

PROGRAMME

October 2013

The University of Waikato

The Crest

The outside red border – a stylised fern frond or pitau - symbolises new birth, growth, vitality, strength and achievement. Inside the border

is the University's coat of arms. The open book surrounded by the four stars of the Southern Cross is a symbol of learning. The crest design is in the University's colours of black, red and gold.

Ko Te Tangata

The University's motto, Ko Te Tangata/ For the People, reflects our intrinsic belief that people are central to the institution and are its most valued resource.

aiata

Ko Te Whare Wānanga o Waikato

Wānanga o Waikato e tū nei E TANG Ko te Tangata te tohu

Waikato te iwi; Waikato te awa;

Taupiri te maunga; Tainui te waka.

Ko Te Whare Wānanga o Waikato e tū nei Ko te tino kaupapa he hora mātauranga ki te ao

KŌKIRI!

The University of Waikato

This is the University of Waikato presenting to you

'The People' is the emblem

Behold I live!

Waikato the people; Waikato the river

Taupiri the sacred mountain;

Tainui the canoe

This is the University of Waikato

presenting to you

Its purpose, to spread enlightenment to the world.

ONWARD!!

Contents

UNIVERSITY OFFICERS	2
WELCOME	3
CEREMONY SPEAKERS	4
ORDER OF PROCEEDINGS	5
HONORARY DOCTORATES	6

QUALIFICATIONS TO BE CONFERRED

TE KOHINGA MĀRAMA MARAE

» TUESDAY 8 OCTOBER 2013 – 9.30AM	8
CLAUDELANDS EVENTS CENTRE	
» MONDAY 14 OCTOBER 2013 – 10.00AM	12
» MONDAY 14 OCTOBER 2013 – 2.00PM	18
HILLARY SCHOLARS	27
QUALIFICATIONS PREVIOUSLY CONFERRED/AWARDED	29
UNIVERSITY OF WAIKATO ACADEMIC LEADERS	48
SPEAKER PROFILES	510
A BRIEF HISTORY OF THE UNIVERSITY	52
OUR COMMITMENT	53
CEREMONIAL TRADITIONS TE TANO	54
'GOD DEFEND NEW ZEALAND' AND 'GAUDEAMUS'	55

HONORARY AWARDS HE UNIVERSISTY OF

Te Whare Wānanga o Waikato

Due to the nature of the graduation ceremony it is often subject to last minute changes. This programme is deemed correct at time of print. The University of Waikato has made every effort to ensure accuracy.

This publication uses vegetable based inks and environmentally responsible papers. The document is printed throughout on Sumo Matt, which is FSC® certified and from responsible sources, manufactured under ISO14001 Environmental Management Systems.

University Officers

CHANCELLOR

Rt Hon J Bolger ONZ

PRO-CHANCELLOR

Dr B Linehan ED MB ChB Otago Dip Obst Auckland FRCPA

VICE-CHANCELLOR

Professor R Crawford BSc(Hons) PhD DSc

Belfast FIMechE FREng FIPENZ

DEPUTY VICE-CHANCELLOR

Professor A Jones BSc Otago MSc PhD Waikato

DipT MRSNZ

PRO VICE-CHANCELLOR (MĀORI)/DEAN OF MĀORI & PACIFIC DEVELOPMENT

Te Tumuaki Māori/ Te Pua Wānanga ki te Ao

Professor L Smith CNZM BA MA PhD Auck DipT

DEAN OF ARTS & SOCIAL SCIENCES

Te Kura Kete Aronui

Professor R Hannah BA(Hons) Otago

MPhil Oxford

DEAN OF COMPUTING & MATHEMATICAL SCIENCES

Rorohiko me ngā Pūtaiao Pāngarau

Professor G Holmes BSc(Hons)

PhD Southhampton

DEAN OF EDUCATION

Te Kura Toi Tangata

Professor R Moltzen TTC DipT BEd MEd

PhD Waikato

DEAN OF LAW

Te Wāhanga Ture

Professor B Morse BA Rutgers LLB British

Columbia LLM York

DEAN OF SCIENCE & ENGINEERING

Te Mātauranga Pūtaiao me te Pūkaha

Professor B Clarkson BSc MSc DPhil Waikato

DEAN OF MANAGEMENT (ACTING)

Te Raupapa

Associate Professor J Tressler BEc(Hons) James

Cook PhD Missouri-Columbia

THE UNIVERSITY OF WALKATO

Te Whare Wānanga o Waikato

Welcome

It is a pleasure to once again be part of the University of Waikato graduation ceremonies and to witness the pride on the faces of family and friends as they celebrate the hard work and endeavour of this year's graduates.

Next year the University of Waikato celebrates our 50th anniversary but our graduates are already making their mark around the world, proving that the University of Waikato is providing students with a world-class degree and the skills necessary to succeed in any situation.

We will not rest on our laurels though, and we continue to build on our achievements. With next year being a special year in our relatively brief history, lurge you all to stay in touch and come back in 2014 to celebrate our first 50 years.

Congratulations to all graduating students. I hope you enjoy this special day.

Rt Hon Jim Bolger ONZ Chancellor University of Walkato

Welcome everyone to this important occasion, not just for our graduands but also for the University of Waikato as an institution. Today we acknowledge and celebrate the success of our students in front of the most important people of all, their whānau, family and friends.

We can all take pride in their success and we should also acknowledge the tremendous amount of hard work and effort each and every one of them has put in to completing their chosen degree.

As they finish this journey and prepare to begin another – some certain of their path, others less certain where their journey may lead – we congratulate them and wish them well.

Professor Roy Crawford Vice-Chancellor University of Waikato

Ceremony Speakers

The keynote and student speakers for the ceremonies are:

TUESDAY 8 OCTOBER – 9.30AM (TE KOHINGA MĀRAMA MARAE)

Ceremony for all Faculties and Schools.

Keynote Speaker: Associate Professor Leonie Pihama

Student Speaker: Stephen Robert Clark

MONDAY 14 OCTOBER - 10.00AM (CLAUDELANDS EVENTS CENTRE)

Ceremony for Te Piringa - Faculty of Law, School of Māori & Pacific Development and

Waikato Management School.

Keynote Speaker: Dr Sue Watson

Student Speaker: Nathaniel William Orr

MONDAY 14 OCTOBER - 2.00PM (CLAUDELANDS EVENTS CENTRE)

Ceremony for Faculty of Arts & Social Sciences, Faculty of Computing & Mathematical Sciences,

Faculty of Education and Faculty of Science & Engineering.

Keynote Speaker: Lora Vaioleti

Student Speaker: Michelle Anne Ballard

THE UNIVERSITY OF WALKATO

Te Whare Wānanga o Waikato

For brief biographies of the keynote speakers please see page 51.

Order of Proceedings

TE KOHINGA MĀRAMA MARAE

TUESDAY 8 OCTOBER

- » Pōwhiri
- » After the powhiri the Chancellor will open the proceedings
- » The Vice-Chancellor will address the assembly
- The keynote speaker will be introduced and will address the assembly
- » The Deans, or their representatives, will present to the Chancellor for the conferment of their qualifications, graduates from each Faculty/School of Study
- The student speaker will be introduced and address the assembly
- » Graduates will be invited onto the marae ātea for a group photo
- » The proceedings will conclude with a karakia whakawātea (closing prayer)

Following the marae ceremony, an invitation is extended to all graduates and guests to join University staff in the marquee for refreshment

CLAUDELANDS EVENTS CENTRE

MONDAY 14 OCTOBER

- » The assembly is requested to stand as the academic procession enters the arena
- » A karanga will be performed to welcome the official party into the arena
- » The proceedings will commence with a mihi
- » The New Zealand national anthem will be sung (page 55)
- The Chancellor will open the proceedings
- » The Vice-Chancellor will address the assembly
- The keynote speaker will be introduced and will address the assembly
- The Deans will present to the Chancellor for the conferment of their qualifications, graduates from each Faculty/School of Study
- The student speaker will be introduced and address the assembly
- » The proceedings will conclude with a poroporoāki (farewell)
- The assembly will stand to sing Gaudeamus (page 55)
- Official procession from the arena
- » Graduates procession from the arena (please remain standing until the procession

THE UNIVE Rhas left the arena) OF

WAII

Following the ceremony, an invitation is extended to all graduates and guests to join University staff for refreshments.

Te Whare Wānanga o Waikato

Honorary Doctorates

An Honorary Doctorate is the most prestigious award that the University of Waikato can bestow. For his significant contribution to the University, the Waikato region and the wider New Zealand community, the University is pleased to award the following worthy recipient:

SIR PATRICK HOGAN CBE, KNZM MONDAY 14 OCTOBER – 10.00AM

The University of Waikato conferred its highest award of Honorary Doctorate on Sir Patrick Hogan, a New Zealand thoroughbred pioneer who has made an outstanding contribution to the New Zealand bloodstock industry.

A Commander of the Order of the British Empire (CBE) and Knight Companion of the New Zealand Order of Merit (KNZM), Sir Patrick was inducted into the Australian Racing Hall of Fame in 2005 and the New Zealand Racing Hall of Fame the following year. For more than 30 years his Cambridge Stud has been the le

year. For more than 30 years his Cambridge Stud has been the leading vendor by aggregate at the NZ National Yearling Sale at Karaka, an unrivalled record in New Zealand horse breeding.

While Cambridge Stud will always be synonymous with Sir Tristram and his outstanding record of nine times champion sire of Australia and New Zealand and 46 Group One winners, Sir Patrick's formidable marketing skills and entrepreneurial spirit means Cambridge Stud holds a special place in New Zealand racing history.

THE UNIVERSITY OF
WALKATO

Te Whare Wānanga o Waikato

Qualifications to be conferred at Te Kohinga Mārama Marae

8 October 2013

Tuesday 8 October 2013 – 9.30am

Faculty of Arts & Social Sciences

MASTER OF ARTS

Phillippa Jane Russell

MASTER OF SOCIAL SCIENCES

Elizabeth Nateethong, with Second Class Honours (second division)

Moana Adalene Malissa Rarere, with First Class Honours

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

Hayley Marie Mills, with Second Class Honours (first division)

BACHELOR OF ARTS

Yorana Maireire Arthur Hana Hekia Parata-Walker

BACHELOR OF COMMUNICATION STUDIES

Suesue Brenda Seko

BACHELOR OF MEDIA AND CREATIVE TECHNOLOGIES

Moehau Kauri Rata Hodges-Tai

BACHELOR OF SOCIAL SCIENCES

Sarah Kate Keremete

Ashleigh Piatarihi Amiria Peti

Sarah-Anne Dagmar Joy Riches

Jacob Reuben Marcus Taiapa Arianna Leigh Mana Waller

Faculty of Education

DOCTOR OF PHILOSOPHY

Beverley Ann Milne, DipT Ardmore Teachers College Auckland, H.DipT Palmerston North College of Education, MEdAdmin Massey

NIVERSITY

Thesis Title: "Colouring in the White Spaces: Reclaiming Cultural Identity in Whitestream Schools"

MASTER OF COUNSELLING

Paula Dian Moneypenny, with First Class Honours (First division)

Brent Ihaia Swann, with Second Class Honours (First division)

MASTER OF EDUCATION

Cadence Leigh Kaumoana, with Second Class

Honours (second division)

Gaenor Anne Stoate

BACHELOR OF SPORT AND LEISURE STUDIES

Ashley Aarron Taua

Gaylene Collier

BACHELOR OF TEACHING

Hineteora Laureen Dickson

Josie Awhina King

Peggy Mareana King

Te Aoe Te Rangi Darryn Moore Louise Paula Rogers

Ripeka Menehira-McLeod

Roylena Tzikoucos

POSTGRADUATE DIPLOMA IN EDUCATION

Amanda Mary Jane Borell Angeline Louisa Richards Te-Manawa-Roa Teinakore

POSTGRADUATE DIPLOMA IN EDUCATIONAL LEADERSHIP

Theresa Jacquline McAllister

Te Piringa - Faculty of Law

MASTER OF LAWS

Charles Andrew Gillard, with First Class Honours

Tofiga Tusiane, with First Class Honours

BACHELOR OF LAWS WITH HONOURS

Heather Maraea Jamieson, with First Class Honours

Mylene Michelle Rakena, with Second Class Honours (first division), also conferred Bachelor of Management Studies with Honours, with First Class Honours

BACHELOR OF LAWS

Wayne Te Kerei Harris, also conferred Bachelor of Arts David Awao Mamanu'ala Rohorua Katrina Te Aranui O Hikurangi Werahiko

Maureen Ann Malcolm, also conferred Bachelor of Arts

School of Māori & Pacific Development

DOCTOR OF PHILOSOPHY

Ngahuia Mereana Dixon, BA, MA Waikato

Thesis Title: "Ngā Wai E Rere Nei – The Physical and Symbolic Representations of Embodied Waters of Birth and Mourning"

Kirsten Aroha Linda Gabel, BA, LLB, LLM Waikato VERSITYOF Thesis Title: "Poipoia te tamaiti ki te ūkaipō"

Matiu Tai Ratima, BBS, MPhil Massey

Thesis Title: "Kia matatau ki te reo: Factors influencing the development of proficiency in te reo Māori with adult learners"

MASTER OF ARTS

Betty Rangirua Brown, with Second Class Honours (first division)

Tiara-Kata Teinakore, with First Class Honours
Te Whatanui Huia Winiata, with First Class Honours

Raeleen Te Hauauru Tahi-Rangihau, with Second Class Honours (first division)

MASTER OF MĀORI AND PACIFIC DEVELOPMENT

Ngaire Louise Amiria Tihema, with First Class Honours, also awarded Diploma in Māori and Pacific Development

BACHELOR OF ARTS WITH HONOURS

Te Hau Paeroa Ihakara Hona, with First Class Honours

BACHELOR OF ARTS

Stephen Robert Clark

Fonteyn Gear

William Tainui Maurirere Ihipera Andreina McLean Kristin Cherie Ross Pohe Awatea Stephens

Beau Stowers

Tiana Marino Rachael Tiakiwai Christopher Franciscus Waterreus

Tuesday 8 October 2013 – 9.30am

School of Māori & Pacific Development continued

POSTGRADUATE CERTIFICATE IN MĀORI LANGUAGE/TE REO MĀORI

Maree Yvonne Haupai Puke

Faculty of Science & Engineering

MASTER OF ENGINEERING

William Touanga Rohorua, with Second Class Honours (first division)

MASTER OF SCIENCE

Yvonne Michelle Taura, with Second Class Honours (second division)

BACHELOR OF SCIENCE

Rory Eriora Park

Waikato Management School

DOCTOR OF PHILOSOPHY

David Mark Brougham, BMS(Hons), MMS Waikato

Thesis Title: "Exploring Inclusion, Support and Sulture in the Workplace: A Study of Māori and European Employees"

Tatsuru Nishio, BBA Kwansei Gakuin University Japan, MIPolScEcon Nihon University Japan, MSc Loughborough University United Kingdom

Thesis Title: "Analysing International Sports Fan Motivations and Constraints: The Case of Japanese International Sports Fan Tourists and Rugby World Cup Fan Tourists"

Maree Ann Roche, BSocSc, PGDipOrgBh, MMS Waikato

Thesis Title: "Navigating Leaders' Wellbeing: What Does Self Determination Theory Contribute?"

