

Programme
October 2010

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.

Waiata

Ko Te Whare Wānanga o Waikato

Ko Te Whare Wānanga o Waikato e tū nei

'Ko te Tangata' te tohu

Tīhei mauri ora!!

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!

Te Whare Wānanga o W

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
Qualifications to be conferred/awarded	
Te Kohinga Mārama Marae	
• Wednesday 20 October 2010 9.30am	8
Founders Memorial Theatre	
• Thursday 21 October 2010 10.00am	13
• Thursday 21 October 2010 2.00pm	21
• Thursday 21 October 2010 5.00pm	27
Thursday 21 October 2010 in Absentia	32
Qualifications previously conferred/awarded	34
University of Waikato Academic Leaders	56
Speaker Profiles Speaker Profiles	59
A Brief History of the University	60
Our Commitment	61
Ceremonial Traditions	620
'God Defend New Zealand' and 'Gaudeamus'	63
Honorary Awards	64
History	65

THE UNIVERSITY OF WALKATO Te Whare Wānanga o Waikato

Printed on sustainable stock using vegetable inks.

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.

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 D Sutton BA (Hons) MA PhD Otago

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

Te Tumuaki Māori/ Te Pua Wānanga ki te Ao

Professor L Smith BA MA PhD Auck DipT

DEAN OF ARTS AND SOCIAL SCIENCES

Te Kura Kete Aronui

Professor D Zirker BA MA Montana PhD Alberta

DEAN OF COMPUTING AND MATHEMATICAL SCIENCES

Rorohiko me ngā Pūtajao Pāngarau

Professor G Holmes BSc (Hons)

PhD Southhampton

DEAN OF EDUCATION

Te Kura Toi Tangata

Professor A Jones BSc Otago MSc PhD Waikato DipT MRSNZ

rramato Dipi i mortz

DEAN OF LAW

Te Wāhanga Ture

Professor B Morse BA Rutgers LLB British Columbia LLM York

DEAN OF SCIENCE AND ENGINEERING

Te Mātauranga Pūtaiao me te Pūkaha

Professor B Clarkson BSc MSc DPhil Waikato

DEAN OF WALKATO MANAGEMENT SCHOOL

Te Raupapa

Professor F Scrimgeour BAgSc (Hons) Lincoln PhD Hawai'i BD Melbourne College of Divinity

UNIVERSITY OF

WAIKATO

Te Whare Wānanga o Waikato

Welcome

Today we join with you in celebrating your outstanding achievement, or that of your family member or friend, in gaining a world-class qualification.

At the University we are proud that each of our students has been challenged, and has grown. Time at Waikato teaches skills – learnt in and outside of the classroom – that create some of the most sought after graduates in New Zealand

and overseas.

We pride ourselves in graduating students not only with an excellent qualification, but with leadership skills, bold ideas and unlimited ambition.

We send each and every graduate out to make their mark, and to take new New Zealand ideas to the world.

Rt Hon. James Bolger ONZ Chancellor

Welcome to the University of Waikato's graduation ceremonies. I am honoured to host you at this special occasion where we acknowledge and celebrate the immense achievements of our students, your friends and families. Together we share the graduates' pride in their success, and acknowledge the tremendous hard work that underpins the completion of a university qualification.

On behalf of the University I congratulate all graduates and wish you future success and happiness.

Professor Roy Crawford Vice-Chancellor

Ceremony Speakers

The keynote and student speakers for the ceremonies are:

WEDNESDAY 20 OCTOBER - 9.30AM

Ceremony for Faculty of Arts & Social Sciences, Faculty of Computing & Mathematical Sciences, Faculty of Education, Te Piringa - Faculty of Law, School of Māori & Pacific Development, Faculty of Science & Engineering, Waikato Management School at Te Kohinga Mārama Marae.

Keynote Speaker: Dr Sarah-Jane Tiakiwai

Student Speaker: Turanga Hoturoa Barclay-Kerr, MA

THURSDAY 21 OCTOBER - 10AM

Ceremony for Faculty of Arts & Social Sciences, Faculty of Education, Te Piringa - Faculty of Law, School of Māori & Pacific Development at Founders Memorial Theatre.

Keynote Speaker: Albert Belz

Student Speaker: Elisabeth Borst, DPhil

THURSDAY 21 OCTOBER - 2PM

Ceremony for Faculty of Computing & Mathematical Sciences, Faculty of Science & Engineering, Waikato Management School (Undergraduate, Graduate Certificates and Diplomas) at Founders Memorial Theatre.

Keynote Speaker: Tim Naish

Student Speaker: Sarah Fitzpatrich, BCS

THURSDAY 21 OCTOBER - 5PM

Ceremony for Waikato Management School (PhD, MMS, Bachelors with Honours, Postgraduate Certificates and RSITYOF Diplomas) at Founders Memorial Theatre.

Keynote Speaker: Sam Knowles
Student Speaker: Timothy Leahy, MBA

Te Whare Wānanga o Waikato

For brief biographies of the keynote speakers please see page 59.

Order of Proceedings

TE KOHINGA MĀRAMA MARAE

WEDNESDAY 20 OCTOBER

- Pōwhiri
- After the p\u00f6whiri 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

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

Mā te Mārie a te Atua

Mā te Mārie a te Atua _

Tātou katoa e tiaki

Māna anō a whakaū

Õ tātou ngākau ki te pai

Te Whare Wānanga o Waikato

Order of Proceedings

FOUNDERS MEMORIAL THEATRE

THURSDAY 21 OCTOBER

- The assembly is requested to stand as the academic procession enters the theatre
- A karanga will be performed to welcome the Official Party into the theatre
- · The proceedings will commence with a mihi
- The New Zealand national anthem will be sung (page 63)
- · 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
- The assembly will stand to sing Gaudeamus (page 63)
- · Official procession from the theatre
- Graduates procession from the theatre (please remain standing until the procession VERSITY OF has left the theatre)

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

Wananga o Waikato

Qualifications to be conferred/ awarded at Te Kohinga Mārama Marae 20 October 2010

Wednesday 20 October 2010 9.30am

Faculty of Arts & Social Sciences

DOCTOR OF PHILOSOPHY

Taima Materangatira Moeke-Pickering, BSocSc, MSocSc Waikato

Thesis Title: "Decolonisation as a Social Change Framework and its Impact on the Development of Indigenous-based Curricula for Helping Professionals in Mainstream Tertiary Education Organisations"

Huiarau Blair Stewart

Amanda Maria Young-Hauser, BSocSc, BSocSc (Hons) Waikato

Thesis Title: "Conversing with 'Monsters'? Narratives about Men who Sexually Abuse(d) Children"

MASTER OF ARTS

Emit Snake-Beings, with First Class Honours

MASTER OF ARTS (APPLIED)

Michael William Taiapa, with Second Class Honours (first division)

MASTER OF SOCIAL SCIENCES

Bernard Esonu, with Second Class Honours (first division)

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

Sean Charles Glassie, with Second Class Honours (first division)

BACHELOR OF ARTS

Yvette Sharlene Howe

Robert Charles Koopu

BACHELOR OF LIBERAL STUDIES

Thea Turora King

BACHELOR OF SOCIAL SCIENCES

Emma Marjorie Graves H E U N I V E Tireni Ratema Y O E

GRADUATE DIPLOMA IN PSYCHOLOGY

Joleen Aroha Perry

Faculty of Computing & Mathematical Sciences

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Craig Norman Berntsen, with Second Class Honours (second division)

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES

Sean Kieran Sheridan

BACHELOR OF SCIENCE

Thanh Liem Luong

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE

Paramveer Singh Dhaliwal

Faculty of Education

DOCTOR OF EDUCATION

Richard Kenneth Hill, BEd, MA(Applied), DipSLT Waikato

Thesis Title: "What is the Role of English Transition in Māori-Medium Education?"

DOCTOR OF PHILOSOPHY

Deborah Ann Bright, BA Massey, DipT Christchurch Secondary Teachers College, DipSptSt Otago Thesis Title: "Exploring Female Art-Making Through Reflective Practice: A Multi-Dimensional Cultural, Spiritual and Embodied Experience"

Katrina Jane Fitzpatrick, BSpLS (Hons) Waikato

Thesis Title: "Stop Playing Up! A critical ethnography of health, physical education and (sub)urban schooling"

MASTER OF COUNSELLING

Rahera Taylor, with Second Class Honours (first division)

Luke Stephen van Helden, with Second Class Honours (first division)

MASTER OF EDUCATION

Maria Donna Barnes, with Second Class Honours (first division)

Aneta Te Miriarangi Heke

Tere-Apii Teinakore, with First Class Honours
Charity Erana Fortes Tunoho, with Second Class
Honours (first division)

MASTER OF EDUCATIONAL LEADERSHIP

Catherine Neidhardt, with Second Class Honours (first division)

BACHELOR OF SPORT AND LEISURE STUDIES

Kiali Molu

Plesha Anne Silcock

Piki-Te-Marama Rayner

BACHELOR OF TEACHINGE IIIVE

Servie Mubvumbi Chikandwa

Jazmine Arahina Gardiner

Janice Elizabeth Schellingerhout, also awarded

Graduate Diploma in Education

annon Hani Martin Natalia Mary Taylor

Shannon Heni Martin

Hilary Beth Puke

POSTGRADUATE DIPLOMA IN EDUCATIONAL LEADERSHIP Waikato

Paeone Rewa Shaw

Wednesday 20 October 2010 9.30am

Faculty of Law

MASTER OF LAWS

Semisi Sakeasi Pohiva, with Second Class Honours (first division)

Sharon Marjorie Toi, with Second Class Honours (first division)

BACHELOR OF LAWS WITH HONOURS

Joseph Uriel Mooney, with Second Class Honours (first division)

BACHELOR OF LAWS

Rodney John Arnold Mokonuiarangi Guy Kingi Shi-han Grace Ngarewa

Valelia Falaniko Titie, also awarded Graduate Diploma in Tourism and Hospitality Management Jasmine Rangimarie Waiari

GRADUATE DIPLOMA IN DISPUTE RESOLUTION

Katherine Mary Coates

School of Māori & Pacific Development

MASTER OF ARTS

Turanga Hoturoa Barclay-Kerr

Harry Rua, with First Class Honours

Te Ingo Karangaroa Ngaia, with First Class Honours

BACHELOR OF ARTS

Namakaliiokalanipaihi Te Rangi Ka Tukua Ryan

Barclay-Kerr

Anne Eddy

Piri Rongo Michelle Peka Hetet

Piki Carina Nadine Jahnke

Roimata Jewell-Leah Meha

Tony Nesbit Mihaere

Marama Shekinah Ki Te Ao Toka

Jessica Victoria Walker

Faculty of Science & Engineering

Te Whare Wananga o Waikato

TANG

DOCTOR OF PHILOSOPHY

Amber Susan Dunn, BSc, MSc Waikato

Thesis Title: "Coastal Storm Activity Along the Eastern North Island of New Zealand – East Cape to Wellington"

Susanna Rutledge, MSc Wageningen University Netherlands

Thesis Title: "Carbon dioxide losses from terrestrial organic matter resulting from photodegradation and microbial respiration"

BACHELOR OF SCIENCE

Thomas Ford Malcolm

James David Watson

Amy Te Huia

Paula Retihia Lillian Woods

QUALIFICATIONS TO BE CONFERRED/AWARDED AT TE KOHINGA MĀRAMA MARAE

Waikato Management School

MASTER OF BUSINESS ADMINISTRATION

Susan Huhana Grant Lyndon Trent Hemi Samuel Te Oru Mikaere John Karl Modlik Hinemaua Rikirangi Herearoha Francis Skipper

MASTER OF MANAGEMENT STUDIES

Chia-Yi Chao

BACHELOR OF BUSINESS ANALYSIS

Smiley Giobauta

Kuang-Yao Lee

BACHELOR OF COMMUNICATION STUDIES

Logan Tupaea Tutua

BACHELOR OF LIBERAL STUDIES

Jason Herewini Wairepo

BACHELOR OF MANAGEMENT STUDIES

Wade Clive Leyland

Matangaro Paerau, also conferred Bachelor of Arts

POSTGRADUATE DIPLOMAIN MANAGEMENT STUDIES

Vaughan Raymond John Payne

Varun Jitendra Sachdev

Bradley Wiki James Roberts, also conferred Bachelor of Arts

POSTGRADUATE CERTIFICATE IN STRATEGIC MANAGEMENT

Boopal Raj Mohan Raj HE UNIVERSITY OF

GRADUATE CERTIFICATE IN FINANCE

Supriya Namrata Ekka

Te Whare Wānanga o Waikato

Qualifications to be conferred/ awarded at Founders Memorial Theatre 21 October 2010

