	Minor - Learning Disabilities
Smith, Sandra	French Minor - Psychology Minor - History Minor - Learning Disabilities
Soroka, Thomas Stephen	Minor - English Minor - Psychology
Statham, David Michael Grant	Minor - Geography Minor - History

Stockley, Sherrie Lee	Minor - English
Sutherland, Jo Ann	Minor - Kinesiology
	Minor - Geography
	Minor - Archaeology
Tamblyn, Marguerite Patricia Thomson, Donna Mildred	English
	Minor - Biological Sciences
	Minor - History
Tivy, James William	Minor - Learning Disabilities
	Computing Science
Underhill, Ingrid Elisabeth	Minor - Psychology
	Minor - History
	Minor - Learning Disabilities
Verc, Syliva Maria	Minor - Mathematics
	Minor - Psychology
Vowell, Andrea Joyce	Minor - Biological Sciences
	Minor - Kinesiology
Walker, Karen Nadine	Minor - Psychology
	Minor - English
Walkley, Alison Michelle	Psychology
	Minor - Learning Disabilities
Watson, Kathleen Anne	Minor - Geography
	Minor - Psychology
	Minor - Learning Disabilities
Wichmann, Ronald	Minor - Kinesiology
	Minor - Geography
Wong, Mary Mou-Liu	Minor - Geography
	Minor - Psychology
	Minor - Early Childhood Education

FACULTY OF INTERDISCIPLINARY STUDIES

THE DEGREE OF BACHELOR OF ARTS

Accettura, Angela Maria Allison, Gregory William Angrove, David John	Criminology
	Criminology
	Criminology
Antell, Catherine Elizabeth	Minor - Psychology
	Criminology
Anusiak, Maria	Minor - Political Science
	Major - Communication
Armstrong, Susan Marlene Askwith, Howard Frederick	Minor - English
	Criminology
	Communication
Baart, Helena Setske Yvonne	Criminology
	Minor - Psychology
Bach, Vicky Balestra, Diana Barton, Lana Nellie Bassett, Allan Brian Bayer, Karoline Erika Biddlecombe, Kim Marie	Criminology
	Criminology
	Criminology
	Criminology
	Criminology
	Computing Science
	Criminology
	Minor - Political Science
	Criminology
	Criminology
Communication	
Brandon, Roger	Minor - Political Science
	Criminology

Britten, Barbara Leona	Criminology
Budasz, Marżena	Criminology
Buitenhuis, Penelope Anne	Fine & Performing Arts
Bukowski, Alexandra Roxane	Criminology
Bushell, Christopher Charles	Communication
Campney, Charlene Gael	Communication
Chabassol, Alison Margaret	Communication
Chan, Juliana	Minor - Women's Studies
	Communication
	Minor - Psychology
Chan, Macy	Criminology
Chan, Mariann Suk Yee	Communication
	Minor - Psychology
Chan, Siu Ying Shirley	Criminology
Cheng, Oi Kwan	Computing Science
	Minor - Business Administration
Chiu, Mee Wan	Criminology
Chiu, Vicky	Communication
Chow, Jeffrey Lloyd	Communication
Coates, Margaret Anne	Communication
	Minor - Sociology
Coleman, Mark Alexander	Criminology
Costa, Regina Marie	Communication
Cousins, Wayne Foster	Communication
Couture, Renee Ann	Criminology
Del Rossi, Paul	Criminology
	Business Administration
Devlin, Bonnie Elizabeth	Communication
Dick, Robert Lloyd	Criminology
Dickson, Elizabeth Jane	Criminology
Dolphin, Connie Elise	Communication
	Minor - Psychology
Doyle, Deborah Gail	Communication
Dumonceau, Bernard Joseph	Communication
Ewan, David Malloch	Criminology
	Minor - Sociology
Eyolfson, Lorna Gay	Major - Communication
	Minor - Psychology
Fazekas, Magda Irene	Communication
Finck, Peter Douglas	Criminology
Fomich, Judith Cheryllynn	Criminology
Forsyth, Sheila Anne	Criminology
	Minor - Psychology
Frame, Stephen Paul	Criminology
	Minor - Psychology
Frazeo, David James	Communication
Fuchihara, Penny Rume	Major - Criminology
	Minor - Business Administration
Glavin, John Gibson	Communication
Granger, Grant Herbert	Honors Criminology
	Minor - Political Science
Greene, Lorne Robert Patrick	Communication
Guadagni, Josephine	Criminology
Halsey, Patricia Ann	Dance
Hamilton, Luanne Alma	Criminology
Hardman, Kelly Anne	Communication

Hart, Kelly Arlene	Criminology
Harvey, Nigel Anthony	Fine & Performing Arts
Hersey, Michelle Norma	Dance
Huether, Susan Elizabeth	Co-Op Computing Science
	Minor - Business Administration
Ibbott, David Alan	Communication
Insley, Stephen James	Honors Communication
	Minor - Biological Sciences
Janes, Margaret	Criminology
Jaskela, Mark Eric Steven	Minor - Political Science
Jeffrey, Tracey Maureen	Fine & Performing Arts
Joly, Jacqueline Ann	Communication
Junkin, Elizabeth Anne	Communication
	Criminology
	Minor - Political Science
Kean, David James	Criminology
Keeney, Patrick Lawrence	Communication
	Minor - Psychology
Lapointe, Lisa Jane	Criminology
	Minor - Political Science
Lees, Robert Jay	Criminology
Lerose, Deborah Jean	Communication
Lerose, Joseph James Leonard	Criminology
Lovejoy, Paula Maureen	Criminology
Lower, Amelia Mary Ellen	Fine & Performing Arts
Lucas, Rosalie Elaine	Criminology
MacInroy, Alan Michael	Fine & Performing Arts
MacLean, Malcolm Reid	Minor - Communication
	Communication
	Minor - Visual Arts
Malagueno, Marco Antonio	Communication
Malanchuk, Sheila Marie	Communication
Malloy, Andrew Neil	Fine & Performing Arts
Man, Chung Kay	Criminology
	Minor - Psychology
Mandre, Christopher Rankin	Honors Communication
Mansfield, Brenda Miriam	Criminology
Manzardo, Sandra Mary	Criminology
Mar, Mimi Sue	Criminology
Marshall, Ilona Gale	Criminology
Maultsaid, Deirdre Lois	Communication
Mavor, Gayle Ileana	Communication
	Minor - Psychology
McCartney, Steve William	Criminology
McEachern, Kimberly	Communication
McGeorge, Carol Louise	Criminology
	Minor - Psychology
McIntosh, Anja Jannie	Criminology
McLeod, Brian Thomas	Communication
McNair, Kathleen Crocket	Communication
Mok, Amy Yuen Yee	Communication
	Minor - Business Administration
Nesbitt, Joan Marion	Criminology
Newby, Kenneth Clayton	Fine & Performing Arts
Newton, John Alan	Communication
	Minor - Business Administration

Nikkhouye Panahi, Hassan	Communication
Omichinski, Sandra Louise Owen, Stephanie Lynn	Criminology Communication Minor - English
Paterson, Pamela Diane Payson, Barrie George Pedersen, Kevin Christian Pedersen, Rhonda Maxine Phan, Li Foon Elizabeth Pink, Lori Hazel Pok, Margaret Siu Mun Pope, Debra Jean	Criminology Criminology Communication Criminology Communication Criminology Communication Criminology
Quinsey, Michael William	Fine & Performing Arts
Read, Robert Randall Richardson, Lori Ann Ricketts, Kathryn Ann Roberts, Clark Murray	Dance Criminology Dance Communication Minor - Political Science
Robertson, Kathryn Elizabeth	Communication Minor - Psychology
Robinson, Maureen Sandra	Communication Minor - Theatre
Rodgers, Mary Maureen Frances	Communication Minor - Economics
Rose, Rhea Elizabeth Rosenthal, Valerie Elaine	Communication Communication Minor - Political Science
Rubinfeld, Renee Carol	Major - Dance Minor - Music
Samuels, Rosalind	Criminology Psychology
Sandberg, Denise Elaine Sandri, Patrizia Sawyer, Clare Elizabeth Seddon, Leanne	Criminology Criminology Communication Criminology Minor - Psychology
Sharples, Lorelei Christine	Dance Minor - Kinesiology
Siemens, Yvonne Louise Siew, Yoke Har	Communication Communication Economics
Silcox, Sherri Lynn	Honors Communication Minor - Business Administration
Sit, Elena Lok-Chuen	Communication Minor - Psychology
Sjuberg, Gail Judith Sng, Audrey May Lian	Canadian Studies Communication Minor - Business Administration
So, Chun Kong David Sprague, Louise Ellen Staddon, Barrington Pius	Criminology Criminology Communication Minor - Psychology
Stanley, Katharina Helen Stogren, Cynthia Maria	Communication Criminology Minor - Sociology
Sunstrum, Donna Lee	Criminology Minor - Psychology

Tafel, Tedi Ann	Dance
Taylor, Alistair Gardinor	Communication
Thomson, Lorraine Margaret	Minor - Political Science
Tse, Shui Hing Juliet	Dance Communication
Van Der Gaag, Joost	Communication
Vanderstarre, Ariana Aida	Communication Minor - English Criminology
Vilvang, Terese Monica	
Watson, Ardith Fay	Criminology
Wauthier, Janet Barbara	Communication
Wellwood, Heather Lynn	Criminology
Wiebe, Robert John	Computing Science
Wilson, Derek Alan	Criminology
Wong, Chi Keung Kenjie	Communication Minor - Psychology
Wong, Cynthia Gay	Criminology
Wong, Warren Huazhou	Communication
Wood, Alison Joan	Criminology Minor - Psychology
Wotherspoon, Allan James	Criminology Minor - Political Science
Yue, Ann May Lan	Criminology Minor - Psychology
Zlatnik, Heather Diane	Criminology

THE DEGREE OF BACHELOR OF GENERAL STUDIES

Abraham, Marie Rosalee	
Abrams, Ellen Pauline	
Adilman, Tamara Lee	Minor - Women's Studies Minor - Anthropology
Aitken, John Mathew	
Anderson, Marilyn Gale	
Audet, Patrick Arthur	
Barden, William Stuart	Minor - Kinesiology Minor - Environmental Education
Baumann, Nadine Laurie	Minor - Early Childhood Education Minor - Learning Disabilities
Black, Paul Cummings	
Bowie, Susan Carol	Minor - Early Childhood Education Minor - Elementary School Physical Education
Brewer, Frances Jill	
Buckham, Marjorie Evelyn	
Cairns, David Rodney	
Chan, Boi Ling Bernadette	Minor - Communication
Corcoran, Marian Elizabeth	Minor - Environmental Education
d'Entremont, Linda Anne	
Day, Richard Allan	
Dever, Sharon Adele	Minor - Elementary School Physical Education
Droesse Forcier, Carol Anne	
Dunn, Robert McLaren	

Edgell, Lauralee Martha Ellis, Sharon Marie Elson, Colleen Joan Ewert, Patricia Margaret	Minor - Learning Disabilities Minor - Early Childhood Education
Farmer, Heather Ann Flaherty, Margaret Ellen	Minor - Environmental Education Minor - Biological Sciences Minor - Environmental Education
Fok, Meisze Fourt, Linda Iris Fribance, Anne Marie	Minor - English
Gang, Marjorie Ann Gentile, Rose Mary Gottschalk, Darlene Graham, James Patrick Greenwood, Ida Jeanne Grober, Valarie Lee Guerriero, Vincenzo John	Minor - Elementary School Physical Education Minor - Environmental Education Minor - Elementary School Physical Education Minor - Education Studies
Hamilton, Elizabeth Anne Harden, Robert William	Minor - Early Childhood Education Minor - Elementary School Physical Education Minor - Environmental Education
Hehn, Wendy Colleen	Minor - Canadian Studies Minor - Sociology
Horn, Bruce Dale Hubbard, Beryl Husbands, Gilbert Alonza Hutchingson, Vonnice Norma	Minor - Environmental Education Minor - Early Childhood Education
Ishkanian, Rosemary Patricia	
Jaccard, Antonia Wilhelmina Jones, Wendy Susan	Minor - French
Kardasis, Dimitrios Kelly, Jean Margaret Kirchner, Barbara Anne Marie Kocs, Deborah Kripps, Stephanie Maria Kucherhan, Dianne Margaret	Minor - Economics Minor - Psychology Minor - Early Childhood Education Minor - Early Childhood Education Minor - English
Langton, Ramona Lee Lasser, Peggy Ann Le Beau, Anne Lecovin, Karen Eve Lee, Betty Tomoko Leung, Wah Lun Peter Li, Paul Chung Lim Lindstrom, Rodger Clifford Lockhart, Dale Evan	Minor - Learning Disabilities Minor - Psychology Minor - Environmental Education
MacDonald, Theresa Olga Macklam, Maureen Denise MacWilliams, Carol Ann Marrello, Emilio Martin, Darcey Annette	Minor - Early Childhood Education Minor - History Minor - Elementary School Physical Education Minor - Learning Disabilities
Maryschuk, Peter Donald Matuga, Gladys Gracie McAloney, Coleen Shirley	Minor - Early Childhood Education Minor - English Minor - Biological Sciences Minor - Psychology

McCallum, Heather Lynn	Minor - Early Childhood Education
McLenaghan, Michael Shawn	Minor - Kinesiology
	Minor - Geography
McManus, Patricia Louise	Minor - Learning Disabilities
Merkel, Raymond Howard	
Miller, Richard Wayne	Minor - Kinesiology
	Minor - Elementary School Physical Education
Mitchell, Wesley Kim	Minor - English
Morrell, Sheila Mary Kathleen	Minor - English
Needoba, Erica Marion	Minor - Learning Disabilities
Ng, Caroline Yuet-Mah	
Ngai, Vicky Yat-Man	
Nielsen, Lynne Elizabeth Chesters	
Noel, Norman John George	
O'Neil, Gita Mina Anita	
Ogg, Sharon Yvonne	Minor - Kinesiology
	Minor - Dance
Padley, William Charles	Minor - Geography
Paetkau, Karin Ann	Minor - Environmental Education
	Minor - Biological Sciences
	Minor - Women's Studies
Paquette, Deanne Marie Gisele	
Penman, Dyanne	
Peters, Irene Gladys	
Peters, Sydney Eileen	
Pinder, Joan	
Pook, Patricia Jean	Minor - English
Prior, Leslie Jean	Minor - Geography
	Minor - Kinesiology
Ralston, Heather Grace	Minor - English
Rao, Brigitte Martha Luise	Minor - Early Childhood Education
	Minor - Learning Disabilities
Reale, Angela	Minor - Spanish
Regan, Elaine Patricia	
Richards, Grant Beresford	
Ronneseth, Deborah Lee	Minor - Early Childhood Education
Rustemeyer, Dwayne Trevor	
Sandnes, Audrey May	Minor - Sociology
Sasso, Marc Louis	Minor - Kinesiology
	Minor - Geography
Sawyer, Cheryl Lynne	Minor - Learning Disabilities
Sayani, Nasim	
Schiphorst, Thecla Henrietta	
Scott, Heather Lynn	Minor - Learning Disabilities
	Minor - Psychology
Shields, Patricia Ann	
Silverwood, Dianne Gail	
Sinclair, Janis Carol	
Slinn, Judith Anne	Minor - History
Sloboda, Kathleen Mary	Minor - Early Childhood Education
Smith, Janice Lynne	
Snell, Wendy Darlaine	
Sosnowski, Cheryl Dorothy	Minor - Learning Disabilities
Su, Ted Yu Bernard	
Sucart, Elvira Gloria	
Surbey, Lydia Irene	Minor - Early Childhood Education
	Minor - Psychology