MASTER OF ELECTRONIC COMMERCE IVER SITY OF

Nordiana Binti Daud, with Second Class Honours (first division)

BACHELOR OF MANAGEMENT STUDIES WITH HONOURS

Priscilla Susanne Te Wehenga Davis-Ngatai, with First Class Honours, also conferred Bachelor of Arts

BACHELOR OF COMMUNICATIONSTUDIES NANGA O Waikato

Murray Ronald Hugh Riches Jayze Te Ahere Toia

BACHELOR OF ELECTRONIC COMMERCE

Jung Sil Kim Anthony Joseph Tuhoro

BACHELOR OF MANAGEMENT STUDIES

Ashleigh Te-Rangi-Rere-I-Waho Grant Stephen Roberts

Toni-Lee Hinerangi Hawira

GRADUATE CERTIFICATE IN FINANCE

Mingli Fu

Qualifications to be conferred at Claudelands Events Centre

14 October 2013

Monday 14 October 2013 - 10.00am

Te Piringa - Faculty of Law

MASTER OF LAWS

Raffaelle Ashworth, with Second Class Honours (first division)

Ibraheem Bahiss, with Second Class Honours (first division)

Heidi Jones, with First Class Honours
Ashvinder Kaur, with First Class Honours
Royal Reed

BACHELOR OF LAWS WITH HONOURS

Nicolette Susan Barrett, with First Class Honours

Alasdair Thomas Long, with First Class Honours

Natalie Jayne Smith, with Second Class Honours (first division), also conferred Bachelor of Management Studies with Honours, with Second Class Honours (first division) Deborah Ellen Versluys, with Second Class

Honours (first division), also conferred Bachelor
of Management Studies

BACHELOR OF LAWS

Stephanie Rachel Ball, also conferred Bachelor of Arts

Alexander Michael Bell, also awarded Graduate
Diploma in Environmental Planning

Margaret Atawhai Courtney

Raminderjit Kaur Dhillon, also conferred Bachelor of Business Analysis

Ingrid Sarah Duncan, also conferred Bachelor of Social Sciences

Shelby Kristin Espin

Chelsie Maree Foley, also conferred Bachelor of Social Sciences

Rachel Victoria Forgeson

Mark Reginald Laurence Hodge, also conferred Bachelor of Management Studies

Channy Mao

Priya Murthi, also conferred Bachelor of Arts

Chinyong Andrea Ooi, also conferred Bachelor of

Management Studies with Honours, with First / ananga o Waikato

POSTGRADUATE CERTIFICATE IN LAW

Mehak Anand Manali Kotwal

GRADUATE DIPLOMA IN DISPUTE RESOLUTION

Rosemary Colette Hawkins Karen Anne Parsons

GRADUATE DIPLOMA IN LAW

Kei-Michelle Manuirirangi Brown

Paul Neville Radich, also conferred Bachelor of Arts

Elisabeth Iris Rothermel

Ryan John Russell

Carole Anne Sandford

Jonathan Hamilton Atimalala Mariota Seiuli

Chamanthie Magdalene Sinhalage, also conferred

Bachelor of Arts

Hannah Kathryn Smith, also conferred Bachelor of Management Studies and awarded Graduate Diploma in Economics

Duncan Takena Stirling

Graeme Peter Tanner, also conferred Bachelor of

Social Sciences

Patricia Marie Thorner

Kerry Louise Yardley, also conferred Bachelor of Management Studies

School of Māori & Pacific Development

BACHELOR OF ARTS WITH HONOURS

Kim Aroha Watene, with First Class Honours

BACHELOR OF ARTS

Te Maharanui Jacob Mikaere

Letitia Aroha West

Peter Paul Wilson

BACHELOR OF MĀORI AND PACIFIC DEVELOPMENT

Eve Marie Marengaroa Timothy

POSTGRADUATE CERTIFICATE IN MAORI LANGUAGE/TE REO MAORI

Te Raukura O Te Rangimarie Roa

DIPLOMA IN MĀORI AND PACIFIC DEVELOPMENT

Serah Maree Matehaere

Waikato Management School

DOCTOR OF PHILOSOPHY

Caroline Allbon, BSocSc(Hons), MSocSc Waikato

Thesis Title: "The Being in some body: An Autoethnographic Account of Being and Becoming-in-the-world with Multiple Sclerosis"

Azilawati Banchit, BA Leeds Metropolitan University United Kingdom, MBA Universiti Teknologi Mara Malaysia Thesis Title: "Principal-Principal Conflicts in Asean 5 Mergers and Acquisitions"

Shujie Guo, BMS(Hons), MMS Waikato

Thesis Title: "Migrant Ethnic Chinese Mothers' Intercultural Communication Experiences with Their Maternity-Care and Health Providers in New Zealand" TEXT DECLERATION OF THE STATE OF THE

Alexandra Claudia Hess, DipSocSc University of Mannheim Germany

Thesis Title: "Application of Stereotypes in Marketing: Gender Cues and Brand Perception"

Minghui Sun, BMSc Nankai University China, BCom(Hons), MCom North-West University South Africa Thesis Title: "Analysis of Chinese travel blogs of New Zealand"

Thi Thu Trinh, BA, MBA University of Da Nang Vietnam, BEconA Hanoi Open University Vietnam
Thesis Title: "Visitors' Satisfaction with Heritage Sites in New Zealand: Causes and Complexities Clusters and Causes"

MASTER OF BUSINESS ADMINISTRATION

David Peter Bloch

Russell Brent George, with Distinction

Kelvin Philip Hill

Tina Lynn Jennen

Deepak Kurien Joseph

Talia Fusi Kaufana-Asekona

Meredith Joy Mackenzie, with Distinction

Maree Chanel Munro, with Distinction

Myandrin Shunmugam Naidoo

Andrew Michael Read, with Distinction

Carol Lynne Ririnui

Noel Gregory Rodgers

Stephen Vincent Rowe, with Distinction

Graham Nigel Sun

Andrew John Sutherland, with Distinction

Jonella Hinemoa Transfield, with Distinction

Michelle Alicia Walsh

Steven Peter Worsley

Christopher James Wyborn, with Distinction

Monday 14 October 2013 - 10.00am

Waikato Management School continued

MASTER OF BUSINESS AND MANAGEMENT

Ali Yousef S Al Boonagh

Naif Merzen A Asiri Chittaranjan Mysore Nagakumar

Charlotte Nola Blair, with Distinction

Chao Chang Riaz Ahamed Saleem
Luyuan Chen Shaleshni Devi Sharma

Tze Tuan Foo Pooja Shetty

Prathik Chandrashekar Gabbaladka

Zhentao Gong
Pooja Gupta
Abhishek Hosa Math
Paramjeet Kaur

Bochao Liu

Rahul Sunil Kumar Ran Wang

Riley Mesepitu

Rockson Orelly

Renru Wang

Luhua Yan Liyuan Yang

Jingying Zhu

MASTER OF ELECTRONIC COMMERCE

Arafat Yaseen H Alshawaf, with First Class Honours, also awarded Postgraduate Certificate in Management Systems

MASTER OF MANAGEMENT STUDIES

Ashwaq Mater D Alijohani, with First Class Honours

Hanan Hamood Abdullah Al Rahbi, with Second

Class Honours (first division)

Haidee Bernadette Davis, with First Class Honours

Zhigang Dong, with Second Class Honours

(first division)

Emily Rebecca Anne Geck, with First Class Honours

Kinsella Geoffrey, with Second Class Honours

(second division)

Sen Chung Kong, with First Class Honours

Fiona Pisong Ndrower, with Second Class Honours

(first division)

Quanjin Ren, with Second Class Honours

(first division)

Christine Kay Sidwell, with First Class Honours

Shiwei Sun, with Second Class Honours

(first division)

Zhenfei Tian, with Second Class Honours

(first division)

Weidong Wang, with First Class Honours

Yiran Xu, with First Class Honours

Xiao Yang, with Second Class Honours

(first division)

Han Zhang, with First Class Honours

Yu Zhang, with Second Class Honours (first division), also awarded Postgraduate Diploma in Accounting

Lingyan Zhou, with Second Class Honours

(first division)

BACHELOR OF MANAGEMENT STUDIES WITH HONOURS Warkat

Hayden James Donald Beard, with First Class Honours

Prashant Dhanjee, with Second Class Honours (first division)

Bianca Jade Elsworth, with First Class Honours

Michael Craig Hall, with First Class Honours

Steven James Harvey, with Second Class Honours (first division)

Rawiri Taipu Heke, with First Class Honours

Luke Murray Holland, with Second Class Honours (first division)

Alannah Conway Johnston, with First Class Honours, also awarded Graduate Certificate in Accounting Debbie Sheredha Martin, with First Class Honours

Sonia Narelle Martin, with First Class Honours

Sean Rogan O'Connell, with First Class Honours

Alexandra O'Reilly, with First Class Honours

Katrina Cruz Penamante, with Second Class

Honours (second division)

Michelle Gemma Stuit, with First Class Honours

Riby Delilah Tupiti, with First Class Honours

Rebecca Mary Wade, with Second Class Honours (first division)

Shuai Wang, with Second Class Honours (second division)

Sarah Maree Williams, with First Class Honours

BACHELOR OF BUSINESS ANALYSIS - FINANCIAL

Yi Chen

Jin A Chun

Jaymee Rei Cleave Jessie Maree Curle

Jun Fu

Robert James Greed Alistair John Hill Beiping Huang Qifan Huang

Rebecca Denise Johnson Jessie-Rae Maraea Kingi

Yoo Jin Lee Chunyu Li Yi Li

Sharon Joanne O'Keefe

Sabrina Hemara Reupena

Yunfeng Shao, also awarded Graduate

Certificate in Accounting

Dan Song Sun Sun

Lauren Matiria Temara Justine Rose Thony

Qian Wang

Yu Xie

Xin Yang Zhiyu Yang

Xinbei Yu

Hongrui Zhang

Hualin Zhou

BACHELOR OF COMMUNICATION STUDIES

Troy David Constable

Nadine Mar-lise Heydenrych

Jiyue Hu

Monique Tahiti Hummel, also conferred

Bachelor of Arts

Justin Micheal Keown

Caitlin Joy Knofflock

Mishnah Valerie Lima

Joshua Andrew Martin

Kelly May Mathews

Jennifer Elysia North

Nathaniel William Orr

Shuhao Pan

Jodi Adele Senior

BACHELOR OF ELECTRONIC COMMERCE

Lee Norman Reichardt HE UNIVERSITY OF

BACHELOR OF MANAGEMENT STUDIES

Richard Scott Allen

Zack William Hakaraia Arcus

Shiyamalee Balasubramaniam

Courtney Maree Beech C

Dion James Henare Blair

Hamish Murray Dawson Bruce

Chloe Callaghan

Ying Chen

William Wing Yew Chung

Jason Webster Clarke

Daniel Owen Coffin

Natasha Carol Cotton

Delwyn Lorene Cranston

Keaton Rodney Dahm

Jasmine Nicole Daniel

James David Elgie

Nicole Zoe Freemantle

Alexandra Kate Gambitsis

Manpreet Kaur Garcha

Joseph Gethen

Neilen Govender

Whare Wana Karl Stephen Willy Guethert

Atilla Paul Herman

Rimma Kalina-Derevitskaya

Sanne Martina Leonarda Kleven

Noeline Leong

Jing Qian Liu

Euan Noel Lock

Mitchyll Dax McCann

Kurt Allan McCarthy

Joshua Cody Miers-Jones

Nusrat Jahan Nasim

Anjina Surinder Paul

Joshua John Phythian, also awarded Graduate

Diploma in Accounting

Paul Raymond Sharp

Monday 14 October 2013 - 10.00am

Waikato Management School continued

BACHELOR OF MANAGEMENT STUDIES continued

Cassandra Leigh Snow Haoji Wang

Daniel Paul Stoof Kevin Robert Webb, also conferred Bachelor

Loran Merelle Price

Kun Song

of Science Jody Su Xiaomei Wu

Jianfeng Sun Shuanghui Yu Jordan Grant James Telfer Erica Zhou Christina Laura Stuart Turner