Thursday 21 October 2010 10.00am

Faculty of Arts & Social Sciences

DOCTOR OF PHILOSOPHY

Janice Pamela Antill, BA Canterbury, DipEd, BA (Hons), MA Victoria

Thesis Title: "Spirituality, Landscape and Archetypes"

Tania Louise Blackmore, BSocSc, BSocSc (Hons), MSocSc Waikato

Thesis Title: "The Use of Signs to Facilitate Maze Learning in Dairy Cows (Bos taurus)"

Elisabeth Margaretha Borst, BSocSc, BSocSc (Hons) Waikato

Thesis Title: "Cyborg Art: An Explorative and Critical Inquiry into Corporeal Human-Technology Convergence"

Siti Aisyah Binti Panatik, BSc (Hons), MA National University of Malaysia

Thesis Title: "Impact of Work Design on Psychological Work Reactions and Job Performance Among Technical Workers: A Longitudinal Study in Malaysia"

MASTER OF APPLIED PSYCHOLOGY

Mary Jennie Armistead, with First Class Honours
Xiuyan Kong, with Second Class Honours
(first division)

Jana Maree Noorland, with Second Class Honours (first division)

MASTER OF ARTS

Kayanee Chor Boonpunth, with Second Class Honours (first division)

Lynley Maree Calder, with Second Class Honours (first division)

David James Calderwood, with First Class Honours

Jordan Darcy Green, with First Class Honours
Jane Isobel Luton, with First Class Honours
Celeste Rosalind Warner, with First Class Honours
Yingying Yao, with Second Class Honours
(first division)

MASTER OF ARTS (APPLIED)

Janet Lesley Burgess, with Second Class Honours (first division)

Chia-Hui Hsieh, with First Class Honours

MASTER OF ENVIRONMENTAL PLANNING TO B CITY OF

Thomas Peter Bland, with Distinction

MASTER OF MUSIC

Elizabeth Jane Dobson, with First Class Honours

Linden Anne Loader, with First Class Honours

Hannah Ruth Gilmour, with First Class Honours

le Whare Wānanga o Waikato

MASTER OF SOCIAL SCIENCES

Helen Elizabeth Clark, with First Class Honours
Janalezza Morvenna Esteban, with First Class Honours

Cameron Blair Frethey, with Second Class Honours (first division), also conferred

Bachelor of Social Sciences with Honours, with First Class Honours

Claire Lynette Guthrie, with First Class Honours Emmanuel Avila Guzman, with First Class Honours Gail Yvonne Hutcheson, with First Class Honours
Briar Ruth Marshall, with Second Class Honours
(first division), also conferred
Bachelor of Social Sciences with Honours,
with First Class Honours

Sally Mueller, with Second Class Honours (first division)

Anna Helen Scanlen, with First Class Honours

BACHELOR OF ARTS WITH HONOURS

Flint Tamihana Emile Rennie, with First Class Honours, also conferred Bachelor of Arts

Shoshana Sachidhanandam, with First Class Honours, also conferred Bachelor of Arts

Wei Suo, with Second Class Honours (second division)

Thursday 21 October 2010 10.00am

Faculty of Arts & Social Sciences continued

BACHELOR OF COMMUNICATION STUDIES WITH HONOURS

Michael Rust, with First Class Honours

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

Angela Marie Biszak, with First Class Honours

Catherine Rose Lane, with First Class Honours

Theresa Louise Liani Rorason, with Second Class

Honours (second division)

Kirstin Marie Thomson, with First Class Honours Lucinda van Zyl, with First Class Honours

BACHELOR OF ARTS

Qifeng Bian

Giselle Cazalas

Daniel Antony Charles Chapman

Chenyu Chu

Jiran Du

Emma Claire Edwards

Lisa Maree Grainger

Danielle Candice Jean Gray

Halen Georgina Grbich

Zhenshen Gu

Wen Jin

Amanda Kylie Johansson

Timothy James Kapoor

Dirkje Josephina Maria Koene

Gavin Corey Koroaha

Bianca Simone Lawrie

Jieyi Liang

Jiarong Lin

Xin Liu

Cameron John Neate

Jiayan Ni

Arapeta Sidney Whakanehu Nikora

Gregory James Plummer

Adam Lennon Purdy

Michele Denise Schlatter

Xi Shen

Sarah Elizabeth Stevenson

Tracy Thongkhamchanh

Brent Andrew Vercoe

Kimberley Joy Warner

u Yamane

Shihan Yu

Xiao Zhang

Xiaowen Zhang

Li Zhuang

BACHELOR OF COMMUI

Sean Frederick Fergus Budd

Waimarie Michelle Taimai Bradley David Jarrettle Whare Wananga o Warkato

BACHELOR OF SOCIAL SCIENCES

Moana Aiga Aokuso

Ahmed Abdallah Hamed Al-Harthi

Ioshua Robert Allan

Stephen Francis Peake Allerby

Samantha Sarah Morriss Biggar

Chi Cheng

Joseph-James Collins

Tiffany Jane Crowhurst

Courtney Jane Dench

Peter William Farrell

Johanna Marie Finlay

Finn Thomas Geoghegan

Nicole Maree Golebiowski

Ariana Vivia Ngarongoa Grant

Amanda Marie Hamments

Tabitha Rose Imeson

Carolin Jentzsch

Clare Frances Kowalewski

Samantha Louise Legg

Rebecca Louise Lynch

Salote Teisa Mahe

Ashleigh Elizabeth McLean

Hayley Joanne Megaw

Liqi Mei

David Leonard Mitchell

Laura Kate Newman

Rachel Jane Newport-Wells

Donnelle Annamekea Newson

Nicholas Rhys Phillips

Bruce James Rae

Megan Ellen Rosemergy

Leonie Christina Schmidt

Laurelle Margret Scott

Tessa Rosemary Summerson

Catherine Binwag Taylor

Julia Kirsti Tye

Sopheany Uy

Qing Wang

Junfei Yang

Aaron Bin Zhang

Yun Zhang

POSTGRADUATE DIPLOMA IN THE PRACTICE OF PSYCHOLOGY

Emerald Stevie Brierly

Justine Rebecca Winter

POSTGRADUATE DIPLOMA IN SCREEN

Lei Tian

POSTGRADUATE DIPLOMA IN SECOND

James Fulton, with Distinction

Maria Da Soledade Cristo Persson

Kevin Joseph McDonald With Distinctione Wananga o Waikato

POSTGRADUATE DIPLOMA IN SOCIAL SCIENCE RESEARCH

Lorraine Grace Chisnall

Thursday 21 October 2010 10.00am

Faculty of Arts & Social Sciences continued

POSTGRADUATE CERTIFICATE IN INTERNATIONAL RELATIONS AND SECURITY STUDIES

Hannah Mueller

GRADUATE DIPLOMA IN EDUCATION STUDIES

Yanni Ding

GRADUATE DIPLOMA IN ENVIRONMENTAL PLANNING

Matthew Dennis Gouge

GRADUATE DIPLOMA IN HUMAN DEVELOPMENT

Santi Nateethong

GRADUATE DIPLOMA IN PSYCHOLOGY

Te Whaiwhaia Pumau Hemi Ritchie

GRADUATE DIPLOMA IN SCREEN AND MEDIA STUDIES

Nilesh Parekh

GRADUATE DIPLOMA IN SOCIAL POLIC

Pragya Bajaj

GRADUATE CERTIFICATE IN POLIFICAL SCIENCE

Prynsas Yashinta Maharaj, also awarded Diploma in Law

GRADUATE CERTIFICATE IN PSYCHOLOGY

Melody Christina Bonnett E UNIVERSITY OF

DIPLOMA IN ARTS

Kelly Pirihira Kells

WAIKATO

Te Whare Wānanga o Waikato

Faculty of Education

DOCTOR OF PHILOSOPHY

Telesia Kalavite, PGDipEdLeadership, MEd Waikato

Thesis Title: "Fononga 'A Fakahalafononga: Tongan Students' Journey to Academic Achievement in New Zealand Tertiary Education"

Elaine Guat Lien Khoo, BEd Universiti Pertanian Malaysia, MA Vanderbilt University USA

Thesis Title: "Developing an Online Learning Community: A Strategy for Improving Lecturer and Student Learning Experiences"

Nicola Catherine Westberry, BA (Hons) *University of Bristol England*, Associate of Science *University of Maine at Augusta USA*, PGDipSLT, MA (Applied) *Waikato*

Thesis Title: "An Activity Theory Analysis of Social Epistemologies Within Tertiary-Level eLearning Environments"

MASTER OF COUNSELLING

Paula Leigh Scott, with First Class Honours

MASTER OF EDUCATION

Karen Janice Morrison

Natalie Jane Savery, with Second Class Honours

(first division)

Elizabeth Dunlop Buchanan Schollum, with First

Class Honours

Thomas William Smith, with Second Class Honours (second division)

MASTER OF EDUCATIONAL LEADERSHIPE

Kathleen Mary Anso, with Second Class Honours (first division), also awarded Postgraduate Diploma in Educational Leadership

Arnna Rosa Graham, with Second Class Honours

(first division)
Patrick John Hargreaves, with Second Class Honours

(first division)

Denise Margaret Jones

Cynthia Margaret Holden, with First Class Honours

Te Whare Wānanga o Waikato

BACHELOR OF TEACHING WITH HONOURS

Anne Johnson, with Second Class Honours (first division)

Frank Evans Usherwood, with Second Class Honours (first division)

Shirley Judith Ware, with Second Class Honours

Joanne Alice Wilson, with Second Class Honours

Shalvind Vikash Reddy, with Second Class Honours

Nicole Anne Ryan, with Second Class Honours

Raymond Joseph Scott, with First Class Honours

Jocelyn Ann Woofe, with First Class Honours

Kerren Vali, with Second Class Honours

(first division)

(second division)

(second division)

(second division)

(second division)

BACHELOR OF SPORT AND LEISURE STUDIES

Justin Jeet Singh Bange Blair Tiaki Bennett Samuel Michael Henehan Daniel Julian Judge

Marc Byron Le Lievre

David John McHugh
Jacob Marama Phillips
Thomas Peter Scheres
Samantha Desalen Stafford
Stephen Robert Stone

Thursday 21 October 2010 10.00am

Faculty of Education continued

BACHELOR OF TEACHING

Sean John Allen Gaylene June Bay Alicia Nicole Best

Claire Anna Bojesen-Trepka

Stacey Melissa Brown

Carol Ann Bull

Melissa Jordan Campbell

Melanie Coker

Sarah Anne Collins

Dael Patricia Cullingworth

Tracey Maree de Waard, also conferred

Bachelor of Social Sciences

Frazer Ronald Elliott, also conferred

Bachelor of Sport and Leisure Studies

Nell Maureen Dobree Ewens

Deborah Anne Forrester

Gay Elizabeth Fraser

Carolyn Joy Graveson

Lexi Harcourt

Tiffany Claire Hedges

Annaleise Tammy Knox

Kerry Langdon, also conferred Bachelor of Arts

Barbara Judith Lawson

Matthew Christopher Lawson, also conferred Bachelor of Sport and Leisure Studies

Freya Belinda Marra

Loren Jean Mills

Vicki Margaret Robinson

Daniela Gaetana Sasso

Paula Ann Schwikkard

Jeffrey Martin Desmond Smith

Margaret Ann Tiddy

Susan Elizabeth Treanor, also awarded

Postgraduate Diploma in Education

Deborah Louise Tritt

Hannah Clare Warburton

Ashley Christina Webb

POSTGRADUATE DIPLOMA IN EDUCATION

Susan Barbara Bleaken

Wendy Anne Falconer, with Distinction

Heather Clemence Libeau-Dow, with Distinction

realiter elemence Elbead Down, with Dist

Elizabeth Anne Perrott LIF IINII/

Kelly Fiona Rawcliffe

Renae Dallas Townsend

Emma Lynn Tumohe

Waana Celeste Watene

Shujing Zhao

POSTGRADUATE DIPLOMA IN EDUCATIONAL LEADERSHIP

Neil Henry Brooks

Xanthe Anna Sulzberger, with Distinction

Maria Angela Cameron

Julie Anne Treweek

Tanya Louise Shorter, with Distinction TE Vana Debra Anne White with Distinction

POSTGRADUATE DIPLOMA IN SCIENCE EDUCATION

Nicholas Ralph Martin Bowskill, with Distinction

Cynthia Revai Moffat

Marianne Robyn Konlechner

POSTGRADUATE DIPLOMA IN SPECIAL EDUCATION

Natalie Iris Kennedy

POSTGRADUATE CERTIFICATE IN EDUCATIONAL LEADERSHIP

Nicola Marion Dowling

POSTGRADUATE CERTIFICATE IN TERTIARY TEACHING

Priya Anna Kurian

Rachel Minni Simon-Kumar

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY EDUCATION

Malia Virginia Eyles

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN PRIMARY EDUCATION

Samara Mae Brownlie Peter James Caldwell

Leigham Paul Carroll

Kathryn May Chapman

Liana Emma Maree Hindmarsh

Rhonda Averil Jones

lie Yu

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN EARLY CHILDHOOD EDUCATION

Yusun Choi Kirsten Doyle

THE UNIVE

Harpreet Kaur Meagan Amanda McIlroy-Hoff

Xin Du

Sara Jade Wilson

Sacha Elizabeth Hickman

Te Whare Wānanga o Waikato

19

Thursday 21 October 2010 10.00am

Faculty of Law

MASTER OF LAWS

Dee Paepae Isaacs

Angus John Henry Senior, with First Class Honours

BACHELOR OF LAWS WITH HONOURS

Justin Isaac Arnold, with Second Class Honours (first division)