Taylor, John Jerry	Minor - Economics
Vežina, Pierrette	Minor - English
Vibe, Grace Alice	
Walsh, Catherine Lee	Minor - History
	Minor - Learning Disabilities
Walter, Evelyn Patricia	
Watt, George Geoffrey	
Wiebe, Peter Bruce	
Willis, Elaine Adele	
Wong, Gladys Choi Chong	Minor - Business Administration
Wong, Sophia Elaine	Minor - Psychology
	Minor - English
	Minor - Early Childhood Education
Wood, Lindsay Jennifer	
Wright, Norman James	
Xavier, Frederick Joseph Anthony	
Yong, Alan Kah Kee	Minor - Economics
Yong, Nyuk Heng	Minor - Business Administration
	Minor - Economics
Zavisha, Bonnie Elyse	

THE DEGREE OF BACHELOR OF SCIENCE

Au-Yeung, Nancy Sin Ling	Computing Science Business Administration
Barker, Keith Edward	Computing Science
Bjelde, Larry Andrew	Computing Science Minor - Mathematics
Brereton, David Jeffrey	Computing Science
Brindamour, Rodney Malcolm Charles	Computing Science Minor - Mathematics
Britton, John Allan	Computing Science Minor - Chemistry
Brooks, Wendy Lee	Co-Op Computing Science
Burgess, Thomas Arthur	Honors Computing Science
Chan, Kin Pong Ken	Management & Systems Science Minor - Mathematics
Chan, Wing Hong Giles	Computing Science Minor - Mathematics
Cheng, Oi Kwan	Computing Science Minor - Business Administration
Cheung, Man Ha Eppie	Computing Science Business Administration
Cheung, Yee Yee Lily	Computing Science
Chik, Heung Yeung Eddy	Computing Science
Chow, Stephen	Co-Op Computing Science Minor - Mathematics
Chung, Francis Woon Qwan	Computing Science
Cooksley, William Allen	Computing Science
Cooper, Ava Hoi Wah	Computing Science
Cvitkovich, Peter William	Co-Op Computing Science Minor - Business Administration
Davidson, Deborah Joan Stewart	Co-Op Computing Science

Davis, Man-Wai	Computing Science Minor - Mathematics
Diack, William David	Computing Science Minor - Mathematics
Djuanda, Lukas	Computing Science Minor - Business Administration
Finberg, Nel Harold Colin	Management & Systems Science
Ford, Daniel Alexander	Honors Computing Science
Franklin, Paul Wickham	Computing Science
Gilbert, Robert Patric	Computing Science Minor - Mathematics
Gustaspi, Bahram	Computing Science Minor - Mathematics
Haftevani, Garnik Bobloian	Co-Op Computing Science
Howard, Robin Arthur	Co-Op Computing Science
Irving, David Richard	Co-Op Computing Science
Kroeker, Brian John	Co-Op Computing Science Minor - Mathematics
Lam, Chi Leung	Computing Science Minor - Business Administration
Lau, Alvin Chi Kan	Computing Science
Lee, Corinna Grace (Dean's Medal)	Honors Co-Op Computing Science
Lee, Michael Reeves	Minor - Mathematics
Lee, Yiu Cho	Computing Science
Lewit, Michel Henri	Honors Computing Science
Lim, Guek Seng Lena	Computing Science Minor - Mathematics
Malange, Geoffrey Erett	Co-Op Computing Science
Mann, John Raymond	Computing Science
Micallef, Rico	Computing Science Mathematics
Myrtle, Beverly Joyce	Computing Science Minor - Business Administration
Ng, Siu Kay Stewart	Computing Science Minor - Mathematics
Pang, Ho Kan Frederick	Computing Science Mathematics
Plesniviy, Ivana Jane	Computing Science
Pocock, Gregory Edward	Co-Op Computing Science
Postle, David Allan	Minor - Business Administration Computing Science
Pryce, Janis Ellen	Minor - Mathematics Co-Op Computing Science
Riddle, Steven Grant	Minor - Mathematics
Robinson, Gary Steven	Co-Op Computing Science
Roy, Roland Joseph	Co-Op Computing Science
Salehmohamed, Mohamed	Computing Science
Schroeder, Barry Keith	Co-Op Computing Science

Seah, Pei Nan	Computing Science Minor - Mathematics
Sember, Timothy John	Computing Science Minor - Mathematics
Soderstrom, Curites Mathew Jr.	Co-Op Computing Science
Steeves, Jon Franklin	Computing Science
Switzer, Diane Dalene	Co-Op Computing Science Psychology
Sy, Carrie Co	Computing Science
Tabbada, Nelita	Computing Science
Tam, Chun-Ming Damon	Computing Science Minor - Mathematics
Tan, Teong Boon	Computing Science Business Administration
Townsend, Paul	Co-Op Computing Science Minor - Mathematics
Turpin, Dean Wallace	Computing Science Minor - Mathematics
Veloo, Sugunam	Co-Op Computing Science
Verboom, Brenda Lynn	Computing Science
Wong, Chi Wai	Computing Science Minor - Mathematics
Yong, Kah Soon Alfred	Computing Science
Yung, Kwong-Yiu	Computing Science Minor - Mathematics
Zeidaks, Agris Gunars	Co-Op Computing Science Chemistry

THE DEGREE OF BACHELOR OF SCIENCE (KINESIOLOGY)

Arnold, Anne-Christina	Kinesiology
Bernard, Mark Stephen	Kinesiology
Blom, Erin Michael	Kinesiology
Burke, Wendy Elizabeth	Kinesiology
Chalmers, Gordon Robert	Kinesiology
Cuff, Darcy Jean	Honors Kinesiology
Cunningham, Nancy Ellen	Kinesiology
Elliott, Hilda Jean	Kinesiology
Evanow, Lauren Marie	Kinesiology
Fisher, Hugh Stephen	Honors Kinesiology
Fong, Donovan	Kinesiology
Frison, Jeffrey Thomas John	Kinesiology Minor - Psychology
Garner, Linda Marie Therrien	Kinesiology Minor - Biological Sciences
Godinho, Derek Vivek	Kinesiology
Graham, Janet Lucile	Kinesiology
Haggis, Heather Anne	Kinesiology
Herring, Robert Michael	Kinesiology

Higo, Ronald Anthony	Kinesiology
Hsia, Remy Shun Chi	Kinesiology
Kanachowski, Anna Danusia	Kinesiology
Koehrer, Ernest	Minor - Environmental Education Kinesiology
Lee, Robertson Herman	Kinesiology
Lypchuk, Lauren Carol	Kinesiology
MacIver, Grace Mairi	Kinesiology
Mancell, James Milton	Kinesiology
Mitchell, Margaret Gayle	Kinesiology
Mosher, Mathew Charles	Kinesiology
Perry, Christopher Hamilton	Kinesiology
Pisacreta, Bernadette	Kinesiology
Rolandi, Joseph Raymond	Kinesiology
Rowden, Gayle Patricia John	Kinesiology
Su, Luisa Virginia	Kinesiology
Thomas, Marion Jean	Kinesiology
Thomson, Jane Diane	Kinesiology

FACULTY OF SCIENCE

THE DEGREE OF BACHELOR OF SCIENCE

Abraham, Samuel David Maheswara	Biological Sciences
Adamson, Daniel Glenn	Geography
Agasse, Lorri Louise Olive	Biochemistry
Allison, Diane Marie	Co-Op Chemical Physics
Bailey, Caroline Sara	Honors Biochemistry
Baker, Clifford Allen	Biological Sciences
Bernardy, Michael	Biochemistry
Bliss, Susan Howard	Mathematics
Bramhall, Elizabeth Ann	Biochemistry
Buechert, Ronald	Biological Sciences Minor - Geography
Cameron, James Ernest	Biological Sciences
Chan, Elaine	Mathematics
Chan, Jimmy Chun Sing	Minor - Psychology Biochemistry
Chan, Margaret	Minor - Biological Sciences
Chan, Sing-For	Honors Mathematics
Chan, Angela Ching Man	Mathematics Chemistry
Chow, Susan Sui Ching	Minor - Mathematics Geography
Chui, Daniel Hon Sum	Minor - Biological Sciences Physics
Chung, Chin Wah Tony	Minor - Mathematics Minor - Nuclear Science Mathematics
	Minor - Computing Science

De Wit, Jan Derrick Deakin, Brenda Joyce	Honors Mathematical Physics Biological Sciences Minor - Kinesiology Biological Sciences
Dick, Daniel Virgil	
Eng, Johnny Alan	Biochemistry
Fockler, Elizabeth Louise Fredericks, Kevin Roger	Biological Sciences Mathematics Minor - Economics
Gardner, Sandra Alice Garduno, Alfredo Rene	Biological Sciences Biological Sciences
Geddes, Valerie Anne Gellatly, Peter Russell	Minor - Computing Science Honors Biochemistry Biological Sciences Minor - Nuclear Science
Gholamian, Mohammad Giles, Kathleen Ellen	Mathematics Mathematics Business Administration
Glenn, Douglas Gordon William Goddyn, Luis Armando Goddyn, Rachel Freda Gopaul, Manjulah Jayantee Gousetis, Spyros	Biological Sciences Honors Mathematics Mathematics Chemistry Mathematics Economics
Hemani, Habiba	Biological Sciences Minor - Kinesiology
Henry, Maurice Michael	Mathematics Minor - Computing Science
Hewitt, Terry John Hickman, Judith Poldine Higgins, Paul Standish Holzer, Markus Bernhard Hui, Kwock Kwong Herbert	Biological Sciences Physics Biological Sciences Honors Physics Mathematics
Jennings, Michael Craig	Honors Co-Op Chemistry Minor - Mathematics
Johnson, Karen Leah	Biological Sciences
Karamloo Baghdadi, Gholam Reza Kastelic, Tania Kaufman, Robin Lee Kelly, Stephan Thomas Khan, Mahmood Koch, Frank Willi Krentz, Richard (Dean's Medal) Kristen, Stephen Patrick Krueger-Scheel, Kathleen Mary Kuber, Jagdish	Mathematics Honors Biochemistry Honors Biochemistry Biological Sciences Biochemistry Chemistry Honors Chemistry Physics Chemistry Physics Minor - Nuclear Science
Lam, Man-Kau Lamont, Carole Ann Lesage, Kevin Lee Lewis, Adam Frederick John Louie, Carolyn Jennifer Lundø, Robert Earl	Chemical Physics Biological Sciences Chemistry Biological Sciences Biological Sciences Biological Sciences
Mackey, Mervin Randy Martin, Craig William	Biochemistry Honors Biological Sciences

Mattock, Alan Bruce Maxwell, John	Biological Sciences Chemistry Minor - Physics
May, Barbara Elizabeth Mayes, Charlene Freyda	Biological Sciences Biological Sciences Minor - English
McCrae, Shannon Kathleen Meester, Steven Glenn	Biological Sciences Honors Mathematics Minor - Economics Biological Sciences
Munro, James Stewart	
Nelson, Nancy Margaret Nenninger, Robert Walter Norman, Charmaine Jeannette	Biological Sciences Physics Biological Sciences
Pacas, Charles Joseph Parker, John Leonard Powell, David William	Biological Sciences Mathematics Honors Biological Sciences
Rankin, Colin John	Geography Minor - Biological Sciences
Rasmussen, Wendy Marie Richmond, Corrine Donna Robert, Bernard David	Biological Sciences Biological Sciences Honors Physics Minor - Mathematics Honors Biochemistry Biological Sciences Minor - Kinesiology
Rockford, William Rousseau, Roxanne Raey	
Samborski, Rockford William Scott, Beth Emily Seifnouri, Abdolreza Homayoun Shank, Robert James Sibbald, Peter Ramsay So, King Tak Blondel Spilsbury, Ronald Wilmot	Honors Biochemistry Biological Sciences Mathematics Honors Co-Op Mathematical Physics Honors Biological Sciences Mathematics Physics Minor - Mathematics Minor - Computing Science
Tam, Kee Kui Tan, Janet Benedicto Thornburg, Jonathan	Mathematics Biological Sciences Honors Mathematics Honors Physics Honors Computing Science Geography Minor - Biological Sciences Mathematics
Tippett, Eric Michael	
Tse, Siu Kong Barry	
Vanderneut, Audryenne Henrietta	Biological Sciences
Weller, Grace Jeanette	Co-Op Chemistry Minor - Biological Sciences
Wipond, Kevin Michael	Honors Mathematics Minor - Computing Science
Wong, Kwok Sum	Mathematics Computing Science
Wong, Linda Ai Kheng Woodward, Kenneth Lloyd	Honors Biochemistry Honors Biological Sciences
Young, Siu Kuen	Mathematics

MEDAL WINNERS

THE GORDON M. SHRUM GOLD MEDAL
Corinna Grace Lee

THE GOVERNOR-GENERAL'S GOLD MEDAL
Gordon Robert Chalmers

AFTERNOON CEREMONY

THE DEGREE OF DOCTOR OF PHILOSOPHY (FACULTY OF ARTS)