Erika Monika Veszpremi

BACHELOR OF TOURISM

Ashley Sandra Buchanan

Pengju Dan Kelly Gray

POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT

Ranjeeta Preetie Nand

POSTGRADUATE DIPLOMA IN INTERNATIONAL MANAGEMENT

Geoffrey Dan Hou'ua, with Distinction Timothy Nick Ngembil

Mohit Kumar

POSTGRADUATE DIPLOMA, IN MANAGEMENT AND SUSTAINABILITY

Bonifas Durua, also awarded Graduate Certificate in Management

POSTGRADUATE DIPLOMA IN MANAGEMENT COMMUNICATION

Salome Bhanu

Polang Forenuwe Tommy, with Distinction

POSTGRADUATE DIPLOMA IN MANAGEMENT STUDIES I

Catherine Joyce Breeuwer Scott David Neeley Anne Kinokino Clark

Kenneth Phil Runciman

POSTGRADUATE DIPLOMA IN MANAGEMENT SYSTEMS

hare Wananishpreet Kaur Chhabra Munjal Bhavsar

POSTGRADUATE DIPLOMA IN SOCIAL ENTERPRISE

Kahurangi Jean Dey, with Distinction

POSTGRADUATE DIPLOMA IN TOURISM AND HOSPITALITY MANAGEMENT

Jayant Jolly Renet Vanua

Pratik Sanjay Karia

POSTGRADUATE CERTIFICATE IN FINANCE		
Yanfen Wang	Xiafei Zheng	
POSTGRADUATE CERTIFICATE IN MANAGEME	:NT	
Gaganpreet Singh Chadha	Adam Gordon Mills	
Huazhuo Lin		
POSTGRADUATE CERTIFICATE IN MARKETING		
Sophie Rose Russo		
POSTGRADUATE CERTIFICATE IN STRATEGIC N	MANAGEMENT	
Susan Rodrigues Kerr		
POSTGRADUATE CERTIFICATE IN TOURISM AN	nd hospitality management	
Montrose Peter Worth, also awarded Graduate Certifi	icate in Electronic Business	
GRADUATE DIPLOMA IN ECONOMICS		
Yicheng Zhou		
GRADUATE DIPLOMA IN FINANCE		
Junxia Zhang		
GRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT		
Tammy Ann Hebditch		
GRADUATE DIPLOMA IN MANAGEMENTE TANKS		
Matthew George Glenn	All	
GRADUATE DIPLOMA IN MANAGEMENT COMMUNICATION		
Rosanne Maree Dillon HE UNIV	ERSITY OF	
graduate diploma in supply chain management		
Hamrinder Kaur	$\langle A () \rangle$	
GRADUATE CERTIFICATE IN HUMAN RESOURCE MANAGEMENT		
Vanessa Jayne Walworth Whare War	nanga o Waikato	
GRADUATE CERTIFICATE IN INTERNATIONAL MANAGEMENT		
Justin Zane Reynolds		
DIPLOMA IN MANAGEMENT		

Benjamin Karl van der Salm

Monday 14 October 2013 – 2.00pm

Faculty of Arts & Social Sciences

DOCTOR OF PHILOSOPHY

John Glen Armstrong, BSocSc, BSocSc(Hons) Waikato

Thesis Title: "The Common-Health and Beyond: New Zealand Trainee Specialists in International Medical Networks, 1945-1975"

Maree Elizabeth Dawson, BA Auckland, BA(Hons) Waikato

Thesis Title: "National Fitness or Failure? Heredity, Vice and Racial Decline in New Zealand Psychiatry: A Case Study of the Auckland Mental Hospital, 1868-99"

Prapimpa Jarunratanakul, BA *Thammasat University Thailand*, MA *Chulaongkorn University Thailand*Thesis Title: "Organisational Justice, Individual Differences and Counterproductive Work Behaviour:
A Longitudinal Study in New Zeal and Thailand"

Shouji Li, BA Shandong Normal University China, MA Nankai University China, GradCertTESOL Wintec Thesis Title: "Different or Similar: Patterns of lexical cohesion in Chinese non-narrative text and their applications in the study of Teaching Chinese as a Foreign Language — A corpus-based contrastive study"

Carl Te Hira Lewis Mika, LLB Waikato, MIndS Te Whare Wānanga O Awanuiārangi

Thesis Title: "Reclaiming Mystery: A Māori philosophy of Bolog, in light of Novalis' ontology"

Ernesta Simon Mosha, BA, MA University of Dar Es Salaam Tanzania

Thesis Title: "Discourse Analysis of Gender-based Violence in Contemporary Kiswahili Fiction: A Case Study of Selected Novels of the Past Three Decades (1975–2004) and Young Tanzanians' Interpretations"

Viet Gia Nguyen, BFL University of Hue Vietnam, MA The University of Queensland Australia
Thesis Title: "Orienting to Pedagogical Innovation: A case study of Vietnamese teachers' beliefs and practices regarding Task-based Language Teaching"

Jennifer Christine Pevreal, DipHort, DipHortMgt Lincoln, BSocSc, BSocSc(Hons) Waikato
Thesis Title: "The Science of Meditation: From Mysticism to Mainstream Western Psychology"
also awarded Postgraduate Diploma in Psychology (Clinical)

Samuel Weston Speedy, BA, BA(Hons) Waikato F TANG

Thesis Title: "'The Doors of Perception' Science, Religion and Literature in Britain's Long-Nineteenth Century 1789-1914"

Gwenda Dorothy Wanigasekera, BSocSc, BSocSc(Hons), MSocSc Waikato

Thesis Title: "Cheese Machines and Cellos: Technical Craftsmen and Craft Technicians"

MASTER OF APPLIED PSYCHOLOGY

Gnei Shemana Cassim, with First Class Honours Micaela Jane Goldsmith, with First Class Honours Christopher John Liddell, with First Class Honours Laura Claire Schroeder, with First Class Honours Christopher Douglas Stanley, with First Class Honours

Glen Matthew McQuarters, with Second Class and Alicia Anne Tutbury, with First Class Honours Honours (second division)

MASTER OF ARTS

Lisa Vicki Campbell, with First Class Honours, also awarded Graduate Diploma of Teaching

Elroy Junior Fraser, with First Class Honours, also awarded Postgraduate Certificate in Theatre Studies Blair Andrew Nicholson, with First Class Honours Laurie Thomas Williamson

MASTER OF MUSIC

Rafaella Yana Garlick-Grice, with First Class Honours

MASTER OF SOCIAL SCIENCES

James Andrew Chaplin, with Second Class Honours (first division), also awarded Postgraduate Diploma in Geography

Yoke Mee Chin, with Second Class Honours (second division), also awarded Postgraduate Diploma in Human Development

Alison Mary Greenman, with Second Class Honours (first division), also awarded Postgraduate Diploma in Psychology (Clinical)

Matthew Alan Barker Johnson, with First Class Honours

Jessica Jean Keppel, with First Class Honours, also conferred Bachelor of Social Sciences with Honours, with First Class Honours

Kareen Jane McLaren, with Second Class Honours (first division)

Stephen Gordon Williams, with First Class Honours

BACHELOR OF ARTS WITH HONOURS

Jordan Ethan Baunton Browne, with First Class Honours

Courtney Estelle Good, with First Class Honours

Michael Ian Potts, with First Class Honours Sam Murray Williams, with Second Class Honours (first division)

BACHELOR OF MUSIC WITH HONOURS

Emma Elise Newman, with First Class Honours

Kotaro Nishishita, with First Class Honours

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

James William Allwood, with Second Class Honours (second division), also conferred Bachelor of Social Sciences

Nicola Johanna Lemberg, with Second Class Honours (first division) Jennifer Rachel Pett, with First Class Honours

BACHELOR OF ARTS

Joshua Michael John Abel

Colin Alan Barrett-Hogg

Jenna Louise Bond

Xinrui Cao

Silu Chen

Shannon Rae Cooper

Cassandra Hailee Crow

Amanda Joan Alamilla de Frias

Lucas Lionel Dempsey

Matthew Julian Elder

Jiaqi Huang

Yuqing Jiang

Hayden Kris Jones

Ashleigh Louise Lattin-Bright

Xiaojun Liu

A Brogan Lee Lomax

Rikki O'Neill

Zachary Matthew Painting

Ashleen Shikari Chaandni Pandaram

Rebecca Jane Paulsen

Megan Ashley Rowe

Ying Ruan

Joi Ivy Sarroca

Jamie Arthur Smith

Michael Jon Gaastra Te Whare Wana Jingiya Tang Waikato

Qi Tang

Maxine Anita Te Rongomau

Xinyue Zhao

BACHELOR OF COMMUNICATION STUDIES

Kavish Buddoo

BACHELOR OF MEDIA AND CREATIVE TECHNOLOGIES

James William Graham

Bradley Stephen Griffiths

Jun Huang

Arianne May Agustin Imperial

Chingshan Helen Kuy Annalie Emma Tennant

Monday 14 October 2013 – 2.00pm

Faculty of Arts & Social Sciences continued

BACHELOR OF SOCIAL SCIENCES

Stephanie Frances Anderson

Samantha Arthur-Curtis

Jacqueline Helen Ashe

Joseph Thomas Rongomai Blake

Amanda Lee Brown

Kate Caldwell

Nicola Margaret Clark

Elayna Crawford

Craig John Cunningham

Courtney Rose Donaldson

Liezel Canlas Efondo

Natalie Anne Enderby

Shaunnie Monique Farr

Kyne David Foley

Stephanie Elizabeth George

Deirdre Isabel Hauschild

Scott Clifford Haysom

Melissa Toha Hohneck

Andrew David Jones

Lina Laki

Richard James Raymond Levings

Yang Li

Kylee Maree Lochead

James Neill Keith Martin

Louise Ellen Matich

Melissa Gaye McKenzie

Shahla Moradi

Subesh Raj Naidu

Dorothy Lello Nawanzi

Nyomi Harriett Parahi-Eden

Sherylyn Michelle Plant

Emma Maree Kathleen Procter

Bonnie Jade Reece

Rachel Maree Smith

Adam Chin Yuen Teo

Kimberley Amanda Wenn

Emma Mary Williams

Erinatea Faye Witana

POSTGRADUATE DIPLOMA IN PSYCHOLOGY

Sara Abdel Wahab Mirghani Mohammed

POSTGRADUATE DIPLOMA IN THE PRACTICE OF PSYCHOLOGY

Subin Tom Mathews THE
Desiree Julia Bettina McQuarters

Leny Philip Thomas

Sharon Margaret West

POSTGRADUATE DIPLOMA IN SCREEN AND MEDIA STUDIES

Garth Peter Tiwai Watene

Siiia Xiong

POSTGRADUATE DIPLOMATIN SECOND LANGUAGE TEACHING Vaikato

Merimeri Pat Anania, with Distinction

Fulitua Taraora

Honiara Salanoa

POSTGRADUATE CERTIFICATE IN ENVIRONMENTAL PLANNING

Michelle Cara Lewis

POSTGRADUATE CERTIFICATE IN PSYCHOLOGY

Demelza Rose Crawford

GRADUATE DIPLOMA IN CHINESE

Christopher Alexander Bevan

GRADUATE DIPLOMA IN HISTORY

Sarah-Mae Berry

GRADUATE DIPLOMA IN SCREEN AND MEDIA STUDIES

Jing Han

GRADUATE DIPLOMA IN WOMEN'S AND GENDER STUDIES

Rosa Sukurini Puu

DIPLOMA IN ARTS

Melissa Annette Bromley

DIPLOMA IN SOCIAL SCIENCES

Melissa Rebecca Spraggs, also awarded Diploma in Social Sciences

Cindy May Walter, also awarded Certificate in Social Sciences

Faculty of Computing & Mathematical Sciences

DOCTOR OF PHILOSOPHY

Azmi Bin Mohd Yusof, BSc Wichita State University USA, MSc Western Michigan University USA

Thesis Title: "Supporting Focus and Context Awareness in 3D Modeling Using Multi-Layered Displays"

Samuel Joseph Sarjant, BCMS(Hons) Waikato

Thesis Title: "Policy Search Based Relational Reinforcement Learning using the Cross-Entropy Method"

MASTER OF SCIENCE

Gregory Joseph Clarke, with Second Class Honours

(first division)

John Andrew Cocks

William Peter Crump

Christopher James Deaker, with First Class Honours

Jesse Joseph Busch Dean

Sanhong Peng, with Second Class Honours (second division)

Tho Duy Pham

Matthew Neville Ussher, with First Class Honours

Fanhua Zeng, with Second Class Honours

(first division)

Yue Guo

THE UNIVERSITY OF

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Jeffrey William Brown, with First Class Honours Ethan Jared Duff, with Second Class Honours

(second division)

Nathanial Overall

BACHELOR OF ENGINEER KNOWITH HONORANGA O Waikato

Brett Daniel Saddleton, with Second Class Honours (first division)

BACHELOR OF SCIENCE WITH HONOURS

Meenakshee Mungro, with First Class Honours, also conferred Bachelor of Science

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES

John Gregor Whitehead Alexandru Calin Zaicu

BACHELOR OF SCIENCE

Wesam Ali H Abusaber Salem Ali S Al Marri

Mohammad Ajlan A Alajlan Fawaz Abdulmohsen Alsabhen
Naif Saeed F Aldhahri Hassan Mubarak A Al Suwayed

Hussam Mohammad S Aljamani Paul Tamataatoi Brown

Monday 14 October 2013 – 2.00pm

Faculty of Computing & Mathematical Sciences continued

BACHELOR OF SCIENCE continued

Ian Christopher Day Raonak Naicker Daniel William Goodhue **Amy Frances Pouwels** Christopher John Gilder Griffiths Amru Hassan M Shafei Mitchell James Homan Hamad Yahya M Shiban Glen Campbell Managh Weiming Zhang

