


CONVOCAATION

Saturday, May 23, 1970


SIMON
FRASER
UNIVERSITY

The Academic Procession will be led by
The University Pipers

BOARD OF GOVERNORS

Mr. Kenneth P. Caple
Chancellor

Dr. Kenneth T. Strand
President

Mr. Mark Collins

Mr. Jack Diamond

Mr. Alan M. Eyre

Mr. Arnold F. C. Hean

Mr. John Kenward

Mr. Richard E. Lester
Chairman

Mr. Cyrus H. McLean

Mr. Robert C. Rolston

Mr. George D. Wong

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

Music for the Ceremony will be played by

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

Organist, Holy Trinity Cathedral Church
New Westminster

ORDER OF PROCESSION

GRADUANDS


FACULTY


CHANCELLOR'S PROCESSION


CHANCELLOR'S PARTY

O CANADA

INVOCATION

by Reverend R. G. Peterson

INSTALLATION OF CHANCELLOR

Kenneth P. Caple
by the Lieutenant Governor

CHANCELLOR'S ADDRESS

INSTALLATION OF THE PRESIDENT

Kenneth T. Strand
by the Chancellor

PRESIDENT'S ADDRESS

CONFERRING OF HONORARY DEGREES

by the Chancellor

DEGREE OF DOCTOR OF LAWS

Dr. Kenneth E. F. Watt

CONVOCATION ADDRESS

Dr. Kenneth E. F. Watt, B.A. (Hons), Ph.D.,
Professor of Zoology
and Research Systems Analyst in
the Institute of Ecology
University of California at Davis

CONFERRING OF DEGREES IN COURSE

by the Chancellor

GOD SAVE THE QUEEN

Reception in the Academic Quadrangle

THE DEGREE OF BACHELOR OF ARTS

Abel, Peter Mathias	Honors Economics & Commerce
Adrian, Harvey Jacob	Commerce
Agon, Alexander Judas	Economics
Allen, Carolle Jane	History
Allen, Kathryn Margaret	English
Allen, William David	Honors English
Alley, Patrick Gordon	Psychology
Apland, Ronald Calvin	Psychology
Arnett, John Douglas	Commerce
Arthur, Neil Andrew	English
Auld, Joan Olivia	Anthropology
Aunger, Bruce William	Commerce
Bailey, Douglas Robert	History
Bailey, Elizabeth Mary	History
Barnes, Judith	English
Bartsch, Ronald Alexander Clifford	Geography
Baykey, Ron Todd	History
Bayntun, John Howard	Economics & Commerce
Beaven, Lee Wilson	English
Becker, Victoria Gay	Honors Philosophy
Belfont, Isolde Magdalene	German
Bell, Vicki Marlene	Honors English
Bellamy, William Frank	Geography
Bennett, Ian Edward	Honors Economics & Commerce
Benson, Howard Allan	Honors Economics & Commerce
Berdusco, Eliseo	Psychology
Berge, Lyle Laverne	Commerce
Billyeald, Ronald Henry	Honors Psychology
Birckel, Lucie Marie Alice	Psychology
Bjornson, Bjorn	Commerce
Blackwood, Kenneth Clive	Commerce
Blomme, Bryan Douglas	Economics & Commerce
Bodeker, Carson Louis Blaine	English
Bolton, Arthur William Keith	Economics
Booth, Jill Lianne	English
Bow, Moira Christine	Geography
Boyle, Sharon Roberta	Honors History
Braaten, Engvar Arne	English
Braun, John Ronald	Honors Sociology
Brearley, Donna Cheryl	Sociology
Bridgman, Edwin Alexander John	Sociology
Brown, Kenneth Malcolm	Geography
Browne, Wayne William	Economics & Commerce
Brunham, Albert Paul	History
Brusset, Jean-Louis Marie	French
Bryant, Peter Leonard	English
Bryce, Karen Lorraine	Honors History
Burns, Douglas Darryl	History
Bussigel, Dieter Wolf	German
Byers, James Michael	Economics & Commerce
Byron, Charles John	Honors Economics
Cameron, Hugh Alexander	Economics
Campbell, Linda Merle	French
Campbell, Mary Josephine	Philosophy
Campbell, Ramey Donald Clifford	History

Carlisle, Ellen Jessica	History
Carroll, James Garry	Economics & Commerce
Carter, Joan Elsie	Psychology
Carver, Leslie Allison	History
Caughlin, James William	English
Cawley, Janie May	Honors History
Chapman, Margaret Winifred	Anthropology
Charlton, Arthur Sydney	Anthropology
Charlton, Catherine Anne	English
Cheng, Jacqueline Ruth	Honors Geography
Chow, Buddy Buck Yee	Geography
Christensen, Bjorn Osterlein	Geography
Christian, John David	Honors Psychology
Clark, David Lawrence	History
Clark, James Stewart	History
Clark, Kenneth Brian	Economics
Coffey, Coralee Anne	English
Coffey, Dennis Graham	Honors English
Colbert, Randolph Kent	Commerce
Collingwood, Lorne David	Economics & Commerce
Comfoltey, Edward Maurice	Economics
Conner, Kenneth John	Philosophy
Conway, Allan Leroy	Psychology
Cooter, Roger James	History
Cope, Myrtle Ruby	English
Cope, Stanley Trevor	Honors History
Coppin, Norman Roderick	Psychology
Costello, Marilyn Janis	English
Coulthard, William Edward Lyon	Commerce
Coupe, Alan David	Geography
Cox, Robert Bruce	History
Crane, Carol Anne	English
Crossland, Jacqueline Mary-Conchita	English
Crossley, William Stuart	English
Crum, Edna Marjorie	English
Cumming, George Augustus Gerard	Honors French
Cutler, Charlotte Mae	Honors French
Dale, Lynda Karin	Honors History
Danilovic, Ljuba	English
Davie, Sandra Gail	Honors History
Davies, Kiven Barry	Economics & Commerce
Day, Robert Charles	History
Deacon, Ronald James	English
Decoursey, Gail Anne	Sociology
Deplissey, Jessie-Marie	English
Derksen, Harold Kenneth	Geography
Derouin, Patrick John	History
Derry, Carol Lynne	English
Devine, Edward Gerald	Economics
Diamond, Harry William	Commerce
Dixon, Desmond Hampden	History
Doerksen, Gregory John	Honors Economics
Dohm, Angela Marie	English
Dolgoy, Leonard Michael	Sociology
Dolgoy, Mark Brian	Sociology
Dolsen, Jerry William Ernest	Sociology
Donald, John Campbell	History

Dostert, Marie-Jeanne	French
Dougan, Douglas Herbert	Commerce
Dubbin, Wendy May	English
Dumfries, Christopher John	Honors Economics
Duncan, Peter Allan	Sociology
Dunn, James Brian	Economics
Dunsmore, Robert Charles	English
Duprat, Louis Maurice	Political Science
Edwards, Robert Frederick	Anthropology
Ehrenholz, Ronald Allen	Economics
Einfeld, Douglas Glenn	Commerce
Ellis, John William	History
Elsdon, Wendy Griffiths	Geography
Elson, Richard Clifton	English
Etches, Richard Bruce	Psychology
Evans, Kenneth William	Psychology
Evans, William Harry	History
Everton, Jeanne Elizabeth	Psychology
Fainstat, Carole Judith	Honors English
Farewell, David Lance	English
Fast, Malcolm Walter	Philosophy
Fast, Richard Frank	Economics
Fawcett, Brian Gary	Honors English
Fawcett, Sharon Gail	English
Fears, Patrick Leslie	History
Felker, David Brant	History
Field, Barron Wolfe	Philosophy
Firth, Barry Earl	Political Science & Sociology
Fisher, Peter John	Geography
Fisher, Walter James Jackson	Economics & Commerce
Fletcher, Carla Dawn	English
Foskett, James Victor	Economics & Commerce
Fowler, Reid William	English
Foxgord, Maureen Gail	Psychology
Franco, Carlton Ethelbert	Sociology
Fraser, James Weldon	Economics
Fraser, Martha Lucia	Spanish
Freeze, Mary Louise	Anthropology/Sociology
French, Adrian Scott	Honors History
Froese, Elmer James	Commerce
Fry, John Allan	Political Science
Fudge, Ann Margaret	Sociology & Anthropology
Fyson, George Arthur	Sociology
Galbraith, Gary Ray	History
Galbraith, Raymond Hugh	English
Gambone, Lawrence Charles	History
Gane, John William	Sociology
Garton, Gary Douglas	Commerce
Geiger, Douglas Boyd	Commerce
Gerencser, Barnabas Peter	History
Gerson, Ann Charlotte	French
Gihson, Terence McDowell	English
Giddings, Marilyn Gale	Economics & Commerce
Giesbrecht, Caroline Dianne	Sociology
Giese, John Herbert	Honors English
Gillett, Douglas Pryde	Economics & Commerce
	Economics & Commerce