<p>Adam, Shiraz Tajdin Noormohamed, B.Com. (Nairobi), M.B.A. (Alberta) Thesis: Predictive Ability of Annual Cash Flow under Historical Cost and Constant Dollar Accounting.</p>	Economics
<p>Bilsker, Daniel Eliot, B.A. (McGill), M.A. (Simon Fraser) Thesis: Regression in the Service of Ego Identity.</p>	Psychology
<p>Cook, Beverly Ann, B.A., M.A. (New Brunswick) Thesis: Optimum Harvest Levels for Canada's Pacific Halibut Fishery.</p>	Economics
<p>Deal, Lawrence Michael, B.A. (Dalhousie) Thesis: Pottery Ethnoarchaeology Among the Tzeltal Maya.</p>	Archaeology
<p>Ellis, Christopher John, B.A. (Hons.) (Waterloo), M.A. (McMaster) Thesis: Paleo-Indian Lithic Technological Structure and Organization in the Lower Great Lakes Area: A First Approximation.</p>	Archaeology
<p>Mohammad, Faiz, B.A. (Punjab), M.A. (Waterloo) Thesis: An Analysis of the Structure and Performance of Agricultural Markets in Pakistan.</p>	Economics
<p>Mabin, Alan Spencer, B.A. (Hons.), M.A. (Witwatersrand) Thesis: The Making of Colonial Capitalism: Intensification and Expansion in the Economic Geography of the Cape Colony, South Africa, 1854-1899.</p>	Geography
<p>Roberts, William Lee, B.A. (Reed College), M.A. (Simon Fraser) Thesis: Family Interactions and Child Competence in a Preschool Setting.</p>	Psychology
<p>Taft, George Roger, B.A. (Western Illinois), M.A. (British Columbia) Thesis: Socialism in North America: The Case of British Columbia and Washington State, 1900-1960.</p>	Sociology/Anthropology
<p>Tien, George, B.S., M.A. (South Carolina) Thesis: Offense Seriousness: A Test of the Power Model and Interaction.</p>	Psychology
<p>Turner, Malcolm Edison, M.B.A. (Simon Fraser) Thesis: Stochastic Optimal Control Using A Canadian Econometric Model.</p>	Economics
<p>Veiel, Hans Otto Ferdinand, Diplom-Psychologe (Freiburg) Thesis: Stressful Life Events and Subjective Distress: The Development of a Multi-Dimensional Model.</p>	Psychology

THE DEGREE OF MASTER OF ARTS

<p>Ahsan, Syed Quamrul, B.A. (Queen's) Project: Speculation in Grain Markets and Famine Analysis.</p>	Economics
<p>Allen, Douglas Ward, B.A. (Simon Fraser) Extended Essays: (1) Evidence of Opportunistic Behavior: Differential Land Assessments for British Columbian Farmers. (2) Coupon Discounts: A Mechanism for Monitoring Transactions.</p>	Economics
<p>Andresen, Svein, B.A. (Simon Fraser) Project: Assymetric Sector Growth in a Small, Open Economy: The Case of Norway and North Sea Oil.</p>	Economics
<p>Bergen, Bernard John, B.Com. (British Columbia) Project: Efficient Equiproportional Commodity Taxation - Accounting for the Underground Economy.</p>	Economics
<p>Bowden, Conrad, B.A. (Antioch) Thesis: The Effects of Attentional Bias and Subject's Strategies: A Pure Versus Mixed Presentation Comparison.</p>	Psychology

Bystryk, Walter Leo, B.A. (Simon Fraser)	Political Science
Thesis: Strategic Decision Making and the Crown Corporation: A Case Study of Petro-Canada.	
Carbone, Lawrence A., B.A. (Simon Fraser)	Archaeology
Thesis: Environmental Change and Cultural Transition in the Early Pre-history of South-Coastal California.	
Champion, James William, B.A. (Simon Fraser)	English
Thesis: Ontological Heroics: Melville's Dialectic of Being and Consciousness.	
Charlton, Steven Joseph Paul, B.A. (Hons.) (Brock)	Psychology
Thesis: Conjugate Lateral Eye Movements, Creativity and Cognitive and Personality Correlates.	
Chen, Fun Chong, B.A. (Simon Fraser)	Economics
Project: Fisheries Economics and the South Australian Rock Lobster Fishery: An Empirical Study.	
Chin, Tong Leong, B.A. (Hons.) (Simon Fraser)	Economics
Project: Extra-Market Components of Security Returns: Some Empirical Evidence.	
Chudy, Tereasa Bridget, B.A. (Hons.) (Simon Fraser)	Economics
Extended Essays: (1) A Test for Discrimination in Canadian Immigration Policy, 1952-1978. (2) Quebec During the American Revolutionary War.	
Cleveland, John William, B.A. (Hons.) (Dalhousie)	Sociology/Anthropology
Thesis: The Political is Personal: Why Women in the Canadian Marxist Group in Struggle Changed from Opposing to Supporting the Feminist Ideology of the Autonomous Women's Movements.	
Den Boer, Lloyd Jay, A.B. (Dordt College)	English
Thesis: Three Critics in Search of a Modern and National Poetry: A.J.M. Smith, John Sutherland and Louis Dudek.	
Douglas, Jacqueline Jo-Anne, B.A. (Hons.) (Simon Fraser)	Psychology
Thesis: Program Research: Attitudes and Symptom Reduction in a Preventive Medicine Clinic.	
Durrans, Richard John, B.A. (Hons.) (Oxford)	Economics
Project: The Effect of the Canadian Federal Government Deficit on Real Interest Rates: Theory and Evidence.	
Farrell, Patricia Ann, B.Sc. (Hons.) (St. Francis Xavier)	Psychology
Thesis: A Comparison of Families in the B.C. Infant Development Programme and Matched Families Without Handicapped Children.	
Fletcher, Heather Ann, B.A. (Simon Fraser)	Economics
Thesis: An Examination of Canada-United States Salmon Interception as a Property Rights Issue.	
Friesen, Walter John, B.A. (Hons.) (Carleton)	Psychology
Thesis: Use of the Carlson Psychological Survey with Adolescents: Basic Descriptive Properties and Validity of the Antisocial Tendencies Scale.	
Gingell, Christopher Robert, B.A. (Simon Fraser)	Psychology
Thesis: A Factor Analytic Study of the Taplin Checklist.	
Griffin, Derek Paul, B.A. (Simon Fraser)	Economics
Extended Essays: (1) Substitution Among Recreation Sites: An Analysis of Cross Elasticity Results. (2) Employment, Productivity and Social Opportunity Costs in the Southern Labrador-East Newfoundland Inshore Cod Fishery.	
Haji, Ishtiaque, B.A. (Simon Fraser)	Philosophy
Thesis: Wide Reflective Equilibrium Theory and Moral Justification.	
Haley, Glenn Michael Thompson, B.A. (Hons.) (Simon Fraser)	Psychology
Thesis: Assessment of Depression and Cognitive Bias in a Sample of Clinically Depressed Children and Adolescents.	
Higgins, Nancy Christine, B.A. (St. Francis Xavier)	Psychology
Thesis: Human Aging and the Effects of Task Complexity on the Contingent Negative Variation (CNV), Response Latency, and Accuracy of Recall.	

- Horsfall, Gayel Ann, B.A. (Simon Fraser) Archaeology
Thesis: A Design Theory Perspective on Variability in Grinding Stones.
- Jiwani, Yasmin, B.A. (British Columbia) Sociology/Anthropology
Thesis: The Forms of Jah: The Mystic Collectivity of the Rastafarians and its Organizational Precipitates.
- Karcher, Stephen Lawrence, B.A. (California) English
Thesis: The Poem, the Dream and the Pastoral Landscape: A Prologue to Spenser's *Red Cross Knight*.
- Kurniawan, Ellis, B.A. (Trinity Western) Economics
Project: Population Growth, Capital Accumulation, and Stability Properties of the Golden Rule.
- Lee, Helen, B.Sc. (Hons.) (Sheffield) Geography
Thesis: Corporate Strategy in the British Columbian Fish-Processing Sector.
- Maika, Patricia Mary, B.A. (Simon Fraser) English
Thesis: "Alpha not Omega": The Politics of Allusion in Virginia Woolfs *Between the Acts*.
- Maloney, Edward Gerald, B.A. (Concordia) Economics
Project: Cost Estimation in a Multiproduct Environment.
- Martin, Timothy Joseph, B.A. (Winnipeg) Geography
Thesis: The Economic Integration of Two Tzeltal Villages in Highland Chiapas, Mexico.
- Mayhew, Jonathan Charles, B.Sc. (Dalhousie) Psychology
Thesis: Developmental Changes in the Selection of Differing Emotional Cues.
- McNay, Richard David, B.A. (Hons.) (Simon Fraser) English
Thesis: Sylvia Plath's *The Bell Jar* and the Problem of Critical Response.
- Moore, Philip James, B.A. (Simon Fraser) Sociology/Anthropology
Thesis: An Ethnographic Analysis of Luck in Hockey.
- Murray, Bernard Daniel, B.A. (British Columbia) English
Extended Essays: (1) William Morris' *News From Nowhere*: Art in the Service of the Religion of Socialism.
(2) The Unity in Fragment VII of the *Canterbury Tales*.
- Rideout, George Whitney, B.A. (Toronto), B.A. (Hons.) (Lakehead) English
Thesis: Duluoz's Quest.
- Ross, David Neil, B.Sc. (Miami) Economics
Project: On the Formation of Real Interest Rates.
- Scott, Laura Elaine, B.A. (Alberta), B.L.S. (British Columbia) Geography
Thesis: The Imposition of British Culture as Portrayed in the New Westminster City Plan of 1859-1862.
- Speneder, Patricia Edwardine, B.A. (Concordia) English
Thesis: Man and Negro: A Study of William Faulkner's *Absalom! Absalom!* and *Go Down, Moses*.
- Thomas, Cheryl Dawne, B.A. (Hons.) (Simon Fraser) Psychology
Thesis: Clinical and Personality Correlates of Body Size Overestimation in Anorexia Nervosa and Bulimia Nervosa.
- Van Dyke, Dianne Myra, B.A. (Hons.) (Simon Fraser) Psychology
Thesis: A Complementary Technique for Determining Latency of Steady State Evoked Potentials.
- Williams, Alan Paige, B.A. (Miami) Economics
Project: Toward a Complete Theory of Advertising as Information.
- Wallsmith, Deborah Lynne, B.A. (Simon Fraser) Archaeology
Thesis: A Middle Paleolithic Assemblage from Nubia and its Cultural Relationships.
- Walsh, Susan Elisabeth, B.A. (Simon Fraser) History
Thesis: Equality, Emancipation and a More Just World: Leading Women in the B.C. CCF.
- Wong, David Yiu Sang, B.Sc. (Simon Fraser) Economics
Project: A Test for Multivariate Normality and Multivariate Log Normality of Security Returns.

Wyss, Martin Andreas

Thesis: The Preferentiality of Linguistic Change: A Theoretical Analysis of the Development of Stressed Vowels in Sursilvan (Raetoromansh).

Linguistics

Yoshida, Shinichi, B.A. (Lethbridge)

Project: Towards a More General Analysis of Migration.

Economics

THE DEGREE OF MASTER OF ARTS UNDER SPECIAL ARRANGEMENTS

MacColl, John Harry, B.A. (Hons.) (Simon Fraser)

Thesis: The Image of Culture: A Commentary on Related Aspects of a Dialectical Iconography in Walter Benjamin's Culture Theory.

THE DEGREE OF MASTER OF ARTS - TEACHING OF FRENCH

Baschzok, John Paul, B.Ed. (British Columbia)

Project: Have The Seventies Brought Any New Insights to the Process of Teaching to Read a Second Language.

Cooper, Adriana, B.A. (British Columbia)

Project: The Teaching of the Passé Composé - Order of Presentation of the Auxiliaries.

Howden, Roger Allan, B.A. (San Jose State)

Projects: (1) Native Culture in the French Classroom
(2) To Evaluate the Use of Colour Slides and Projected Line-Drawings in the Teaching of French Vocabulary Items at the Grade Ten Level.

Jones, Maria Sandberg, B.A. (Simon Fraser)

Project: The Personal Lexicon Approach: A Strategy for Acquisition of Vocabulary and Development of Writing Skills in the Primary Grades of Early French Immersion.

Tatto, Mabel Angela, B.A. (Simon Fraser)

Project: A Comparative Analysis of Grammatical Errors in the Written Code Between Grade Eleven Immersion French and Grade Eleven Core French.

Thibodeau, Emma, B.E.E. (Moncton)

Project: Acquisition of Basic Concepts in Grade One French Immersion - Direct Teaching Versus Incidental Teaching.

Walsh, John Frederick Donald, B.A. (British Columbia)

Project: A Descriptive Study of French Pronunciation by Panjabi-Speaking Students, Based on a Contrastive Analysis of French and Panjabi Phonology.

THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION (FACULTY OF BUSINESS ADMINISTRATION)

Andrews, Garry David, B.A.Sc. (Waterloo)

Project: A Simulation Model for Evaluating Construction Contract Claims.

Atchison, Douglas James

Project: A Survey of First Time Computer Installations in Small Manufacturing Businesses.

Barker, Jeffrey, B.A.Sc. (Toronto)

Project: Conflict Management Styles of Project Managers in a Matrix Organization.

Charles, Linda Kathleen, B.A. (British Columbia)

Project: Woman Managers: The Process of Career Decision Making.

- Duggan, Marilyn Jessica, B.A. (Hons.) (London)**
Project: Pitfalls in Computer Based Record-Keeping: Lessons from a Pension Fund Case Study.
- Elliott, Oliver Kent, B.Com. (Alberta)**
Project: Determinants of Labour Bargaining Structure in the British Columbia Forest Industry.
- Kendrick, William Stafford, B.A.Sc. (British Columbia)**
Project: An Examination of a Multi-Index Model for Portfolio Analysis.
- Land, Janet Elizabeth, B.A. (Hons.) (Guelph)**
Project: Business Strategy for Okanagan Dried Fruits Ltd.
- Mackey, Charles Lloyd**
Project: A Study of the Economic Feasibility of Increasing the Frequency of Publication of a Burnaby Community Newspaper.
- Magnan, Bernard Armand**
Project: Selected Performance Measures for the Accommodation Industry.
- Miller, Kenneth**
Project: Business Strategy for Okanagan Dried Fruits Ltd.
- Morrison, James Frederick, B.Ed. (British Columbia)**
Project: The Videotex of Marketing.
- Ng, Simon Siu Wan, B.Sc. (British Columbia)**
Project: Patient Acceptance of Generic Drug Substitution.
- Pronk, Jake**
Project: A Survey of the Current State of Manpower Planning in British Columbia.
- Rattenbury, Roy James**
Project: An Investigation of Determinants of Gross Rental Income in Downtown Office Buildings.
- Robertson, Donald Robert**
Project: Superior - Subordinate - Resident Relationships in Long Term Care Facilities.
- Robertson, Richard Allan, B.A. (British Columbia), M.A. (McMaster)**
Project: An Evaluation of Theories of Achievement Motivation using the Biographies of High Achievers.
- Shantz, Edward Mahon, B.C. (Electrical) (Saskatchewan)**
Project: Results of Employee Reinstatement after Grievance Arbitration.
- Sherlock, Kenneth Albert**
Project: An Exploratory Analysis of the Resources Critical to the Success of Junior Football Teams in Canada.
- Shipman, David Philip**
Project: Strategic Choice - A Case Study.
- Stewart, Eileen Barbara, B.A. (Simon Fraser)**
Project: Job Security Issues in Faculty Collective Bargaining: Experience in British Columbia Colleges and Institutions.
- Stewart, William Alexander, B.Ed., M.A. (Alberta)**
Project: Student Attrition and Retention at Simon Fraser University.
- Wagstaff, Stanley Wayne, B.Sc. (Victoria)**
Project: The Videotex of Marketing.
- Wells, John Douglas, B.A. (Royal Military College)**
Project: Mechanically Deboned Beef and Pork - A Feasibility Study.
- Wilczak, Rodney Rupert**
Project: Content Analysis of Significant Canadian Novels for Characteristics of Business Images.
- Williams, Edwin Allan, B.Sc. (British Columbia)**
Project: A Marketing Plan for the Society of Engineering Technologists of British Columbia.
- Wilson, John Eric**
Project: A Critical Analysis of a Performance Evaluation System.
- Wong, Gary Stephen, B.A.Sc. (British Columbia)**
Project: Attitudes of B.C. Hydro Management Towards Computerized Systems and Their Development.