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE

Abhishek Alekar

Ashish Saju Mathai

Gokulakannan Nallasamy

Xiaomin Zhang

Hayat Hamad Alqurashi, also awarded Graduate

Diploma in Computer Science

Harpreet Singh Bansal Chiung-Chao Chen

Oladimeji Onaopepo Fayomi

Chen Liu

Saurabha Hemant Naik

Xinning Ren

Arpit Sakhuja

Sameer Sankhyadhar

Nathan Hemi Smith

Lichao Wang

GRADUATE DIPLOMA IN COMPUTER SCIENCE

Brian Hardyment

GRADUATE DIPLOMA IN MATHEMATICS

Derek Paul Easte

Karen Elizabeth Harper

DIPLOMA IN SCIENCE

Michael John Kanara

Faculty of Education

DOCTOR OF PHILOSOPHY

Wendy Helen Fox-Turnbull, DipT Christchurch Teachers College, BEd Canterbury, MTchLn Christchurch College of Education Te Whare Wananga o

Thesis Title: "The Nature of Conversation of Primary Students in Technology Education: Implications for Teaching and Learning"

Philippa Anne Hunter, MA Waikato

Thesis Title: "Problematised History Pedagogy as Narrative Research: Self-Fashioning, Dismantled Voices and Reimaginings in History Education"

Joseph Lingawa Kekeya, Cert Dauli Teachers College Papua New Guinea, Dip(Ed) Papua New Guinea Education Institute Papua New Guinea, BEd The University of Goroka Papua New Guinea, MEd Charles Sturt University Australia

Thesis Title: "Investigating National Curriculum Implementation in Papua New Guinea (PNG)"

Mohd Nihra Haruzuan Bin Mohamad Said, BSc(Hons) Universiti Teknologi Malaysia, MSc University of Salford United Kingdom

Thesis Title: "Online collaborative learning in tertiary ICT education to enhance students' learning in Malaysia"

Deborah Anne Ellen Stevens, BSc, DipT Victoria, MBioethics, Monash University Australia

Thesis Title: "Teaching Bioethics as a stand-alone subject in a New Zealand state secondary school"

MASTER OF EDUCATION

Sally Jane Barrett, with First Class Honours

Tracey Elizabeth Biss, with Second Class Honours (first division)

Ruth Elizabeth Boal, with First Class Honours

Antony Richard Easto, with First Class Honours

Penelope Anne Fisher, with Second Class Honours (first division)

Roger Duncan Honore-Morris, with First Class Honours

Lorraine May Maria Northey, with Second Class

Honours (first division)

Tanya Louise Shorter, with First Class Honours Celia Ann Stewart, with First Class Honours Rachael Torombe, with Second Class Honours (first division)

Anna Wilhelmina Columbina Van Lamoen, with First Class Honours

Linda Karin Vermeren, with First Class Honours

Colleen Winis, with First Class Honours

Hazel Maxine Woodhouse, with Second Class Honours (second division)

MASTER OF EDUCATIONAL LEADERSHIP

Michelle Anne Ballard, with First Class Honours Geoffrey Allan Booth, with First Class Honours

Laisa Elisha, with Second Class Honours (second division)

Samuel Sabo Fangata

Mark Peter Johnathan Penman, with Second Class Honours (first division)

Melanie Suzanne Taylor, with First Class Honours Victoria Ann Williams, with First Class Honours

BACHELOR OF TEACHING WITH HONOURS

Olivia Lorraine Bickley-Barry, with Second Class

Honours (first division)

Hayley Maree Johnstone, with Second Class Honours (first division)

BACHELOR OF EDUCATION

Michael Andre Kemen

BACHELOR OF SPORT AND LEISURE STUDIES

Johan Michael Bardoul

Joshua David Benge

Whare Wāna

Charles David Brown

Sung Yong Choi

Claire Fay Fairnie

Daniel Nelson Field

Larissa Ann Hopkins

Jacob Rhys Kerr

Ohpeel Kwon

Guy Tony McLeod

Kelsey Jessie Maree Morgan

Bianca Tuivuni Nichol

Samantha Anasztazia Kamilla Torok

Jason Robert Trembath

Leon Gilbert Fraser Williams

Michelle Louise Witte

Roshelle Kirstie Young

BACHELOR OF TEACHING

Donna Marie Allely

Tracie Robyn Diprose Baigent

Aroha Michelle Bradshaw

Alana Rose Clark

Deborah Joy Cook

Cheyjuana Rupia Rewita Doyle, also conferred Bachelor of Arts

Louise Dreyer, also conferred Bachelor of Social Sciences

Anna Mary Ellmers

Ashton Miranda Hawke

Mark John Hodson, also conferred Bachelor of Sport and Leisure Studies

Emma Jayne Hyde

Tom William Inger, also conferred Bachelor of Sport and Leisure Studies

Isabel Marjorie Jeftha

Deena Marie Jensen

Michaela Lee Jesney, also conferred Bachelor of Social Sciences

Monday 14 October 2013 – 2.00pm

Faculty of Education continued

BACHELOR OF TEACHING continued

Shana Maree Larsen, also conferred Bachelor

of Sport and Leisure Studies

James Paul Matehaere

Genevieve Anne McCloskey

Samantha Nicole Moore, also conferred Bachelor

of Social Sciences

Nicole Elizabeth Prestidge

Sinead Catherine Rogers

Lauren Jane Sharpe, also conferred Bachelor of Arts

Lindsey Margaret Storey

Stephanie Edith Hirata Wall

Joanna Lee Watson

Rachel Wells

Stefan Te Mihaia West, also conferred Bachelor of Arts

Tayla Jardine Wiggin

Natalie Emma Yule

POSTGRADUATE DIPLOMA IN DISABILITY AND INCLUSION STUDIES

Larrissa Molai

POSTGRADUATE DIPLOMA IN EDUCATION

Pulip Lyokao

Arnia Maria Rameka

Cecil Wilson Reggie

Louise Andrea Woodhead

POSTGRADUATE DIPLOMA IN EDUCATIONAL LEADERSHIP

Samuel Katipa

Reetina Katokita

Kiri Marina Rua

Ellen Wairiu

POSTGRADUATE DIPLOMA IN MATHEMATICS EDUCATION

Andriane Kele

17111

POSTGRADUATE DIPLOMA IN SCIENCE EDUCATION

Monica Anne Quirke

POSTGRADUATE DIPLOMATIN SPORT AND LEISURE STUDIES Y

Stephanie Kim Willis

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY, PRIMARY OR EARLY CHILDHOOD EDUCATION

Daniel Ockert Johannes Brits, also awarded

Graduate Diploma in Engineering

Scott Paul Cranwell

Esther Rubah Betty Irving

Derek Ashley Kivell

Dane McGregor Laugesen

Micah Rewi Peter Neilson

Yuanyuan Tong

Elaine Orchid Wong-See

Benjamin Alexander Wood

Faculty of Science & Engineering

DOCTOR OF PHILOSOPHY

Emma Sophie Vout Andrews, BSc, MSc Waikato

Thesis Title: "The biology and biochemistry of PhoH2 proteins"

Toshie Asamizu, BSc, MSc Waikato

Thesis Title: "Stabilisation Effects of Ferrocenylalkyl Groups on Hydrides of Heavier Main Group Elements"

Tracey Catherine Burgess-Jones, BSc, MSc Waikato

Thesis Title: "Population Genetics and Photobiont Selectivity in Antarctic Lichens"

Brendon David Gill, BSc, MSc, GradDipT Waikato

Thesis Title: "Analysis of Nucleosides and Nucleotides in Milk and Infant Formula"

Prasanna Kumar Kallingappa, BSc University of Agricultural Sciences India, MSc Kuvempu University India Thesis Title: "Quiescence induces epigenetic changes in bovine fibroblasts and improves their reprogramming into cloned embryos"

Denis Andrew D Lajium, BSc Universiti Teknologi Malaysia, MA Universiti Sains Malaysia

Thesis Title: "Students' Mental Models of Chemical Reactions

Xiaofen Li, MSc Waikato

Thesis Title: "Recovering Volatile Fatty Acids from an Acidic Anaerobic Digester"

Prakash Srinivasan, BE Visveswaraiah Technological University India, MSc University of Tuebingen Germany Thesis Title: "Sorption, degradation and transport of veterinary antibiotics in New Zealand pastoral soils"

MASTER OF ENGINEERING

Cheng-Po Chang, with Second Class Honours (first division)

Andrew Leo Russell, with First Class Honours

MASTER OF SCIENCE

Emma Jayne Chibnall, with First Class Honours

Dylan Thomas Clarke

Michael James Cunningham, with First

Class Honours

Joshua Edouard de Villiers, with First Class Honours

Hamish Alston Dean, with First Class Honours

Courtney Renee Foster, with Second Class Honours

(first division)

Holly Elizabeth Goddard, with First Class Honours

Luke Christian Hall, with First Class Honours

Marie Joy Heaphy

Philip Anthony Charles Jennings, with Second Class

Honours (first division)

Kadin Richard Lucas, with First Class Honours

Jessica Jane MacAskill, with First Class Honours

Diana Julie Macpherson, with First Class Honours

Lisa Denise McCartain, with First Class Honours

Christopher Paul Morcom, with First Class Honours

Steven John Pratt, with First Class Honours

Abigail Victoria Sharrock, with First Class Honours

Catherine Jean Sturgeon, with First Class Honours

Erin Isobel Charlotte Telfer, with First Class Honours

Tammy Lesley Valler, with First Class Honours

BACHELOR OF ENGINEERING WITH HONOURS

Jimmy Luke Hassett, with Second Class Honours (second division)

Charley Lefever Miles, with Second Class Honours (second division)

Alex Robyn Mylchreest, with Second Class Honours (second division)

Dushyant Singh Parmar, with Second Class Honours (second division)

Cameron Trevor Allan Perry, with Second Class Honours (first division)

Stephen Eaton Taplin, with Second Class Honours (first division)

Cesar Adolfo Waksman Fontes, with Second Class Honours (second division)

Monday 14 October 2013 - 2.00pm

Faculty of Science & Engineering continued

BACHELOR OF SCIENCE WITH HONOURS

Lydia Lesley Lotu June Brooks, with First Class Honours

Setareh Palma Zareie, with First Class Honours

BACHELOR OF SCIENCE

Inakshie Devani Amerasinghe

Atinder Pal Singh Bajwa

Charles Koen Beets

Billy Bodger

Daniel Peter Boswell

Michael Robin Branch

Elsa Irene Brown

Lisa Petrina Brown

Vanessa Andrea Burrows

Amy Jane Christophers

Laura Felton Creswell

Shaun Leonard Ellis

Nikki Rachael Graziotti

Jimyung Han

Angelene Louise Harris

lain Peter McKinnon

Glyn Evan Morgan

Kevin Joseph Chase Mullane

Kelly Marie Newell

Glorivic Parra

Eugene Nicholas Priest

Daniel Stanley Ross

Normelyza Binti Santana

Te Atarangi Sayers

Nicholas Robert Stafford

Brandon Jared Wise

BACHELOR OF SCIENCE (TECHNOLOGY)

Stacey Amanda Bryan

Andrew Michael Ross Jones

Angela Heather Simpson

Adara Tehani Savita Withers

POSTGRADUATE DIPLOMA IN CHEMISTRY

Steven Chen Ning Wu

POSTGRADUATE DIPLOMAIN ELECTRONICSY E R CITY OF

Danesh Kumar Lohana

Rajkumar Subramanian

POSTGRADUATE DIPLOMA IN MATERIALS AND PROCESSING

Shilpa Akshay Joshi

Balasubramaniyam Shanmugam

Livingston Joshva Rajkumar –

Tananga o Waikato

POSTGRADUATE CERTIFICATE IN ELECTRONICS

Yash Ranjitsing Patil

POSTGRADUATE CERTIFICATE IN MATERIALS AND PROCESSING

Seung Eui Suk

Hillary Scholars

The Sir Edmund Hillary Scholarship Programme educates future leaders at the University of Waikato within the values of New Zealand's greatest adventurer, Sir Edmund Hillary. Sir Edmund Hillary Scholars must excel in academia, leadership and sports or creative and performing arts. Various professional development opportunities and fees support are provided for Scholars.