Girdler, Edward Thomas	Sociology & Political Science
Gloch, Paula-Dale	Commerce
Godfrey, Gary Roy	Commerce
Goss, Norman Grant	Economics & Commerce
Gourlay, Robert John	Economics
Grant, Margaret Kathleen	English
Graziano, Antonio	Honors French
Gribling, Robert Eugene	Anthropology
Grice, Robert Harold	Sociology
Grieve, Thomas Fraser	Honors English
Griffiths, Roger Hugh	Psychology
Groleau, Marie Annette	French
Groves, Robert Thomas	History
Gryschuk, Mervyn Edward	English
Guibert, Monique Yvonne	English
Hagkull, Ramon August	Economics & Commerce
Hainsworth, Robert John	English
Hale, Robert Darrell	Honors Economics & Commerce
Haley, Robert John Edwards	Psychology
Hall, Brian Frederick	Honors Psychology
Hallett, Janan Eileen	English
Hamelin, Glenn Douglas	Political Science & Sociology
Hammond, Barry Douglas	Geography
Hannah, Lawrence Melville	Political Science
Hardcastle, David John	Geography
Harris, Edward Archibald	English
Harrison, Diana Gale	English
Harrison, Mary Cecilia	Geography
Harvie, Larry Cullen	Commerce
Hawley, James Barry	History
Hayward, Frederick Richard	Honors English
Hearn, Christine Mary	English
Hearn, Robert Edwin	History
Henderson, Audrey Kathleen	History
Henderson, Kathleen Gratia	English
Heshedahl, Caroline Margarette	Psychology
Hills, Allan George	Economics
Hills, Lorin Paul	History
Hintz, William August	Philosophy
Hodgson, William Wesley, Jr.	Economics & Commerce
Hogg, John McPherson	Geography
Hood, Terrance Michael	Geography
Hornal, Robert Jack	Economics & Commerce
Howard, Neville Carl	Sociology
Howe, Leonard Carey	Economics
Howell, Lorne Donald	Economics & Commerce
Howell, Ronald Wayne	Commerce
Huddleston, Frances Elizabeth	Political Science & Sociology
Huff, Joan Elizabeth	English
Hunter, Alexander Renold	History
Hurford, Craig Alexander	Geography
Hutchins, Patrick Robert	English
Huxham, William Bryant	Honors Economics & Commerce
Hylkema, Dirk Menno	Economics
Hynde, Gregory Alan	Geography
Jackman, Bruce Edgar	Economics
Jacob, Judith Mary	Honors English

James, David Kenneth	Commerce
Jensen, Roland Carl Nels	Psychology
Jeune, Diana Lynn	English
Jordan, Gary Lewis	Geography
Kaatz, Ian Frederick	Sociology
Kabush, Elmer George	History
Kamm, Julia Rose	Psychology
Kazakoff, Nicholas Peter	Commerce
Keighley, Peter Jonathan	History
Kellock, James Neil	Honors Geography
Kelly, Brian Peter	History
Kennedy, Brian Stewart	English
Kennedy, Charles William Nassau	Psychology
Killip, Thomas Brian	Economics
Kirk, Miriam Tellervo	English
Kirstein, Thomas Raymond	Commerce
Kline, Gordon Arthur	Political Science
Knights, Wayne Robert	Honors History
Knutsen, Dagfinn	Economics
Korbin, Donn Godwin	Honors Economics
Kornisto, Satu Maria-Leena	Psychology
Kotelko, Nadine Olive	English
Kress, Donna Patricia Teresa	English
Kruse, Peter	English
Ladner, William Henry Douglas	Geography
Lamb, Gerald Boyd	Honors French
Lamb, Peter Gerrard	Political Science
Lambert, John Benedict Andrew	Honors History
Landstrom, Kelvin Boren	Economics and Commerce
Landucci, Robert Michael	Economics
Lane, Alfred	Commerce
Lang, Brian Richard	Sociology
Lang, Patricia Lynn	English
Lanouette, Sandra Joyce	Sociology
LeBlond, Denise Audrey	Psychology
Ledet, Estelle Georgette Marie	French
Ledoux, Joseph Jean Jacques	Economics & Commerce
Lee, Ben Gayle	Commerce
Lee, Calvin Paterson	Anthropology
Lee, Gerald Brian	Economics
Leeder, David Alexander	Commerce
Lees, Jette	Honors Sociology
LeFevre, Allan George	Honors Geography
Leslie, Roger Alan	English
Leung, Man Kit, Margaret	English
Lewis, Robert Brian	History
Lewis, Sherilyn Diane	History
Lipetz, Leon Clarke	English
Liseth, Garth Norman	English
Little, Farnham William	Commerce
Livingstone, John Stewart	Commerce
Lockhart, Roy Alexander	Honors Sociology
London, Ronald David	Commerce
Long, Gary Walter	English
Lovell, Lawrence Roy	English
Lowry, Nancy Lea	Anthropology/Archaeology
Loxterkamp, Lorne Edward	Honors Philosophy

Lunde, Lynn	Anthropology
Lutcher, Linda Alice	English
Lutz, Bryan Lane Murray	Geography
Lyons, Mark Kenneth	Commerce
Mackie, Lynda Louise	Economics
Mackie, Richard Scott	Economics & Commerce
Maddex, Howard Douglas	Commerce
Mallenby, Terry Wallace	Psychology
Manning, Peter	English
Manson, Earl Telford	English
Manson, John Banks	Honors Economics
Manuel, Blair Leon	Geography
Marier, Norma Lee	Anthropology/Archaeology
Martin, Joseph Nicholas Eddie	Commerce
Massey, Richard Alan	Commerce
Matheson, David Adrian	Sociology
Matt, Otto Franz	Sociology
Matthews, William Edward	English
Mayell, Lynda Lenore	Sociology
Meier, Robert James	Commerce
Mein, Siewerd Albertus	Geography
Merrick, David Arthur Scott	Honors French
Merritt, Barry Harvey	Geography
Milbrandt, Edward Nance	Economics & Commerce
Miles, James Edward	Geography
Mills, David Bruce	Geography
Minkley, John Hunter	Economics
Moffatt, Diane Norma	English
Moffatt, Robert Hyde	English
Monk, Beverley Victoria	English
More, George Hartley Innis	Economics & Commerce
Morrow, Clifford Durban	English
Mortensen, Jack Odgaard	Psychology
Mortensen, Peter Ejerluf	Psychology
Mumford, Beverley Jean	English
Murdoch, William Lorin	Commerce
McAllister, Robert James	History
McCaffrey, William Harold	Geography
McCart, Joyce Victoria	Philosophy
McCarthy, Walter David	Economics & Commerce
McCulloch, John Clement	Political Science
McDonald, James Douglas	English
McDonald, Kenneth Roy	Geography
MacDonald, Lorna Jean	Sociology & Anthropology
MacDonald, Paul Raymond	Economics & Commerce
McDougall, Ian Alexander	Economics
MacDougall, Jeanne Vivienne	English
McGregor, Donald Peter	History
McGuire, Thomas McLennan	Sociology & Anthropology
McIlveen, Neil John	Honors Economics
MacInnes, Frederick Keith	Commerce
McInnes, Laurie William	Geography
McIntosh, Janet Lesley	English
MacKay, Ian James	Commerce
McKay, Ross Graham	English
McKee, Marilyn Lorraine	English
MacKenzie, Brian Douglas	Economics & Commerce