Rebekah Jane Brown, with First Class Honours, also conferred Bachelor of Management Studies

Lance Benjamin Hargreaves, with First Class Honours, also conferred Bachelor of Science

Megan Joan Miro Mitchell, with Second Class Honours (first division), also conferred Bachelor of Arts

Rebekah Louise Smith, with First Class Honours, also conferred Bachelor of Management Studies

BACHELOR OF LAWS

Geraldine May Abraham

Thomas Mark Allen, also conferred

Bachelor of Management Studies with Honours,
with Second Class Honours (first division)

Reade Adam Bell, also conferred Bachelor of Science

Robert James Bryant

Alexandra Jeanette Crake

Theresa Maria Davy-Guzzo

Desirae Louise Ensing

Tammy Henry Solanki

Amy Nicole Hooks

Manatu Lamasi Kaio Iuli

Alissa Louise Lynch

Amrita Maan

Joseph Dalby Perrott, also conferred Bachelor of Social Sciences

Bushra Rashid

Tarryn Patricia Ann Rea

Nicola Ruth Rennell

Stephanie Beth Rowe

Jessica Erin Tarrant

Aisiena Latuniua Taumoepeau

Janelle Amy Walls

Janine Shu Mei Wood

GRADUATE DIPLOMATA DISPUTE RESOLUTION R SITY OF

Michelle Jean Peat

Christine Rosalie Savage

GRADUATE DIPLOMA IN LAW

Mark Warick Webby

Te Whare Wānanga o Waikato

School of Māori & Pacific Development

BACHELOR OF ARTS

Soloman King Blake

Gregory John James Mervyn Henderson

POSTGRADUATE DIPLOMA IN DEVELOPMENT STUDIES

Marie Loretta Farrell, with Distinction, also conferred Bachelor of Arts with Honours, with Second Class Honours (first division)

QUALIFICATIONS TO BE CONFERRED/AWARDED AT FOUNDERS MEMORIAL THEATRI

Thursday 21 October 2010 2.00pm

Faculty of Computing & Mathematical Sciences

DOCTOR OF PHILOSOPHY

Qizhi Zhou, MSc Waikato

Thesis Title: "Multiply Perfect Numbers of Low Abundancy"

MASTER OF SCIENCE

Andrew William Armstrong, with Second Class

Honours (second division),

also conferred Bachelor of Science

Brook Jesse Novak, with First Class Honours

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Benjamin Stefan Stasiewicz, with First Class Honours

Jared Deane Wigmore, with First Class Honours

BACHELOR OF ENGINEERING WITH HONOURS

Raymond Johannes Cornelis Kortas, with Second

Class Honours (first division)

BACHELOR OF SCIENCE WITH HONOUKS

Weiyan Lai

Petelo Vaipuna Raass, with First Class Honours

BACHELOR OF COMPUTER GRAPHIC DESIGN

IN PARTNERSHIP WITH WHANGANUISCHOOL OF DESIGN, (UCOL)

James Ronald Jeffrey de Clifford

Christopher David Marr

BACHELOR OF SCIENCE

Hamish Julian Gilmore

Stanley Ben Hill

Hayden Edward Hoggard

Megan Renee Rainey

Hui-Hsiang Szu Tu

Stefan Jan van der Horst

Yitao Zhou Po-Yu Gavin Lu

POSTGRADUATE DIPLOMA IN COMPUTER SCIENCE

Jehan Shoie M Alallah

Chang Youl Lee

Mosese Winston Faingaanuku, also awarded

Postgraduate Certificate in Statistics Wānanga o Waikato

POSTGRADUATE CERTIFICATE IN COMPUTER SCIENCE

Akshay Peter

Thursday 21 October 2010 2.00pm

Faculty of Science & Engineering

DOCTOR OF SCIENCE

David Rodney White, BSc, MSc Waikato

DOCTOR OF PHILOSOPHY

David Clement, Licence, Maitrise University of Paris VII, MSc University of Joseph Fourier Grenoble France Thesis Title: "Protein Dynamics and its Correlation to Activity and Stability"

Biju Cletus, MSc University of Kerala India, MTech Cochin University of Science and Technology India Thesis Title: "Wavelength Tuneable Frequency Domain Photon Migration Spectrometer for Tissue-like Media"

David Leslie Hodges, MEdMgt, DipBus Auckland

Thesis Title: "Assessment of Student Learning in a Business Internship"

Shih-Min Lin, BSc, MSc Tunghai University Taiwan

Thesis Title: "The Effect of Manuka Honey on Enterobacteria"

Aamir Mukhtar, BSc, MSc, MPhil University of the Punjab Pakistan

Thesis Title: "Microstructure, Thermal Stability and Consolidation of Nanostructured and Ultrafine Structured Cu based Metal Matrix Composite and Alloy Powders Produced by High Energy Mechanical Milling"

Gegar Sapta Prasetya, MSc Waikato

Thesis Title: "Catastrophic Tsunamis in the Indonesian Archipelago"

Brendan Patrick Roddy, BSc (Hons) The Australian National University Canberra Australia

Thesis Title: "The Use of the Sediment Fingerprinting Technique to Quantify the Different Sediment Sources Entering Whangapoua Estuary, North Island, in New Zealand"

Moyeenuddin Ahmad Sawpan, BSc Shah Jahal University of Science Bangladesh, MSc Martin Luther Universitat Germany

Thesis Title: "Mechanical Performance of Industrial Hemp Fibre Reinforced Polylactide and Unsaturated Polyester Composites"

MASTER OF ENGINEERING

Izhar Bin Abd Aziz, with First Class Honours

Prashob Punnachen Varghese

Robert Max Werner Feldmann, with UNIVE Pawan Kumar Shrestha, with First Class Honours First Class Honours

Evan Guy Gray Probert, with Second Class Honours (first division)

MASTER OF SCIENCE

Benjamin Steven Andrew, with First Class Honours Samantha Maree Parkes, with First Class Honours

Dylan Tane Charles Ball, with First Class Honours

James Michael Bier, with First Class Honours

Emma Jane Coleman, with First Class Honours

Tracey Michelle Eyre, with First Class Honours

Stacey Patricia Foster, with First Class Honours

Mark Hugh Joblin

Sook Han Yvonne Lee, with Second Class Honours (first division)

Larissa Claire Macmillan, with First Class Honours

Bashirah Binti Mohd Fazli, with Second Class Honours (first division) rgu o vvantaro

Karl David Pavlovich

Fiona Sanders

Renee Deborah Schicker, with First Class Honours

Talia Mary Simpson, with First Class Honours

Claire Maree Taylor, with First Class Honours

Xiao Shi Teng, with Second Class Honours (first division)

Shelley Louise Urlich, with First Class Honours

Dirk Fraser Wallace, with First Class Honours

Simon Bastien Weppe, with First Class Honours

Andrew Wood, with First Class Honours

MASTER OF SCIENCE (TECHNOLOGY)

Dylan Harrison, with First Class Honours

Talia Maree Hicks, with First Class Honours

BACHELOR OF ENGINEERING WITH HONOURS

James Robert Oakley, with First Class Honours

BACHELOR OF ENGINEERING

Isaac John Merrie

BACHELOR OF SCIENCE

Gemma Louise Acton

Sally Helen Eva Borland

Gregory Stuart Brittan

Andrew David Crosby

Roland Christopher Logan Field

Daniel Rhys Garnett

Eileen Norah Rose Gillard, also conferred

Bachelor of Teaching

Rebecca Vivian Gladstone-Gallagher

Amy Clare Hanlon

Nadine Aly Huitema, also conferred Bachelor of Management Studies

Karl Gary Jager

Ashleigh Renee Jaques

Sarah Hayley Joyes

Kasiano Vuso Lodoviko

Allan Owen Rayner

Maria Teresa Revell

David William Roberts

Kate Elizabeth Ryan, also conferred Bachelor of Management Studies

Preeti Sharma

Jye-Lin Tu

Jesse J Wilson

Steven Chen Ning Wu

BACHELOR OF SCIENCE (TECHNOLOGY)

Myles Christopher Browne-Cole

Jordan Douglas Edgar, also awarded

Graduate Certificate in Geography

Toby Robert FitzPatrick

Rowan Guy Freeman

Jeffery Phillip Hawkes

Alison Joy MacKenzie

Erin Sarah Moffet

POSTGRADUATE DIPLOMA IN SCIENCE

Max Pouwer

Te Whare Wānanga o Waikato

Jason Mervyn Thomas Scharvi, also awarded Certificate in Science

Jessicca Eva Smith

Thursday 21 October 2010 2.00pm

Waikato Management School

BACHELOR OF BUSINESS ANALYSIS

Yipeng Chen Boyuan Luo

Tabitha Dul Mark Vincent Papworth

Sharon Virginia Flintoff Mingxing Shi

Kyla Sheree Hamilton Lorraine Nora Silcock
Deborah Marie Harris Mohandeep Singh

Zheng He Xianan Wang

Peter Ze Huang Xiaoyang Wang

Peniasi Racadruta Iowane

Sunan Li

Runze Zhu

BACHELOR OF COMMUNICATION STUDIES

Christopher William Brown

Anna Kay Charlie

Ross John McCullough

Sarah Elizabeth Fitzpatrick

Zoe Anais Frances Meuli

Lisa Jane Forrest Mark Patchett

Abigail Sarah Gibson Brad James Pogson

Sarah Louise Honiss Jodie Eveline Schwartfeger

Katherine Dawn Lintott Rachel Marie Wark

BACHELOR OF ELECTRONIC COMMERCE

Vincent Clay Berghan Danielle Elizabeth Pachnatz

Jin Bo Cao Ashna Rai Prakash

Solomon Lee Zhenfei Tian
Kelly Alexander Milligan Gang Xue

BACHELOR OF MANAGEMENT SPUDIES I VERSITY OF

Diterillor of Fixtoricity Stobies

Kylie Rachel Blacklaws Yinhua Gong
Christina Robyn Boe, also conferred Bachelor of Laws Xiaochao Han

Rebecca Brown Matthew Francis Harris

Samantha Jane Campbell, also awarded Graduate

Diploma in Human Resource Management

David Gordon Herbert

And Sarah Leigh Hickey 1R at 10

Timothy Alan Chapman Paris Bess Hodder

Weili Chen Larissa Anne Hodgson

Yufeng Chen Yun Hong
Bentley David Cottle Shan Huang

Aimee Jayne Dawson Neihana Russell Jacob, also awarded Diploma in Law

Catherine Jayne Dodd Junjun Jin
Andrew Mark Dowdle Lisa Maree Jury

Rong Du Erin Mae Kearvell, also conferred Bachelor of Laws

Tianzheng Du Florence Meenal Kumar
Kristen Lee Fahy Katherine Helen Le Heron

Yingzhi Fang Yanqing Liang
Shaoyan Fu Chen Liu
Arias Preet Nicholas Vansh Giri Yanrong Liu