HILLARY SCHOLARS GRADUATING IN OCTOBER CEREMONY

WAIKATO

Te Whare Wananga o Waikato

Qualifications previously conferred/awarded at other ceremonies

QUALIFICATIONS PREVIOUSLY CONFERRED/AWARDED AT OTHER CEREMONIES

Conferred/Awarded 16, 17, 18 April 2013

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Ceremony held on 16 April 2013

BACHELOR OF COMPUTER GRAPHIC DESIGN
IN PARTNERSHIP WITH WHANGANUI SCHOOL OF DESIGN, (UCOL)

Jie Cai

BACHELOR OF SCIENCE

Anthony Edward Smith

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Ceremony held on 17 April 2013

BACHELOR OF TEACHING

Deborah Ellen Connolly Krysta McDonald Anna Aileen Scott

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Ceremony held on 18 April 2013

MASTER OF SOCIAL SCIENCES

Faisal Ali Ahmed Al Shamri, with Second Class Honours (second division)

BACHELOR OF MANAGEMENT STUDIES WITH HONOURS

Rachel Emma Nixon, with First Class Honours

BACHELOR OF ARTS

Marion Tuipulotu THE UNIVERSITY OF

BACHELOR OF BUSINESS ANALYSIS - FINANCIAL

Logan Cory Thompson

ATO

BACHELOR OF TOURISM

Wei Jia

e Whare Wānanga o Waikato

POSTGRADUATE DIPLOMA IN MANAGEMENT

Yuan Gao

Conferred/Awarded 3 July 2013

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Council meeting held on 3 July 2013

Faculty of Arts & Social Sciences

MASTER OF APPLIED PSYCHOLOGY

Ian Raymond Cronin, with First Class Honours

BACHELOR OF ARTS WITH HONOURS

Liv Marit Ahie, with First Class Honours

Victoria Mayme Oliver, with First

Class Honours

Emma Joan Maikale Fausitina Simpson,

with First Class Honours

Robyn Suzanne Thomas, with First Class Honours

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

Joseph Patrick Graddy, with First Class Honours

Dale Donald Griffiths, with First Class Honours

Priscilla Paretutaki Hayward-Howie, with Second

Class Honours (second division)

Quentin Preece, with First Class Honours

Nina Roera Maheaiterangi Rakei, with Second Class

Honours (first division)

BACHELOR OF ARTS

Felisberta Moniz Da Silva

Mitch Shannon Furi

Pengnan Jiang

Han Zhang

BACHELOR OF MEDIA AND CREATIVE TECHNOLOGIES

Stacey Renae Cooper

BACHELOR OF MUSIC

Santiago Cañón Valencia

James Michael Hughes

BACHELOR OF SOCIAL SCIENCES

Ruby Mae Gibbs

Chelsea Ann Lemon

Bruce Daniel Noel Scanlen

Daniel Thomas Watson

POSTGRADUATE DIPLOMA IN APPLIED LINGUISTICS

Royce Richard Dodd, with Distinction TE Wananga o Waikato

POSTGRADUATE DIPLOMA IN ENVIRONMENTAL PLANNING

Benjamin John Clearwater

POSTGRADUATE DIPLOMA IN INTERNATIONAL RELATIONS AND SECURITY STUDIES

Estelle Jane Townshend, with Distinction

POSTGRADUATE DIPLOMA IN MUSIC

Rachael Elizabeth Morgan

POSTGRADUATE DIPLOMA IN PSYCHOLOGY

Gabrielle Katinka May Batenburg, with Distinction

Emma Frances Clarkson, with Distinction

Jiali Yao

POSTGRADUATE DIPLOMA IN SECOND LANGUAGE TEACHING

Saroeun Heng

Nhue Truong Quynh Nguyen, with Distinction

GRADUATE DIPLOMA IN JAPANESE

Chao-Ju Lin

GRADUATE DIPLOMA IN POLITICAL SCIENCE

Kelly Christina Beazley

CERTIFICATE IN SOCIAL SCIENCES

Liv Marit Ahie

Faculty of Computing & Mathematical Sciences

BACHELOR OF COMPUTER GRAPHIC DESIGN WITH HONOURS
IN PARTNERSHIP WITH WHANGANUI SCHOOL OF DESIGN, (UCO)

Dairne Ann O'Sullivan, with First Class Honours

Patrick James Ryan, with First Class Honours

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Hassan Mohamed Ali, with Second Class Honours (second division)

BACHELOR OF SCIENCE UNIVERSITY OF

Zane Patrick Tootell

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE

Liang Liu

GRADUATE DIPLOMA IN COMPUTER GRAPHIC DESIGN O Waikato

Stanley Noel Austin

Conferred/Awarded 3 July 2013

Faculty of Education

DOCTOR OF PHILOSOPHY

Nelson Fry Lebo III, BA Bowdoin College USA, MSc Lesley University USA

Thesis Title: "Toward Ecological Literacy: A Permaculture Approach to Junior Secondary Science"

MASTER OF EDUCATION

Abdullah Ali A Alqarni, with Second Class Honours

(first division)

Jared Alan Carpendale, with Second Class Honours

(first division)

MASTER OF EDUCATIONAL LEADERSHIP

Elkin David Conway, with Second Class Honours (first division)

BACHELOR OF SPORT AND LEISURE STUDIES

Rikki Annson Miller

Geno Michael Stok

BACHELOR OF TEACHING

Samantha Anne Castle

Vanessa Jane Connor

Ross Robert Edward Coulter

Mitch Shannon Furi

Rochelle Ann Lomas

Dayne Bradley Tiffany Kyle Antony Francis Welten

Renee Christine Nightingale

Roxanne Dennise Reid

POSTGRADUATE DIPLOMA IN EDUCATION

Annette Farzana Gallagher

Darryl Andrew Nicol, with Distinction

Rosina Mary Shandley, with First Class Honours

POSTGRADUATE DIPLOMA IN LANGUAGE AND LITERACY EDUCATION

Amanda Lee Jarden THE UNIVERSITY O

POSTGRADUATE DIPLOMA-IN SCIENCE EDUCATION

Tui Margaret Foster

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY PRIMARY OR EARLY CHILDHOOD EDUCATION

Vivienne Jane Aitken

Susannah Dorothy Baughn

Ararina Noeline Bennett

Jody Ann Bisschops

Ajeshni Anjani Devi Buksh

Rachel Marie Campbell

Ya-Yun Chen

Sandra Clapham

Hongwei Di

Viera Henzelova

Michelle Rose Hunt

Heather May Jull

Jaime Marie Aroha McIntyre

Abbigale Jane McKone

Atawhai Marie Paul

Simone Analia Paul

Warren James Saunders

Elizabeth Anne Thompson

Natalie Ruth Van Der Goes

Te Piringa - Faculty of Law

MASTER OF LAWS

Feng Guo, with Second Class Honours (first division)

BACHELOR OF LAWS

Robert Llewellyn Moojen Davies

Sara Louise Edwards

Jasleen Kaur Toor Jan Marie Withy

Craig William Hesketh

GRADUATE DIPLOMA IN DISPUTE RESOLUTION

Judith Anne Bogle

GRADUATE DIPLOMA IN LAW

Kyungno Lee

DIPLOMA IN LAW

Geoffrey Barnett Kay

School of Māori & Pacific Development

BACHELOR OF ARTS

Tania Tui Marie Aoake

Joedine Birch

Viliami Moala Siukitu'a Tonga Haupeakui

Te Hau Paeroa Ihakara Hona

Vena-Maria Te Aroha Leach

A Gayleen Hera Walker

POSTGRADUATE DIPLOMA IN MĀORI LANGUAGE/TE REO MĀORI

Mark Himiona Jacob Daly, with Distinction

POSTGRADUATE CERTIFICATE IN MĀORI LANGUAGE/TE REO MĀORI

George Richard Manuirirangi

GRADUATE DIPLOMA IN MĀORI LANGUAGE/TE REO MĀORI

Tawa Anthony Campbell-Seymour Wānanga o Waikato

Conferred/Awarded 3 July 2013

Pathways College

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE

Level 2 - Elementary English 2

Asma Ali Mohamed Elbelazi Abdulrazzaq A A M Shaban

Chao Li Baiqiang Wang
Zhenyi Liu Yuxiang Wang
Izeddin Fathi Tahir Naas Xiaopan Yang

Level 3 – Intermediate English 1

Mohammed Nasser M Qahtani

Mohamed Ali Hamed Al Amri
Alya Ali Hassan Al Hubaishi
Abdulrahman Ahmed A Alhussain
Ibrahim Abdulhadi I Almuayrifi
Asma Ali Mohamed Elbelazi
Aziza Mohamed Ahmed Ibrahim
Hongfei Ji
Shan Liang

CERTIFICATE OF ATTAINMENT IN FOUNDATION STUDIES

Abdalmohsen Nasser Almogel Bin Cui Liging Lou

Jiaxiang Zhang

Faculty of Science & Engineering

DOCTOR OF PHILOSOPHY

Maher Mohammed Sayed Ahmed Shehata Elbohouty, BSc, MSc Mansaura University Egypt

Thesis Title: "Electrical Conductivity of Brain Cortex Slices in Seizing and Non-seizing States"

Stephanie Lee, MGEOL University of Leeds United Kingdom

Thesis Title: "Provenance and Thermal History of the Cenozoic Murchison Basin, Westland, New Zealand"

MASTER OF SCIENCE

Joel Patrick McMillan, with First Class Honours

BACHELOR OF SCIENCE

David Garry Christian

Harlie Clements

Abraham John Coffin

Emma Claire Gibbs

Samuel Patrick Mc Cormack

Bradley John Monahan

Nicole Tini Anne Singer

Ashlee Paige Teal

POSTGRADUATE DIPLOMA IN BIOLOGICAL SCIENCES

David James Scanlen

POSTGRADUATE DIPLOMA IN EARTH SCIENCES

Stephanie Tia Van Lit

POSTGRADUATE DIPLOMA IN MATERIALS AND PROCESSING

Warnakulasuriya Nisansala Sandarenu Fernando

David Locke

DIPLOMA IN SCIENCE

Reece Taylor Wijohn

THE UNIVERSITY OF WALKATO

Te Whare Wānanga o Waikato

TAN

Conferred/Awarded 3 July 2013

Waikato Management School

DOCTOR OF PHILOSOPHY

Preeda Chaiya, BA, MA Ramkhamhaeng University Thailand

Thesis Title: "Service Management in Luxury Hotels in Bangkok: An Assessment of Service Quality Performance"

Valente Jose Matlaba, BEcon, MEcon University of Sao Paulo Brazil

Thesis Title: "Regional Socio-Economic Transformation in Brazil"

MASTER OF ELECTRONIC COMMERCE

Jaser Mohammed S Alhawiti, with Second Class

Kholoud Moteb S Alotaibi, with First Class Honours

Honours (first division)

MASTER OF MANAGEMENT STUDIES

Xuan Duan

Alexey Kravchenko, with First Class Honours

Shelley Frances Gilbert, with First Class Honours

BACHELOR OF BUSINESS ANALYSIS — FINANCIAE WITH HONOURS

Roy Ruxton Davidson, with Second Class Honours (first division)

BACHELOR OF MANAGEMENT STUDIES WITH HONOURS

Andrew Ryan Chapman, with First Class Honours

James Paul Paterson, with Second Class Honours (second division)

Chelsea Ann Lemon, with First Class Honours

BACHELOR OF BUSINESS ANALYSIS - FINANCIAL

Kent William Miles Henderson

Christopher William Holmes

Jiaqi Hu

Xiaoying Lin

A Minfang Wang

Yire Park

Songsen Xiong

Runze Zhang

Xudong Men

THE UNIVERSITY OF

BACHELOR OF COMMUNICATION STUDIES

Aaliya Omar Ahmed

Annabel Caroline Arrowsmith

David Rafael Tane Holzapfel

Natalie Kate Langmore

BACHELOR OF MANAGEMENT STUDIES

Layne John Valentine Gibney

Rawinia Mary Rachel Lawrence

Lavinia Madge Jacobsen

Siyuan Wen

BACHELOR OF TOURISM

Chuang Ge

Sining Li

POSTGRADUATE DIPLOMA IN FINANCE

Yihua Du

Zhenfei Tian

POSTGRADUATE DIPLOMA IN MANAGEMENT AND SUSTAINABILITY

Katherine Jean Nottle, with Distinction

POSTGRADUATE DIPLOMA IN MANAGEMENT STUDIES

Gaurav Saraswat

Michael John Welten

Stephen Thomas Taylor, with Distinction

POSTGRADUATE DIPLOMA IN SOCIAL ENTERPRISE

Minh Phuong Nguyen

POSTGRADUATE DIPLOMA IN TOURISM AND HOSPITALITY MANAGEMENT

Jithin Sreekumar

POSTGRADUATE CERTIFICATE IN MANAGEMENT

Shane Tristan Batchelor

Brian Darren Stanley

POSTGRADUATE CERTIFICATE IN MANAGEMENT STUDIES

Darryl John Bayard

Daniella Julie Claire Edwards

Brett Alexander Jackson

Kirsten Jane Lloyd

Duncan George Perreau

Sheree Patricia Piwari

Margaret Shovelton

Matthew William Skilton

Christopher Raymond Ward

GRADUATE DIPLOMA IN FINANCE

Yi Zhou

GRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT

Courtney May Griffin

GRADUATE CERTIFICATE INTECONOMICS V F R S I T V O F

Qingwei Liu

GRADUATE CERTIFICATE IN MARKETING

Nicholas Chan

DIPLOMA IN MANAGEMENTARE Wananga o Waikato

Christine Clara Purcell

CERTIFICATE IN MANAGEMENT

Christine Clara Purcell

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Council meeting held on 28 August 2013

Faculty of Arts & Social Sciences

MASTER OF APPLIED PSYCHOLOGY

Michael Esop, with Second Class Honours (first division)

MASTER OF ARTS

Joshua David Black, with First Class Honours

MASTER OF ARTS (APPLIED)

Manhong Ren, with First Class Honours

MASTER OF SOCIAL SCIENCES

Sheilah Verena Jacay Munguia, with First Class Honours

BACHELOR OF MUSIC WITH HONOURS

Leon Edward Gray, with First Class Honours

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

Hannah Grace Kimberley, with First Class Honours

BACHELOR OF ARTS

Linjingqiu Chen

Xun Li

Cheng Qian

Anaru Jermaine Turner

BACHELOR OF MEDIA AND CREATIVE TECHNOLOGIES

Andre Rawhiti Roberts

BACHELOR OF MUSIC-

Timothy Corran Burrell

BACHELOR OF SOCIAL SCIENCE

Alicia Croft

Nikola Jillian Hinemoa Erina Griffiths
Lisa Marie Lamberton

Karen Jane Pickup

Gillian Clare Simcock

POSTGRADUATE DIPLOMA IN SECOND LANGUAGE TEACHING

Muna Ali

GRADUATE DIPLOMA IN MUSIC

Jonathan Scaife

GRADUATE CERTIFICATE IN PSYCHOLOGY

Edward Mtakwa

GRADUATE CERTIFICATE IN SCREEN AND MEDIA STUDIES

Wenyang Xia

DIPLOMA IN ARTS

Alexandra Turcu

QUALIFICATIONS PREVIOUSLY CONFERRED/AWARDED AT OTHER CEREMONIES

Faculty of Computing & Mathematical Sciences

MASTER OF SCIENCE

Mohammed Ali A Alshahrani

Solomone Tahamano Pule

Paul Diego Morris

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Sivasenthuran Manoharan, with First Class Honours