MacKenzie, Peter John	Commerce
McKnight, Catherine Bonnie	Political Science
McMahon, Denis John	Geography
McMurdo, John David	Anthropology
McNinch, Robert James Crysler	Honors History
McRae, Bruce Edward	History
McWatters, David Lorne	History
Nawatzki, Til Erhard Helmut	German
Negrin, Anthony Michael	Political Science
Nesbitt, Richard Peter John	History
Nessman, Joseph Gordon	Commerce
Nicolle, Raymond George	Commerce
Nielsen, Birgit Judith	History
Nix, Beth Gwendolyn	Psychology
Noble, Gary David	Economics
Norman, Robert Alvin Dennis	Geography
North, Harold Kenneth	Geography
Nowosad, David Henry	Economics
O'Connor, Donald Wayne	Commerce
Offerhaus, Richard Mark	English
Ojamaa, Peter Mart	Geography
Okuda, Aileen Elizabeth	English
Olsen, John Lawrence	Sociology
Olsen, Werner Seidelin	History
Onishenko, Donald Raymond	Sociology
Ortiz-Castro, Carlos Alberto	Commerce
Osmers, Gunther Karl Hermann	Anthropology/Archaeology
Overstreet, Stephen Harold, Jr.	Political Science
Paget, Gary Drew	Honors Geography
Pansegrau, Hans-Wulf	Psychology
Park, Margaret Jane	English
Parker, Carol-Jane	Political Science
Pearce, Richard Cameron	Commerce
Pearson, Deliele Graham	History
Percy, Richard Charles William	Anthropology/Archaeology
Perrett, Rosemary Carol	Sociology
Petersen, James Donald	English
Peterson, Lorne Hudson	Economics
Peterson, Murray Stephen	English
Peterson, Terrence Ivan	Economics
Phillips, Gary Wayne	History
Phillips, Michael Eldon	Commerce
Phillips, Ronald Wilson	Economics
Piekaar, Edward Albert	Honors Economics
Plews, Beryle Vida Elaine	Geography
Plowright, Christopher John	History
Pollard, Brian Morgan	Economics
Pollard, Raymond John	Economics
Polvi, Marjorie Elizabeth	Psychology
Poon Wah, Brenda Margaret Jourdaline	English
Prevedoros, Linda Marie Rose	Psychology
Price, William Robert	Economics
Pronger, Douglas Ormond	Spanish
Quinlan, William Victor	English
Quinn, Morris Ireland	Commerce
Ramsay, Lynn Isabel	Economics
Raszkievicz, Lesse	Honors History

Rathwell, Richard Earl	Honors English
Reber, Paul	Sociology
Redekop, Leonard Elmor	German
Reed, David Thomas	Sociology
Reimer, Louise Linda	Sociology
Repetowski, David Wynyamyn	Political Science
Richter, Gerhard	German
Robbie, Byron John	History
Roberge, Brian Anthony	Economics & Commerce
Roberge, Paul Allan	Economics & Commerce
Roberts, Sheila Helen Kathryn	English
Robertson, Patricia Anne	Honors English
Robinson, John Douglas	Geography
Robinson, Kenneth	English
Robinson, Mary E.	History
Rogers, Muriel Diane	Anthropology
Ronse, Luc Amand	Commerce
Rowland, Hugh Scott	Commerce
Russell, William Charles	Economics & Commerce
Sabok, Gerald Dennis	Political Science
Sackville, James Thomas	Commerce
Saikaly, John Labib	Economics
St. John, James Neil	Honors History
Salamon, Geza	Economics & Commerce
Sallis, Murray William	History
Sanderson, Robert Owen	Honors Economics & Commerce
Sansome, David James	English
Sarooop, Leo Clive	English
Sass, Donald	English
Savage, Harold James Albert	Honors English
Schiller, Fred	Political Science
Schlosser, Jerry Wayne	Political Science & Sociology
Schmidt, Wilfried Georg	History
Schmor, Harold Wayne	English
Scholtens, Martin	Psychology
Schoonover, Harvey Dale	English
Schreiner, Eric Beverley	History
Schultz, Allen	Commerce
Schultz, Babs Lillian	English
Schurman, James Alexander	Sociology & Anthropology
Scott, Thomas Frederick	Commerce
Seabrook, Alan Kenneth	Honors Economics & Commerce
Seaton, Mary Lyell	Psychology
Selby, Ernest Mitchell	Economics
Semple, Lindsay Bruce	Honors Economics
Sernasie, Richard Micheal	English
Shaw, Robert Gary	Geography
Shepherd, Janice Ann	Commerce
Shiskin, James Allan	Economics & Commerce
Siegler, Karl Heinz	Honors English
Sigurdson, Ellen Mary	Psychology
Simpson, Donald Catherine	Political Science & Sociology
Sims, John Mark	Commerce
Sloccock, Brian Oliver Merrick	Honors Sociology
Smiley, Jack Philip	Economics
Smith, Donna Marie	Honors Psychology
Smith, John Windrim, Jr.	Political Science

Smith, Peter John	Honors Philosophy
Smith, Ronald Dinsdale	Honors History
Smith, William Garreth	Economics & Commerce
Smith, William Stanley	Honors History
Smithe, John Nelson	Geography
Solby, Susan Carol	Anthropology
Staples, Barry Leslie Richard	Honors Economics & Commerce
Statham, James Henry Woodworth	Anthropology
Steele, Sandra Elaine	English
Steenhuus, Soren Morch	Geography
Steine, William Charles	Psychology
Steinhauser, Margaret Rose	Geography
Stewart, David Jeffrey	Honors Economics & Commerce
Stewart, John Alexander	Anthropology
Stewart, Margo Ann	English
Stonoski, Edward Joseph	History
Stranix, Richard William	Commerce
Stubbs, Denise Anna-Marie	Psychology
Sturrock, Patricia Judith	Geography
Sugden, Richard Ross	History
Swindells, Jean Helen	Sociology
Sydorchuk, Wayne Charles	Psychology
Takeuchi, Kenneth Satoshi	Commerce
Tarasuk, Steve	Commerce
Taylor, Christopher Edward	Honors Geography
Taylor, Christopher James	Honors English
Taylor, Michael Joseph	Honors Economics & Commerce
Taylor, Robert James	Commerce
Thomas, William Arthur	Economics & Commerce
Thompson, Thomas Howard	Economics & Commerce
Thomson, Dale Janeen	English
Thomson, Irene Hazel	English
Tolusso, Claudio	Honors Economics
Townsend, Philip Douglas	Honors French
Trotman, Gordon Kenneth	English
Turnbull, Malcolm Brian	Geography
Turner, James Patrick	Economics
Tyre, George Hamilton	History
Utendale, Kent Alan	Honors Sociology & Anthropology
Vandale, Pamela Carole	English
Van Laar, Susan Jean	Sociology
Veenstra, Marijke Jeannette	Honors French
Vercruyssen, Hélène Paula	History
Vernon, John Wesley	Geography
Vlessing, Max	History
Wales, Patricia Frances	English
Ward, Shirley Marvel	English
Watier, Normand William	Commerce
Watson, Elaine Anne	Honors French
Welch, Howard Graham	Honors History
Welty, Robert George	Honors Economics & Commerce
Weppler, Doreen Madge	Honors Political Science
Westman, Steven Anthony	Political Science
Weston, William David	Geography
Whipps, Bernard Alexander	Honors Sociology
Whytock, Iain Dalgarno	Economics & Commerce
Wiebe, Ronald Bruce	Honors English

Willems, Ronald Martyn	Sociology
Williams, Orville Joseph Lorne	History
Williamson, Keith Stanley	English
Willits, Lynda Gayle	English
Willox, Paul George	Honors History
Wilson, Deirdre Elaine	English
Wilson, Gail Patrice	English
Wilson, Penelope Suzanne	English
Wilson, Sandra Victoria	English
Winship, Patricia Ann	English
Wong, Simon Sze-Man	Economics
Wood, Jack Ronald	English
Wood, Melody Maye	Geography
Wootton, Catherine Elizabeth	Honors French
Wttewaall Van Wickenburgh, Gustaaf Wolfgang	Sociology & Anthropology
Yeung, Yiu Cheung Matthew	Sociology
Young, Michael Beynon	Geography
Young, Richard Donnison	History
Zabudsky, Ignatious Joseph	Russian
Ziemer, Lorne David	History
Zimmerman, Rainer	Geography