FACULTY OF ARTS

THE DEGREE OF BACHELOR OF ARTS

Abel, Daniel John	Geography
Alder, Arthur George	Psychology
Alexander, Jennifer Marian	Psychology
	Minor - Early Childhood Education
Allen, Jennifer Claire	Psychology
Allen, Margery Carol	History
Angus, Janet Lesley	Psychology
Atkins, Steven Charles	Geography
	Minor - Environmental Education
Archibald, Fraser Sutherland	Honors Psychology
Barker, Carol Ann	Honors Psychology
Barlit, Janet Aileen	Psychology
Baron, Susan May	Psychology
Barratt, Linda Ann	Psychology
	Minor - Communication
Bartholomew, Kim	Honors Psychology
Bartlett, Sharyl Elizabeth	English
Bass, Robert Perry	Sociology
Baynes, Dai Ann	English
	Minor - Psychology
	Minor - Geography
Beatch, Kenneth Richard	Philosophy
Beaumont, Dorothy Ruth	Linguistics
Beauregard, Michel	Spanish
Beauvais, Danny Peter Joseph	Psychology
Bedlington, Suzanne Marie	Geography
Bell, Judith Mildred	History
	Minor - Canadian Studies
Benjamin, Oslynn	Honors Archaeology
Benndorf, Celena Marie	English
Bennett, Richard Lawrence	History
Bergsteinson, Dawne Marie	Honors Psychology
	Minor - Learning Disabilities
Bergunder, Janet Louise	English
Bird, Jennifer Elizabeth	Psychology
	Minor - Learning Disabilities
Blakely, Katherine Marie	English
Blazenko, Gordon David	English
	Minor - French
Bochke, Jody Lynn	English
Bokstrom, John Clifford	Economics
Bolding-Jones, Linda Christine	Psychology
	Minor - English
Booker, Douglas Wesley	History
	Sociology
Boothroyd, James Findlay	History
Bouteldja, Yasmine	Psychology
Bozman, Karen Elizabeth	English
Brady, Fiona Ruth	Anthropology & Sociology
Bridges, Gregory Franklin	Honors Economics
Brierly, Julie Sharon	Geography
	Minor - English
Broughton, Sandra Shona	Economics
	Minor - Business Administration
Brown, Larry Jacob	English
Brown, Patricia	Economics
Bruce, Catherine Patrice	Anthropology & Sociology
Bruce, Valerie Ardith Dena	Psychology
	Minor - Sociology

Buechert, Marian	English Minor - Archaeology
Busse, Teresa Anne	French Minor - Spanish
Butler, Hugh Clifford Carson	Political Science Minor - Sociology
Caldwell, Linda Sue	Anthropology & Sociology
Campbell, Patricia Evelyn	Psychology Minor - Sociology
Campbell, Robert James	English
Cankovic, Wayne George	Geography Minor - Economics
Cannon, Richard Lee	Anthropology & Sociology
Carlson, Arne Kelly	Archaeology Minor - Geography
Chan, Connie Lin Choi	Economics
Chance, Karen Lyn	English
Chandra, David Sudesh	Economics
Charman, Christine Mary	Political Science Minor - Canadian Studies
Cheema, Daljit Kaur	Geography
Chen, Chih-Pien	English
Chertkow, Georgia Ann	Psychology
Cheshire, Jane	French
Cheung, Chi Ting Brenda	Economics
Chilton, Ross Allison	Psychology
Chin, Nicon	Psychology Minor - Sociology
Chok, Lee Joon	Economics Minor - Business Administration
Chow, Etta Juliet	Geography
Chow, Kenneth Allen	Geography
Chow, Wai Min Melanie	Geography
Christmas-Vanderley, Catherine Lynn	Psychology
Chu, Peter Kent	Geography
Chuah, Valerie Siew Gim	Economics Minor - Business Administration
Ciaburri, Maria	English Minor - Psychology
Clignon, Donatella Anna	French Minor - Spanish
Coccola, Suzanne Odette	Political Science
Cochrane, Alan Lloyd	Geography Minor - Kinesiology
Collings, Nicholas D'Auvergne	English Minor - History
Comberbach, Steven	Psychology
Cool, Wendy Ada	Political Science
Corbould, Alan Bruce	Economics Minor - Psychology
Corbould, Katherine Anne	Psychology Minor - History
Cornish, Susan Lynn	Honors Geography
Costas, Vassiliki	Sociology
Coulson, Ronald Ian	Geography Minor - Kinesiology
Craig, Alison Lee	Spanish Minor - Archaeology
Craig, Elva Ramona	History Minor - Learning Disabilities
Crawford, Heather Grace	Political Science Minor - Business Administration

Cribb, Geoffrey Alexander	Economics
Cronkhite, Janet	Minor - Co-Op Computing Science
Culbert, Marcie Lynne	English
	English
	Psychology
Culos, Robert Mitchell	Political Science
Cunningham, Kevin Carleton	Economics
Da Costa, Miguel Antonio	Economics
	Mathematics
Davenport, Helen Claire	Psychology
David, Neocles Nicolas	Anthropology & Sociology
Davidson, Patricia Kathleen	Spanish
	French
	Political Science
Daynes, Catherine Ruth	Linguistics
De Balasi, Elizabeth	Geography
Debruijn, Karl Michael	Psychology
Defehr, Lawrence Allan	Economics
Denure, Steven Graham	Minor - Business Administration
	History
	Spanish
	Political Science
Derksen, Larry Craig	Minor - Latin American Studies
Desiena, Mary Tonia	Psychology
Di Liberto, Dante Dino	Geography
	Psychology
	Minor - Criminology
	English
	Psychology
	Minor - English
	Political Science
	Minor - History
	Political Science
	History
Dixon, Brenda Ann Haughian	
Dobud, Alvaro Gino	
Dorey, Margaret Gail	
Downing, Hillary Tannis	
Dressler, Kirsten	
Duddle, Kenneth Joseph	
Durfeld, Wolfgang Benjamin	
Dye, Elizabeth Georgia	
Eaton, Bonnie Anne	Psychology
Ellis, Dawn Marie	Sociology
Engleson, Ronald Stephen	Geography
Eustergerling, Sherry Lee	Minor - Business Administration
	Geography
	Minor - English
	Sociology
Evans, Eileen Francies (Dean's Medal)	Minor - Latin American Studies
	Minor - Economics
	Economics
Ewart, Blaire K	
Fader, Brian Arthur John	English
Faris, Glenn David	Honors Psychology
Farnden, Peter Alfred	Psychology
Fennell, Fern Alfreda	Geography
Fensom, Louise Phyllis	English
Ferreira, Margaret Marie	Archaeology
Ferreira, Walter Tavares	Economics
Fitzsimmons, David Leonard	English
	Minor - Communication
	Psychology
	Minor - Kinesiology
	Psychology
	English
	French
Fogstrom, Deanna Marie	German
Foo, Violet Shia Yean	

Forman, Elizabeth Anne	English
Fultz, Christine Louise	Honors English Minor - Psychology
Gaffney, James Peter	English
Galt, Bertie Gayle	English Minor - Environmental Education
Garvey, John Robert Douglas	Psychology
Garvin, Richard Douglas	Archaeology
Gebauer, Dean Eric	History Minor - English
Gebrehiwot, Meselu	Anthropology & Sociology
Gilker, Michael Leanard	Geography
Gilmore, Kevin William	History Minor - Political Science
Ginn, Thomas James	Political Science Minor - Criminology
Godwin, Jean Patricia	English Minor - History
Goheen, Mark Delano	Honors Psychology
Goudeli, Helen	Anthropology & Sociology
Gould, John Wayne	English
Grammeteauer, Lillian Frances	English
Graves, Karen Vera Anne	Psychology
Greskiw, Kimberly Anne	English
Grewal, Ajit Singh	Anthropology & Sociology
Groves, Nicole Lynn	English Minor - Criminology
Guthrie, Andrea Moira	Psychology
Guthrie, Ross Kendall	Geography
Gutierrez, Andrea Margarita	Psychology
Gutsche, Wilfred	Political Science
Hale, Douglas Gerald	Geography
Hall, Linda Diane	Anthropology & Sociology
Hamilton, John Alexander	Geography
Hamlet, Pamela	Anthropology & Sociology
Hansen, Liliana Estela	French
Harris, Janice Lynley	English
Hatten, Robert Allan	Economics
Hawkes, Lori Gaye	Psychology Minor - English
Hay, Karen Elizabeth	Geography Minor - History
Hebron, Tod Eric	Economics Minor - Political Science
Hein, Jean Adele	History
Hext, David Francis	English
Higgins, Paul Wilferd James	Geography
Hill, Helen Donna	Sociology
Hogg, Patricia Jane	History Minor - Learning Disabilities
Holland, Tricia Mary	Psychology Minor - Criminology
Hu, Maria Tin-Yee	Economics Minor - Mathematics
Hubble, Sandra Lee Adamson	Psychology
Humphrey, John Stevenson	Psychology
Hurst, James Frederick	Geography
Hutchinson, Valerie Faye	Sociology Minor - Psychology

Iameo, Maria Rosaria	Psychology
Imaizumi, Yoshiko	Minor - Criminology
Ingebedion, Bhidiame-John	Linguistics
Innes, Deborah Lynn	Political Science
Isaacs, Audrey	Minor - History
Isobe, Roy Derek	English
Jameson, Jerry Neil	Archaeology
Janitis, Nora Kristina	Minor - Spanish
Jenner, Dorothy Jill	Honors Psychology
Jewell, Phebe Beth	English
Joel, Brian Floyd	Minor - Theatre
Johnston, Joel Andrew	Sociology
Johnston, Paulette Goodman	Geography
Jones, Robert William	French
Jonker, Michael Hugo	& English
Justice, Christopher John	Minor - Humanities
Kamann, April Mary	Economics
Kassam, Nadia	Economics
Keith, Roland Leslie	English
Kellett, Brian Patrick	Minor - Women's Studies
Kelly, Sharon Elinda	Geography
Kent, Richard Trevor	Minor - Economics
Khew, Ken Min	Linguistics
King, Karen Andrea	Minor - French
Koehler, Gail Myra	Minor - Co-Op Computing Science
Komm, John Lewis	Honors Archaeology
Konnert, Andrew Ward	Psychology
Koropatnick, Stephanie Jean	Minor - English
Kostiha, Arthur Joseph	Minor - Education Studies
Kristiansen, Elaine	Psychology
Kwok, Wai Lan Teresa	Honors History
Kwong, Che Wah Eleanor	Psychology
Kybartas, Raymond Peter	Communication
Lacroix, Marguerite	Anthropology & Sociology
Lacusta, Michael Anthony Ian	Economics
Laporta, Angela Grazia	Psychology
Lau, Jim Siu	Political Science
Lavoie, Louise	English
Laxton, Vincent James	English
	BA - Anthropology & Sociology
	BA - Archaeology
	Political Science
	Psychology
	Minor - English
	Geography
	Psychology
	Minor - Early Childhood Education
	Economics
	Psychology
	Economics
	Minor - Kinesiology
	Anthropology & Sociology
	Minor - Dance
	English
	French
	Minor - Spanish
	Economics
	Geography
	Philosophy
	English

Lee, Chi Wai Anna	Economics
Lee, Donna June	Psychology
Lee, Donna-Marie	Geography
	Minor - Kinesiology
Lee, Monica Lucia	Spanish
Lee, Wai Yee	Linguistics
	Minor - Psychology
Lee, Wing See Susana	Economics
	Honors Psychology
Leong, Yuet Yee	Minor - Learning Disabilities
	Psychology
Lew, Mary Wah Sui	Honors Psychology
Liebau, Sharon Pamela	Political Science
Ligtenberg, John Adrian	Economics
	English
Liminana, Paul	Minor - Humanities
	Geography
Ling, John Wayne	Economics
Ling, Kowk Wai Raymond	Honors Psychology
Lipps, Garth Edward	Anthropology & Sociology
Lloyd, Evelyn Hermine Maria Almassy Rosella	English
Loewen, Janice Eleanor	Minor - Environmental Education
	Geography
Loo, Doris	Minor - Economics
	Anthropology & Sociology
Low, Tammy	Geography
Lydiard, Teresa Diane	
Ma, Michelle	English
MacDonald, Ian Douglas	Honors History
MacKenzie, Alison Joy	Psychology
MacLeod, Cheri Dawn	Psychology
MacLeod, John Angus	Archaeology
MacLise, Alison Audrey	Geography
Madill, Daryl Jeanne	French
	Minor - Linguistics
Madokoro, Beth Michele	Geography
	Economics
Mandrella, Anne Patricia	English
Mann, Albert Harold	English
Manning, Kim Donald	Political Science
	History
Margolese, Duane	History
	Minor - English
Marko, Michele Genevieve	Political Science
Marotz, Nicola Annette	Political Science
	Minor - English
Martin, Ellen Louise	Sociology
Mathers, Gabriele Renate Margaret	Geography
Mathiesen, Dane Grant	Geography
Matson, Peter Robert	History
	Minor - Criminology
McAuley, Barbara Jean	Sociology
	Minor - History
McBain, Ian	Honors Psychology
McDiarmid, Stephen Edward	Psychology
McDonald, Steven Roy	Psychology
McGrath, Kathleen Marie	Anthropology & Sociology
McGuire, Gerald Thomas	Economics
	Minor - Business Administration
McLean, Mary Lianna	Geography
	Minor - Archaeology