BACHELOR OF ENGINEERING WITH HONOURS

Siddharth Arora, with First Class Honours

BACHELOR OF SCIENCE

Mshal Abdulaziz A Alqubali

Andries Johannes Lubbe

POSTGRADUATE DIPLOMA IN COMPUTER-SCIENCE

Wei Liu

GRADUATE DIPLOMA IN COMPUTER SCIENCE

Ajit Prabhakar Musalgavkar

Faculty of Education

MASTER OF EDUCATION

Rachel Marie Coffin, with First Class Honours

BACHELOR OF SPORT AND LEISURE STUBIES ANG A

Shafat Nour Salad

BACHELOR OF TEACHING

Amanda Danielle Brocas

Alana Nicole Symonds

Lynda Marie Scott

POSTGRADUATE DIPLOMA IN EDUCATION

Wanying Huang

Robert John Parton

Victoria Jane Parlane Te Whare Wana Sian Leslie West/aikato

POSTGRADUATE CERTIFICATE IN EDUCATION

Nicole Maree Jean Phillips

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY, PRIMARY OR EARLY CHILDHOOD EDUCATION

Armand Joubert

Arron Mark Stewart

Marc Anthony Matenga Kawana

Christine Ellen Watson

Te Piringa - Faculty of Law

DOCTOR OF PHILOSOPHY

Ramadansyah Hasan, BEcon Syiah Kuala University Indonesia, MPA Saitama University Japan

Thesis Title: "Controlling the Circulation of Small Arms in International Law"

BACHELOR OF LAWS

Kevin Andrew Badcock

Gerhard Van Zijl

Pathways College

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE

Level 1 – Elementary English 1

Mohammed Abdullah M Alshamrani

Yohei Aoki Fuzhang Chu

Qian Chu

Level 3 - Pre-Intermediate English

Rakan Mufeed E Abdulati

Fawaz Afet M Alanazi

Abdullah Mohammed A Alharkan

Asim Khalid A Alreshoodi

Maria Alejandra Cortes Vargas

Yun-Ju Huang

Ryusuke Kayanoma

Joon Yeong Kim

Daiki Kuroda

Chao Li

Feiran Liu

Zhenyi Liu

Xuanrui Guo

Rongsheng He

Norimasa Umeuchi

Wei Zhang

Yuka Makishima

Juyoung Oh

Koji Otani

Mohammed Nasser M Qahtani

Abdulrazzaq A A M Shaban

Hongze Shao

Nozomi Tanaka

Baiqiang Wang

Yawen Xing

Xiaopan Yang

Jiaxiang Zhang

Bingjie Zhao

Level 4 - Intermediate English

Abdulrahman Ahmed A Alhussain

Kannika Chavalertsakul

Whare Wana Yosuke Takeuchi/ai Yueheng Ding

Asma Ali Mohamed Elbelazi

Ling-Shan Hsu

Aziza Mohamed Ahmed Ibrahim

Hongfei Ji

Libo Hou

Satoshi Kawaguchi Dae Hye Ko Fanlong Li

Zhenyuan Liu

Ayaka Nakaya

Sai Ma Tomoki Nakagawa Kanako Sanda

Ziyi Shen

Masahiro Wakai

Han Wang

Jiangjun Wang Shengzhe Wang

Nan Wu

Mingyan Xing Danyang Xu Xiangyu Yang

Zhizhang Ye

Hui Zeng Yonghao Zhai

Jun Zhu

CERTIFICATE OF ATTAINMENT IN ACADEMIC ENGLISH continued

Level 5 – Upper Intermediate English 1

Ahmed Mufeed E Abdulati Yixiang Ren Moneerh Abdulaziz A Al Jabr Linye Ruan

Haitham Yousuf Juma Al Zadjali Ahmed Khaled Ahmed Saleh

Qingqing Yang

Xiaorong Wang

Mayuko Yabu

Huiling Zhang Zhuolin Zhang

Qianchao Zhao

Mana Yamamoto

Wang Yao

Yun Zou

Sijia Xie

Yong Yu

Lulwah K R M H Alduraiei Haiming Tang
Hao-Ting Chien Shinichiro Tani

Uraisee Eksawedanun Xu Xu Chunjuan Hu Junjie Yan Ryohei Kashiwagi Guowei Yang

Minkyung Kim
Yong Liu
Shixuan Miao

Level 6 – Upper Intermediate English 2

Lusi A

Afnan Abdulaziz Binnouh

Wenling Chen
Xiaojie Hu
Wanbo Li
Xiaolu Li
Dantong Liu
Qing Mi

Jee Sook Park

Level 7 – Advanced English 1

Dixion Gilo

Level 8 - Advanced English 2

Xinxin Sun

CERTIFICATE OF ATTAINMENT IN FOUNDATION STUDIES ITY OF

Ahmad K R M H Alduraiei

Mohammad T A A Alsulaiteen
Feng Chen

Guoqing Chen

Tianyi Yang

Sidi Chen Te Whare Wāna Boming Yu Waikato

Yijie Hu Meng Zhai

Ping Jiang

Pathways College continued

CERTIFICATE OF UNIVERSITY PREPARATION

Saara Mohamed Abdulrahman

Tayla Whitley Afoa

Mary Grace Pablo Alba

Christopher Rueben Aldridge

Nicholle Apii Akaiti-Iti-O-Te-Rangi Josephine Ama

Bianca Clair Archibald

Curtiss-Tye Rodney Baker Meuli

Ian Colin Ball

Matthew Rhys Clifton Ballinger

Drew Johannes Barker

Sage Harata Baucke

Karen May Lopez Bendicio

Cherokee Jordan Biddle

Marcus Waata Bishop

Cameron Lewis Boreham

Joshua Brill

Emma Louise Buchanan

Rowan Francis Buckley

Olivia Grace Burgess

James Maia Cameron

Topaz Jessie Cameron

Brooke Carline

Aimee Sharon Carter

Tom Domenic Chambers

Cirila Janice Crawford

Gemma Chelsea Dahlberg

Floris Cornelis Matteus De Meijer

Joel David de Vries

William Anthony Devenish

Jesse Brian Ferguson

Nevada Te Kowhai Filipo

James Roderick Flight

Liam Henry Gaylor

Varun Aryaman Ghosh

Richard Hugh John Gibbison

Ashleigh Jean Gibson

Harlen Alexander Robert Graham

Teresa Ann Griffiths

Ayla Sue Harrow

Nicole Joy Hayhurst

Gabriel Joseph Hepi

Daniel Roger Hoekstra

Danielle Christiani Haruru Hoera

Amanda Leigh Holmes

Callum Neil Hughes

Arlene Delyse Hutton

Morgan Kate Hyde

Harry Temarii Ivan Ivaiti

Peter Joseph Jefferies

Rebecca Anne Jenkins

Sadhika Smita Jogia

Stuart James Bruce Jones

Kim-chheng Jong

Matangilele Lioa-I-Toafa Kaafi

Shivani Rakchita Kaur

Stephanie Lei-Lani Tui-Hana Kea-Papuni

Sarah Louise Kenney

William Michael Kerridge

Heinrich Paul Keyser

Mekaela Roja Khan

Te Whare Wānanga o Waikato

CERTIFICATE OF UNIVERSITY PREPARATION continued

Serena Natalie Kroon Rakesh Kumar Nikki Alexia La Fey

Chia-Wei Lin

Michael Alexander Llewellyn Amanda Catherine Longshaw Jumarie Balangtog Lumiwes Caitlin Rose MacKenzie-Powell

Ravina Priya Maharaj Dorothy Manney

Joel David Ngatoko Matekino-Thocolich

Georgia Caroline McCartney Kayla Karyn Lesley McGilligan

Briar McGowan

Neal Anthony McIntosh Haig Alexander Mehrtens

Cameron Metzener
Jessica Lorraine Mills
Claire Rose Mitchell

Carie Ann Mooney Rachel Ashley Nyssen

Racilei Asiliey Nyssell

Samantha Chelsea O'Dwyer

Zaine Hamiora Tuata Oti Jarad Javeta Pardoe

Unnati Patel

Grace Cheryl Penjueli

Charnelle Lee Pluim

Alexander Thomas Prinselaar-Smith

Lauren Anne Quinn

Stevie Vitoria Radovanovich

Thiviyadharshan Ravichandran

Petraa Kelsie Reid

Reupena Thaddeus Reupena Frances Ann Paiste Rialon

Shaun Roseweir

Estrellita Marie Ruckli

Te Tai Pounamu Taepounamu Ruha

Seriya Catherine Sade Halycon Cornelis Schepel

Sadiqah Sharifi Opinder Singh

Sandeep Singh

Raewyn Lois Smith

Thomas William Smith Lee-Ken Oketevi Sooupu

Ruahine Cecelia Stanbury

Ashley Maree Strachan

Adrian Nico Ortinez Tabuzo

Adrian Mico Offinez Tabuzo

Wainuiomata-Vaoafi Talavou Afualo

Hannah Enhui Tan

Atireta Teiwaki

Eria Anthony Te Ngarangara Thomas

Tarrin Garry Thorburn

Shade Manutawhiorangi Tuaine-Whanau

Savahna Roshell Watson

Alesia Jane Wells

Daniel Peter Whittingham

Whitney Anne Wineti

Noah Benjamin Winningham

Josi Detroit Witehira

Munyaradzi Zhou

Richard Zhou

Te Whare Wānanga o Waikato

NAIU

43

Faculty of Science & Engineering

DOCTOR OF PHILOSOPHY

Jonathan Michael Abell, BSc(Hons) *University of Nottingham United Kingdom*, MA *University of Leeds United Kingdom*

Thesis Title: "Variability in nutrient loading to lake ecosystems and associated impacts on water quality"

Muhammad Rashid Bin Shamsuddin, BE(Hons) International Islamic University Malaysia

Thesis Title: "Protein-Intercalated Bentonite for Bio-composites"

Tran Quang Tuyen, BPE, MPE Vietnam National University Vietnam
Thesis Title: "Farmland Acquistion and Household Livelihoods in Hanoi's Peri-Urban Areas"

MASTER OF PHILOSOPHY

Karen Margaret Houghton, BSc(Hons) University of East Anglia United Kingdom

Thesis Title: "The physiological characterisation of a novel Thermomicrobia strain WKT50.2, and a review of the characteristics of the class Thermomicrobia"

MASTER OF ENGINEERING

Asaf Rachmani, with First Class Honours

MASTER OF SCIENCE

Max Alexander Arrowsmith, with Second Class

Honours (first division)

BACHELOR OF ENGINEERING WITH HONOURS

Geoffrey Michael Carr, with First Class Honours

Class Honours Mitchell Paul Sanson, with First Class Honours

Olivia Lisa Prior, with First Class Honours

BACHELOR OF SCIENCE

Hannah Leigh French

James Kenneth Robinson

James Paul Linehan

Kai Zhang

Lin Tan

Annemarie Rickertsen

UNIVERSITY OF

BACHELOR OF SCIENCE (TECHNOLOGY

Jason Phillip Hughes

Postgraduate diploma in biological sciences

Maxim Walter Jeanine Van Lierde

Vananga o Waikato

POSTGRADUATE DIPLOMA IN ELECTRONICS

Sanjeev Kumar

Waikato Management School

DOCTOR OF PHILOSOPHY

Fitriya, BA University of Muhammadiyah Palembang Indonesia, MBA Universiti Kebangsaan, Malaysia Thesis Title: "The impact of Islamic Debt on firm performance"

Zakaria Boulanouar, BEcon Mohammed 1st University Morocco, MA Hiroshima University Japan

Thesis Title: "An analysis of the benefits for New Zealand banks of adopting a relationship banking model for small business clients"

MASTER OF BUSINESS ADMINISTRATION

Teresa Azar

MASTER OF BUSINESS AND

Abdallah Rage Ali Henghao Bu

Fei Chen

MANAGEMENT

Li Li

Miao Yan

MASTER OF ELECTRONIC COMMERCE

Munirah Jaber N Almarri, with Second Class Honours (first division)

Sanaa Abid K Alsharif, with Second Class Honours (first division)

MASTER OF MANAGEMENT STUDIES

Rumaih Abdullah A Alrumaihi

Michael George, with Second Class Honours

(first division)

Qian Niu, with First Class Honours

Wei Wei, with Second Class Honours (first division)

Kang Wei, with Second Class Honours (second division)

BACHELOR OF MANAGEMENT STUDIES WITH HONOURS

Daniel Frischknecht, with Second Class Honours (first division)

BACHELOR OF BUSINESS ANALYSIS - FINANCIAL

Danping Cai

Shisui Chen

Peng Cheng

Xukai Cheng

Te Whare Wanamengshen U

Bin Pan

Yang Zhang

Lingling Lu

Minliang Ma

Wylie Charles Masters Smith

Qianwen Fan Yiming Fan Lixuan Wu

Zhida Fang Cheng Xing Muhammed Kamal Hossain Jianying Yang Yingjie Li Wenjun Yu

Lin Lin Kanlie Liu

BACHELOR OF COMMUNICATION STUDIES

Sean Richard Goulding

Waikato Management School continued

BACHELOR OF ELECTRONIC COMMERCE

Abdulaziz Fahad A Alnazha Azhar Mohammedayub A Alsaati

BACHELOR OF MANAGEMENT STUDIES

Kimberley Karen MacKey Hayley Mia Hart

Abdiaziz Haji Hashi Michael John Francis Salamonsen Chang Hur Syed Muhammad Imran Taqvi

POSTGRADUATE DIPLOMA IN FINANCE

Timo Johannes Andreas Hubers, with Distinction Wei Zhu

POSTGRADUATE DIPLOMA INUNTERNATIONAL MANAGEMEN

Thomas James McDonald, with Distinction

POSTGRADUATE DIPLOMA IN MANAGEMENT

Sundeep Kumar Meenakshi Sundaram

POSTGRADUATE DIPLOMA IN MANAGEMENT STUDIES

George Victor Ranui Eden

Alan Kuyper

POSTGRADUATE CERTIFICATE IN MANAGEMENT

Tracy Ann Pilet

Andrew Charles Stretton

POSTGRADUATE CERTIFICATE IN MANAGEMENT STUDIES

Dajin Zhang

GRADUATE DIPLOMA IN ECONOMICS

Jingyan Liang

GRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT

Kerry Maree O'Connor

GRADUATE CERTIFICATE IN AC

Yiyuan Liu

GRADUATE CERTIFICATE IN SUPPLY CHAIN MANAGEMENT

Weiwei Qiu

DIPLOMA IN MANAGEMENT

Chloe Renee Evans

Congratulations to all University of Waikato Graduates

University of Waikato Academic Leaders

VICE-CHANCELLOR

Professor Roy Crawford

BSc(Hons) PhD DSc Belfast FIMechE FREng FIPENZ

Professor Crawford is a Professor of Mechanical Engineering, whose primary research interest has been in the mechanical properties and processing behaviour of plastics. Previously Senior Pro Vice-Chancellor at Queen's University, Belfast, with special responsibility for Research and Development, he has on-going research and business interests in New Zealand associated with the establishment of a new polymer research centre. He has published seven books, more than 270 papers and has been a member of numerous government panels and research grant committees in the UK. He is a Fellow of the Royal Academy of Engineering.