THE DEGREE OF BACHELOR OF EDUCATION

Carrelli, Gary Lewis	Commerce
Cusworth, Harold	Political Science
Drake, Helen Lindsay	English
Forbes, Donald Bruce	History
Germain, Clifford Anthony	History
Harrington, Diane Marie	English
Harrison, Edward Lloyd	History
Jampolsky, Zelig	Geography
McWhinnie, Michael Raymond	English
Race, Colin Frederick	English
Wejr, Wayne Glenn	History

THE DEGREE OF BACHELOR OF SCIENCE (KINESIOLOGY)

Allan, David Baxter	Kinesiology
Armstrong, John Stuart	Kinesiology
Caldwell, Dennis Norman	Kinesiology
Duck, Robert Alexander	Kinesiology
Kliparchuk, Larry Michael	Kinesiology
Murphy, David Manly	Kinesiology
Ray, Bruce Gordon	Kinesiology
Rutter, James William	Kinesiology
Staton, Brian Edgar	Kinesiology
Taunton, Cheryl Ann	Kinesiology

THE DEGREE OF BACHELOR OF SCIENCE

Alexander, Douglas Garry	Honors Biological Science
Anderson, Allan Howard	Biological Science
Barr, Audrieine Howes Morris	Biological Science
Bojczuk, Bernice	Biological Science
Bols, Niels Christian	Honors Biological Science
Bott, Allan Laurence	Biological Science
Brown, Thomas James	Biochemistry
Burgess, Ernest Gordon	Mathematics
Burrows, Patrick James	Honors Mathematics
Cavers, Donald Russell	Chemistry
Chow, How-Leung	Mathematics
Chung, Patrick Washington	Physics
Clarkson, Jerry Dennis	Biological Science
Collier, Michael John	Physics
Cossitt, Phillip Herbert	Honors Mathematics
Coupland, Ann Grace	Biological Science
Craig, Stuart Melvyn	Biological Science
Crick, Florene Adele	Biological Science
Davidson, Gregory Robert	Physics
Disney, Glenn William	Honors Biological Science
Dodge, Douglas Lloyd	Mathematics
Fairall, James	Biochemistry
Farnworth, Brian	Honors Physics
Fockler, Donald Frederick	Biological Science
Fralick, James Edward	Biological Science
Friis, Laura Kirstine	Honors Biological Science
Gotzy, Walter	Chemistry
Hammell, Terrance Allan	Biological Science
Hansen, Ronald Brian	Physics
Harbour, Currie George	Physics
Hunter, David Michael	Biological Science
Isaacs, Mark Hirsh	Honors Mathematics
John, Henry Allan	Mathematics
Jones, Stephen Peter	Biological Science
Kennedy, Paul Sidney	Biological Science
Kirkland, Anthony Michael	Biological Science
Konradson, Norman Arne	Chemistry
Laks, Alex Peter	Physics
Landucci, Janet Marie	Biological Science
Larade, Bernice Dorothy	Honors Mathematics
Lee, Hilary Pui Kay	Honors Chemistry
Leisen, Richard Frank	Biochemistry
Lock, Robert Arie Cornelis	Biological Science
Logie, Donald Richard	Mathematics
Lucas, Roger Gordon	Biological Science
Lui, Yuen Kan	Biochemistry
Malloy, Kathleen Mary	Biological Science
Maynard, Allan William	Biochemistry
Maynard, John Ernest	Biological Science
Murray, Phillips Douglas	Biological Science
McFarland, Robert Michael	Mathematics
McKinnon, Gary John	Chemistry
Maclean, Kenneth Donald	Biological Science
McShane, Bernard Verne	Biochemistry
Nelson, William Halbert	Biological Science
Ng, Wing Shui Valerie	Biochemistry

Niven, Susan Jean	Honors Biological Science
Nyhus, Glen David	Honors Chemistry
Oberding, Keith Bernard	Biological Science
Ollenberger, David Donald	Chemistry
Paine, Barbara Anne	Physics
Parker, Donald Archibald Edwin	Biological Science
Platteel, Christiaan	Honors Physics
Poulton, Thomas George	Mathematics
Pratt, Robert John	Biological Science
Prediger, Thomas Colin	Physics
Purves, Michael Alexander	Physics
Quesnel, Terry Earl	Biological Science
Reid, Stephen Allan	Honors Mathematics
Rinne, Jarmo	Mathematics
Ritchie, Herbert Edwin, Jr.	Biological Science
Roger, Gary Wayne	Mathematics
Scobie, Ronald Graham Gardner	Biochemistry
Sharpe, John Walter	Mathematics
Slater, Catherine Elizabeth	Biological Science
Smith, Leonard John	Physics
Smith, William David	Biological Science
Sporns, Peter	Honors Chemistry
Stepien, Yolanda Zofia	Biological Science
Taylor, Brian Peter	Chemistry
Taylor, Robert Mackie	Biological Science
Thakore, Arvind Natverlal	Honors Biochemistry
Trenholm, Clement Harold	Physics
Werner, Stephen Alfred	Honors Mathematics
Westie, Gerald Douglas	Honors Mathematics
Williams, Douglas Harold	Biological Science
Willing, Laura Ann	Honors Biological Science
Wong, Pauline Puiing	Biological Science
Wood, Eric	Honors Chemistry
Woollam, Walter Hugh	Physics
Worsley, John Roger	Biological Science
Wurster, Daniel Charles	Chemistry

THE DEGREE OF MASTER OF ARTS

Adair, David Eric, B.A. (Sir George Williams)	Sociology
Thesis: "The Technocrats, 1919-1967: A Case Study of Conflict and Change in a Social Movement."	
Alexander, Judith Ann, B.A. (Calgary)	Economics
Extended Essays.	
Alves, José, B.A. (Golden Gate)	Economics
Extended Essays.	
Andrew, Malcolm Ross, B.A.(Hons) (Cambridge)	English
Thesis: "A Reading of <i>Patience</i> ."	
Anido, David George Hadcock, B.A. (Bishop's)	English
Thesis: "Eugene Ionesco and Norman Frederick Simpson: Satiric and Idealistic Aspects of the Theatre of the Absurd in France and Britain."	
Band, Richard Wayne, B.A. (Brit. Col.)	Anthropology
Thesis: "Decision Making and Leadership Among the Squamish."	
Barrena, Maria Concepcion, B.A. (Oviedo)	Linguistics
Thesis: "A Phonological Study of the Speech of Santander."	
Barry, John, B.A.(Hons) (Warwick)	Economics
Extended Essays.	
Berg, John Henry, B.A.(Hons) (Simon Fraser)	Economics
Extended Essays.	

- Boegler-Bogdanow, George Waldemar, Diploma
Kaufmann (Munich) Economics
Extended Essays.
- Czarnecki, Mark Michael, B.A. (Toronto) English
Extended Essays.
- D'Aquino, Sandy Anthony, B.A.(Hons) (Simon Fraser) Economics
Thesis: "Economics of Outdoor Recreation: Creston Valley Wildlife
Management Area."
- Driscoll, David Thomas, B.A. (Alberta) Sociology
Thesis: "Veblen on Technology."
- Duguid, Stephen Ralph, B.A. (Illinois) History
Thesis: "Centralization and Localism: Aspects of Ottoman Policy in
Eastern Anatolia 1878-1908."
- Duplessis, Robert A., B.A. (Brit. Col.) English
Thesis: "The Hobby Horse: A study of the relevance of the Hobby-Horse
to both character and humour in Laurence Sterne's novel, The Life and
Opinions of Tristram Shandy, Gentleman."
- Edge, Garth Alexander, B.A. (Manchester) Economics
Extended Essays.
- Everitt, John Cater, B.A. (Leicester) Geography
Thesis: "Terra Incognita: An Analysis of a Geographical anachronism and
an historical accident or aspects of the cultural Geography of
British Honduras."
- French, Robert Lorne, B.A. (Brit. Col.) English
Thesis: "Tennyson and Victorian Militarism: The Personal Character of
His War Poems."
- Gunn, Gerald Patrick, B.A. (Simon Fraser) Economics
Extended Essays.
- Hallett, Martin Charles, B.A.(Hons), Diploma in English
Education (South Wales & Monmouthshire)
Thesis: "Impression or Conviction: Two kinds of being in
Hardy's Wessex novels."
- Hallonquist, John David, B.A. (Brit. Col.) Psychology
Thesis: "An attempt to Establish Durable Resistance to Extinction Using
a Stimulus Previously Paired with Lateral Hypothalamic ICS."
- Harvey, Jean, B.A.(Hons) (Wales) Philosophy
Thesis: "Wittgenstein's Treatment of the 'Asymmetry' of Mentalistic Terms."
- Hiebert, Albert John, B.A. (Waterloo) History
Thesis: "Prohibition in British Columbia."
- Hubert, Henry Allan, B.A. (Alberta) English
Thesis: "Myth and Metaphor in Herman Melville and Franz Kafka."
- Hunken, Wilhelm Alexander, B.Ed. (Brit. Col.) Geography
Thesis: "The Recreational hinterlands of ski resorts."
- Hunter, Michael, B.A.(Hons) (Leicester) Economics
Extended Essays.
- Joyce, Ian Thomas, B.Sc.(Hons) (Glasgow) Geography
Thesis: "Subcultural variations in responses to the Urban Environment."
- Loney, Martin James, B.A.(Hons) (Durham) Political Science
Thesis: "Imperialism, Nationalism, Revolution: The Cuban Case."
- Manders, Paul Magnus Livinson, B.A.(Hons) Economics
(Simon Fraser)
Extended Essays.
- Miki, Roy Akira, B.A. (Manitoba) English
Thesis: "To Reconcile the People and the Stones: The Problem of Contact
in the Work of Emerson, Thoreau, Wallace Stevens and
William Carlos Williams."