McMahon, Donna Noreen	History
McNeill, Brenda Marie	Minor - English English
Metson, Julie	Minor - Linguistics Psychology
Milloy, Kenneth	Honors Geography
Min, Samuel	Psychology Minor - Economics
Mitchell, Rachel Lynnette	English
Miyanaga, Marlene Aiko	English Minor - Communication
Moeti, Michael	Sociology Minor - Political Science
Montiel, Milagros Maria	Psychology
Moore, John Thomas	Geography
Morrison, William Grant	Archaeology
Mullan, Susan Elizabeth	Anthropology & Sociology
Munn, Robyn Jane MacMillan	Psychology Minor - Kinesiology
Mussatto, Darrell Roger	Geography Minor - Kinesiology
Myers, Steven Andrew	Geography
Mylrea, Debra Violet	Honors Psychology
Naburi, Diana	Political Science
Nahanee, Maurice Barry	English
Nakashima, Sandra Mariko	English Minor - Dance
Neely, Mariam A.	Psychology
Ng, Siek Sen	Economics Minor - Business Administration
Nord-Leth, Eva	Psychology
Nothstein, Raymond Daniel	Geography
Nussli, Randy	Psychology
O'Fallon, Carolyn Elizabeth	Honors Geography Minor - Political Science
Oberman, Sharon Crystal	Psychology
Oliverio, Anna Maria	Political Science
Otte, Gary James	Minor - English Economics Minor - Business Administration
Owen, Todd Spencer	History Minor - English
Padwicki, Renta Magdalena	Psychology Minor - Criminology
Palachi, Aslam	Spanish
Palachi, Becky	Spanish
Palmateer, Haward Dwight	Anthropology & Sociology
Park, John Alastair	Geography Minor - Psychology
Parkinson, Maureen Leslie	Geography
Pastro, Franca	Economics
Paterson, Gordon Drew	Economics Minor - Business Administration
Pawson, Ruth Marie	Honors Psychology
Pearce, Keith Robert	History English
Pellegrino, Ted	Geography
Pellerin, Micheline Rose-Anna	French
Peters, Ross Edward	Geography

Petersen, Claudia Alyson	Psychology
Pfefferle, Mark Clifford	Political Science
	Minor - History
Phillips, Janet Margaret	Anthropology & Sociology
Pither, Barry Robert	History
Plathan, Helen Katharine	Psychology
Plumridge, Vicki Lillian	Honors English
Pollock, Jeffery Martin	Economics
Poole, Peter Michael	Honors Anthropology & Sociology
Pridmore, Lynda Jane	Psychology
	Minor - Criminology
Prochnau, Holly Maria	Honors Psychology
Prochnau, Paul Edward	English
Quinn, Stephen	History
	Minor - Political Science
Reddick, Donald Gary	Honors Economics
Remmert, Katharina	French
	English
Reynolds, Deborah Anne	Political Science
	Criminology
Rheumer, Elizabeth Jean	History
Ricci, Adelina Maria	Spanish
Rodrigues, Bernadette	Anthropology & Sociology
Rosmus, Sylvie-Hildegarde	French
	Minor - Linguistics
Ross, Margaret Davina	English
Ross, Robert Edward	Psychology
Rozsmann, Douglas Robert	English
Ryeburn, Susan Elizabeth	History
Rypkema, Paul Bernard	Psychology
Salandini, Linda	French
	Minor - Spanish
Salek, Allan James	Economics
Salloum, Sheryl Katherine Ina	English
	Minor - Early Childhood Education
Samways, George Alfred	Geography
	Minor - Canadian Studies
Sander, Kelly Marie	Psychology
	Minor - Communication
Sandhu, Ranjit Singh	Political Science
	Minor - Sociology
Sandvoss, Andrea Christine Bernadette	Geography
Sayer, Shely Yvonne	Honors Psychology
Schofield, Gary Robert	Psychology
	Minor - Criminology
Schorn, Brent Elden	Economics
Seifert, Elaine Doreen	Psychology
	Criminology
Serbic, Sonya Lynn	English
	Minor - Early Childhood Education
Seto, Hopman	Psychology
	Minor - Sociology
Seward, Timothy Joseph	Political Science
Sewell, Paul Raymond	Psychology
Shahid, Irene	Archaeology
Sheehan, Janice Eileen	English
Shimizu, Emi	Psychology
	Minor - Linguistics
Shockey, Kevin Ward	Economics
	Minor - History

Shorey, Kenneth Bradley	Political Science
Sidhu, Tarsaim	Economics
Silzer, Diane Louise	English
	Minor - History
Simpson, David John	History
Singh, Minakshi	Psychology
Slevin, Maureen Ruth	English
Slievert, Kenneth Lloyd	Psychology
Smallenberg, Carol Anne	Linguistics
	Minor - Spanish
Smith, Barbara Joan	English
Smith, Kerstin Emilia	Archaeology
Smith, Kim Andrew	Geography
Smylie, Anne Maura	Honors Psychology
Snyder, Richard James	Geography
Soh, Abigail Lee Ling	Political Science
	Minor - French
Spare, Suzanne Katherine	Sociology
	Minor - Psychology
Speck, George Cecil	History
	Anthropology
Steele, Shannon Marguerite	History
	Minor - English
Stevenson, Valerie Jill	English
	Minor - Learning Disabilities
Stewart, Suzanne Patricia Rea	Anthropology & Sociology
Steyrer, Rhonda Lee Ann	Geography
Stone, Polly Ashton	Psychology
Strome, Bryan Alexander	Geography
	History
Tan, Sik Beng	Psychology
Tataryn, Lorette Diane	Minor - Learning Disabilities
Thandi, Harinder Singh	Geography
	Minor - History
Thiara, Sachindra Jeet Singh	Geography
	Minor - Political Science
Thomas, Gwyn	Honors Spanish
	Political Science
Tingley, Ian James	Geography
	Minor - Psychology
Tobin, Moira Jane	English
	Minor - Learning Disabilities
Tolmatsky, Allan	Geography
Tompkins, Diane Rose	Sociology
Towell, Deborah Suzanne	Anthropology
	Minor - Archaeology
Tsui, Lok Yee Linda	English
	Minor - History
Tufts, Kenneth Edward	Geography
Tupper, Kathryn Gaye	Psychology
Turnbull, Susan Diane	Psychology
	Minor - Kinesiology
Tyakoff, Alexander	Political Science
	English
Uhrynychuk, Charlene Deborah May	Minor - Political Science
	English
Van Der Veen, Rachel Anne	Geography
Van Driel, Raymond Everett	Psychology
Vandersanden, Eric Franciscus	Minor - Linguistics

Vansacker, Diane Barbara	Geography
Vavra, Martina	Minor - Archaeology Honors Economics
Wadhvani, Sangeeta Rani	Economics Minor - French
Wagenaar, Theresa Margaret	Minor - Business Administration Psychology
Waitt, Barry Douglas	Minor - Criminology
Wall, Gary William	Political Science
Ward-Hall, Mark Adam	Philosophy Psychology
Ward, Robert Milton	Minor - Learning Disabilities
Warkotsch, Linda	Geography German Minor - French
Webb, Alison Eleanor	Psychology Minor - English
Welch, MacDonald Deagar	Psychology
Wells, Bryan Douglas Kenneth	Geography
Whenham, Lynne Diane	English Minor - Women's Studies
Wickstrom, Darrell John	Honors Political Science Minor - History
Wiebe, Katharine Darlene	Psychology
Wilkes, Diana Margaret	Psychology Minor - Criminology
Wilson, Hugh Patrick	Honors History
Wilson, Karin	Anthropology & Sociology
Wong, Wah Yick Jack	Economics
Yamamoto, Yoshiteru	Linguistics
Yim, Theresa Sui-Yuen	Psychology Minor - Communication
Yip, Elaine Sui-Ling	Economics
Yong, Alex Kah Choon	Economics
Young, John Kitti Chai	Economics
Young, Robert Alfred	Philosophy
Zalit, Dixon John	Psychology

FACULTY OF BUSINESS ADMINISTRATION

THE DEGREE OF BACHELOR OF BUSINESS ADMINISTRATION

Abel, Kathleen Rose	Co-Op Business Administration Minor - Economics
Allen, Bruce Cameron	Business Administration & Economics
Allen, David Randall	Business Administration
Arca, Gary Vittorio	Co-Op Business Administration & Economics
Arnold, Dawn Marie	Business Administration
Attridge, Martha Carolyn	Honors Business Administration Minor - French
Badger, Stephen Sydney James	Business Administration
Bailey, Ross Michael	Business Administration
Bakken, Mark Alfred	Business Administration Economics Minor - Criminology

Barry, Michael Lawrence	Business Administration
Basic, Joe Steven	Business Administration
Baziuk, Alix Grace	Business Administration Minor - Economics
Beauchamp, Stephen Robert	Business Administration
Beesley, Paul Anthony	Business Administration Minor - Economics
Bell, Bruce Quentin	Business Administration Minor - Economics
Bennington, Vernon Harry	Honors Co-Op Business Administration
Bjoernholdt, Svein Harder	Honors Business Administration & Economics
Boale, Stephen Andrew	Business Administration
Bodor, Tracy Elizabeth Mary	Business Administration & Economics
Boland, William Sprague Jr.	Business Administration & Economics
Bowlby, Richard Bryan	Business Administration
Boyce, James Thomas	Business Administration Minor - Computing Science
Bradner, Patrick Thomas	Business Administration Minor - Geography
Brandt, Theodore Ernest	Business Administration
Brassard, Bernadette	Business Administration
Breakingbury, Steven	Business Administration & Economics
But, May-Ling Virginia	Business Administration Minor - Economics
Butler, Dean Douglas	Business Administration Minor - Economics
Brown, Terri Lynne Costain	Business Administration Minor - Economics
Cameron, Elgin Garth	Business Administration & Economics
Campbell, Laura Marie	Business Administration
Caturay, Jesus Nazario	Business Administration
Cechini, Elizabeth Elvira	Business Administration Minor - Economics
Chambers, Gregory George	Business Administration
Chan, Chiu Chuen	Business Administration Computing Science
Chan, Kam-Chuen Steve	Business Administration Economics
Chan, Lap-Shun	Business Administration Computing Science
Chan, Newton	Business Administration & Economics
Chan, Philip Kwok Lam	Business Administration & Economics
Chan, Raymond Chiu Ming	Business Administration
Chan, Terence Tsz-Kin	Honors Business Administration Minor - Economics
Chang, Choy Leng	Business Administration Geography
Chang, Ruth	Business Administration
Chang, Susie	Honors Business Administration
Chau, Chi Keung Lawrence	Business Administration & Economics
Chayka, George Michael	Business Administration
Cheah, Jok Wei Grace	Business Administration & Economics

Cheema, Kuldip Kaur	Business Administration & Economics
Chen, Colleen Hian Ngo	Honors Business Administration
Chen, Soo Yim	Business Administration
Cheng, Amy	Business Administration
Cheng, Ching Man	Business Administration
Cheng, Joseph Wui-Wing	Honors Business Administration
Cheng, Kam Wing Kenny	Business Administration
Cheng, Lucy Dy-Liacco	Business Administration
Cheng, Nancy	Honors Business Administration Minor - Economics
Cheng, Shirley Lai Fong	Business Administration Minor - Economics
Cheung, Andrew Mun Keung	Business Administration Economics
Cheung, Irene Chi Pui	Business Administration
Cheung, Sin Yi	Business Administration Minor - Economics
Cheung, Wai Man	Business Administration Minor - Economics
Chew, Harry	Business Administration
Chew, Lee Fun	Business Administration & Economics
Chin, Della May Ing	Business Administration & Economics
Chin, Lye Fong	Business Administration & Economics
Chisholm, Shawn Gerard	Business Administration & Economics
Chng, Tristia Hwee Kiang	Business Administration
Choi, Dora	Business Administration Economics
Choi, Matthew Chung Lee	Honors Business Administration & Economics
Chong, Lee-Ken Irene Esther	Honors Business Administration
Chor, Gregory Sam	Honors Business Administration Minor - Computing Science
Chow, Lai Ha Winnie	Business Administration
Christensen, Richard Nicholas	Business Administration
Chu, Wai Ping	Business Administration & Economics
Chua, Fong Yee	Business Administration
Chua, Jenny Yee-Yen	Business Administration Minor - Economics
Chua, Wei Beng	Business Administration Economics
Chui, Yuk Hing	Business Administration Economics
Chung, Tze May	Business Administration Minor - Economics
Cliff, Robert Douglas	Business Administration Minor - Economics
Colbourne, Freda Lynn	Business Administration
Cooper, Rose Marie	Business Administration
Cross, Alan Patrick	Business Administration
Currie, Donald Patrick	Business Administration
Currie, Neil Caldwell	Business Administration Minor - Mathematics
Dahling, Grant Michael	Business Administration
Dai, Yuet Ming Stephanie	Business Administration Communication

Danui, Harry	Business Administration Minor - Economics
Daurie, Randall Arthur	Business Administration Minor - Psychology
Davies, Dawna Leah	Business Administration
Denisoff, Dennis Nicolaivich	Business Administration Minor - English
Der Woon, Beverly Jean	Business Administration
Der, Andrea Louise	Business Administration
Dery, David Richard	Business Administration
Dhaliwal, John Pritam	Business Administration
Dickens, Marie Ellen	Business Administration Minor - Economics
Diong, Chae Hing	Business Administration Economics
Donovan, Frances Therese	Business Administration Minor - English
Doo, Joseph Chi Ming	Business Administration
Driedger, Claire Lynn	Business Administration
Driver, Lorna Jeanette	Business Administration
Duguay, Jeanette Anne	Business Administration
Duhra, Rajinder Kaur	Business Administration
Durand, Wayne Dale	Business Administration Minor - History
Dyer, William Gerald	Business Administration
Edenborough, Ross Kenneth	Business Administration & Economics
Edge, Gregory John	Business Administration
Elkington, Robert Gerald	Business Administration Minor - Economics
Elliott, Joseph Kent	Business Administration Minor - Economics
Erne, Richard Robert	Business Administration
Fam, Kwek Faen	Business Administration & Economics
Faoro, Oscar	Business Administration
Faulkner, Harry Jayson	Business Administration Minor - Economics
Fitsgerald, Allister	Business Administration
Flemmer, Tanyce Elaine	Business Administration
Fok, Mary	Business Administration Minor - Economics
Fong, Kwong Yee	Honors Business Administration Minor - Economics
Fong, Lilian Lai-Ping	Business Administration
Fong, Norman	Business Administration
Foord, Robert James	Business Administration & Economics
Frank, Dwight Gregory	Business Administration Minor - Economics
Frank, Kevin Francis	Business Administration Minor - Economics
Friscioni, Lina	Business Administration French
Fu, Flora Sau Lin	Business Administration
Fuad, Ellyana	Business Administration
Fung, Chun Pon	Business Administration & Economics
Gallo, Paul Francesco Salvatore	Business Administration