DEPUTY VICE-CHANCELLOR

Professor Alister Jones

BSc Otago MSc PhD Waikato DipT MRSNZ

Professor Jones was appointed Deputy Vice-Chancellor in 2011. He is the former Dean of Education and was previously Research Professor and Director of the Wilf Malcolm Institute of Educational Research at the Faculty of Education. He has managed and directed research projects that have informed policy, curriculum and teacher development in New Zealand and internationally. His main areas of research are curriculum, teaching, learning and assessment, particularly in science and technology education. He has acted as an international consultant in curriculum and assessment and building educational research capability. In 2000, he was awarded the NZ Science and Technology Medal for his significant contribution to the development of technology education both nationally and internationally.

PRO VICE-CHANCELLOR (MĀORI) NIVERSITY DEAN OF MĀORI & PACIFIC DEVELOPMENT

Professor Linda Smith CNZM

BA MA PhD Auck DipT

Professor Smith (Ngāti Awa, Ngāti Porou) was appointed Pro Vice-Chancellor Māori at the University of Waikato in 2007. Professor Smith previously held the 2 Chair in Education at The University of Auckland and was joint director of Ngā Pae o te Māramatanga (Horizons of Insight), the National Institute of Research Excellence in Māori Development and Advancement. Professor Smith's PhD in education was conferred by The University of Auckland in 1996. Her work in the field of Māori education and indigenous people's education generally, is renowned both here in New Zealand and internationally.

DEAN OF ARTS AND SOCIAL SCIENCES

Professor Robert Hannah

BA(Hons) Otago MPhil Oxford

Professor Robert Hannah has an honours degree in Greek from Otago University, and an MPhil in Classical Archaeology from the University of Oxford. He was a member of the Classics Department at Otago from 1980 to 2013, gaining a personal chair in 2006. He is a Fellow of the Society of Antiquaries of London, and has won two Marsden Grants. He has been Dean of the School of Language, Literature and Performing Arts, and Associate Dean of Research within the Division of Humanities at Otago. Professor Hannah currently serves as an auditor for the New Zealand Universities Academic Audit Unit. His research interests are in the uses of astronomy in Greek and Roman culture, especially in relation to calendars and the perception of time. As Honorary Curator of the Classical Collections at the Otago Museum he also publishes on Greek and Roman art.

DEAN OF COMPUTING & MATHEMATICAL SCIENCES

Professor Geoff Holmes

BSc(Hons) PhD Southampton

Professor Holmes gained an honours degree and a PhD in Mathematics from the University of Southampton in the UK. Following a research position in the engineering department at Cambridge University, he joined Waikato in 1987 as a lecturer in computer science, and rose up the academic ranks. He was appointed Dean of the Faculty of Computing & Mathematical Sciences in 2008. His major research interest is in machine learning, a topic that involves mathematics, statistics and computer science. He is best known nationally and internationally for his contributions to applied machine learning, deploying theoretical frameworks in practical situations. He is currently involved in collaborative research with local industry to provide automatic analysis of analytical testing procedures.

O F

DEAN OF EDUCATION

Professor Roger Moltzen

TTC, DipT, BEd, MEd, PhD Waikato are Wananga o Was

Professor Roger Moltzen is a former school teacher and school principal. Before being appointed Deputy Dean and then Dean of the Faculty he was Chair of the Department of Human Development and Counselling. He has led numerous research and development contracts in inclusive education, and the education of gifted and talented students. His current research focuses on talent development across the lifespan. In 2005 he was awarded the Prime Minister's Supreme Award for Tertiary Teaching Excellence.

University of Waikato Academic Leaders

DEAN OF LAW

Professor Bradford Morse

BA Rutgers LLB British Columbia LLM York

Professor Morse gained his Bachelor of Arts, with a major in History and Sociology from Rutgers College and Livingston College, Rutgers University New Brunswick, New Jersey, USA in 1972. In 1975 he gained his Bachelor of Laws from the University of British Columbia, and his Masters of Law in 1981 from Osgoode Hall Law School, York University. Professor Morse was previously a Professor of Law at University of Ottawa, Canada, and has been a Barrister at Law and Solicitor, Law Society of Upper Canada (Ontario), since 1979.

DEAN OF SCIENCE & ENGINEERING

Professor Bruce Clarkson

BSc MSc DPhil Waikato

Professor Clarkson holds a BSc, MSc (First Class Honours) in Biological Sciences and a DPhil from the University of Waikato. He worked for the New Zealand Department of Scientific and Industrial Research (Botany Division and then Land Resources) from 1981 to 1992 and then the Crown Research Institute Landcare Research from 1992 to 1999, returning to the University in 1999. Professor Clarkson is recognised as one of New Zealand's foremost authorities on ecological restoration, and leads a research programme looking at the best methods to restore indigenous biodiversity in cities. He has worked on a number of local restoration initiatives and in 2006 was awarded the country's premier conservation award.

DEAN OF WAIKATO MANAGEMENT SCHOOL (ACTING)

Associate Professor John Tressler

BEc(Hons) James Cook PhD Missouri-Columbia

Associate Professor John Tressler gained his BEc(Hons) from the James Cook University of North Queensland in 1973 and his PhD from the University of Missouri-Columbia in 1980. He taught at Massey University and the University of Missouri-Columbia before coming to Waikato in 1980. His major teaching and research interests are in microeconomics. He is particularly interested in economic theory that deals with the impact of uncertainty and risk on economic decisions and has published research papers in this area in leading international economics journals.

Speaker Profiles

TUESDAY 8 OCTOBER – 9.30AM (TE KOHINGA MĀRAMA MARAE)

Keynote Speaker: Associate Professor Leonie Pihama

Associate Professor Leonie Pihama is a director of Te Kotahi Research Institute and holds a BA in Māori Education, a Master of Arts with Honours in Education and a PhD in Education.

She is a mother of six, has one mokopuna and has led a wide range of research projects, including education, justice, health, whānau violence, corrections and whānau experiences of neonatal infant care units.

Associate Professor Pihama – Te Atiawa, Ngā Māhanga ā Tairi, Ngāti Māhanga – has been principal investigator on many projects, including two Taranaki-based studies on rongoā Māori and exploring intergenerational violence with iwi within Taranaki.

She has been the recipient of the Hohua Tutengaehe Fellowship and the Vice Chancellor's Development Fund Award at the University of Auckland.

She was also the inaugural recipient of the Fulbright/Ngā Pae O Te Māramatanga Senior Scholar Award, hosted by the Indigenous Wellness Research Institute at the University of Washington, Seattle.

Student Speaker: Stephen Robert Clark Degree to be conferred - Bachelor of Arts

MONDAY 14 OCTOBER - 10.00AM (CLAUDELANDS EVENTS CENTRE)

Keynote Speaker: Dr Sue Watson

Educational academic, consultant and business director, Dr Sue Watson is the Global CEO of Kea – the organisation tasked with linking expatriate New Zealanders and friends of New Zealand with a view to expanding New Zealand's international economic success. Dr Watson has a doctorate in Education Policy from Victoria University and worked as a Research Associate at the Consortium for Policy Research in Education at the University of Pennsylvania.

In 2004, she co-founded export education publishing company and consultancy South Pacific Press and Lift Education and later worked as an independent consultant on a range of projects including the OECD's Financial Education in Schools project. She has been Kea's Global CEO since January 2011.

Student Speaker: Nathaniel William Orr Degree to be conferred – Bachelor of Communication Studies

MONDAY 14 OCTOBER - 2:00PM (CLAUDELANDS EVENTS CENTRE)

Keynote Speaker: Lora Vaioleti

Lora Vaioleti has packed an awful lot into her 28 years.

The former Fairfield College student has a degree in Physiotherapy from the University of Otago and also holds a Graduate Diploma in Management and a Masters in Management and Sustainability from the University of Waikato. Whare Wananga o Waikato

She is a Fulbright scholar and has recently returned from New York City, where she worked in a leadership development and strategy role for the Global Island Partnership (GLISPA).

Ms Vaioleti has led national, regional and international research projects on climate change, migration and human security in the Pacific and has received multiple grants for research in both New Zealand and California. She is one of five Pacific Security Scholars for the School of Foreign Service at Georgetown University in Washington DC, the Emerging Science and Technology Centre and the Pacific Islands Society in Hawaii.

Recently she was a research fellow for the Centre of Unconventional Security Affairs (CUSA) at the University of California, Irvine and is a continuing fellow for the Indigenous Māori and Pacific Adult Education Charitable Trust (IMPAECT).

Student Speaker: Michelle Anne Ballard Degree to be conferred – Master of Educational Leadership

A Brief History of the University

The University of Waikato had its genesis in 1956 when a small group of visionary individuals began working towards founding a university for the people of the South Auckland region.

A college, a sub-branch of Auckland University, was established in 1959 and in 1965, after opening its doors in 1964, the University of Waikato was officially opened by the then Governor-General, Sir Bernard Fergusson (later Lord Ballantrae).

From modest beginnings, on what was largely farmland and with a handful of temporary buildings and few staff, the University of Waikato now has a student population of 12,000, with more than 3,800 graduating each year. Today, the University employs more than 1,500 academic and support staff, making a significant contribution to the local economy.

The University is recognised for its strong research and teaching and has forged great international links; 175 agreements have been signed with universities around the world.

THE CAMPUS

Our Hamilton campus, with grounds covering 65 hectares, continues to be a source of community pride. The grounds include sports fields, walkways, three lakes and extensive gardens.

At the end of 2011, we opened the new \$30 million Student Centre which houses the library, computers, meeting and relaxation spaces. It has a 5 Green Star rating from the New Zealand Green Building Council, recognising the environmental and sustainable features of the building's design. The conception and completion of the Student Centre is a further demonstration of our commitment to the delivery of a world-class education while providing our students with a dynamic student experience.

The University of Waikato has a campus at Tauranga and a strong relationship with the Bay of Plenty Polytechnic. Collaborative arrangements include the sharing of resources and services and joint provision of professional development and training opportunities for staff.

Our Vision

The overarching themes of our Vision are Excellence,
Distinctiveness and International Connectedness; these drive the University of Waikato.

We see our distinctiveness in terms of three interdependent components; Sustainability, Māori and Leadership. Our real distinctiveness comes in their synergy in the context of our identity. We are a New Zealand university, aware of our relevance and responsibilities to the region, and compete on an international stage.

Our Commitment

The University of Waikato is committed to delivering a world-class education and research portfolio, providing a full and dynamic university experience which is distinctive in character, and pursuing strong international links to advance knowledge.

Through sustained research and the attraction of high levels of external funding from public sector and industry sources, we aim to maintain a highly competitive research profile. Our staff participate in a wide range of research consortia, clusters, and multi-institutional research teams locally, regionally, nationally and internationally. We are well-placed to contribute to the local and national economies by enhancing business capability in the region and increasing opportunities for the commercialisation of intellectual property.

We play an essential leadership role in the prosperity of the Waikato, defined also in terms of the tribal boundaries of the 16 iwi affiliated to Te Rōpu Manukura. We sit at the heart of a community of strong regional partnerships and take pride in serving the strengths and interests of our region.

We are committed to increasing the tertiary participation rate of our regional population overall as well as the proportions of new school leavers and postgraduate students. We are also committed to ensuring the ongoing relevance of the programmes we offer and the effectiveness of our delivery of them.

We foster a culture of internationalisation, measured through the diversity of our student and staff profiles, a long-standing pride in our reputation for the pastoral care of our international students, and the measures we take through curriculum, programme design and our global networks and connections to international influences.

From inception we have been at the forefront of initiatives that support Māori aspirations. Sir Bernard Fergusson placed Waikato as "the first of the New Zealand universities to be planted right in the heart of traditionally Māori country". Since our foundation, we have worked closely with local iwi, particularly Tainui, to make the University accessible to Māori students and to foster an environment of success. Today we are proud to have the highest proportion of Māori students of any New Zealand university.

We are also proud of our evolution into a truly New Zealand institution supporting our country's nation-building policies and reflecting our nation's identity.