- Morris, Thomas, B.A. (Brit. Col.) English
Extended Essays.
- McDonnell, Christopher Francis, B.A.(Hons) Economics
(Simon Fraser)
Extended Essays.
- Mackenzie, Brian Douglas, B.A. (Brit. Col.) Psychology
Thesis: "A Comparison of Word Association Measures as Predictors of Recall, and an Assessment of the Reliability of Free Associations."
- Neill, Margaret Ursula, B.A., M.A. (Sussex) English
Thesis: "Language and Communication in the Urban World of Charles Dickens with reference to Four of his Novels."
- O'Brien, Kenneth, B.A.(Hons) (Leicester) Sociology
Thesis: "The Sociology of Literature: Georg Lukacs."
- Pankhurst, James Nicholas, B.A.(Hons), Certificate of Education (London) English Linguistics
Thesis: "William Ward's Essay on Grammar 'A Critical Account and an Assessment of its Relevance to Eighteenth and Twentieth Century Linguistics'."
- Paranjpe, Meenakshi Anand, B.A.(Hons), B.A., M.A. (Poona) General Linguistics
Thesis: "Linguistic Dominance among Multi-linguals."
- Pearce, David Rutledge, B.A. (Brit. Col.) Spanish Linguistics
Thesis: "Spanish Infinitives and Noun Phrases From a Transformational Point of View."
- Peters, James Watson, B.A. (Brit. Col.) English
Thesis: "Cruelty as a Dramatic Method."
- Siedule, Thomas Kwok-Kee, B.A. (Simon Fraser) Economics
Extended Essays.
- Skosnik, Jeffrey Paul, B.A. (Michigan) Philosophy
Thesis: "Change and Permanence in Plato's Metaphysics."
- Storey, Keith John, B.A. (Leicester) Geography
Extended Essays.
- Sturhahn, Herbert, B.A., M.A. (Bob Jones) General Linguistics
Thesis: "The Subset of Hebrew Prepositions showing Spatial Relations of Static Contiguity."
- Sutherland, John, B.A. (Toronto) English
Thesis: "Patrick White and Modern Australian Literature."
- Tajima, Matsuji, B.A., M.A. (Kyushu) English
Thesis: "A Study of the Non-Finite Forms in The Gawain—Poet."
- Van Campen, Jacqueline Marie, B.A., B.S.W. (Laval) French Linguistics
Thesis: "Study of the French vocabulary of school children in Maillardville."

THE DEGREE OF MASTER OF ARTS (EDUCATION)

- Arnell, George Charles, B.Ed. (Brit. Col.) English
Thesis: "An Experimental Study of the Relationship Between Selected Types of Stimuli and the Quality of Student Compositions."
- Benger, Basil Charles, B.Sc. (London), Behavioural Science
B.Ed. (Alberta)
Thesis: "A Study of the relationships of perception and personality to achievement of Grade 1 pupils."
- Branscombe, Howard David McKenzie, B.A. Educational Administration
(Windsor)
Thesis: "An Empirical Study of Teacher Professionalism and its Relationship to Career Commitment and Local-Cosmopolitan Orientations of Teachers in British Columbia Schools."

- Collins, Marion Joan, B.Ed. (Alberta) Selective Problems in
Early Childhood Education
Thesis: "An exploration of the Role of Opposition in Cognitive
Processes of Kindergarten Children."
- Herriman, Michael Lawrence, B.A. (Adelaide) Philosophy of Education
Thesis: "Wittgenstein's Notion of Rules: Some Implications for
Philosophy of Education."
- Muir, Francis Hoare, B.A. (Toronto), B.D. Selective Problems in
(Brit. Col.) Higher Education
Thesis: "A Study of Professional Changes Reported by Teachers Working
for one Year in a Faculty of Education."
- Thakore, Natverlal Hargovinddas, B.A., B.T. Philosophy of Education
(Bombay)
Thesis: "The Theory of Knowledge and Concepts in Education."
- Woodrow, James, B.A. (Simon Fraser) Philosophy of Education
Thesis: "The Emergence of Meaning."

THE DEGREE OF MASTER OF SCIENCE (KINESIOLOGY)

- King, Harry Arthur, B.Sc. (Wales), D.L.C. (Lough- Kinesiology
borough), Certificate of Education (Nottingham)
Thesis: "Mechanical and Metabolic Correlates in the Muscular Work
of Stepping with Special Reference to Tension-Time Integrals."

THE DEGREE OF MASTER OF SCIENCE

- Berggren, Tasoula Michael, B.A. (Washington), Mathematics
Teacher's Training Certificate (Nicosia)
Thesis: "An Exposition of a Theorem by Golod and Safarevic with
Application to Nil Algebras and Periodic Groups."
- Choy, Yuen-Min, B.Sc. (Hong Kong) Chemistry
Thesis: "Structural Studies on Galactomannans from Seed of
Crotalaria mucronata and Caesalpinia pulcherima: Parts I and II.
Part III—Isolation and Structures of Some Oligo-Saccharides
of Verticillium dahliae.
Part IV—Synthesis of 2,4,6-Tri-O-Methyl-D-Mannopyranose.
Part V—Synthesis of 2,3,6-Tri-O-Methyl-D-Mannopyranose."
- Daem, Jean-Pierre, B.Sc. (Brit. Col.) Biological Science
Thesis: "Effects of M.S. 222 on the Breathing and Heart Rates of
Rainbow Trout (Salmo gairdneri)."
- Ellis, Roy Arthur, B.Sc. (Simon Fraser) Biological Science
Thesis: "Laboratory and field studies of Notonecta undulata Say
(Hemiptera: Notonectidae) a predator of mosquito larvae."
- Francis, Beni, B.Sc.(Hons) (Calcutta), M.Sc. (Indian Chemistry
Institute of Technology)
Thesis: "Mercury 6(3p₁) Sensitized Photodecomposition of 2, 5-Dihydro-
furan in Vapour Phase."
- Hudson, William Bruce, A.A. (Yakima Valley), Biological Science
B.S.A. (Washington)
Thesis: "Control of Orchard Mites with Overtree Sprinkler
Irrigation Systems."
- Kitt, Lawrence Donald, B.Sc. (Alberta) Mathematics
Thesis: "A Survey of Results of Kelly's Conjecture on
Graph Isomorphisms."
- Lee, Che Young, Diploma in Science (Chinese Mathematics
University of Hong Kong)
Thesis: "Summability Topological Methods."
- McDowell, Ronald Douglas, B.Sc. (Victoria) Mathematics
Thesis: "A Proof of Hanf's Theorem on Isomorphic First Order Languages."
- Pepper, William Ronald, B.Sc.(Hons) (Simon Fraser) Mathematics
Thesis: "An Exposition of Garrison's non-transformation Method."