BACHELOR OF MANAGEMENT STUDIES continued

Ewan Robert Lorney

Bin Lu

Deborah Joy McCarthy Erin Maree McKinney

Thomas Rawiri Stewart Nabbs

Rhea Edwina Nelis

Luke Vallance Miller

Ann-Marie Noort

Matthew Thomas Owen

Minshuang Pang

Luke Peter James Pharaoh

Adriaan Clement Powell

Aaron Jeremy Price

Chen Qian

Carmen Louise Quinn

Yuanyuan Ren

Timothy Abades Sadumiano, also awarded

Graduate Diploma in Economics

Maria Rose Savage

Kelly Maree Scott

Amrita Sharma

Jessica Leigh Sherwood

Martin George Simmons

Kenny Jongseok Sohn

Samuel Ross Sowerby

Hussarne-rama Joseph Unka

Melissa Jane Van Marrewijk

Caleb Jordan Walker

Melanie Jane Webb

Curtis Lance Weier, also awarded

Graduate Diploma in Finance

Rangi Korotai Williams

Carol Wyllie

Jing Ye

Di Zhang, also awarded Graduate Diploma in Finance

Meizi Zheng

BACHELOR OF TOURISM

Charlotte Maria Branch

Daniel Mark Carey

Giovanna Violeta Check

Tessa Claire Davey

Melanie Claire Duncan

TA Chao L

Maria Alejandra Munoz Granados

Manav Ketan Shah

Ying Wen

David John Wylie

GRADUATE DIPLOMA IN ACCOUNTING

Kim Armstrong, also awarded

Graduate Diploma in Management

Yanwen Liu

Lin Luo

Joy Elizabeth Coulston

Charlotte Emilie Suzanne Laugel

hare Wana Paniel Ryan McDonald

GRADUATE DIPLOMA IN INTERNATIONAL MANAGEMENT

Steven Mark Schoultz

GRADUATE DIPLOMA IN MANAGEMENT

Natalie Mary Lang

GRADUATE DIPLOMA IN MANAGEMENT AND SUSTAINABILITY

Toby John Griffin

Thursday 21 October 2010 2.00pm

Waikato Management School continued

GRADUATE DIPLOMA IN PUBLIC RELATIONS

Cathryn May Tarrant

GRADUATE DIPLOMA IN SUPPLY CHAIN MANAGEMENT

Brendon David Graham

Nathan Arahi Marsden

Bived Datt Maharaj

GRADUATE CERTIFICATE IN ACCOUNTING

Emma Jayne Atkins Kate Mariana Landers

GRADUATE CERTIFICATE IN ELECTRONIC COMMERCE

Norah Nasser M Alkahtani

GRADUATE CERTIFICATE IN INTERNATIONAL MANAGEMENT

Muteb Ghanam | Al Kahtani

Thursday 21 October 2010 5.00pm

Waikato Management School

DOCTOR OF PHILOSOPHY

Murugesh Al Arunachalam, BAcc (Hons) University of Malaya Malaysia, MSc University of Stirling United Kingdom Thesis Title: "A Communication Approach to Accountability for the Common Good: A Case Study of Community Participation in Planning and Policy Making for Lake Taupo"

Charis Rita Elizabeth Brown, BCom, MINDS Otago

Thesis Title: "Pacific Consumer Acculturation in New Zealand: Understanding the Dynamics of Consumption Using Video Diaries"

Alvin Man Hung Cheng, PGDipAcc&Fin, MMS Waikato

Thesis Title: "Explorations of Structure and Choice in Taxing Capital Gains: New Zealand Tax Experts' Perspectives"

Hazrina Binti Ghazali, Diploma, BSc (Hons) University Technology Mara Malaysia, MSc International College of Hospitality Switzerland

Thesis Title: "Employee Intention to Leave a Job: A Case of Malaysian Fast Food Industry"

Kartick Gupta, BCom (Hons) The University of Burdwan India, MA University of Nottingham United Kingdom Thesis Title: "Portfolio Structure and Optimisation of Momentum Returns"

Kevin Murray Old, BMS, MBA, PGCertBusRes Waikato

Thesis Title: "An Integrated Theory of the Roles of Governing Boards of New Zealand and Australian Co-operative Dairy Companies"

Krishna Reddy, Diploma of Applied Statistics University of the South Pacific Fifi, BA, MBA, PGDip Massey Thesis Title: "The Relationship Between Corporate Governance Practices and Financial Performance in New Zealand: An Empirical Investigation

Gregory Brian Willson, BMS (Hons), MMS Waikato

Thesis Title: "Exploring Travel and Spirituality: the Role of Travel in Facilitating Life Purpose and Meaning within the Lives of Individuals

Chao Zhou, GradDipMgt, PGDipMgt, MMS Waikato

Thesis Title: "The Meetings Incentives Conferences and Events Industry in Hang Zhou, China: Residents' Perceptions of Policies"

MASTER OF BUSINESS ADMINISTRATION

Daniel Joseph Howard

William Joseph Hughes Nelson Algarme Raewyn Margaret Jarvis-Hall Abdullah Ghazi A Almasri Rhonda Lea Kay Sarah Marie Ashby Jean Marc Kightley Melt Sybrand Bekker Kinglina Brookfield Gillian Mary Lawrence James Edward Cooper Whare Wana Timothy Joseph Leahy ato Louise Barbara Dean Michael Raynor McCleery Elizabeth Elsa Goodwin Dianne Marie Morgan

Craig Joseph Green Santhergesan Naidoo Roger Gordon Oed Stephen John Harcourt Bruce Cameron Harris Jacqueline Carol Preou Coral Susann Haugh Robyn Mere Rauna Yvette Maree Steenson Rebekah Littlejohn Herron Adam Richard Hittmann David Gerrard White Shona Marie Hobday Sally Jane Williams

27

Wendy Leigh Wilson

Thursday 21 October 2010 5.00pm

Waikato Management School continued

MASTER OF BUSINESS AND MANAGEMENT

Razel Grace Fernandez Blaza Yunshan Li Tendai Chiwetu Junjie Ma

Neekita Suresh Choudhury Kanin Namsirikul
Patricio Javier Guzman Henzi Le Thanh Thuy
Xu Hong Peifen Zhu

MASTER OF MANAGEMENT STUDIES

Said 'Abdullah Said Al Saifi, with First Class Honours

Abdulaziz Mohammed Saleem Al Şawafi,

with First Class Honours

David Mark Brougham, with First Class Honours

Mauricio Javier Echeverria Isamit, with Second

Class Honours (first division)

Benjamin Thomas Flay, with First Class Honours

Priya Girisagar

Fang Gong

Daniel Peter Houppermans, with First Class Honours

Johanna Brooke Lewis, with First Class Honours

Lin Li, with Second Class Honours (second division),

also awarded Postgraduate Diploma in

International Management and Graduate

Certificate in International Management

Min Li, with Second Class Honours (first division)

Yun Liang, with First Class Honours

Silu Luo, with First Class Honours, also awarded
Postgraduate Certificate in Finance

Mathew Paul Nellissery

Lei Qi, with Second Class Honours (first division)

Weijun Qi, with First Class Honours

Xin Shen, with First Class Honours

Siriluk Srisurin, with Second Class Honours

(first division)

Di Sun, with First Class Honours

Wenjun Wang, with Second Class Honours

(second division)

Chia-Hsuan Wu, with Second Class Honours

(first division)

Jiejun Wu, with Second Class Honours

(second division)

Wei Zhu

BACHELOR OF ELECTRONIC COMMERCE WITHHOUGURS TY

Tatsuaki Hock Aun Goh, with Second Class Honours (first division), also conferred Bachelor of Electronic Commerce

Te Whare Wānanga o Waikato

28

BACHELOR OF MANAGEMENT STUDIES WITH HONOURS

Belinda Joy Allan, with Second Class Honours (first division)

Matthew Samuel Bufton, with First Class Honours

Melanie Anne Clark, with First Class Honours

Alex Thomas Fergus, with Second Class Honours (first division)

Sapphire Diane Gillard, with First Class Honours

Rachel Anna Jens, with First Class Honours

Larissa Helen Logan, with First Class Honours

Connie Joanne Maynard, with First Class Honours

James Samuel McDowall, with First Class Honours Sean Arthur McKenna, with First Class Honours

Jose Nicolas Nunez Cardenas, with First
Class Honours

Clare Elizabeth Old, with First Class Honours
Blake Elliott Purcell, with Second Class Honours
(first division)

Nikita Renee Veaney, with First Class Honours Yin Xu, with First Class Honours

POSTGRADUATE DIPLOMA IN FINANCE

Robert Nathan Twaddle, with Distinction, also awarded Graduate Certificate in Finance

Souparnika Kavuvayal Varadarajan

POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMENT

Wajdi Abdu S Bahkali

Rohan Francis MacWan

POSTGRADUATE DIPLOMA IN INTERNATIONAL MANAGEMENT

Jian Gao

Fei Tan, with Distinction,

also conferred Bachelor of Social Sciences

POSTGRADUATE DIPLOMA IN MANAGEMENT

Geoffrey John Facer

POSTGRADUATE DIPLOMA IN MANAGEMENT AND SUSTAINABILITY

Fotu Jody Jackson-Becerra, with Distinction

WAIKATO

Te Whare Wānanga o Waikato

Thursday 21 October 2010 5.00pm

Waikato Management School continued

POSTGRADUATE DIPLOMA IN MANAGEMENT STUDIES

Christopher John Beale Nimnit Lal

Jason Paul Christini-Crawford Adolph Carl Marmetschke
Wei Chu Hamish Andrew Nathan

Vanessa Cootes Manoj Rajagopal
Helen Louise Creagh Martin Paul Thomas
Hilke Giles Karthick Velusamy

Jonathan Murray Gray Sharon Prisscilla Young

POSTGRADUATE DIPLOMA IN MARKETING

Maria Jose Jara Munoz, with Distinction Sneha Tiwary

Atish Bhalchandra Pagdhare

POSTGRADUATE DIPLOMA IN PUBLIC RELATIONS

Jessica Anne Walker, with Distinction

POSTGRADUATE DIPLOMA IN STRATEGIC MANAGEMENT

Henry Mascarenhas Andrew Keith Nelson, with Distinction

POSTGRADUATE DIPLOMA IN TOURISM AND HOSPITALITY MANAGEMENT

Mahesh Laxman Hinge Kapil Rajendra Saxena, with Distinction

Sanaya Anna Maria Rodrigues, with Distinction

POSTGRADUATE CERTIFICATE IN FINANCE

King Chi Cheung

POSTGRADUATE CERTIFICATE IN HUMAN RESOURCE MANAGEMENTO F

Nikhil Kantilal Chheda

POSTGRADUATE CERTIFICATE IN MANAGEMENT STUDIES

Karel Hendrik Boonzaaijer Sophie Joe

Jamie Michael Brock Te Whare Wana Justine Patricia Maddock 10

Kelda Findsen Jeffrey Craig Olufson

Daniel Gerrard Geaney Timothy Arthur Robinson

Darryl Grauman

POSTGRADUATE CERTIFICATE IN MARKETING

Yixuan Wang

Qualifications to be conferred/ awarded in Absentia

21 October 2010

Thursday 21 October 2010 in Absentia

Pathways College

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE

Level 4 – Intermediate English 2

Hajer Saeed F Aldahri

Level 1 – Elementary English 1

Level 2 – Elementary English 2

Level 3 – Intermediate English 1

Taghreed Awadh K Alghamdi

THE UNIVERSITY OF WALKATO

Te Whare Wananga o Waikato

Qualifications previously conferred/awarded at other ceremonies

Conferred/Awarded 9 April - 3 May 2010

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Ceremony held on 9 April 2010

Faculty of Education

BACHELOR OF TEACHING

Rebecca Amy Cochrane

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Ceremony held on 16 April 2010

Faculty of Education

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY EDUCATION

Teupoko Kitera Natua

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Ceremony held on 3 May 2010

Faculty of Computing & Mathematical Sciences

THE UNIVERSITY OF BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES WITH HONOURS

Daniel Betts Tebbutt

WAIKATO

Te Whare Wānanga o Waikato

Conferred/Awarded 9 June 2010

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Council meeting held on 9 June 2010

Faculty of Arts & Social Sciences

DOCTOR OF PHILOSOPHY

Lisa Lorene Galarneau, BA University of California USA, MSc California State University USA
Thesis Title: "Spontaneous Communities of Learning: Co-operative Learning Ecosystems Surrounding Virtual Worlds"

MASTER OF APPLIED PSYCHOLOGY

Denise Mary Lynch, with Second Class Honours (first division)

MASTER OF ARTS

Michelle Edith Campion, with First Class Honours Benjamin Jonas Hanik, with First Class Honours

Barrett James Shepherd, with Second Class Honours (first division)