World Rankings

University of Waikato now in top 2% of world's universities

The University of Waikato is ranked 302 in the world by the influential UK-based Times Higher Education organisation.

This places the University of Waikato in the top 2% of the 17,000 universities in the world.

The University of Waikato rose from 318 to 302 in the 2012-2013 figures released in October 2012 – a bigger jump than any other university in New Zealand.

The rankings are based on teaching, research, citations, industry outcomes and innovation and international outlook.

The University of Waikato rose strongly in the area of citations and is second in New Zealand for this category. The overall rise in rankings also reflects the fact the University continues to deliver, and is being recognised for its internationally benchmarked and highly regarded teaching and research.

THE top 100 universities under 50 years old

The University of Waikato is ranked top in New Zealand and seventh in the Southern Hemisphere of the top 100 universities under 50 years old by UK-based Times Higher Education.

The rankings were released in 2013 and place the University of Waikato 46th in the world. The list is an offshoot of the Times Higher Education's World University Rankings and used the same indicators for judging including research, citations and teaching. THE says the analysis of young universities is designed to examine future potential as much as current excellence.

It decided to use objective performance indicators and focus less on reputation, saying older universities enjoy established alumni networks and graduates in senior positions around the world which have a large impact on reputation.

Ceremonial Traditions

Elements of university graduation ceremonies have evolved from the 12th century when the first universities emerged in Europe.

The organisation of medieval universities was modelled on the established institutions of the day – the church, the monastery and the guild.

Latin was the language used by medieval scholars, and it is from Latin that the words 'university' and 'degree' are derived. The Latin term *universitas* means a guild or union, and universities started as a scholastic guild — a self-constituted community of teachers and scholars.

The word *graduate* comes from the Latin word *gradus*, which means step. Admission to study a bachelors degree was the first step taken towards completing a university education. The second step was to become a 'master'. Masters were Master of Arts graduates whose degrees licensed them to teach. The Chancellor, an officer of the cathedral, originally granted teaching licences.

CEREMONIAL ROBES AND ACADEMIC DRESS

In the Middle Ages the corporate existence of universities was recognised and sanctioned by civil or ecclesiastical authority. The regalia worn by graduates and university staff today reflect this mix of medieval governance. Robes worn by the Chancellor resemble those worn by the Lord Chancellor of England. Graduates and academic staff wear gowns similar to the dress of medieval clergy. Hoods are also fashioned on an everyday medieval garment, although the coloured lining was a later addition to indicate the wearer's university and degree.

University of Waikato Academic Dress

Chancellor and Vice-Chancellor

Black gown with red velvet facings and gold piping; three red velvet chevrons with gold piping on the sleeves; black Tudor bonnet with gold cord and tassel.

Pro-Chancellor

Black gown with lining of gold satin; gold button and cord just above the sleeves which are lined with black satin; black Tudor bonnet with gold cord and tassel.

HonD

Red gown with black facings; black Tudor bonnet with gold cord and tassel.

DLit, DSc

Crimson gown, crimson hood with crimson lining; black Tudor bonnet with gold cord and tassel.

PhD, EdD and SJD

Maroon gown; crimson hood with crimson lining; black Tudor bonnet.

MPhil

Black gown; crimson hood with crimson lining; black mortarboard.

Note: Those who graduated with a DPhil prior to 1992

are entitled to wear a black mortarboard or a black

Te Whare Wanan Fudor bonner.

Masters

Black gown; gold hood with gold lining; black mortarboard

Bachelors with Honours

Black gown; black hood with gold lining and gold border 5cm in width; black mortarboard.

First Bachelors

Black gown; black hood with gold lining; black mortarboard.

God Defend New Zealand

E Ihowā Atua, God of Nations at Thy feet

O ngā Iwi mātou rā In the bonds of love we meet

Āta whakarongona; Hear our voices we entreat

Me aroha noa God defend our free land

Kia hua ko te pai; Guard Pacific's Triple Star

Kia tau tō atawhai; From the shafts of strife and war

Manaakitia mai Make her praises heard afar

Aotearoa God defend New Zealand

Gaudeamus

Gaudeamus igitur Let us then be joyful

Juvenues dum sumus while we are young

Gaudeamus igitur

Let us then be joyful

Post jucundam juventutem After the pleasure of youth

Post molestam senectutem

After the burden of old age

Nos habebit humus The earth will have us

Nos habebit humus FTA The earth will have us

Vivat Academia! Long live the University!

Vivant professores Long live the professors!

Vivat Academia! I H E U N I V E Long live the University! F

Vivant professores! _____ Long live the professors!

Vivat membrum quodlibet Long live every member

Vivant membra quaelibet Long live all the members

Semper sint in flore Whare Wānams they ever flourish
Semper sint in flore Whare Wānams they ever flourish to

(Translation)

Honorary Awards

HONORARY DOCTORATES

2013	Sir Patrick Hogan CBE KNZM	2001	Neil Finn OBE
	Gordon Keith Stephenson CNZM	1999	Gerald David Gibb Bailey QSO
2013	Bernard Thomas Crosby		Koro Tainui Wetere CBE
2013	Dame Susan Elizabeth Anne Devoy	1999	Sir Douglas Arthur Montrose Graham KNZM
	DNZM CBE		Paul Woodford Day
2012	Dr Roger Hill		Kevin Roberts
2012	Campbell Smith MNZM	1997	The Rt Rev Manuhuia Augustus Bennett
2011	Lynda Topp MNZM		ONZ CMG
2011	Jools Topp MNZM	1997	Hiko Hohepa
2011	Catherine Moana Dewes NZOM	1997	The Hon Sir Peter Tapsell KNZM MBE
2011	James Judd		Katerina Te Heikoko Mataira CNZM
2010	Jon Mayson CNZM	1996	Dame Kiri Te Kanawa ONZ DBE AC
2010	Roka Pahewa Paora QSM	1995	Huirangi Eruera Waikerepuru
2010	Margaret Bedggood Mulgan QSO	_	Jeanette King
2010	Max Martin Gibbs	<u> </u>	Wilfred Gordon Malcolm CBE
2009	Dame Lynley Stuart Dodd DNZM	<u> </u>	Elizabeth Ursula Alley
2009	Sir Wilson James Whineray KNZM OBE	N N	Charlotte Rachel Anwyl Wallace OBE
2009	Hamish Keith OBE		Waea Mauriohooho
2009	Peter Godfrey Scott Sergel MNZM		Dame Malvina Lorraine Major GNZM DBE
2009	Zena Daysh CNZM		The Hon Sir Edward Taihakurei Junior Durie
2008	Tessa Duder OBE	1334	DNZM
2008	Tīmoti Samuel Kāretu QSO	1994	The Hon Dame Silvia Rose Cartwright
2008	Rudolf Hendrik Kleinpaste		PCNZM DBE QSO
2008	Sir William Murray Gallagher KNZM MBE	1993	Donald Murray Stafford CBE
2008	John Allan Gallagher CNZM KStJ JP	1993	Dame Mary Josephine Drayton DNZM MBE
2008	Brian Richard Perry OBE		Edwin George Morgan
2007	Diggeress Rangituatahi Te Kanawa	1992	Janet Frame ONZ CBE
2006	CNZM QSO Sir Edmund Percival Hillary KG ONZ KBE	1990	Norman William Kingsbury CNZM
	Bryan Charles Gould CNZM	1987	The Hon Sir David Lance Tompkins KNZM
	Sir Howard Leslie Morrison OBE	1986	Rangikaiamokura Wirihana Hetet ONZM
		1986	Dorothy Jessie Stafford OBE
2006	Jeffrey Alexander Jones Kenneth Owen Arvidson hare Wana	1986	Dame Phyllis Myra Guthardt DBE
	Margaret Mahy ONZ	1985	Sir Donald Rees Llewellyn KNZM CBE
	James Te Wharehuia Milroy QSO	1984	Sir Ross Malcolm Jansen KBE
	Hare Wakakaraka Puke	1983	Henare Tuwhangai QSM
	Apirana Tūāhae Mahuika	1982	Henry Rongomau Bennett CBE QSO
	Caroline Bennett QSO	1980	Jack Stanford Allan MNZM
	David Gordon Edgar QSO	1979	Frank Maine Bateson OBE
	The Hon Margaret Anne Wilson DCNZM	1979	Dame Te Atairangikaahu ONZ DBE
	Tui Adams		Richard Bristowe Waddington
	Hirini Melbourne ONZM		Denis Rogers OBE
	Michael MacRae Hanna		Donald Wilfred Arcus
	Michael King OBE		Sir Arthur de Terrotte Nevill KBE CB
	Ida Margaret Gaskin CNZM		Pei te Hurinui Jones
	Tim Finn OBE		Lord Ballantrae KT GCMG GCVO DSO OBE
2001	THITTIIII ODE	1507	Lord Dattailliae KT GCF10 GCF0 D30 OBE

RECIPIENTS OF THE UNIVERSITY OF WAIKATO MEDAL

2013 Bill Flower	1999	Ann MacKay
2012 Dame Jocelyn Barbara Fish DNZM, CBE	1997	Laurence John Denny
2010 Terry Healy MNZM	1995	Val Going
2009 Michael Law	1995	Sir Robert Arthur Owens KNZM CBE
2006 Paul Malcolm Dell	1995	Mary Gordon
2004 Jack Charles (Dufty) Wilson	1994	Sister Heeni Wharemaru
2003 Robert Barrington Grant	1994	Kenneth Eric Jury ONZM
2003 Marie Fenwick	1994	John Thomas Kneebone CMG
2002 Yolande Neilson	1994	Hare Wakakaraka Puke
2002 Jeremy Callaghan	1994	Eric Ashley Taylor
2000 Stafford John Smith	1994	Cecil Douglas Arcus
1999 Pam Banks	1994	Brian Richard Perry OBE
1999 Jennifer Alexandra Alford	1992	Anthony Trevelyan Rogers QSO
EMERITUS PROFESSORS		. 191
LI IERI I OST KOTESSOKS		
2013 R. Farrell MSc PhD <i>Illinois</i>	2002	M.J. Selby BA(Hons) MA DipEd DSc
2013 R. Daniel BSc(Hons) PhD <i>Leic</i>		Oxf DPhil Waikato
2013 C. McGee BA MA PhD Waikato	1999	K.M. Mackay BSc Aberd PhD Camb
2013 S. Middleton BEd MA Well PhD Waikato		CChem FRSC FNZIC
2013 B.K. Nicholson BSc(Hons) PhD Otago FNZIC	1999	F.W. Marshall MA NZ DU DipdeCultFrCont
2013 R. Price BSc(Hons) ANU PhD Otago	1000	Paris OPA
2013 C. Nelson BSc(Hons) Well PhD Auck FRSNZ		B.V. Smith BCA Well ACA CMA
2013 I.D. Graham BSc Lond PhD Camb CEng MBCS	1993	J.E. Ritchie MA DipEd PhD <i>NZ</i> FBPsS FNZPsS FAAA
2011 A. Barratt BA(Hons) MA Camb MA Car	1002	
PhD Tor FRHS		1.A. McLaren MA NZ AM Chic PhD Well
2011 W. B. Silvester BSc NZ MSc Auck PhD Cant		B.S. Liley MSc NZ PhD R'dg FInstP CPhys FNZI
2010 J. Ritchie BA MA NZ PhD Well OBE JP		D.G. Bettison MA PhD <i>Rhodes</i>
2010 D.I. Pool BA MA(Hons) NZ PhD Aus FRSNZ		R. Ziedins MA PhD <i>Melb</i>
2010 T.M. Reedy BA MA <i>Auck</i> PhD <i>Hawaii</i> KNZM		J.T. Ward BSc(Econ) Lond MLitt Oxf PhD Lond
2009 P.H. Oettli BA NZ PhD Auck	- K	W.T. Roy MA L'now FRAS FRSA
2009 E.L. Glynn BA MA <i>Auc</i> k PhD <i>Tor</i> DipGrad	1988	J.D. McCraw MBE MSc NZ DSc Well FNZSSS CRSNZ
Otago FNZPsS FRSNZ	1096	A. Zulauf DrRerNat <i>Mainz</i> PhD <i>Lond</i>
2008 L.R. Foulds BSc MSc Auck PhD VirgPolyInst		J.G. Pendergrast MSc NZ PhD DIC Lond
FTICA		G.J. Schmitt CMG MA BCom NZ DPA Well
2007 N. Alcorn QSO BA <i>Well</i> MA <i>Cant</i> PhD	1301	FCA CMA
1/2 1/2/2 2000	11980	P.W. Day MNZM MA NZ and Oxf
2007 C.M. Walker MA PhD Clas		HonD Waikato

HONORARY FELLOWS OF THE UNIVERSITY OF WAIKATO

2007 G.M. Walker MA PhD Glas

2013	Alan Langdon	2008 Ngaere Roberts	2000	Margaret McLaren
2013	Roger Briggs	2007 Antony Millett	1999	Rachel Irwin
2013	Ray Littler	2006 David Coy	1999	Barry Parsonson
2012	Ray Harlow	2006 Michael Hills ONZM	1997	Malcolm Carr
2011	Brian Silverstone	2002 Alan Hall	1994	Robert Katterns
2010	Lyndsay Main	2002 David Mitchell	1994	Graham Lamont
2010	Derek W Smith	2002 Jill Mitchell	1994	Guyon Wells OBE
2010	David Swain	2002 Samuel Edwards	1994	John Turner
2008	David Taylor	2000 Hugh Barr	1994	Margaret Avery
2008	Alfred Sneyd	2000 Laurie Barber		
2008	Warren Hughes	2000 Peter Ramsay QSM		

HonD Waikato

THE UNIVERSITY OF WALKATO Te Whare Wananga o Waikato