Gazzola, Michael Louis	Business Administration Minor - Economics
Gee, Wendy	Business Administration
Geric, Edward Michael	Honors Business Administration
Gillies, Larry Charles	Business Administration
Gillis, John Stephen	Business Administration
Goldstraw, Monica Lynne	Business Administration
Gould, Brian Christopher	Business Administration
Gosney, Robyn Lynn	Business Administration
Graves, Peter Frederick	Business Administration Minor - Economics
Green, Gordon James	Business Administration
Greenshields, Robert Bruce	Business Administration
Gregory, Ross Gerald	Business Administration
Griffith, Kenneth John	Business Administration
Gwin, Ralph James	Business Administration
Hafer, Arthur Russell	Business Administration Minor - Economics
Halliday, Gary Michael	Business Administration
Hamilton, Paul Kenneth	Business Administration Minor - Economics
Hamming, Douglas Louis	Business Administration
Hanney, Susan Barbara	Business Administration
Harrison, Jeffery Edward	Business Administration Minor - Economics
Hawkins, Michael Addison	Business Administration
Haydamack, Randal Lee	Honors Business Administration
Henderson, Jennifer Margaret	Honors Business Administration
Hickey, Ann Katherine	Business Administration
Hitchman, Anne Patricia	Honors Business Administration Minor - Computing Science
Hnatiuk, Dave William	Business Administration Minor - Economics
Ho, Deborah Wun Hoi	Business Administration & Economics
Ho, Hou Yin Eric	Business Administration
Ho, Sai Him Benny	Business Administration Minor - Computing Science
Ho, Siu Ting William	Business Administration
Hobbins, Ralph Redman	Business Administration & Economics
Hodgson, David William	Business Administration
Hong, Siew Choo	Business Administration
Howard, Heidi Elizabeth	Business Administration Minor - Psychology
Hu, Toh Tin	Business Administration
Huber, Evelyn	Business Administration Minor - Communication
Hulscher, Maurice Felix Marie	Business Administration Minor - Economics
Hung, Yan Chee	Business Administration Minor - Economics
Hurstinen, Fok Kuen Teresa	Business Administration
Ip, Shui Kuen	Business Administration Minor - Geography
Isman, Julie Anne	Business Administration Minor - French
Jaager, Evaleen May	Honors Business Administration Minor - Economics

Jang, Wey Ming Kenneth Janner, Tom Bjorn	Business Administration Business Administration Minor - Economics
Javer, Anar Jay, Kay	Business Administration Business Administration Minor - Psychology
Jennings, Shane Harlem Jinnah, Nazirah Amirali Kassam Jinnouchi, Carole Emi Marie Jivraj, Shelina	Business Administration Business Administration Business Administration Business Administration Minor - Economics
Johnstone, David Richard	Business Administration Economics
Jones, James David Alan	Business Administration Minor - Economics
Juren, Zdena	Business Administration
Kam, Yulanda Tak Ying	Business Administration & Economics
Kara, Abdulaziz	Business Administration & Economics
Karbassi, Reza Kaur, Sunita Kent, Bruce Craig Keung, Choi Chuen John Killer, Markus	Business Administration Business Administration Business Administration Honors Business Administration Business Administration Business Administration Minor - Economics
Ko, Chi Choi	Business Administration & Economics
Kong, Mun Keung Kenny Kong, Sabrina Mun Wai	Business Administration Business Administration Minor - Economics
Kong, Yuk Ching	Business Administration Mathematics
Koo, Mui Hun	Business Administration Economics
Koo, Mui Kiaw	Honors Business Administration Minor - Psychology
Kosowick, Terry James Krusch, Randolph Karl Ludwig Kvarnstrom, Peter Goran Kwee, Chien Yap	Business Administration Business Administration Business Administration Business Administration Business Administration Minor - Economics
Lalande, Lucie	Business Administration Minor - French
Lam, Annie	Business Administration & Economics
Lam, Eva Lai Har Lam, Kim Fung Bruce Lam, Yuet Kwan Connie Langston, Keith Davidson Lau, Jenny Siu Ha Lau, Salina Shuk Yan Lau, Shung Ching Alice	Business Administration Honors Business Administration Business Administration Business Administration Business Administration Business Administration Business Administration & Economics
Lau, Veronica Wai-Chi Laude, Cheryl Law, Kai Ching Kenji	Business Administration Business Administration Business Administration Computing Science
Lee, Calvin Steven	Business Administration & Economics

Lee, Kok Leong Donald	Honors Business Administration & Economics
Lee, Lily Ann	Honors Business Administration
Lehn, Richard George	Business Administration
Leitao, Christopher	Business Administration Minor - Geography
Leong, Jennifer	Business Administration
Leung, Edward Kwong Tat	Business Administration
Leung, King San Sunny	Business Administration Economics
Leung, Paul Chung Po	Business Administration Computing Science
Leung, Shellen Kit Wai	Business Administration Minor - Economics
Leung, Wai Fung	Business Administration Minor - Computing Science
Leung, Wing Cheung Roland	Business Administration
Leung, Yuen Yee	Business Administration Minor - Psychology
Li, Kwok Kei Stephen	Business Administration & Economics
Li, Sai Wing	Business Administration Economics
Li, Yin Fong	Business Administration & Economics
Lim, Francis Ju-San	Business Administration
Lim, Yick Fui Thomas	Business Administration
Liu, Frances Mei Yin	Honors Business Administration
Lo, Mona Siu Lan	Business Administration Computing Science
Louie, David Scott	Business Administration
Low, Margaret Bee Oon	Business Administration
Lui, Joseph Shu Yiu	Business Administration Minor - Economics
Lui, Kit Wah Calvin	Honors Business Administration Minor - Economics
Lui, Mee Lan Esther	Business Administration Economics
Luk, Kwok Hung Tommy	Business Administration Economics
Lung, Hing Fong	Business Administration Minor - Economics
Lung, Wing Chuen	Business Administration Minor - Economics
Macht, Adam Henry	Business Administration
MacKay, Terence Charles	Business Administration Minor - Economics
MacPherson, Katherine Margaret	Business Administration
MacRitchie, Sandra Jean	Business Administration Minor - Economics
Mak, Kam Hung	Business Administration & Economics
Mak, Miranda Yuen-Yu	Business Administration
Mansourian, Arax	Business Administration
Mao, John Shueh Chiang	Business Administration
Mar, Carolyn Jane	Business Administration
Maroney, James Patrick	Honors Business Administration
Martin, Scott Ward	Business Administration
Martin, Stephanie Anne	Business Administration
Martins, Robert Manuel	Business Administration
Massey, Raymond Hart	Business Administration
Matheson, Louise	Business Administration

Matthews, Philip John	Business Administration Minor - Political Science
McCabe, Kevin Gerard	Business Administration Minor - Economics
McCoach, Stephen Patrick	Co-Op Business Administration
McDonald, Charles Archie	Business Administration
McEown, David Cranston	Business Administration
McGahon, Mary Pauline	Co-Op Business Administration Minor - Economics
McLeod, Scott Richard	Business Administration
McMordie, Patrick John	Business Administration Minor - Economics
McNeill, Donald Grant	Business Administration
McNutt, Alvin Wesley	Business Administration Minor - Economics
Micallef, Vincent Anthony (Dean's Medal)	Business Administration & Economics
Middleton, Marcelle Ann	Business Administration
Miles, Paul Christopher	Business Administration Minor - Economics
Milliard, Jamie Lynn	Business Administration
Mo, Kit-Yu Mabel	Business Administration Computing Science
Moore, Parmjit Singh	Business Administration Minor - Economics
Moy, Wai-Yue Dora	Business Administration Computing Science
Mui, Yee-Lee	Business Administration Minor - Economics
Mulberry, Bruce Gordon	Business Administration Minor - Economics
Munro, Robert John	Business Administration Minor - Economics
Nam, Alex Cheung Hin	Business Administration Economics
Nelmes, Robert Wayne	Business Administration
Ng, Chi Fong David	Business Administration & Economics
Ng, Christine Kar Yee	Business Administration Minor - Economics
Ng, Siew Lan	Business Administration Minor - Economics
Ng, Tok Suang	Business Administration
Ng, Wai Ching	Business Administration Economics
Ng, Wai Ching Virginia	Business Administration & Economics
Ng, Yew Tong	Honors Business Administration & Economics
Ng, Yvonne Ching Yee	Business Administration & Economics
Ngai, Chi-Yuen	Business Administration
Ngai, Trevor Stanley	Business Administration
Ngow, Klang Sae	Business Administration Political Science
Nicholls, William Edward	Business Administration Minor - Economics
Noda, Dwight Yasuhiro	Business Administration
Norwood, Brian Paul	Business Administration Economics
Nyhaug, Jeffrey Ernie	Business Administration

Oehlschlager, Cameron Kelly	Business Administration & Economics
Ong, Siew Bee	Business Administration
O'Reilly, Roderick Hubert Joseph	Business Administration & Economics
Pai, Husan	Business Administration & Economics
Pain, Susan Jennifer	Business Administration Minor - Political Science
Paine, Tracey Arlene	Business Administration Minor - English
Pao, Eugene Betsun	Business Administration
Paradis, Phillip Richard	Business Administration Minor - Economics
Pare, Susan Eileen	Business Administration Minor - Economics
Parker, Brenda Lyn	Business Administration
Patel, Ramesh Ishwarbhai	Honors Business Administration
Paulson, Dale Michael	Business Administration
Pielak, Wayne Edwin	Business Administration Economics
Pinto, Ofelia Regina Nuke	Business Administration Minor - Economics
Poon, Siu Mei	Business Administration
Popat, Anar Badrudin	Business Administration & Economics
Porter, Elisse Maurine	Business Administration
Prescott, Thomas John	Business Administration Minor - French
Pui, Sau Kuen	Business Administration & Economics
Quinlan, Thomas Patrick	Business Administration Minor - Economics
Ramanzin, Fabrizio	Business Administration
Raposo, Maria Jose Da Terra	Business Administration
Regan, Kevin David	Business Administration Minor - Economics
Richter, Bruce Gordon	Business Administration Minor - Economics
Richter, Wayne Robert	Business Administration & Economics
Rines, William Alfred	Business Administration
Romei, Mario Emilio	Business Administration
Rosse, John David	Business Administration
Rowell, David James	Business Administration Economics
Rudianyn, Petro	Business Administration
Saint, Nancy, Elizabeth	Business Administration
Sass, Kevin Stuart Michael	Business Administration Economics
Schaus, James Douglas	Business Administration & Economics
Schmidt, Douglas Kenneth	Business Administration Minor - Psychology
Schoepper, Maja Gertrud	Business Administration
Scott, Anthony Lawrence	Business Administration
Seymour, George	Business Administration Economics

Shah, Nina	Honors Business Administration & Economics
Shay, Ronald James	Business Administration Minor - Psychology
Simmie, Glen William	Honors Business Administration
Siscoe, Catherine Maryann	Business Administration
Sohrabi, Sima	Business Administration
Solanki, Subhash	Honors Business Administration Computing Science
Soo, Bee Ling	Business Administration
Soong, Celeste Arlene	Business Administration
Spartano, Frank Tony Joseph Giacini	Business Administration
Steinle, Dennis Rodger	Honors Business Administration
Sterling, Jack Fredrick	Business Administration
Stevan, Karen Diana	Business Administration
Tahara, Tim Morio	Business Administration Minor - Economics
Tai, Man Tak Henry	Business Administration
Takemori, Benjamin Tetsuo	Business Administration & Economics
Talbot, Barbara June	Business Administration Minor - Economics
Tam, Kin Yee	Honors Business Administration
Tam, Margaret Fung Yan	Business Administration Minor - Economics
Tam, Voy Wing	Business Administration
Tan, Yit Choo	Business Administration Minor - Economics
Tang, Andy Yvon	Co-Op Business Administration Minor - Economics
Tang, Ho Ming Edward	Business Administration & Economics
Tenson, Francis	Business Administration Minor - Economics
Teoh, Chye Hwa	Business Administration Economics
Teoh, Gaik Chin Doreen	Business Administration Economics
Teoh, Sik Sim	Business Administration & Economics
Thiessen, Shelby Trent	Business Administration
Thompson, Katherine Irene	Business Administration
Thorpe, Tyler Michael	Business Administration & Economics
Ting, Michael Sii Ching	Business Administration
Tiong, Wee Chuo	Business Administration Minor - Economics
To, Kim King Helen	Business Administration & Economics
Toh, Boon Kheng	Business Administration
Tolpinrud, Tormod	Business Administration Minor - Economics
Tong, Howard	Business Administration Computing Science
Tong, Mimi	Business Administration
Tong, Pui Yung	Business Administration
Tormene, Franco	Business Administration
Touhey, Patrick Anthony	Business Administration Minor - Economics
Trasolini, Gerardo Antonio	Business Administration
Trerise, Steven John	Business Administration

Trotzuk, Philip Andrew	Honors Business Administration
Tsang, Yuen Kam	Business Administration Minor - Economics
Tsing, Kwai King Sharon	Business Administration & Economics
Tucker, Gareth Alan Clive	Business Administration
Tupper, Scott William Lester	Business Administration & Economics
Tynan, Linda Marie	Business Administration
Uyesugi, Evelyn Gail Midori	Business Administration Minor - Economics
Van De Sande, David John	Business Administration
Vanderspek, Carl Douglas	Honors Business Administration
Voon, Veronica Lok Tsin	Business Administration
Wang, Oi Kuen Esther	Honors Business Administration Minor - Economics
Wee, Matthew Kong Yaw	Business Administration
Weese, Byron Gordon	Business Administration & Economics
Wegscheidler, Tony Steven	Business Administration
Wei, Patrick Kwan Hung	Business Administration Minor - Economics
White, Kenneth Ralph	Business Administration
Widjaja, Effendy	Business Administration & Economics
Willick, Peter John	Business Administration
Wilson, Richard John	Business Administration
Wong, Alexander Man Keat	Business Administration
Wong, Chun Chung Sunny	Business Administration Minor - Economics
Wong, Ed	Business Administration
Wong, Gloria Yee Man	Business Administration
Wong, James Kwong Chee	Business Administration Minor - Economics
Wong, Ka Yuk Helena	Business Administration
Wong, Kwong Yu David	Business Administration & Economics
Wong, Man Ying	Business Administration Minor - Economics
Wong, Pearl Po-Chun	Business Administration Minor - Economics
Wong, Peter Wai Hay	Business Administration
Wong, Robert	Business Administration
Wong, Sui Hing	Business Administration
Wong, Sui Wai Catherine	Business Administration & Economics
Wong, Wai Ming Raymond	Business Administration
Wood, Nancy Rae	Business Administration
Wright, David Lloyd	Business Administration & Economics
Wright, Frank Ralph	Business Administration
Wu, Cheuk Kwan Oliver	Business Administration Minor - Computing Science
Wu, Yan Wah	Business Administration & Economics
Wuigk, Kerstin Yvonne	Business Administration Minor - French
Yan, Chi Ha	Business Administration