Talia Laureen Walker, with First Class Honours

MASTER OF MUSIC

Jennifer Wade Donnelly Johnson, with First Class Honours

Heui Won Mo, with First Class Honours

MASTER OF SOCIAL SCIENCES

Glen Andrew Stichbury, with Second Class Honours (first division)

BACHELOR OF ARTS WITH HONOURS

Athene Claire Jensen, with First Class Honours

Ken Yuan, with First Class Honours

Christina Helene Reymer, with First Class Honours VFRSITY

BACHELOR OF COMMUNICATION STUDIES WITH HONOURS

Bonnie Hine Te Ra Frires, with First Class Honours

BACHELOR OF MUSIC WITH HONOURS

Tizane McEvoy, with First Class Honours Peter Jonathan McKinnon, with First Class Honours

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

Kylie Louise Apiti, with First Class Honours

Keagan Blair Fransch, with First Class Honours

Millie Moana Berryman

Brooke Patricia Hayward, with First Class Honours

Kiri Edge, with First Class Honours

Brooke Patricia Hayward, with First Class Honour Christina Marie Jones, with First Class Honours

BACHELOR OF ARTS

Jennifer Susan CampionScott David JonesRoger Stephen HamiltonAshleigh Maree Lack

BACHELOR OF COMMUNICATION STUDIES

Holly-Anne Victoria Thompson

Conferred/Awarded 9 June 2010

Faculty of Arts & Social Sciences continued

BACHELOR OF MUSIC

Moon Young Hong Ying-Te Liu

BACHELOR OF SOCIAL SCIENCES

Tess Chalmers Naomi Anne Kawerau
Oralee Margaret Hapi Jasmine Voletta Leach

Hannah Patricia Hemsley

POSTGRADUATE DIPLOMA IN APPLIED LINGUISTICS

Fan Wang

POSTGRADUATE DIPLOMA IN MUSIC

Callum George Hall, with Distinction

POSTGRADUATE DIPLOMA IN THE PRACTICE OF PSYCHOLOGY

Ann Margaret Briggs

Kaye Rosemary Kirkpatrick

POSTGRADUATE DIPLOMA IN SECOND LANGUAGE TEACHING

Lixia Yan

GRADUATE DIPLOMA IN ENVIRONMENTAL PLANNING

Marcelo Rodrigo Mieres Mujica

GRADUATE DIPLOMA IN INDUSTRIAL RELATIONS AND HUMAN RESOURCE MANAGEMENT

Miriana Louise Knox

GRADUATE DIPLOMATIN SOCIOLOGY I V F R S I T V O F

Nicholas John Marryatt

Faculty of Computing & Mathematical Sciences

Te Whare Wānanga o Waikato

Kamilah Binti Abdullah

Gian David Perrone, with First Class Honours

Jonathan David Miles, with Second Class Honours

(second division)

BACHELOR OF SCIENCE WITH HONOURS

Elliot John William Hutchison, with First Class Honours

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES

Jeremy John Tuson

POSTGRADUATE DIPLOMA COMPUTER SCIENCE

Yang An Feifei Lin

Haibin Huang

Faculty of Education

MASTER OF COUNSELLING

Laurence James Maxwell Hill, with Second Class Honours (first division)

MASTER OF EDUCATION

Nathan Douglas Walani, with Second Class Honours (second division)

BACHELOR OF TEACHING WITH HONOURS

Linda Karin Vermeren, with Second Class Honours (first division)

BACHELOR OF EDUCATION

Tuihana Jean Jack-Ainsley

BACHELOR OF SPORT AND LEISURE STUDIES

Kate Kahurangi Henwood

BACHELOR OF TEACHING

Petra Maree Campbell Saradee Brooke Holten

Sharon Reddy

Anita Jane Tepania

Keren Tumar Tokunai

POSTGRADUATE DIPLOMA IN EDUCATION

Elizabeth Marilyn Blakeney-Williams

Darryl Anthony Connelly

Sonya Lockyer, with Distinction

Lorraine Amiria O'Malley

Raksmey Srey

Jacqueline Mary Tyrrell

POSTGRADUATE DIPLOMA IN EDUCATIONAL LEADERSHIP

Genavier Nadine Douglas

POSTGRADUATE DIPLOMEIN SCIENCE AND TECHNOLOGY EDUCATION F

Chhaya Narayan

POSTGRADUATE DIPLOMA IN SPECIAL EDUCATION

Mansi Doshi, with Distinction

POSTGRADUATE DIRLOMA IN SPORT AND LEISURE STUDIES Waikato

Hohepa Mendenhall Elkington

GRADUATE DIPLOMA IN SPORT AND LEISURE STUDIES

Meagan Penny Grey

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY EDUCATION

Rachael Elizabeth Elliott

Michaela Meryan Nicholas

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN EARLY CHILDHOOD EDUCATION

Kuljit Kaur

Rachel Patricia Prole

Danica-Lea Larcombe

Melanie Jane Sinclair

Alicia Brenda Lasenby

Conferred/Awarded 9 June 2010

Te Piringa - Faculty of Law

MASTER OF LAWS

Michael Biastoch, with First Class Honours
Desiree Bychara-Hadjbrik

Hermann Heinrich Schemenauer, with First Class Honours

BACHELOR OF LAWS WITH HONOURS

Jennifer Susan Campion, with First Class Honours

BACHELOR OF LAWS

Lorna Catherine Cable

Junyu Chai

Moshin Hussain

Bhavana Shaveena Singh Peter Albert Udy

School of Māori & Pacific Development

BACHELOR OF ARTS WITH HONOURS

Zanna Maraea Te Rangi Tuataka Jacqueline Douglas, with First Class Honours

Michael Brent Taitoko, with First Class Honours

BACHELOR OF ARTS

Zanna Maraea Te Rangi Tuataka Jacqueline Douglas

Emmanuel Mahana Toka

Tawhiwhi Ihaia

THE UNIVERSITY OF WALKATO Te Whare Wānanga o Waikato

Pathways College

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE

Level 1 - Elementary English 1

Rakan Fahad Alharbi

Xiaoyun Chen

Ta Hong An Tran

Level 2 - Elementary English 2

Hilal Khalifa Salim Al Khuwaldi Nasser Mohammed O Alshehri

Omar Naji Ahmad Bani Yousef

Jidan Chen

Wilson Alcides Cortes Michea Lijuan Guo

Level 3 – Intermediate English 1

Mohammed J K Abuteir

Turki Abdulrahman S Aljehani

Mohammed Nasser Hamdoon Al-Rahbi

Ibrahim Ali S Alsabahan

Osama H M Alshafei

Ayesha Anwar

Feng Ge

Lijuan Guo

Abdulrahman Osama M Hjar

You Lu

Mohanad Magableh

Hongseok Oh

Minh Tai Pham

Xuanyu He

Zesheng Huang

Akinobu Kimura

Manh Cuong Nguyen

Xing Zhou

Diana Angelica Rodriguez Wiesner

Vijittra Sirikanokkul

Supannee Sittiboontham

Shan Su

Setthapong Thummavimutti

Hongjia Wang

Ruoxi Wu

Xiaochuan Wu

Shuyi Yang

Shuo Yang

Donghyeon Yoo

Meng Zhang

Level 4 - Intermediate English 2

Ehsan Abrishamkar

Yahya Mohammed A Abu Maghayed

Raad Amer A Almutairi

Nareerat Angkanont

Wasin Angkanont

Kantathee Chayarat

Hao Chen

Phatchanaphon Chuenchom

Gongqiu Danzeng

Lin Fu

Bang Hoang

Min Ho Jeong

Evelyn Andrea Latin Vidal

Boxiang Lu

Tak Chung Luk

Mohanad Abdullah S Alyamani Nare Wana Nisachol Milinthasuwanato

Wonkyung Min

Yusaku Mori

Hiroshi Nakanishi

Hoang Long Tran Le

Hanbin Wang

Tan Wu

Weiwei Yan

Dan Zhao

Jie Zhou

Conferred/Awarded 9 June 2010

Pathways College continued

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE continued

Level 5 – Upper Intermediate English 1

Adel Awad Alghamdi

Kholoud Moteb S Alotaibi

Rumaih Abdullah A Alrumaihi

Waleed Hammad S Alsanad

Homoud Mohammad A Alshammari

Khalid Ibrahim I Altamimi

Jongyop Bae

Pornthep Chaiumnuay

Tingyu Du Lingkun Hao

Jie He

Shueh-Chiao Kao

Yu-Shan Lin

Level 6 – Upper Intermediate English 2

Ashwaq Mater Aljohani

Shoroq Mater D Aljohani

Chen Chen

Lingxiao Li

Kuan-Wei Lin

Hao Liu

Duangrak Senavat

Prangsuree Thasanatharakorn

Ezra Tupiti

Narongchai Udomlapprasit

Level 7 – Advanced Academic and Literary English 1

Zhe Dong

Abdulkhader Mohammed Suleiman

Xiaobo Hu

Yanfen Wang

Mizuki Ono

Quanjin Ren

Lin Tan

Piyada Subsuksamuthr

Seyed Mohammad LolakiHE UNIVE

Zhibo Wang TY OF

Hoai Thu Nguyen _____ Jiyeong Yoo

Level 8 – Advanced Academic and Literary English 2

Mohammed Ali A Al Mallak

Te Whare Wānanga o Waikato

40

Faculty of Science & Engineering

DOCTOR OF PHILOSOPHY

Adam Joshua Daniel, BSc Washington State University USA, Associate Degree in Arts and Science Columbia Basin College USA

Thesis Title: "Detecting Exploitable Stages in the Life History of Koi Carp (Cyprinus carpio) in New Zealand"

Deniz Özkundakci, Diplom Fachhochshule Lippe and Höxter University of Applied Sciences Germany Thesis Title: "Speciation and Dynamics of Phosphorus in Relation to Lake Restoration Methods"

BACHELOR OF SCIENCE WITH HONOURS

Gaojie Chen, with First Class Honours

BACHELOR OF SCIENCE

Maree Louise Cotton

Anna Shanti Lawless

POSTGRADUATE DIPLOMA IN EARTH SCIENCES

Hannah Olivia Meads, with Distinction

POSTGRADUATE CERTIFICATE IN ENVIRONMENTAL PLANNING

Asaeli Tulagi

POSTGRADUATE CERTIFICATE IN SCIENCE AND TECHNOLOGY

Prafulla Bhagat

DIPLOMA IN SCIENCE

Ryan James Nicholl

Conferred/Awarded 9 June 2010

Waikato Management School

MASTER OF MANAGEMENT STUDIES

Yi Fan, with Second Class Honours (first division)

Shana Susan Thomas, with First Class Honours

Bo Xu, with Second Class Honours (first division)

BACHELOR OF BUSINESS ANALYSIS

Yukun Li Fang Lu Zhouyang Mao Mo Wang

Xiaoning Wang

Yu Wu

Peng Xu

BACHELOR OF MANAGEMENT STUDIES

Callum Richard Cox

Nan Li

Andrew Dean Parton

Jinlan Tang

BACHELOR OF TOURISM

Woo Su Choi

POSTGRADUATE DIPLOMA IN FINANCE

Yagnesh Nikhil Desai

Richard Keith Mandeno

Yu Wang

Jing Yao

POSTGRADUATE DIPLOMA IN HUMAN RESOURCE MANAGEMEN

Melissa Nola Rose Eagle

Julena Maree McKinnon, with Distinction

POSTGRADUATE DIPLOMA IN MANAGEMENT STUDIES

Craig Stephen Brown H E U N I V E John Chaambwa Mwanakasale

Michael Kamuyu

Christopher John Lee Mardon

Mary Therese Martin

Evgeny Rebikov

Vivienne Marlene Robinson

Karl Damon Spinks

POSTGRADUATE DIPLOMATIN MARKETING Ananga o Waikato

Swarnab Saha

POSTGRADUATE CERTIFICATE IN MANAGEMENT STUDIES

Sam Edward Irwin

POSTGRADUATE CERTIFICATE IN STRATEGIC MANAGEMENT

Yı Fan

GRADUATE DIPLOMA IN MANAGEMENT

Lea Adry Ona de Rooy

GRADUATE DIPLOMA IN TOURISM AND HOSPITALITY MANAGEMENT

Michaela Meryan Nicholas

GRADUATE CERTIFICATE IN ACCOUNTING

Gang Graeme Zhang

GRADUATE CERTIFICATE IN HUMAN RESOURCE MANAGEMENT

Neeta Tota

GRADUATE CERTIFICATE IN MANAGEMENT

Oliver Nicholas Bleskie

GRADUATE CERTIFICATE IN MARKETING

Yi-Chen Huang

CERTIFICATE IN MANAGEMENT

Aled Peter de Malmanche

THE UNIVERSITY OF WALKATO

Te Whare Wānanga o Waikato

Conferred/Awarded 18 August 2010

Degrees conferred and Diplomas and Certificates awarded at University of Waikato Council meeting held on 18 August 2010