Springer, Helen Jean, B.Sc.(Hons) (University College of the West Indies) Mathematics
Thesis: "The Representation of a Lattice-Ordered Group as a Group of Automorphisms."

Thompson, Stewart Nelson, B.Sc. (Simon Fraser) Biological Science
Thesis: "Aspects of Fatty acid metabolism in Galleria mellonella (L.)."

THE DEGREE OF DOCTOR OF PHILOSOPHY (Faculty of Arts)

Bartlett, Barrie Everdell, B.A., Diploma of Education, General Linguistics
M.A. (Oxford), M.A. (Brit. Col.), M.A. (Yale)
Dissertation: "The theory and methodology of Beauzée's Grammaire générale—a critical evaluation of their development, historical validity and relevance to linguistic theory."

Denisoff, Ronald Serge, A.A. (San Francisco City), Sociology
B.A., M.A., (San Francisco State)
Dissertation: "Folk Consciousness: People's Music and American Communism."

Gray, Thomas, B.A. (Hons), M.A. (McMaster) Psychology
Dissertation: "Cortical and Sub-cortical Average Auditory Evoked Potentials Elicited by a Conditioned Stimulus during Wakefulness and Natural Sleep."

Harding, David James, B.A. (Hons), M.A. (Saskatchewan) Sociology
Dissertation: "The Ideology and Logic of Scientism."

THE DEGREE OF DOCTOR OF PHILOSOPHY (Faculty of Science)

Barnes, Peter Alexander, B.A.Sc., M.Sc. (Waterloo) Physics
Dissertation: "Studies of Laser Induced Breakdown Phenomena in Liquid Water."

Chandler, Michael Trevor, B.S.A. (Guelph) Biological Science
Dissertation: "Induction Transients in Photosynthetic Oxygen Evolution."

Chen, Shi-Chow, B.Sc. (Taiwan Provincial Chung-Hsing), M.Sc. (Osaka City) Chemistry
Dissertation: "The Stereochemistry of Photoaddition of N-Nitrosamines to Olefins."

Chestnut, Charles William, B.A. (Western Biological Science
Washington State)
Dissertation: "The Pituitary Gland of Coho Salmon, Oncorhynchus kisutch (WALBAUM), and Its Function in Gonad Maturation and Thyroid Activity."

Dobud-Urqueta, Pablo, M.Sc. (Wisconsin) Chemistry
Dissertation: "Some Studies of Coordination Complexes of Indium (III)."

McCallum, James Gordon, B.Sc. (Queen's), M.A., (Toronto) Physics
Dissertation: "Ultrasonic Dispersion in CdS and CdSe."

McKeown, Brian Alfred, B.Sc. (Brit. Col.) Biological Science
Dissertation: "Investigations on pituitary hormones of sockeye salmon (Oncorhynchus nerka, Walbaum) using immunological techniques."

Tam, Ngai-Shing Josiah, B.Sc., Cert. of Education Chemistry
(Hong Kong)
Dissertation: "The Chemistry of Photolytically Generated Amidyl Radicals."

Thompson, Robert George, B.Sc. (Queens), Biological Science
M.Sc. (Simon Fraser)
Dissertation: "Two Approaches to the Study of the Physiology and Biochemistry of Changes in Translocation due to Environmental Conditions."

Students who have completed the Professional Development Program for teachers and who have been recommended to the Department of Education for a Teaching Certificate during the period August 31, 1969 to April 30, 1970.

Addicott, David Miles	Brown, Patricia Jean
Adler, Jane Frances	Brown, Rodney James William
Adler, Lance Frederick	Brown, Thomas Lee
Agnew, Holly Margaret	Brundige, Margaret Dianne
Albers, Linda May	Bryan, John Richard
Alderliesten, Aaltje	Bryce, Peter Francis
Aleem, Mohammed Abdul	Buchner, Rosemary
Alfred, George Winthrop	Buckle, Roy Howard
Anderson, Dorothy Eileen	Bulat, Gwendoline Mary
Anderson, Shirley Lorraine	Busche, Ronald Ralph
Andow, Walter Dennis	Byers, Sylvia Dell
Angus, Barbara Lou	Byers, Vaughn W.
Argue, Corinne Elizabeth	Cafferky, Loretta Trudeen
Aselstyne, Frances Eulalie	Cairns, Michael James
Aselstyne, Hilary Lynn	Calland, Richard Lyford
Ayers, Thomas James	Calvillo, Elena Socorro
Back, Caroline Edith May	Cameron, Lynn Louise
Baag, Janice Lorraine	Camfferman, Caroline
Ballentyne, Lynne Maureen	Campbell, Carol Ann
Banford, Elizabeth Anne	Campbell, Christopher Lee
Barbush, Helen Louise	Campbell, Diana Marie
Barry, Judith Diane	Campbell, Lorraine
Bassett, Craig Michael	Carter, Carol Ina
Rasterdo, John Frederick	Champion, Alfred Russell
Baudais, William Otto	Chan, Victoria
Baumann, Frank John	Charles, Elaine Grace
Reatch, Norbert Richard	Chartier, Constance Cathrine
Bell, Fred Simpson	Cheetham, Sandra
Bell, Vikki Marlene	Chin-Shue, Linton
Bennett, Derek Allan S.	Chu, Yeuk-Ling
Bennett, Reginald Gilstrap	Ciccione, Edward Robert
Renson, John Ross	Clare, Patricia Florence
Benton, Barbara Leigh	Clark, Michael Armstrong
Reresford, E. Jane Diana	Claydon, Philip Henry
Bergen, Katherine Margaret	Clegg, Mary Ruth
Richard, Stephen Thomas	Coleman, Elizabeth Marion
Biggsby, James Robert	Conn, Shane Alexander
Bird, William Gregory	Connor, Linda Louise
Blackstone, W. Baird	Cooksley, Wayne William
Boorda, Jerry Eugene	Cooper, Gavin Mathers
Booth, Bonnie Jean	Coull, Barry Brian
Booth, Jill Lianne	Coulter, Edith Lynn
Rorsa, Judith Elaine	Cox, Robert Bruce
Bourgeault, Janet Margaret	Craimer, David C.
Bowles, Maryann Amelia	Crew, Glynn Allen
Brassington, Frances Patricia	Crippen, Linda Iris
Brittain, Margaret Joan	Cripps, Harold Wade
Brown, Betty Lynn	Crockett, Keith Keven
Brown, Constance Julia	Crockett, Linda Frederick

Croizier, Kenneth Arthur
Cusworth, Harold
Cutler, David Robert
Dahl, Leslie Donald
Danskin, Brenda Jean
Davies, Sheila Margaret
Davison, William James
Dedijer, Marion Julie
De Julius, Robert
Dennett, Nancy Lynn
Denos, Michael Alan
DeVore, David Wilson
Diamond, Gerald
Dickson, Garry Vincent
Docherty, Robert John
Dodd, Eric Brooks
Dodds, Linda Jane
Dolynuk, Linda Anne
Douglas, Marilyn Dianne
Drake, Helen Lindsay
Driscoll, Dianne Elizabeth
Duff, Sharon Elaine
Dugas, Robert Allan
Duncan, Allan Barrie
Dunkley, Heather Brice
Dyer, Susan Margaret A.
Edwards, Rodney Thomas
Einarson, Patrick Dennis
Eliassen, Elsa Irene
Elliot, William D.
Ellwood, Gordon Dennis
Eng, Georgia Denise
Erbe, Harold
Etches, Marilyn Lesley
Ethier, Patricia Louise
Etmanski, David J.
Evans, Michael Robert
Falenda, Carol Lynn
Ferris, Faye Muriel
Fields, Lorraine Lesley
Fischer-Credo, Matthew
Forbes, Donald Bruce
Forsyth, Mary Gertrude
Forward, William Arthur
Foster, Rhonda Lynn
Fowler, Valerie Lynn
Fritch, Mary Louise
Frye, Dan
Fullerton, Herbert Michael
Fyson, George Arthur
Galer, Joan Marie
Gardner, Melville Lloyd
Garrod, Assheton Stanley
Gatensbury, Mavis Kathleen
Gawley, Anne Marie
George, Paul Carleton
Germain, Clifford Anthony