Yee, Margaret	Business Administration
Yee, Scott Brent	Business Administration & Economics
Yeo, Hong Noi Anne Marie	Business Administration Minor - Economics
Yeoh, Henry Chew Hai	Business Administration
Yeu, Sing Lung	Business Administration
Yeung, Chun Hung Matthew	Business Administration Economics
Yim, Kit Yin	Business Administration
Yip, Sook Ching	Business Administration & Economics
Young, Judy Ching	Business Administration Economics
Yrazusta, Ladislao	Honors Business Administration
Yu, Kwok Kong Lawrence	Business Administration
Zen, Luisa Angela	Business Administration
Zrnoh, Lavana	Business Administration Minor - English

CERTIFICATES AND DIPLOMAS

EXTENDED STUDIES DIPLOMAS FACULTY OF ARTS

Belokrinicev, Brenda, B.A. (British Columbia)

Marlin, Eric Martinus, B.A. (Simon Fraser)

McPeanne, Jeffrey Kerr, B.A. (Simon Fraser)

Sayers, Geraldine Frances, B.C. (Western Ontario)

FACULTY OF BUSINESS ADMINISTRATION

Baidoun, Amin Daoud Khalil, B.A. (Beirut), B.Lit. (Oxford)

Musokotwane, Dorothy Theo, B.A. (Zambia)

FACULTY OF EDUCATION

Baird, Mary Janet, B.Ed. (British Columbia)

Beppo, Claude Ronald, B.A. (South Africa)

Hanbury-Wilkins, James, B.Ed. (Saskatchewan)

Humphries, Reginald Edgar, M.Ed. (Gonzaga)

Jarvis, Susan Carol, B.Ed. (British Columbia)

McKellar, James Robert, B.P.E. (British Columbia)

Nilan, Peri-Laine, B.A. (California)

Niven, Carol Ann, B.Sc., N.Ed. (Ottawa)

Rathjen, Leslie Joan, B.Ed. (British Columbia)

Specht, Brian John

Stewart, Heather Isabel, B.A. (Simon Fraser)

Ward, Lois Jean, B.G.S. (Simon Fraser)

Williams, Clive Arthur, B.Ed. (Simon Fraser)

Wood, Darhl James, B.A. (Simon Fraser)

Woosnam, Brenda Lynn, B.A. (British Columbia)

FACULTY OF INTERDISCIPLINARY STUDIES

Funnell, Patricia Elizabeth, B.Sc. (McGill)

Greenough, Ruth Julia, B.Com. (British Columbia)

Gurski, Pamela Karen, B.Mus. (British Columbia)

Linsley, Robert Andrew, B.A. (British Columbia)

Mohaghegh Nia Pour, Abdolrahman, B.Sc. (Concordia)

Pau, James Chi Ming, B.G.S. (Athabasca)

Wagman, Bryan Joseph, B.G.S. (Simon Fraser)

EXTENDED STUDIES DIPLOMA IN GERONTOLOGY

Blunden, Gladys, B.Sc. (British Columbia)

George, Cheryl Lynne, B.Sc.N. (Saskatchewan)

McMullen, Helen Carter, B.A. (Waterloo)

Price, Violet, B.A. (British Columbia)

EXTENDED STUDIES DIPLOMA IN ENVIRONMENTAL TOXICOLOGY

Knox, Ronald Preston, B.Sc. (British Columbia)

CERTIFICATE IN BRITISH COLUMBIA STUDIES

Farquhar, Donald

Wilks, William Lee

CERTIFICATE IN FRENCH LANGUAGE PROFICIENCY

Ng, Caroline Yuen Man

Reale, Angela

CERTIFICATE IN PUBLIC HISTORY

Kellaway, Rona Marion

Nielsen, Frank Kenneth

McLeod, Ann Louise

Owen, Todd Spencer

CERTIFICATE FOR SENIOR CITIZENS

Coolsma, Sierk Frederik

Moore, Philip John

Derrick, Paul Barrington

Oberg, Beverley Grace

Glanfield, Margaret Viola

Rudge, Mary Ethel

CERTIFICATE IN HEALTH AND FITNESS

Baldwin, Shelley Gaye
Berg, Carol Mae
Bernard, Mark Stephen
Brown, Karen Lynette

Hagan, Karen Lynn
Hemani, Habiba
Hidiuk, Janice Barbara
Hlavach, Jeannette Elaine

Calver, Neil Patrick
Cameron, Ellet James
Clark, Connie Mae
Colter, Gordon Patrick

Ibbott, David Alan
Kennedy, Laura May
Kanachowski, Anna Danusia
Krohn, Patrick Allan Leslie

Eeles, Wendy Patricia
Elliott, Hilda Jean

Lee, Donna-Marie
Lee, Robertson Herman Chung
Lydiard, Teresa Diane

Fawkes, Heather Marie

Georgas, Kristi Anne
Gilbert, Ann-Marie

MacKintosh, Anna Fosse
MacWilliam, Bruce Duncan

Marconato, Nora Mary
Montello, Robert Joseph
Mulholland, Lauren Eleanor-Jane

Pisacreta, Bernadette
Preston, Rose Marie
Pryce, Janice Ellen

Robinson, Phillip Thomas
Rolfe, Valerie Louise
Rosenberg, Ann Louise
Ross, Mary Susanne
Rousseau, Roxanne Raey

Salewich, Deanne Marie
Salter, Shelley Ann
Scully, Gabriele
Senchyna, Kerry William
Shachtay, Elizabeth
Simon, Marilyn

Tynan, Linda Marie

Verde, Sharon Louise Sinclair

Watts, Sharon Dale

FACULTY OF EDUCATION
Recommended for Teaching Certificates

Acosta, Linda Laine	Craig, Beverly Jean
Adams, Darlene J.	Craven, Rachel Grace
Alexander, Glenn David	Cudmore, Anita Margaret
Allen, Candace Louise	Cuthbertson, Jenny
Allen, Joanna Dorothy	
Allison, Karen Frances	Darbey, David Alan
Anderson, Joan Helen	Davis, Elaine
Antonson, Susan Audrey	Dench, Kathryn Ann
Anuik, Hellen Kathryn	Dennis, Robin Edward
Argast, Susan J.	Dewar, Alexander Arthur
Atkins, Steven Charles	Dewey, Georgia Ann
Atkinson, Robyn Dee	Di Girolamo, Maddalena
Aubry, François Michel	Dogherty, Dean William
	Dressler, Patricia Anne
Baartman, Edward Hugo	Dunsmuir, Steven Martin
Baldauf, Betty	Dupre, Wendy Sasha
Barabe, Sylvie Linda	
Baril, Helene Christiane	Eccles, Leslie Anne
Barnes, Teresa	Eisner, Larry Stephen
Barry, Maureen Theresa	Elgert, Elsie Pauline
Bartoletti, Josephina M.	Eugenio, Louisa Coelhoe
Bartsch, Kenneth George	
Bartsch, Raymond J.	Facini, Tina
Basok, Laurie S.	Falk, George David
Baugh, Leanne Lynn	Fawkes, Heather M.
Beaupre, Sharon Patricia	Fekete, Rose-Marie C.
Beer, Kimberly Alice	Feltham, Helen
Bell, Roderick Montgomery	Fischer, Linda Joanne
Ben-Jaafar, Leila	Fisher, Paul Joseph
Berg, Carol Mae	Folkman, Leslie-Ann
Bergen, Glenn Harold	Footitt, Michael John
Bircham, Lesley Virginia	Fournier, Caron Lee
Bodor, Lesley Karen	Franken, Nancy Elizabeth
Boersma, Gayla Dawn	Friedman, Renee J.
Borzillo, Goivanni	Friesen, Heather E.
Bowie, Susan Carol	Friesen, Martha
Boyle, Duart Allan	Froese, Tamara Marie
Brar, Baljit	Fuchs, Birgit-Esther
Briand, Rosanne Marie	
Bridges, Kathleen Helen	Gabor, Patricia Nadine
Brock, Ruth Cecily	Galliford, Michael John
Brown, Kelly Clayton	Gang, Marjorie Ann
Buonassisi, Mary A.	Goddard, James Ellery
Buswell, Ralph Alan	Graewe, Henry
Buxton, Gordon Wayne	Grand, Catherine Joan
	Gray, Jan Marie
Campbell, Kim Kent	Gregson, Leslie Lucille
Cardie, Calvin Joseph	Gutteridge, Moira Lesley
Carter, Barbara Lynne	
Castex, Jean-Claude	Haffner, Lorraine Marie
Castle, Lenora Lee	Hamm, Jeffrey Jed
Castle, Valerie Lukin	Hansen, Ruth Else Oliva
Childs, Bruce Allan	Hardy, Dominique
Chilton, Celeste Eileen	Hargreaves, Leila Miriam
Christante, Eroca R.	Harris, Mark Frederick
Clifton, Melissa	Haydon, Virginia Susan
Connell, Ruth Anne	Hein, Jean Adele
Cooper, Rosemarie Lynne	Hellevang, Connie Louise
Coulson, Ronald Ian	Hemrich, Judy Anne
Cowley, Philp Arthur	Hildebrand, Charles Glen

Hockley, Coryne
Hofer, Melanie L.
Hogan, Nona Lea
Hogg, Patricia J.
Holloway, Kerry Jane
Holmberg, Susan V.
Horban, Evelyn L.
Hourigan, Colleen Mary
Huang, Julianne
Hunt, Judith Elizabeth
Hunt, Mary Alison
Hunter, William Allen
Hutchingson, Vonnie N.
Hutchison, Jane Adele

Innes, Claire Amanda
Isbister, Linda Ann

Jackson, Gwendolyn May
Jadunath, Blair
Jeiziner, Helen Mary
Jennejohn, Sally Irene
Jenner, Dorothy Jill
Jerome, Susan K.
Johannes, Wendy
Johnson, Ruth Lu-Hern
Johnston, Lauranne J.
Johnstone, Joyce Janet
Jones, Heather Elizabeth
Jones, Lorraine Susan

Kamann, Michael Patrick
Kanachowski, Anna Danusia
Kenning, Daniel Thomas
Kidd, Barbara Lynn
Kirves, Astrid
Klassen, Tanya Mary
Koop, Gwendolyn Joan
Koropatnick, Stephanie
Krause, Brenda Jane
Kripps, Stephanie M.
Kuliesa, Karen Marlene
Kuniss, Gerald

Labossiere, Suzanne
Lajeunesse, Greta S.
Lake, John Edward Grant
Larson, Valerie Lynn
Lattmann, Denise M.
Lawrence, Sheila Joan
Leblond, Joanne Elizabeth
Le Cavalier, Heather D.
Leighton-Stephens, Deborah D.
Leong, Linda Ruth Boon T.
Lindsay, Robin Marjory A.
Lipps, Joanne Marlene
Lister, Gary Rae
Lofstrom, Perry James
Logan, Catherine M.
Lussier, John Francis M.

MacBean, Elizabeth A.
MacIsaac, Ann Betty

MacLaine, Ian Gordon
MacPherson, Bruce Douglas
Mah, Geraldine Carol
Marchant, Joan Evelyn
Markling, Dori W.
Marsh, Joyce E.
Martinow, Georgette Marie
Matthews, Brian Rex
Matthews, Sharon Elaine
Matthews, Shirley J.
Mauro, Lorena Maria
May, Anthony James
May, Jeffrey Allan
McCaffray, Deborah
McCargar, Cheryl Ann
McCartney, Maria Evelyn
McClelland, Hugh Scarth
McDonald, Helen Marie
McFarlane, Maria Diane
McGuire, Joyce Ann
McLenaghan, Michael Shawn
McNab, David William
McWinnie, Charmaine T.
Meredith, Debra Frances
Mertens, Bernadette Jeanne
Metcalfe, Michelle F.
Miller, Beverley Joan
Miller, Lynn Ellen
Minshull, Irma
Monk, Anne Mary
Montagliani, Laila Maria
Morris, Sharon Dale
Morrison, James Cameron G.
Moscato, Giuseppe
Mostardi, Gretchen A.
Muir, Paul Douglas
Murphy Estes, Robyn A.

Nakano, Sandra K.
Nelems, Wendy Margaret
Nelson, Donald Lyall
Neuls, Barbara Christel
Newcomb, Beverley J.
Nielsen, Emil
Noble, Scott Alexander
Noseworthy, Louise Anne

Oberndorf, Catherine Anne
Ordog, Diane Patricia
Overholt, Susan Ann

Paget, George Arthur
Paiement, Brenda Mary
Panio, Gerald Nicholas
Patni, Shahira
Paulgaard, Stephen Grant
Penner, David Edward
Perry, Nancy Ellen
Petersen, Marlene J.
Pettit, Kim Louise
Phillips, Sigfried Margarita
Philpott, Rhonda Joy
Piercey, Jacqueline

Pinfield, Carolyn M.
Pither, Barry Robert
Place, Cheryl Patrice
Plante, Chere P.
Plecas, Robert Daniel
Poile, Lynn T.
Pollock, Carla J.
Powell, Gail Patricia
Power, Kelly Ann
Purvis, William Cameron

Rainer, Valerie
Ramsay, Wendy Alison
Ramsden, Lorna M.
Reay, Randy Dean
Rhead, Larry Thomas
Richardson, Dawna May
Riel, Lori Yvonne
Rioux, Florence T.
Rivest, Philip Romeo
Rivet, Leslie Anne
Rizzardo, Carla Irene
Robinson, Lisa Helen
Robinson, Phillip T.
Robson, Sandra Louise
Rodgers, Jane Susan
Ross, Michael Thomas
Ross, Thomas Arthur
Rota, Vicki Jane
Ryeburn, Susan E.