Faculty of Arts & Social Sciences

MASTER OF ARTS

Galina Rose Hanley, with First Class Honours

MASTER OF SOCIAL SCIENCES

Vanessa Mary Burrett, with First Class Honours

Jenny Marie Huxtable, with First Class Honours

BACHELOR OF ARTS WITH HONOURS

Delwyn Rae Dellow, with First Class Honours

Sarah Dianne Knox, with First Class Honours

BACHELOR OF SOCIAL SCIENCES WITH HONOURS

Amanda Lowry, with First Class Honours

BACHELOR OF ARTS

Jia Huang

Yue Ji

Yue Lin

Cheree Alice Phillips

Natalie Jane Read

Xiequan Shao

Guanghui Tan

Wen Wang

Yining Wang Chan-Ting Weng

Yuankun Zha

Heng Zhang

BACHELOR OF COMMUNICATION STUDIES

Jason Anthony Howells

Wei Cai

Bo Feng

Jian Fu

Te Whare Wānanga o Waikato POSTGRADUATE DIPLOMA IN SECOND LANGUAGE TEACHING

Chi-Fen Chang

Sarah Chi Her-Lee

Shing Wen Chang, with Distinction

POSTGRADUATE DIPLOMA IN THE PRACTICE OF PSYCHOLOGY

Alaina Kim Evans-McLeod

POSTGRADUATE CERTIFICATE IN SOCIOLOGY

Damian Joseph Adamski

GRADUATE DIPLOMA IN GEOGRAPHY

Heather Christine Morrell

Faculty of Computing & Mathematical Sciences

MASTER OF SCIENCE

Alistair John King, with First Class Honours

Samuel John McIntosh, with Second Class Honours (first division)

BACHELOR OF SCIENCE WITH HONOURS

Shane Anthony Howearth, with Second Class Honours (second division)

BACHELOR OF COMPUTING AND MATHEMATICAL SCIENCES

Ghofran Emad Aldeen Joudi Khudaish

Faculty of Education

MASTER OF EDUCATION

Miriama Siliva Kolinio Balenaivalu Lionel Cliff Kakai, with First Class Honours Rajalakshmi Krishnamoorthy, with First Class Honours
Ian Mitchell

MASTER OF EDUCATIONAL LEADERSHIP

Samuel Coleridge Aruhu, with First Class Honours

BACHELOR OF TEACHING WITH HONOURS

Stephanie Lee Campbell H E UNIVERSALIA Arihia Elizabeth Waikari, with Second Class Honours (first division)

BACHELOR OF EDUCATION

Gerhardus Prinsloo

BACHELOR OF TEACHING have Wananga o Waikato

Gerio Reinardo Gino de Graaf

Kara Denise Fleming Samantha Jessica Henriques Thomas Miller Johnston Sonja Ann King

Geoffrey Hugh Livingstone

Shane Ngatai

Anna Barbara Palmer Ruth Ellen Mary Pirini Natalie Jane Read Rebecca Anne Warren

POSTGRADUATE DIPLOMA IN EDUCATION

Shilo Jane Hayes, with Distinction

Rangimarie Paterson-Mahuika, with Distinction

Robyn Lesley Reid

Linda May Terry, with Distinction

Conferred/Awarded 18 August 2010

Faculty of Education continued

POSTGRADUATE DIPLOMA IN LANGUAGE AND LITERACY EDUCATION

Karli Wereta

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN SECONDARY EDUCATION

Alexander Wayne Bryant

Ruth Margaret Hockin

Stephen Mango Kasongo

Ian Peter McFadyen

Steven Rodger Nicholson

Cameron Olsen

Mark Geoffrey Orchard

Anna Joy Standen

Troy Adam Surch

Jason Wayne Arama Taane

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN PRIMARY EDUCATION

Timothy James Hersey Conn

Tracey Patricia Cowley

Jodie Kay Morris

Matthew Bourke Morrison

GRADUATE DIPLOMA OF TEACHING

A ONE YEAR PROGRAMME IN EARLY CHILDHOOD EDUCATION

Xing Huang

Catherine Trudy Kaiser

Diana Jessie Montgomerie

Tina Maree Mudgway

Briar Alexandra Paul

Phillippa Jane Russell

Suzy Amber Swanson

Kensie Alice Thompson

Stacey Louise Van Den Hurk

Te Piringa - Faculty of Law VERSITY OF

MASTER OF LAWS

Siray Kamara, with Second Class Honours (first division)

ATO

BACHELOR OF LAWS WITH HONOURS

Keri Haromi Downs, with Second Class Honours (first division), a O Waikato

MASTER OF LAWS

Sarah Chi Her-Lee

Mei-Hsuan Mandy Lu

In Tak Lee

Linda Gail Silvester

School of Māori & Pacific Development

BACHELOR OF ARTS

Gemma Rangi Anderson

Pathways College

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE

Level 1 - Elementary English 1

Ibrahim Hamad I Abu Ghanim

Fatimah Hassan A Al Habrity

Sarah Jamal R Albalawi

Fahad Al-Johani Sultan Almotairi Asmaa Alqannas

Xiaojun Li

Yunpeng Liu

Ifat Abdullah Turkistani

Level 2 - Elementary English 2

Hayat Ahmed I Almohammed

Fdwa Muqbil M Alshamari

Hung-Yi Chu

Dongeon Doo

Xiaoxu Guo

Level 3 - Intermediate English 1

Iyad Hassan Mohammad Abunahleh

Hilal Khalifa Salim Al Khuwaldi

Ibrahim Awadh K Alghamdi Asma Sewaed S Alharbi

Nasser Mohammed O Alshehri

Adil Saber I Althubiti

Jidan Chen

Ting Chen

Wilson Alcides Cortes Michea

Xiaoteng Fan

Takumi Kakushi

Yeongjun Lee

Yuanting Li

Heesun Lim

Natpadol Makcharoen

Hyungbae Kim Shengjie Xu Hao Yang Shuo Zhang Naruhito Miyamoto Manh Cuong Nguyen Haejin Park