Gibson, Susan Margaret
Gifford, Douglas Frederick
Gill, Elsie Marguerite
Gill, James Edmond
Giroux, Marilyn Louise
Giuriato, Lydia Anne
Goertzen, Barbara Jeanne
Goldstrom, Edward Lee
Gossard, Monica Mary
Gosse, Keith Rodney
Goulet, Joseph Richard
Gowman, Ethel Jean
Graham, Marcy Alma
Griffin, William Maurice
Grigg, David Ralph
Grimshire, David Francis
Gustafson, Cheryl Anne
Hall, Larry Wesley
Hall, Thomas Matthew
Hansen, Bonita Joan
Hansen-Trip, Laurie-Ann
Harms, Brian Richard
Harper, Elizabeth Roberta
Harrington, Diane Marie
Harrington, Herbert Thomas
Harrington, Rita Louise
Harris, Linda Joan
Hatto, Peter Donald
Haubrich, Judith Elaine
Hawkins, Phillis Eileen
Haxton, Robert Bruce
Haywood, Lane Elizabeth
Head, Bonnie Doneen
Hearst, Tracy Lee
Henderson, Charles Wayne
Henderson, Margaret Anne
Henley, Patricia Mary
Herbison, Robert
Hicks, Barbara Lynn
Hitchen, Darlene Sue
Ho, Kam-Shim Elizabeth
Hodal, Ingvild Merete
Hogan, Gerald Patrick
Holder, Myron A.
Hopkins, Richard McCully
Hubbard, Margaret Ann
Hughson, Frederick Arthur
Huml, June Marie
Hummel, James Lewis
Hunt, Lynda Lou
Hurson, Patricia Anne
Hussey, Eleanor Ruth
Huyton, Penelope Marguerite
Innes, Corine Lynn
Jackson, Robert
Jacob, Lorraine Elouise
Jacobsen, Sandra Joan

Janzen, Mary Ruth
Jenkins, Rita Regina
Johnson, Denise Lucia
Johnson, Gladys Dianne
Johnston, Lynn Graham
Jones, Pamela Ann
Jones, Penelope Ann
Juhasz, Geza
Junker, Janis Madelon
Kamlade, Robert Julius Paul
Kato, Sharron Machiko
Keating, Barbara Eleanor
Keller, Patricia Constance
Kempud, Ogen Gerald
Kennedy, Joanne Sharon E.
Kennon, Marjorie Pauline
Kenward, David Victor
Kerry, Michael James
Kettlewell, Margaret May
Kidder, Jocelyn Mary
Kilbey, David Nigel
Kilbey, Linda Frances
Klassen, John
Klein, Dayton Verne
Kliever, Harvey Andrew
Knight, Lorraine Eileen
Konsmo, David William
Kress, Donna Patricia
Krieger, Andrew Lloyd
Kwitkoski, Betty Ann
Lambert, Linda Louise
Lanyon, Margo Allison
Lee, Mary
Lees, James Thomas
Lehan, Melvin Harvey
Leonard, Barbara
Leonard, Patricia Kathleen
Leslie, Glen Coulter
Leung, Nora Lou
Levoir, Leona Marguerite
Lindstrom, Rodger Clifford
Lizee, Sheren Margaret
Lockerby, Karen Anne
Lockyer, Karen
Louie, Gwenda Katherine
Lovell, Lawrence Roy
Lovlin, Brenda Susan
Low, Elaine Sai Fong
Luby, Charles Timothy
Lucas, Linda Ann
Luke, Gail Patricia
Lutcher, Linda Alice
Lyle, Ernest Edward
MacDonald, Malcolm John
MacDonald, Pamela Mary
MacFadden, Barrie James
Mack, Rosemary June

MacKinnon, Theresa Linda
Macklin, Shirley Ann
MacRitchie, Donald Iain
Makaro, Elizabeth Joanne
Mariacher, Patricia Anne
Mate, Gabor
Matthews, George Edwin
Matthison, Wendy Lorraine
Maxwell, Lorill
May, Walter Harvey
Maycock, John Arthur
Maye, Thomas Victor
McCurrach, Peter Cunningham
McDonald, Kenneth Randall
McEwen, Norman Paul
McIntosh, Sheila Elizabeth
McIntosh, Terence Douglas
McKamey, Linda Carol
McKinnon, Nancy Jean
McLellan, Dorothy Isabel
McLeod, Marilyn
McNay, Mary Ann
McNeil, Alice Mary
McNiven, Joan Barbara
McWhinnie, Michael Raymond
Mead, Hope Katherine
Meech, Larry Alan
Meek, Eleanor Gail
Midmore, Roger Weston
Miller, Donna Jean
Milliken, Helen Elizabeth
Mills, James Kenneth
Minor, Marie Lois
Misumi, Marie
Monroe, Sheilaigh Elizabeth
Moore, Brian Meilicke
Moore, Linda Joan
Morgan, Gwendolyn Ellaline
Morioka, Harold Isao
Morrison, Cherylyn
Mortenson, Dorothy Lynn
Morton, Heather Michelle Stuart
Mumford, Beverley Jean
Munro, Alix Mary
Murphy, Doreen Frances
Muttiitt, Barbara Joy
Nelson, Brenda Jane
Neufeld, Chalene Audrey
Nicholas, George Robert
Norwood, Judith Catherine
Nowell, Margaret Elsa
O'Regan, Murray Lanny
Palsson, Douglas Victor
Parkinson, Glenn James
Parkyn, Anita Louise
Pate, William Ross
Paterson, Marigayle Frances

Pedersen, Cheryl Colleen
Pellegrin, Ronnie Louie
Pender, Gillian Deason
Penman, Marjorie Inez
Penner, Henry Peter
Perrin, David James
Peters, Sydney Eileen
Peterson, Lawrence B.
Pettigrew, Carol Ann
Phillips, Wendy Anne
Philps, Margaret Louise
Pickering, Susan Marguerite
Pidmurny, Marcia Marion
Podwin, Barbara Eileen
Pook, Linda Joan
Prince, Shirley Ann
Proulx, Henry
Pyatt, Donna Mae
Race, Colin Frederick
Radelet, Lucille Yvette
Ramage, Nicholas Fraine
Rasmussen, Patricia Jessie
Read, Cheryl Joanne
Reed, Wendy Rae
Reid, Daniel Campbell
Reilander, Lori
Rendfleisch, Alvin Richard
Rice, Margaret Joanne
Richardson, Janet Marie
Richardson, Paul Surtees
Ridgway, Judy Lynne
Robertson, Donald Duncan
Robertson, Gregory Earl
Robin, Marilyn Margaret
Robinson, Gary Craig
Rolston, Barry Walter
Rolston, Yvonne Morton
Roraph, Linda Elizabeth
Ross, Campbell Alexander
Rothstein, Alan G.
Rowe, Melaney
Ruel, Andre Camile
Rullens, Donald Joseph
Runcie, Marion Louise
Ryttersgaard, Helen Florence
Sanders, Karen Margaret
Sandomirsky, S. Marvin
Sarnecki, Eva Elizabeth
Sauer, Charles Douglas
Sauve, Jeanne Elizabeth
Sawyer, Gladys Olive
Schnare, Linda Grace
Schneider, Andrew Paul
Schweers, Shirley Helen
Shantz, Carol Lynne
Sharein, Trudy Mae
Shindel, Helen Elizabeth

Shish, Gloria Sonja Grace
Simpson, Margaret Rosemary
Sinden, Aleike Inez
Singh, Ranjjet Kaur
Sjogren, Marlene
Slater, Bonnie Rae
Slevin, Maureen Ruth
Smith, Bradley Eric
Smith, Carol Anne
Smith, Richard James
Smoll, Donald Robert
Snell, Wendy Darlaine
Specht, Brian John
Specht, Richard Paul Patrick
Staton, Sheila Mary
Steele, Sandra Elaine
Stefanko, Janice Lynn
Stephen, Doreen Margaret
Stoddart, James Hugh
Stoddart, Joanne Elizabeth
Stonoski, Edward Joseph
Strijd, Charlene Anne
Sturrrus, Jacoba Leonora
Sutcliffe, Michael Frederick
Sutcliffe, Patricia Margaret
Swann, Jacqueline Bell
Swetleshnoff, Juanita June
Syverson, Sandra L.
Tanner, Susan Elizabeth
Tarbet, Linda Mae
Taylor, Bonne-O'Byrne
Telford, Myrna Susan
Thiel, Mary Elizabeth
Thom, Robert Wayne
Thompson, Karen Elizabeth
Thomson, Thomas Ross
Thorp, Faye Emily
Thorpe, D'Arcy Keith Scott
Tiede, Gloria Marilyn
Tosh, Lorna Elizabeth
Touchburn, Jeanne Anne
Towson, Janet Mary
Tratch, Laverne Annette
Trotzuk, Janis Marie
Trunkfield, Geoffrey Mordaunt
Turner, James William
Upton, Gail Georgine
Vallance, James Richard
Varesi, Nora Fraser
Verkerk, Jacob David
Verner, Margaret Hamilton
Verney, Ann
Vipond, Norman Colvin Steele
Wagner, Carol Iris
Wagner, Marlene Eloise
Wagner, Wayne Spencer
Walach, Marilyn Edith