Saginario, James Richard
Samis, Jean Marie
Samograd, Shari A.
Sandmeyer, Mary Anne
Saplywy, Carol Anne
Saucier, Cecile Emy
Sawatsky, Dorothy C.
Scarff, Myrna Lynne
Schierer, Jacquie Lea
Schimnowsky, Brenda Jean
Serbic, Sonya Lynn
Shaw, Janice Eileen
Shea, Lori Lee
Sheahan, Mary Helen
Shepard, Blythe Catherine
Shields, Anna Jane C.
Shortreed, Ross Alexander
Sievenpeper, Elizabeth J.
Silk, Diane Marie
Silzer, Diane L.
Simonson, Annamarie
Simpkins, Kathryn A.
Small, Patricia H.
Smith, Louisa M.
Smith, Lynne E.
Smith, Mark Willis
Smith, Sandra
Smythe, Joan Hope M.
Sopow, Sonya
Staiman, Allan
Steger, Mary Therese
Steinmann, Stanley Arthur S.
Steinson, Sandra Ann

Stenson, Madeline Lillian
Stevenson, Carol Jean
Stewart, John Gordon
Stockley, Sherrie Lee
Strohschein, Sharon Anne
Strukoff, Teresa B.
Stubbs, Katherine D.
Suda, Nancy Yumi
Sundmark, Valdine Celeste
Sutherland, Jo Ann

Tarzwell, Leeanne N.
Taylor, Leonard Dale
Tays, Donna Louise
Terpening, Margaret Tammy
Thibodeau, Louise Marie
Thierman, Joseph Alexander
Thiessen, Brenda Rae
Thiessen, Irene Jasmine
Thompson, Charlotte Laverne
Thormoset, Henny Jane
Thorsen, Janis A.
Tobin, Moira Jane
Tompkins, Mark Duane
Trevitt, Mary Christine
Trimark, Carrol Ralph
Twaites, William Howard

Ulmer, William Richard

Van Dyke, Jacqueline
Van Oosten, Paul
Van Vloten, John Willem
Van Woudenberg, Mary Rose
Vandermoor, Mary Helen
Vowell, Andrea Joyce

Walker, Karen Nadine
Wallace, Lynn Ann
Walsh, Catherine Lee
Ward, Colleen P.
Warland, Jill Nicole
Watts, Lesley Anne
Weget, Gwen Joy
Wiebe, Alan John
Wieler, Laura Lynn
Wiens, Linda Nettie
Wilcox, Thomas Gordon
Williams, Helen Teresa
Williams, Lynn Diane
Williamson, Marcia F.
Wilson, Eric John
Wilson, Linda Ann
Wilson, Muriel Lynn
Wilson, Norma Louise
Winteringham, Barbara
Wood, Sharon June
Woods, Kimberly Dawn
Wyker, Judith Ann

Young, James Henry
Yusyp, MaryJanne

Zehr, Sheryl Kay

NATURAL SCIENCES AND ENGINEERING
RESEARCH COUNCIL OF CANADA
POST GRADUATE SCHOLARSHIPS

(Post graduate scholarships awarded to Simon Fraser University students for graduate studies and research leading to advanced degrees in science and engineering)

*Chalmers, Gordon R.	Biology
Cuddeford, Cheryl M.	Microbiology & Immunology
Jennings, Michael C.	Chemistry
Koivisto, Carolyn	Resource Management
Krentz, Richard	Organic Chemistry
*Lee, Corinna G.	Systems Engineering
Robert, Bernard D.	Physics
Shank, Robert J.	
Sibbald, Peter R.	Biology
Thomas, Bradley W.	Statistics
Wipond, Kevin	Mathematics & Computing

*1967 science and engineering scholarships to outstanding students undertaking graduate studies towards a doctorate in science or engineering.

POST DOCTORAL FELLOWSHIPS

Kovesdi, Imre	Biology
Warner, Barry G.	Earth Sciences

SOCIAL SCIENCES AND HUMANITIES
RESEARCH COUNCIL OF CANADA
POST DOCTORAL FELLOWSHIPS

(Doctoral fellowships awarded to Simon Fraser University students for research in the humanities and social sciences)

Hak, Gordon H.	History
Moretti, Marlene Marie	Psychology
Relke, Diana J.A.	English
Reznick, Erica D.	Psychology
Walsh, W. John C.	Educational Psychology

MEDICAL RESEARCH COUNCIL OF CANADA

FELLOWSHIP

Pauline Gee	Kinesiology
-------------	-------------

STUDENTSHIP

Pauline A. Farrell	Psychology
Judith Udahl	Psychology

SCHOLARSHIPS OFFERED BY:

The Allied Chemical Canada Limited Scholarship in Chemical Sciences
Arthur & Eva Bell Award in Business Administration and Economics
Association of Professional Economists of B.C.

The Elizabeth Bentley Easter Star Scholarships
 Biological Sciences Merit Award
 Alan Boag
 Linda Brideau Memorial
 B.C. Council of Garden Clubs
 British Columbia Forest Products Limited Entrance Scholarships
 British Columbia Hydro and Power Authority
 B.C. Packers Graduate Scholarship
 British Columbia Telephone Company
 Canada Cement Lafarge Limited
 C.G.A. Continuing Education
 CN - Terry Fox Research Fellowship in Kinesiology
 Chevron Canada Ltd.
 Cominco Ltd.
 Captain James Cook Graduate Scholarship
 Creo Electronics Corporation
 Crown Zellerbach of Canada
 Culver and Company
 Dairy Industry Credit Union
 Isabel Dawson Memorial Scholarship
 Gordon L. DieWert Memorial Fund Scholarship
 Jack Diamond Entrance
 Dow Chemical of Canada Ltd.
 Mona F. East Entrance Scholarship
 James H. Edwards Senior
 Eaton Scholarship in Marketing
 Financial Executives Institute
 Girl Guides of Canada Council
 Goel Memorial Scholarship
 Walter E. Heller Financial Corporation
 Bert Henry Memorial Scholarship Fund
 The Madge Hogarth Scholarship in Education
 Sidney Hogg Memorial
 Imperial Oil Higher Education Awards
 India Club
 Industrial Relations Management Association of B.C.
 Institute of Chartered Accountants of B.C.
 The International Longshoremen's and Warehousemen's Union —
 Undergraduate Scholarships
 The International Longshoremen's and Warehousemen's Union —
 Entrance Scholarships
 The Japanese Canada Centennial Scholarship
 Lorne M. Kendall Memorial Scholarship in Psychology
 The Dr. H.B. King Memorial Scholarship in Education
 Leon J. Ladner Scholarship in History
 Leon J. Koerner
 Labatt Breweries
 Jerry and Belle Lundie Memorial Scholarship
 MacDonald Dettwiler and Associates Ltd.
 William and Amelia McMahan
 H.R. MacMillan Family Fund Fellowships
 MacMillan Bloedel Limited
 MacMillan Bloedel Limited Special Scholarships for Dependents of
 Employees
 Patrick Duncan McTaggart-Cowan Award in Physical Sciences
 Micallett-Eaton Scholarship
 Mobile Data International Inc.
 Gil Moser Scholarship
 Navy League of Canada
 Noranda Mines Ltd. Entrance Scholarship
 J.T. Palmer Memorial
 The Piping Industry Journeymen Training and Industry Promotion Fund

Queen Elizabeth II B.C. Centennial Scholarship
 The Retail Food and Drug Clerks Union, Local 1518
 The Retail, Wholesale and Dept. Store Union, Local 517
 The Rhodes Scholarship
 J. Newton Robinson Memorial Scholarship
 Rotary Club of Burnaby-Kingsway Endowment Scholarship
 Rotary Foundation
 Royal Canadian Legion (Mt. Pleasant Branch)
 Royal Canada Legion (Pacific Command) Bursary-Scholarship
 Gordon M. Shrum Entrance Scholarships
 Simon Fraser University Entrance Scholarships
 Simon Fraser University Open Scholarships
 Society for the Advancement of Materials and Process
 Engineering Scholarship
 Society of Management Accountants of B.C.
 William and Ada Isabelle Steel
 John Stell Sykes Scholarship
 Touche, Ross and Company
 Trans Mountain Oil Pipe Line Company
 Vancouver City Savings Credit Union
 The Vancouver Sun Scholarships for Carriers
 The Vancouver Sun Special Scholarship for Carriers
 The West Vancouver Teachers' Association
 Lorraine Wintrup Memorial Scholarship
 The Honorable W.D. Woodward University Memorial
 Thorne Riddell Service Scholarship
 Xerox of Canada Limited
 Yorkshire Trust Company

PERMANENT BURSARY ENDOWMENT PLAN

Belkin Packaging Ltd.
 Gretta Bowmar Memorial
 Estate of Hans Christiansen
 Mark and Phae Collins (Vancouver Foundation)
 Ted Cohen
 Jack Diamond — Honorary
 Downs/Archambault
 Drop-in Centre Bursary
 David A. Freeman
 Ellen Mary Greenway
 John R. Hecht
 Stephen Hinchcliff Memorial
 A. Koch (Bella Koch Memorial)
 Dr. W. Koerner
 Mr. I.L. Kostman
 Mrs. Katherine Leshgold
 Samuel D. Leshgold
 Sheila Morrell
 Dr. R.A. Palmer
 Mr. & Mrs. N.L. Rothstein
 Shrum, Liddle & Heberton
 M.M. Waterman
 In Memory of Mrs. M.M. Waterman
 Ben Wosk
 Mr. & Mrs. Ben Wosk 40th Wedding Anniversary
 Beatrice Lydia Zonta Memorial

AWARDS, MEDALS AND PRIZES

The Governor-General's Gold Medal

The Gordon M. Shrum Gold Medal
The Terry Fox Gold Medal
Margaret Andrew Memorial Prize
The Archaeometry Prize
G.K. Bailey Award in Education
B.C. Psychological Association Gold Medal in Psychology
Dr. Maxwell A. Cameron Memorial Medals
Canadian Association of Geographers' Prize
Bice Caple Awards
Chemistry Book Award — Dr. E.J. Wells
Dean of Science Award
Alexander Fraser Award in Piping and Drumming
French Consulate in Vancouver
Rudi Haering Award in Physics
Billy Jones Graduate Memorial Award
Betty Lambert Memorial Prize
Claude E. Lewis Awards in Education
Cliff Lloyd Memorial Prize
C.D. Nelson Memorial Prize
Eileen Purkiss Memorial Award
Ted Sinnot Memorial Award
Phillipa Polson Memorial Prize
Progressive Conservative Party of B.C. Award
Dennis Roberts Book Prize
Robert L. Stanfield Book Prize in Political Science
F.W. Sullivan Visual Arts Award
Book Prize of the Ambassador of Switzerland to Canada
Simon Fraser University Awards
Simon Fraser University Pipers Award
Joan H. Walter Memorial Fund
Webber Chemistry Co-Op Book Prizes
Winnie Topping Memorial Prize

ATHLETIC AWARDS

C.G. "Chuck" Arnold Golf Award
Athletes in Action Canada
Bank of Nova Scotia
Best Cleaners and Contractors Limited
Bobby Bauer Memorial Award — Hockey
B.C. Central Credit Union
B.C. Hockey Benevolent Association
B.C. Jockey Club Award
B.C. Lions Football Club
B.C. Television Broadcasting System Ltd.
Burnaby Mountain Wrestling Club
Canadian National Railways
Canadian Pacific Airlines
Cariboo Trail Hotel Track and Field and Football Awards
Chevron Canada Limited
Alan Eyre Athletic Award
Football B.C. Skills Camp — Coaches Award
Gray Beverage Company Ltd.
Robert F. Harrison and Partners
Rick Jones Memorial Scholarship
Keg Restaurants Ltd.
Labatt Breweries Ltd.
L.J. Ladner Athletic Scholarship
MacDonalds Restaurants of Western Canada
Wm. McMahon Trophy in Football
Molson Brewery B.C. Ltd.
Royal Canadian Legion Branch #2

Royal City Travel Ltd.
Scott Paper Ltd.
Gordon M. Shrum Athletic Endowment Award
Simon Fraser University Alumni Student — Athlete Basketball
Leadership Award
Simon Fraser University Wrestling Award
Skyline Sports
Victor Spencer
Reed Shaw Stenhouse
Lynn K. Sully Athletic Award
University Publishers
West Coast Reduction
Robert H. Wright Athletic Award

BURSARIES OFFERED BY:

Alumni Association — Simon Fraser University
Sheila Begg Bursary Endowment Fund
May Bennett Bursary Endowment Fund
The Birks Family Foundation
The Honorable Mr. and Mrs. Angelo Branca
British Columbia Forest Products Limited
B.C. Floral Art Club
B.C. Indian Arts & Welfare Society Memorial
B.C. Sugar Refinery & Bursary
B.C. Teachers' Credit Union
Harvey and Dorothy Burt Endowment Fund
A.E. Burton Memorial Bursary
Canadian Arthritis and Rheumatism Society — Bursary Loans
Carma Israel Endowment Fund
Adaline May Clark
Confratellanza Italo Canadese Branca Bursary
Father Della-Torre Bursary Fund
Digman Bursary
Education Faculty Bursary Fund
Executive Women International Bursary
Alex W. Fisher
Lois M. Fisher
Glacier National Life Assurance Company
The Grand Lodge of Masons
Gulf and Fishermen's Credit Union
Hamber Foundation for Women
Hospital Employees Union, Local 180
The Independent Order of Oddfellows
Institute of Chartered Accountants
Charles Chan Kent Golden Wedding Memorial
Ralph Kerr Memorial Endowment Fund
Kootenay Society for Handicapped Children
Harold Lauer Bnai Brith Foundation (Lion's Gate Lodge 1716)
MacMillan Bloedel Limited Bursaries to Inter-Term (or Vacation Relief
Employees)
Bruce McKelvie Endowment Fund
Molson Companies
Municipal & Regional Employees Union
National Council of Jewish Women of Canada
Naval Officers' Association of British Columbia Bursary Loans
Pacific Coast Computer Fair Association
Pacific Coast Fishermen's Mutual Marine Insurance Company
Stephen Palmu
P.E.O. Sisterhood of Continuing Education Program
Pinkus and Chaia Huberman Foundation Bursary
The Retail, Wholesale & Department Store Union, Local 70

The Retail, Wholesale & Department Store Union, Local 580
Rixon Rafter Fund
Merrill C. Robinson
Rotary Club of Vancouver
Rotary Club of Vancouver (Chinatown) Bursary
Royal Arch Masonic Order
Mrs. Rosalie Segal Bursary Endowment Fund
Selma Shindler Bursaries
Simon Fraser University Endowment Fund
Simon Fraser University Foreign Student Emergency Bursary Fund
Simon Fraser University Student Society (PUB)
Harry and Dora Annie Smee Endowment
Merle L. Smith
The Sun
Stanley Sievenpiper Bursary Endowment Fund
University Women's Club of Coquitlam
University Women's Club of North Vancouver
University Women's Club of Vancouver
Vancouver Business & Professional Women's Club (Elizabeth Young
Memorial)
Vancouver City Savings Credit Union
Vancouver Civic Employees Union
Vancouver Elementary School Teacher's Association
Vancouver Foundation
Vancouver Horticultural Society
Vancouver Lions Ladies Club
Vancouver Municipal and Regional Employees Union
War Amputations Association of Canada, Vancouver Branch
West Coast Cablevision
White Rock University Women's Club
White Spot, Ltd.

Our students have for many years benefitted from the scholarships, awards and bursaries which have been provided by the many generous and thoughtful supporters of Simon Fraser University. We are proud of our students and their achievements and appreciative of those who have demonstrated their generosity and support of higher education.