Minji Park

Weida Pei

Li Shen

Zewen Shen

Ta Hong An Tran

Qian Wang

Xinyu Wang

Jing Wu

Hansong Zhang

Zhuding Zheng

Xing Zhou

Te Whare Wānanga o Waikato

Conferred/Awarded 18 August 2010

Pathways College continued

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE continued

Level 4 – Intermediate English 2

Mohammed J K Abuteir

Yoonjung Ahn

Wafa Juma Algheilani

Turki Abdulrahman S Aljehani

Nouf Rasheed S Algirnas

Mohammed Nasser Hamdoon Al-Rahbi

Aman Abid G Alsharif Simon Alvarez Gomez

Ayesha Anwar Jinkyu Baek

Siraprapha Chatikavanij

Jaewon Choe Feng Ge

Abdulrahman Osama M Hjar

Xilin Jiang Mingsheng Lin Zhixi Liu

Level 5 – Upper Intermediate English 1

Ehsan Abrishamkar

Yahya Mohammed A Abu Maghayed

Khalid Abdulaziz M Alhoumod

Raad Amer A Almutairi

Nouf Rasheed S Alqirnas

Mohanad Abdullah S Alyamani

Nareerat Angkanont Wasin Angkanont

Kantathee Chayarat

Hao Chen

Jingshu Chen Ting Gao

Minami Hirose

Min Ho Jeong

Yeojin Jeong

Yi Ji

Mengyu Liu

Hongseok Oh

Xudong Shen

Vijittra Sirikanokkul

Supannee Sittiboontham

Tummaruk Suthichoti

Thi Lanh Tran

Paveena Tungsongsawat

Ruoxi Wu

Xiaochuan Wu lun Yamamoto

Tao Yan

Shuo Yang

Shuyi Yang

Hanyu Zhang

Yiming Zhang

Xinyue Zhao

Jinchao Long

Boxiang Lu

Maximiliano Mendieta Miranda

Nisachol Milinthasuwan

Wonkyung Min

Diana Angelica Rodriguez Wiesner

Waikato

Ryutaro Takenaka

Emad Abdullah N Turkistani

Hanbin Wang

Te Whare Wānanga yo

Shiping Yuan

Heng Zhang

Yuqing Zhang

Dan Zhao

Jie Zhou

48

CERTIFICATE OF ATTAINMENT IN ENGLISH LANGUAGE continued

Level 6 - Upper Intermediate English 2

Kholoud Moteb S Alotaibi Sultan Ghazy A Alotaibi

Azhar Mohammedayub A Alsaati

Waleed Hammad S Alsanad

Homoud Mohammad A Alshammari

Khalid Ibrahim I Altamimi

Jongyop Bae

Pornthep Chaiumnuay

Jing Gu

Lingkun Hao

Sheilah Verena Jacay Munguia

Yu-Shan Lin

Hao Liu

Khalid Salem A Alhabsi

Ashwaq Mater Aljohani

Shoroq Mater D Aljohani

Abdullah Abdulkarim I Alhussain

Level 7 - Advanced Academic and Literary English 1

Lin Tan

Yanfen Wang

Jiyeong Yoo

Level 8 – Advanced Academic and Literary English 2 TA

Mohammed Faisal A Alkahtani

Abdulaziz Obaidan R Alotaibi

Quanjin Ren

CERTIFICATE OF ATTAINMENT IN FOUNDATION STUDIES

Mohammed Saeed A Alqahtani

Yixuan Han

Wai Kit Hon

Haolong Liu

See Choi William Wan Mellisa Wanjiru Wragg

Emad Abdullah N Turkistani

Thi Hoai Nam Nguyen

Duvan Segura Camelo

Emad Abdullah N Turkistani

Shahram Shoar

Hongyu Wang

Wei Wei

Qixin Xia

Hao Yu

Shuning Wu

Lifeng Zhang

Cuiyun Zhou

Xixuan Huang

Mizuki Ono

Huaicong Zheng

Zhencheng Wang

Rui Cong Xie

Te Whare Wānanga o Waikato

Conferred/Awarded 18 August 2010

Pathways College continued

CERTIFICATE OF UNIVERSITY PREPARATION

IN PARTNERSHIP WITH WAIKATO INSTITUTE OF TECHNOLOGY

Omar Abdullhai Abdirahman

David Ian Adams

Leonardo Ah-Hing

Awhina Akuhata

Althea Hameeda Eblacas al Zadjali

Rosemarie Aila Alcantara

Nerissa Shazia Ali

Liam Edward James Anderson

David Judah Arahanga

Salahudin Bahiss

Samantha Louise Barker

Christopher John Winthrop Barton

Christopher Gerald Batterton

Casey Danielle Baxter

Melia Florence Blackwood

Callum Michael Bradley

Adele Lori Bromley

Natasha Janet Brown

Timothy Brian Brunskill

Shivani Margaret Burnet

Waipaina Dawn Burns

Andrew Gilbert Candy

Talya Elizabeth Carlson

Jared Edwin Castle

Hamish George Catley

Darren Ray Cederman

Maambo Busiku Chiyabi

Granger Benjamin Jesse Church

Cameron Alexander Coe

Alicia Croft

Gaby Carin Cupido

Steven John Coulam

Joshua Thomas Curtis

Dale Gordon Russell Daborn

Alyssa Lipea Maureen Davis

Keiran Tremayne Dench

Javier Te Wawaro Nepo Doorbar

Predrag Draca

Thomas James Drummond

Stevie Dean Duff

Justin Louis Dy

Nika Joy Edgar-Brewer

Liezel Canlas Efondo

Liam Robert Mullins Ehrhorn

Shaun Leonard Ellis

Derek Matekairoa Kenneth Ereatara

Sophie Catherine Fisher

Luzia Grace Franklin

Maria Elisabeta Gherca

Louis Patrick Gutry

George Hugh Hale

Kayla Harvey

Muna Aden Hassan

Mitchell Antony Head

Aaron William Tahi Hill

Tsai-Fen Hsieh

Jiahui Hu

Moana Matehaere Hiria Hudson

Patricia Meleka Ngatare Iasona

A Arianne May Agustin Imperial

Benjamin Neil Jackett

Phylliss Wanita Jackson

Jackson Graeme Jaine

Jennifer Lucy Jellyman

Christopher Joe

Kimberly Ryann Johnson

Petalla Anissa Phyllis Kapua

Andrew Josiah Kavhumbura

Sean Leonard MacDonald Clunie hare Wanai Clay Pakira Kelly-Keepa ato

Hyehyun Kim

Mikyung Kim

Adam Stephen King

Nicholas Ray Krippner

Gijsbert Gerard Wilhelm Lagerwey

Bianca Langa

Cassandra Louise Terauhina Lewis

Rewai Frances Lewis Mishnah Valerie Lima

Robert Murray Litchfield

Tai Young Lo

Alexander Stephen Malcolm

CERTIFICATE OF UNIVERSITY PREPARATION

IN PARTNERSHIP WITH WAIKATO INSTITUTE OF TECHNOLOGY continued

Tearaia Maoate

Jacob Michael Marchioni

Antheney Samuel Marck

Kelly May Mathews

Pari Manu-Lal Leo Matthews

Tania Aroha Matua

Tanga Vere Maunga

Kelsey Isobel McLauchlan

Kate Ellen McMahon

Brittany Anne McMichael

Shard Anika Blair McNeill

Elisha Maria Merrie

Hope Louise Millar

Karanbir Kelvinder Singh Minhas

Jodie Machaela Mitchell

Jamal Hashi Mohamed

Brooke Hazel Molesworth

Sheree Lynette Mundell

Jasmine Shaunie Murphy

Jessica Christine Murphy

Te Atakura Murray

Sifiti Vita Nielsen

Supun Bandara Nugegoda

Keenan Jay Rutherford Kennedy O'Brien

Ifeanyi Silas Onyeiwu

Keiran Leonard James Oxton

Sweta Padarath

Talia Paraha

Briana Jade Park

Jasmine May Penny

Sarah Louise Penrose

Pelenihe Ruta Poasa

Bessie Caroline Pone

Malia-E-Makulata Pouhila

Kayla Hannah Pratt

Vaoiva Krystle Pule

Emma-Jane Richards

Ashleigh Ann Robb

Sonya Monica Roberston

Zildjian Rolland Stanley Robinson

Jamie Cherie Rossiter

Martinus Jacobus Ruiterkamp

Sara Che Runga

Diana Maraea Ruri

Tayla Russell

Samantha Michele Ryan

Halimo Salad

David Thomas Salmon

Amber Lorraine Sammut

Joi Ivy Sarroca

Jarrod Ross Saxton

Paige Elizabeth Shanaghan

Ryan Samuel Small

Raniera Kereru Smith

Declan Eruera Spooner-Knight

Rebecca Fay Stoddard

Latoya Joy Stone

Phillip Su

Destiny Taare

Narissa Anne Tamepo

A Valentine-Jonathan Tanuvasa Peleti

Orawee Taphianthong

'Ofa-Ki-Muli Fakalaka Mo'ui Taufa

Katie Lee Taylor

Leanna Renee Teao

Annita Meriol Tearetoa

Adair Chien Fei Teow

Takau Esther Tetava

Amelia Christy Timings

Te Whare Wanamarawarewa Nadia Tomoaha

Kimberley Maree Trotter

Kakala Vainikolo

Angelino Gino Valencia

Holly Kristin Grace Wade

Renee Walker-Chambers

Shih-Huan Wei

Daniel James Whittington

Monique Ann Williamson

Alex Wong

May Jan Young

Weiming Zhang

Conferred/Awarded 18 August 2010

Faculty of Science & Engineering

DOCTOR OF PHILOSOPHY

Dougal Frazer Laird, BSc, MSc (Tech) Waikato

Thesis Title: "Reinforced Sintered Cancellous Bovine Bone as a Potential Bone Replacement Material"

Vijay Navaratna Nadakuduru, BE *Nagpur University India*, MTech *Indian Institute of Technology Madras India* Thesis Title: "Synthesis, Microstructure and Mechanical Properties of Bulk Ultrafine Grained Ti-47 Al-2Cr (at %) Alloy"

MASTER OF PHILOSOPHY

Narendra Jai Prasad, BSc, PGDip, MSc The University of the South Pacific Fiji

Thesis Title: "Organomanganese Compounds in Organic Synthesis

MASTER OF ENGINEERING

Mark Hedley Jones, with First Class Honours

MASTER OF SCIENCE

Erik Brijs, with First Class Honours

Nicholas Jules Demetras, with First Class Honours

Ashley Davys Easter, with First Class Honours

Neville Kingston Masters, with Second Class

Honours (second division)

Maree Annette Matheson, with First Class Honours

Emma Louise Redgate, with First Class Honours

Melissa Jane Troup, with First Class Honours

BACHELOR OF ENGINEERING WITH HONOURS

Benjamin John McGuinness, with First Class Honours

BACHELOR OF SCIENCE WITH HONOURS

Tehnuka Ilanko, with First Class Honours

BACHELOR OF ENGINEERING IINIVER SITY OF

TANGA

Mohammad Samir Abdul Majid Alzaidi

BACHELOR OF SCIENCE

Daniel Reece Morrison

Christopher Daniel Smythe Contreras

POSGRADUATE DIFLOMANNEARTH SCIENCES AND O Waikato

Anne Marie Norton

GRADUATE CERTIFICATE IN BIOLOGICAL SCIENCES

Nicholas Brent Elliott

Waikato Management School

MASTER OF MANAGEMENT STUDIES

Guanyu Ye

BACHELOR OF COMMUNICATION STUDIES WITH HONOURS

Nicole Marie Coles, with First Class Honours

BACHELOR OF ELECTRONIC COMMERCE WITH HONOURS

Lorenzo Patrick Samuela, with Second Class Honours (first division)

BACHELOR OF MANAGEMENT STUDIES WITH HONOURS

Ping Li, with First Class Honours Francis Deva Powley

BACHELOR OF BUSINESS ANALYSIS

Yuchen Hao

Hui Hu

Go Eun Kim

Daniel Ryan McDonald

Qian Sun

BACHELOR OF MANAGEMENT STUDIES

Xingeting Bai

Yao Cheng

David Brian Paul Gerbault

Xianguan Lin

Dong Wang

Qinyang Zhang

Lingling Zhao

Yu Wang

Xiaolang Lin

Yuqing Wang

POSTGRADUATE DIPLOMA IN ECONOMICS

Idham Hussain

THE UNIVERSITY OF

POSTGRADUATE DIPLOMA IN FINANCE

Angelica Marianne Castellanos Leon

POSTGRADUATE DIPLOMA IN MANAGEMENT STUDIES

Royston James Cant

Paul William McElwee Vankato

POSTGRADUATE DIPLOMA IN PUBLIC RELATIONS

Johannes Frenzel

Ying Wang, with Distinction

POSTGRADUATE DIPLOMA IN STRATEGIC MANAGEMENT

Kay Margaret Harvie

Christian Opitz

POSTGRADUATE CERTIFICATE IN ACCOUNTING

Zeyad Hamad S Alshenaifi

Conferred/Awarded 18 August 2010

Waikato Management School continued

POSTGRADUATE CERTIFICATE IN MANAGEMENT STUDIES

Peter Harley Dawson Andricksen Lance Richard Kirschberg Emma Louise Bassett Bruce Graeme Munro Kate Simone Brader Ronald Francis Murray Susan Dianne Chappell Ian Stuart Norman Stephen Eric Davies Richard Will Price Christopher William Duncan Darryl Kenneth Schick

Andrew John Eckersley Rowan Scott Tonkin Peter John Gudsell Rohun Vohra Paul Andrew Hedges

GRADUATE DIPLOMA IN FINANCE

Tao Xu

GRADUATE CERTIFICATE IN INTERNATIONAL MANAGEMENT

Saleh Abdullah A Altwajri

GRADUATE CERTIFICATE IN MARKETING

Jessica Elizabeth Groom

GRADUATE CERTIFICATE, IN SUPPLY CHAIN MANAGEMENT

Xiaojing Zhu

DIPLOMA IN MANAGEMENT

Matthew Alan Barker Johnson

Sarah Kong

54

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 two hundred and seventy 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 Doug Sutton

BA (Hons) MA PhD Otago

Professor Sutton joined Waikato University as Deputy Vice-Chancellor in January 2006. He was previously Dean of the Faculty of Arts at Auckland University. In addition to his achievements as an academic leader, Professor Sutton has gained international recognition for his work as an archaeologist. Professor Sutton completed his academic study — BA (Hons), MA and PhD — at the University of Otago. Experience abroad has included appointments to the Smithsonian Institution in Washington DC, the University of British Columbia in Vancouver and visiting fellowships at McGill in Montreal, the University of Chicago, Clare Hall in Cambridge and Templeton College in Oxford. Professor Sutton holds an Adjunct Chair in Archaeology at Simon Fraser University in British Columbia.

PRO VICE-CHANC**ELOR (M**ÃO**RI)) NIVERSITY**DEAN OF MÃORI & PACIFIC DEVELOPMENT

Professor Linda Smith

BA MA PhD Auck DipT

Professor Smith (Ngāti Awa, Ngāti Porou) was appointed as Pro Vice-Chancellor Māori at the University of Waikato in 2007. Professor Smith previously held the Chair in Education at The University of Auckland and was joint director of Ngã 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 & SOCIAL SCIENCES

Professor Daniel Zirker

BA MA Montana PhD Alberta

Professor Zirker, a political scientist, has a BA and MA from the University of Montana (USA), and a PhD from the University of Alberta (Canada). He served as the Dean of Arts and Sciences at Montana State University, Billings from 1998-2004, and Professor of Political Science at the University of Idaho from 1985-1998. A former US Peace Corps volunteer in Northeast Brazil, he was a Fulbright senior lecturer at the University of Dar es Salaam, Tanzania in East Africa and has published works on democratisation, economic development and civil-military relations in Brazil as well as in Africa and Eastern Europe.

DEAN OF COMPUTING & MATHEMATICAL SCIENCES

Professor Geoff Holmes

BSc (Hons) PhD Southhampton

Professor Holmes gained an Honours Degree and Doctorate 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 and 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 both locally 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.

DEAN OF EDUCATION

Professor Alister Jones HE UNIVERSITY

BSc Otago MSc PhD Waikato DipT MRSNZ

Professor Jones was appointed Dean of Education in 2007. He 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.

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 is also 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 2000. His research interests include vegetation change, threatened plant autecology and restoration ecology. He was awarded the Loder Cup, New Zealand's premier conservation award, in 2006 and currently leads a Foundation for Research Science and Technology funded research programme on determining the best methods for restoring indigenous biodiversity in cities.

TANGA

DEAN OF WAIKATO MANAGEMENT SCHOOL

Professor Frank Scrimgeour

BAgSc (Hons) Lincoln PhD Hawai'i BD Melbourne College of Divinity

Professor Scrimgeour holds a BAgSc with 1st class honours from Lincoln College, a PhD (Agricultural and Resource Economics) from the University of Hawai'i and a BD from Melbourne College of Divinity. Previously he has worked with NZ Meat and Wool Boards Economic Service, Christian Leaders Training College of Papua New Guinea, and the Environment and Policy Institute at the East West Centre in Honolulu. His current research focuses on the economics of natural resources and the environment. He is currently President of the New Zealand Association of Economists.

Speaker Profiles

WEDNESDAY 20 OCTOBER – 9.30AM (TE KOHINGA MĀRAMA MARAE)

Keynote Speaker: Dr Sarah-Jane Tiakiwai

Dr Sarah-Jane Tiakiwai (Te Rarawa, Waikato, Ngāti Awa, Ngāti Pikiao) completed a Bachelors degree in Māori Studies and English literature, and a Masters degree with Honours in Māori Studies from the University of Auckland. She has been actively involved across the spectrum of Māori education within the tertiary sector for the past 15 years, working in both the university and wānanga environments. For two years Dr Tiakiwai was Associate Professor and Academic Director of Te Whare Wānanga o Awanuiārangi in Whakatane. She has previously operated her own educational consultancy as well as being involved in a range of national research projects. In 2010, Dr Tiakiwai was appointed the first academic director of the Waikato-Tainui College for Research and Development – the postgraduate facility established by the late Sir Robert Mahuta. Her association with the College began 10 years ago, where she worked closely alongside Sir Robert during the early days of its inception.