Wallace, Donald James
 Walrond, Lawrence Maxim
 Warburton, Gloria Jean
 Ward, John
 Wardrop, Nann
 Wark, Lynette Deidre
 Warner, Gerald Robert
 Warren, Robert Russell
 Weis, Lyle Percy
 Weiss, Jeffrey Jay
 Wejr, Wayne Glenn
 White, Carol Joy
 White, Ruth
 Whitmey, Peter Robin
 Whitson, Geraldine Ann
 Whitson, Heather June
 Wick, Arnold David

Wightman, David Clarke
 Williams, Ronald Oliver
 Willis, Susan Elaine
 Wilson, Alan Stockdale
 Wilson, Jennifer Jill
 Wong, Beverley Carol
 Wood, Daniel Frederick
 Wright, John Philip
 Wright, Kathryn Laurie
 Yan, Nancy Sog Chee
 Yerbury, John Colin
 Yim, Linda Yuling
 Young, Patricia Cora
 Zabudsky, Ignatious Joseph
 Zimmerman, Karin Elly Ilse
 Zubkoe, Donna Marlene

CLAUDE E. LEWIS AWARD IN EDUCATION

Miss Linda Ann Lucas
 (Summer 1969)

Miss Aaltje Alderliesten
 (Fall 1969)

ISAAK WALTON KILLAM MEMORIAL SCHOLARSHIP

Carole J. Fainstat

English

NATIONAL RESEARCH COUNCIL 1967 SCIENCE SCHOLARSHIP

(Awarded 1969-70)

Brian Farnworth

Physics

NATIONAL RESEARCH COUNCIL POST-GRADUATE SCHOLARSHIPS

(Awarded 1969-70)

J. T. Baldwin
 L. J. Bennett
 R. D. Berman
 A. F. Berniaz
 D. S. Bloomberg
 L. Y. Y. Chan
 R. M. Churchland
 R. T. Collins
 P. H. Cossitt
 A. G. Coupland
 G. D. Danskin
 P. C. DeTrey
 W. S. Duval
 B. Farnworth
 R. C. Ferguson
 G. R. Filby
 W. K. Forrest
 S. F. Hall
 J. M. Hardman
 J. J. Johnstone

Mathematics
 Biological Science
 Physics
 Chemistry
 Physics
 Chemistry
 Biological Science
 Biological Science
 Mathematics
 Biological Science
 Chemistry
 Physics
 Biological Science
 Physics
 Chemistry
 Biological Science
 Mathematics
 Chemistry
 Biological Science
 Chemistry

M. Kovick	Mathematics
R. Lebeuf	Mathematics
C. Y. Lee	Mathematics
K. M. Malloy	Biological Science
L. D. Melton	Chemistry
V. E. Merchant	Physics
R. S. McDaniel	Chemistry
I. McGregor	Chemistry
D. J. McMillin	Physics
R. E. Paulson	Biological Science
M. J. Press	Physics
C. E. Slater	Biological Science
P. Sporns	Chemistry
A. J. Swindells	Mathematics
T. L. Templeton	Physics
R. Turner	Physics
M. N. Wiens	Biological Science
M. R. Zallen	Biological Science

NATIONAL RESEARCH COUNCIL
POST DOCTORAL FELLOWSHIPS 1969-70

S. F. Hall	Chemistry
R. S. McDaniel	Chemistry
B. A. McKeown	Biological Science

NATIONAL RESEARCH COUNCIL
BURSARIES 1969-70

H. Gaskill	Mathematics
J. Harling	Biological Science
H. H. Quon	Chemistry
R. Turner	Physics

CANADA COUNCIL GRANTS 1969-70

David D. Adair	Sociology
Judith A. Alexander	Economics & Commerce
Ian D. Anderson	Geography
Michael D. Beebe	Philosophy
John H. Berg	Economics & Commerce
John Christopher Bigelow	Philosophy
Harold Boyer	Political Science
John F. Conway	Political Science
John Simon Foulds	Anthropology
Christopher V. Huxley	Political Science
John Kilby	Russian
Ernst Frideryk K. Koerner	German
Roy Alexander Lockhart	Sociology
Rosemary Ann McAfee	Geography
Arthur H. McDougall	Anthropology
Richard D. Monaghan	English
Gordon P. Nagel	Philosophy
Keith Newton	Economics & Commerce
Neil B. Ridler	Economics & Commerce
John A. Schofield	Economics & Commerce

James Sellers
 Lynn Sereda
 Brian O. M. Slocock
 Ian R. G. Spencer
 Murray C. Steele
 Floyd F. Strayer
 Roger J. Vaughan
 Peter A. Weber

Geography
 Behavioural Science
 Sociology
 History
 History
 Psychology
 Economics & Commerce
 History

WOODROW WILSON DESIGNATES 1969-70

James McNinch

Honors History

Students receiving honorable mention:

William S. Crossley
 Carole J. Fainstat
 Robert J. Hornal
 Donn G. Korbin
 Ronald D. Smith
 Victoria G. Becker

Comparative Literature
 English
 Economics
 Economics
 History
 Philosophy

WOODROW WILSON FELLOWS 1969-70

Brian G. Fawcett

English

COMMONWEALTH SCHOLARSHIPS

(Awarded 1969-70)

David Anido
 Roy Allan

English
 English

SCHOLARSHIPS AND BURSARIES GIVEN FOR STUDENTS AT SIMON FRASER UNIVERSITY

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

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

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

White Spot Limited, Bursaries
Merril C. Robinson Bursary
Dr. Emil Wolf Bursary
The Birks' Family Foundation Bursary
The British Pacific Life Insurance Bursary
The Canadian Arthritis and Rheumatism Society Bursary Loans
Edith Cavell Hospital Ltd. Bursary
Mr. and Mrs. Joseph H. Cohen, Jr. Bursary
Mr. and Mrs. Morris Feldstein Bursary
The Alex W. Fisher Bursary
The Lois M. Fisher Bursary
Freeman, Freeman, Silvers & Koffman Bursary
The Fresco Club of Vancouver Bursary
Ellen Mary Greenaway Bursary
IBM-Thomas J. Watson Memorial Bursary
The H. A. Janssen Memorial Bursary
Mr. and Mrs. Albert O. Kaplan Bursary
Lando Memorial Bursary
Mr. and Mrs. L. J. Le Fohn Bursary
Mr. and Mrs. Morris Miller Bursary
Pony Express Ltd. Bursary
Mr. and Mrs. N. L. Rothstein Bursary
University Women's Club of Vancouver Bursary
The Grandchildren Bursary in Memory of Mrs. M. M. Waterman
In Memory of Mrs. M. M. Waterman Bursary
Student Sponsored Bursary

UNIVERSITY ENDOWERS

Permanent Bursary Endowment Plan

Henry Baker
Julius Balshine
Gretta Bowmar Memorial
B.C. Jockey Club (Jack Diamond)
Ted Cohen
Eileen Denton
David A. Freeman
John R. Hecht
A. O. Kaplan
A. Koch (Bella Koch Memorial)
Dr. W. Koerner
L. J. LeFohn
Mrs. Katherine Leshgold
William Nelles
Dr. R. A. Palmer

N. L. Rothstein
Shrum, Liddle & Heberton
Vancouver Foundation (Mark & Phae Collins Fund)
M. M. Waterman
Ben Wosk

UNIVERSITY AWARDS

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

ATHLETIC AWARDS

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