Student Speaker: Turanga Hoturoa Barclay-Kerr

Degree to be conferred – Master of Arts

THURSDAY 21 OCTOBER – 10AM (FOUNDERS MEMORIAL THEATRE)

Keynote Speaker: Albert Belz

Waikato University's writer in residence for 2010, award winning playwright Albert Belz (Ngati Porou, Nga Puhi me Ngati Pokai) has been writing full-time for theatre, film and television for nearly a decade. He is particularly known for *Awhi Tapu*, which won a Human Rights Commission award for its positive contribution towards harmonious race relations and *Yours Truly* which won the 2006 Chapman Tripp Theatre Award over for The Absolutely Positively Outstanding New New Zealand Play of the Year.

During his time at Waikato University, Albert completed, among others, the play, *Raising the Titanics*. He has also written a young adult novel and developed an outline for a play based on the Old Testament.

Student Speaker: *Elisabeth Borst*Degree to be conferred – Doctor of Philosophy

THURSDAY 21 OCTOBER - 2PM (FOUNDERS MEMORIAL THEATRE)

Keynote Speaker: Tim Naish

Tim Naish, the veteran of eight trips "down to the ice", is Professor and Director of the Antarctic Research Centre at Victoria University, a Principal Scientist at GNS Science and recipient of the prestigious New Zealand Antarctic Medal in the 2010 New Year's Honours list.

The University of Waikato graduate led the international ANDRILL Project, which looked at how the Antarctic ice sheet behaved in the past when it was warmer. Tim's knowledge of paleoclimate records has led him to being selected this year as a lead author for the Intergovernmental Panel on Climate Change (IPCC). He is one of just a handful of New Zealanders to be invited to contribute at this level.

Student Speaker: Sarah Fitzpatrich

Degree to be conferred - Bachelor of Communication Studies nga o Waikato

THURSDAY 21 OCTOBER - 5PM (FOUNDERS MEMORIAL THEATRE)

Keynote Speaker: Sam Knowles

Sam Knowles, a recent recipient of a University of Waikato 2010 Distinguished Alumni Award, has had an outstanding record of public and corporate service for over three decades. As the architect and Founding Chief Executive of Kiwibank, it has become, under his guidance, one of the fastest-growing businesses in New Zealand history with a customer base of more than 700,000.

A graduate from the University of Waikato, Sam worked on environmental and other policy reforms at the New Zealand Treasury before moving into banking at the Bank of New Zealand, and National Bank of Australia. Following this, he took up his first appointment as a CEO, setting up "At Work Insurance". A year later, Sam moved to NZ Post where he was charged with setting up a locally-owned national bank. After a period as acting Chief Executive of NZ Post, Sam has stepped down as Chief Executive of Kiwibank, but remains a member of the New Zealand Institute of Directors, a Director of Trust Power and a trustee of Te Omanga Hospice and the St James Trust.

Student Speaker: Timothy Leahy

Degree to be conferred - Master of Business Administration

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 staff, the University of Waikato has a student population of 12,000 of whom more than 3,800 complete a qualification annually. Today, the University employs some 2,000 academic and support staff, making a significant contribution to the local economy.

The University has built research quality to be ranked No.3 in New Zealand and has forged strong international links; 175 agreements have been signed with universities around the world.

THE CAMPUS

Our quality Hamilton campus environment, with grounds covering an area of 65 hectares, continues to be a source of community pride. The grounds include sports fields, walkways, three lakes and extensive gardens. Maintenance of the beautiful grounds is a priority, along with developing the built environment to accommodate the University's growing needs.

The Hamilton campus is also home to the WEL Energy Trust Academy of Performing Arts, a high-technology facility for the performance of drama, music, dance, and Māori and other cultural performing arts. It is also a vital teaching facility for the University, and a world-class performance venue, welcomed by Hamilton, and the wider Waikato community who share it.

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 determined to 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 commercialization 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 both 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 in support of 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 proud too, of our evolution into a truly New Zealand institution supporting our country's nation-building policies and reflecting our nation's identity.

Strength in Numbers

The University of Waikato showed its strength by being ranked number 1 in New Zealand in 10 subjects in the Tertiary Education Commission's 2006 Performance-Based Research Fund.

- Accounting and Finance
- Chemistry
 - Communications, Journalism and Media Studies
 - Computer Science, Information Technology, Information Sciences
- Ecology, Evolution and Behaviour
- Management, Human Resources, Industrial Relations and Other Business
- Molecular, Cellular and Whole Organism Biology
- Music, Literary Arts and Other Arts
- Pure and Applied Mathematics

We are also ranked #1 in Education when University and College of Education scores are combined.

o Waikato

Waikato showed impressive numbers in its quality score for research over a wide range of subjects. We strengthened research performance in more than 85% of our subjects.

The numbers reflect the quality of our academic staff and firmly establish Waikato as a top research-led university. The numbers also show that students at Waikato are taught by staff at the leading edge of their disciplines.

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 bachelor's 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.

Te Whare Wānanga

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 SID

crimson lining; black Tudor bonnet.

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

Note: Those who graduated with a DPhil mortarboard or a black Tudor bonnet.

Masters prior to 1992 are entitled to wear a black

Bachelors with Honours

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

First Bachelors

lining; black mortarboard.

God Defend New Zealand

E Ihowā Atua, O ngā lwi mātou rā Āta whakarongona;

Me aroha noa

Kia hua ko te pai;

Kia tau tō atawhai; Manaakitia mai

Aotearoa

God of Nations at Thy feet In the bonds of love we meet Hear our voices we entreat God defend our free land

Guard Pacific's Triple Star

From the shafts of strife and war

Make her praises heard afar

God defend New Zealand

Gaudeamus

Gaudeamus igitur Juvenues dum sumus

Gaudeamus igitur

Juvenues dum sumus

Post jucundam juventutem

Post molestam senectutem

Nos habebit humus

Nos habebit humus

Vivat Academia!

Vivant professores

Vivat Academia! Vivant professores!

Vivat membrum quodlibet

Vivant membra quaelibet

Semper sint in flore

Semper sint in flore

(Translation)

Let us then be joyful while we are young

Let us then be joyful

white we are young

After the pleasure of youth

After the burden of old age

F. The earth will have us

The earth will have us

Long live the University!

Long live the professors!

Whare Wānanga o Walka

Long live the professors!

Long live every member

Long live all the members

May they ever flourish

May they ever flourish

Honorary Awards

HONORARY DOCTORATES

2010 Margaret Bedggood QSO	1998	Kevin Roberts
2010 Max Martin Gibbs	1997	Manuhuia Augustus Bennett
2010 Jon Mayson CNZM	1997	Hiko Hohepa
2010 Roka Pahewa Paora QSM	1997	Sir Peter Tapsell
2009 Zena Daysh CNZM	1996	Katerina Te Heikoko Mataira
2009 Lynley Stuart Dodd DNZM	1996	Dame Kiri Te Kanawa
2009 Hamish Keith OBE	1995	Elizabeth Ursula Alley
2009 Peter Godfrey Scott Sergel MNZM	1995	Jeanette King
2009 Hēni Materoa Sunderland	1995	Wilfred Gordon Malcolm
2009 Wilson James Whineray KNZM OBE	1995	Huirangi Eruera Waikerepuru
2008 Tessa Duder OBE	1994	The Honourable Justice Dame Silvia
2008 John Allan Gallagher		Rose Cartwright
2008 William Murray Gallagher	1994	Chief Justice Edward Taihakurei
2008 Tīmoti Samuel Kāretu QSO		Junior Durie
2008 Rudolf Hendrik Kleinpaste		Dame Malvina Lorraine Major
2008 Brian Richard Perry OBE		Waea Mauriohooho
2007 Diggeress Rangituatahi Te Kanawa		Charlotte Rachel Anwyl Wallace
2006 Kenneth Owen Arvidson		Mary Josephine Drayton
2006 Bryan Charles Gould		Donald Murray Stafford
2006 Sir Edmund Percival Hillary		Janet Frame
2006 Jeffrey Alexander Jones		Edwin George Morgan
2006 Sir Howard Leslie Morrison	IA -	Norman William Kingsbury
2005 Margaret Mahy		Sir David Lance Tompkins
2005 James Te Wharehuia Milroy		Dame Phyllis Myra Guthardt
2004 Caroline Bennett		Rangimarie Hetet
2004 David Gordon Edgar E UNIVE		Dorothy Jessie Stafford
2004 Apirana Tūāhae Mahuika		Sir Donald Rees Llewellyn
2004 Hare Wakakaraka Puke		Sir Ross Malcolm Jansen
2004 Margaret Anne Wilson	1983	Henare Tuwhangai
2003 Tui Adams		Henry Rongomau Bennett
2002 Ida Gaskin Te Whare Wanas	\circ	
2002 Michael MacRae Hanna	1979	Frank Maine Bateson
2002 Michael King	1979	Dame Te Atairangikaahu
2002 Hirini Melbourne		Donald Wilfred Arcus
2001 Neil Finn	1971	Denis Rogers
2001 Tim Finn	1971	Richard Bristowe Waddington
1999 Gerald David Gibb Bailey	1969	Sir Arthur de Terrotte Nevill
1999 Sir Douglas Arthur Montrose Graham	1968	Pei te Hurinui Jones
1999 Koro Tainui Wetere	1967	Lord Ballantrae
1000 D 1 W 15 1 D		

1998 Paul Woodford Day

History

RECIPIENTS OF THE UNIVERSITY OF WAIKATO MEDAL

2009 Michael Law

2006 Paul Malcolm Dell

2004 Jack Charles (Dufty) Wilson

2003 Robert Barrington Grant

2003 Marie Fenwick

2002 Yolande Neilson

2002 Jeremy Callaghan

2000 Stafford John Smith

1999 Pam Banks

1999 Jennifer Alexandra Alford

1999 Ann MacKay

1997 Laurence John Denny

1995 Val Going

EMERITUS PROFESSORS

2010 D.I. Pool BA MA(Hons) NZ PhD Aus

2010 T.M. Reedy BA MA Auck MA PhD Hawaii

2007 N. Alcorn QSO BA Well MA Cant PhD Calif DipEd Massey DipT FNZEAS

2007 G.M. Walker MA PhD Glas

2002 M.J. Selby BA(Hons) MA DipEd DSc Oxf DPhil Waikato

1999 K.M. Mackay BSc Aberd PhD Camb CChem FRSC FNZIC

1999 F.W. Marshall MA NZ DU DipdeCultFrCont Paris OPA

1999 B.V. Smith BCA Well ACA CMA

1993 I.E. Ritchie MA DipEd PhD NZ FBPsS FNZPsS FAAA

1993 I.A. McLaren MA NZ AM Chic PhD Wel

1993 B.S. Liley MSc NZ PhD R'dg FInstP Ie Whare Wānanga o Waikato

1995 Sir Robert Arthur Owens KNZM CBE

1995 Mary Gordon

1994 Sister Heeni Wharemaru

1994 Kenneth Eric Jury

1994 John Thomas Kneebone CMG

1994 Hare Wakakaraka Puke

1994 Eric Ashley Taylor

1994 Cecil Douglas Arcus

1994 Brian Richard Perry OBE

1992 Anthony Trevelyan Rogers QSO

CPhys FNZIP

1991 D.G. Bettison MA PhD Rhodes

1990 R. Ziedins MA PhD Melb

1990 J.T. Ward BSc(Econ) Lond MLitt Oxf PhD Lond

1988 W.T. Roy MA L'now FRAS FRSA

1988 J.D. McCraw MBE MSc NZ DSc

Well FNZSSS CRSNZ

1986 A. Zulauf DrRerNat Mainz PhD Lond

1985 J.G. Pendergrast MSc NZ PhD DIC Lond

1981 G.J. Schmitt CMG MA BCom *NZ*

DPA Well FCA CMA

1980 P.W. Day MNZM MA NZ and Oxf

HonD Waikato

HONORARY FELLOWS OF THE UNIVERSITY OF WAIKATO

2010 David Swain

2007 Antony Millett

2006 Michael Hills ONZM

2006 David Coy 2006 Alan Hall

2002 Samuel Edwards

2002 Jill Mitchell

2002 David Mitchell

2000 Peter Ramsay

2000 Margaret McLaren

2000 Laurie Barber

2000 Hugh Barr

1999 Rachel Irwin

1999 Barry Parsonson

1997 Malcolm Carr

1994 Robert Katterns

1994 Margaret Avery

1994 John Turner

1994 Guyon Wells OBE

1994 Graham Lamont

THE UNIVERSITY OF Whate Wananga o Waikato

The University of Waikato Private Bag 3105 Hamilton 3240 New Zealand **Phone: 0800 WAIKATO** 0800 924 528

Website: waikato.ac.nz Email: info@waikato.ac.nz