

PROGRAMME

CALLIE HUMAN CENTRE, BLOEMFONTEIN CAMPUS

CONSTITUTION OF THE CONGREGATION

Chancellor
Dr K Mokhele

OFFICIAL WELCOME AND WORD OF THANKS

Rector and Vice-Chancellor
Prof FW Petersen

INTRODUCTION OF GUEST SPEAKER

Vice-Rector: Research
Prof RC Witthuhn

GUEST SPEAKER

Member of the UFS Council and Medical Director: Netcare Group
Dr A Laubscher

MUSICAL ITEM

'Summertime' (from the opera Porgy and Bess)
Music by G Gershwin and lyrics by D Heyward and I Gershwin
Performed by Ms C Yzelle

PRESENTATION OF CANDIDATES

Dean of the Faculty of Health Sciences
Prof GJ van Zyl

CONFERMENT OF DEGREES

Chancellor
Dr K Mokhele

CONGRATULATORY MESSAGE

Chancellor
Dr K Mokhele

NATIONAL ANTHEM OF SOUTH AFRICA

Led by Ms J Marais and accompanied by the Graduation Instrumental Ensemble
under the direction of Mr A Esterhuysen

DISSOLUTION OF THE CONGREGATION

Chancellor
Dr K Mokhele

6 DECEMBER 2018 | 09:00

NATIONAL ANTHEM OF SOUTH AFRICA

Nkosi sikelel' iAfrika

Maluphakanyisw' uphondo lwayo,
Yizwa imithandazo yethu,
Nkosi sikelela, thina lusapho lwayo.
Morena boloka setjhaba sa heso,
O fedise dintwa le matshwenyeho,
O se boloke, O se boloke setjhaba sa heso,
Setjhaba sa South Afrika -
South Afrika.

Uit die blou van onse hemel,
Uit die diepte van ons see,
Oor ons ewige gebergtes,
Waar die kranse antwoord gee,
Sounds the call to come together,
And united we shall stand,
Let us live and strive for freedom,
In South Africa our land.

In order to maintain the dignity of the ceremony, you are requested to take note of the following:

- Please stand as the procession enters the hall
- Do not move around during the ceremony in order to take photos
- Please refrain from unacceptable actions such as whistling. Please put your cellphone on silent so as not to disturb the proceedings
- We strive to conduct the ceremonies in a dignified manner
- Please do not leave the hall before the graduation proceedings have been concluded
- Family and friends unable to attend may watch the full graduation ceremonies through our livestream link at <http://livestream.ufs.ac.za>.

ABOUT THE UFS

The University of the Free State (UFS) is one of the oldest institutions of higher education in South Africa.

It opened its doors in 1904 in Bloemfontein as the Grey University College, with six students in the Humanities. Since then, the institution has grown to more than 40 000 students, spread over three campuses and across seven faculties (Economic and Management Sciences, Education, Health Sciences, the Humanities, Law, Natural and Agricultural Sciences, Theology and Religion).

Most of the students are located on the Bloemfontein Campus, with the Qwaqwa Campus situated in the picturesque Eastern Free State, serving a rapidly-growing number of rural students from the immediate area and surrounding provinces. The South Campus – also situated in Bloemfontein – serves as the centre for distance-learning programmes offered by the UFS, as well as alternative access to higher education for promising students who have not obtained the required marks in their final school examinations.

Over the years, the university has grown into an education hub which has positioned itself on the global stage, promoting research excellence, with exceptionally talented scholars and students who are recognised the world over, as well as alumni who have grown into influential leaders in society.

DEVELOPMENT OF THE UFS CREST OVER MORE THAN A CENTURY

1904

Up to 1935, the same coat of arms was used as the Grey College School.

1935

By 1935, with the name change to University College of the Orange Free State, the coat of arms fell into disuse, especially among students.

1947

In 1947, an agreement between management and students led to the new motto Per Fidem ad Sapientiam (Through faith to wisdom).

1950

In 1952, it was changed to In Deo Sapientiae Lux (In God is the light of wisdom). The traditional orange, white and blue, linking the UFS to the South African national colours, changed in the late 1990s. The orange was replaced by cherry red.

2011

The academic brand - the historic University of the Free State crest that has been the symbol of the university since 1952, has evolved to embrace the aesthetic expectations of the stakeholders. The shape of the traditional academic shield has been simplified and contemporised. Much of the symbolism of the crest remains intact, acknowledging the location of the UFS brand as one of the country's premier institutions of higher education, with a proud history of academic excellence and an ever-evolving, vibrant culture.

UNIVERSITY OF THE FREE STATE
UNIVERSITEIT VAN DIE VRYSTAAT
YUNIVESITHI YA FREISTATA

GRADUATION CEREMONY 2018

Honorary Awards | Honorary Doctorates

1950	GLP Moerdyk - DLitt (h.c.)		A Polson - DPhilMed (h.c.)		GJ Gerwel - DPhil (h.c.)
1951	NC Havenga - LLD (h.c.)		J du P Scholtz - DPhil (h.c.)		WD Jonker - DTh (h.c.)
1952	Thos Blok - DEd (h.c.)	1986	S Grové - DMus (h.c.)		A Krog - DLitt (h.c.)
	SHS Rubidge - DSc (h.c.)		FP Retief - DMed (h.c.)		K Mokhele - DPhil (h.c.)
1955	CR Swart - LLD (h.c.)		JA Stegmann - DCom (h.c.)		CJC Nel (Postuum) - PhD (h.c.)
	CA v Niekerk - LLD (h.c.)	1987	WA Joubert - LLD (h.c.)		L Quayle - DMus (h.c.)
1958	CPB Brink - LLD (h.c.)		B Kok - DPhil (h.c.)		T (Karel) Schoeman - DLitt (h.c.)
	CF Visser - DEd (h.c.)		WP Venter - DCom (h.c.)		YK Seedat - DMed (h.c.)
1959	DB Bosman - DLitt (h.c.)	1988	JJN Cloete - DAdmin (h.c.)		MK Seely - DSc (h.c.)
	SP le Roux - DScAgric (h.c.)		FC Fensham - DLitt (h.c.)		C Seerveld - DPhil (h.c.)
	DF Malherbe - DLitt (h.c.)		JW vd Riet - DPhil (h.c.)		F van Z Slabbert - DPhil (h.c.)
	GH v Rooyen - MA (h.c.)	1989	BJ Meyer - DSc (h.c.)		JC Steyn - DLitt (h.c.)
1960	SPE Boshoff - DLitt (h.c.)		N van Uden - PhD (h.c.)		PA Verhoef - DTh (h.c.)
1961	T Boydell - DPhil (h.c.)	1990	MG Corbett - LLD (h.c.)		L van den Heever - LLD (h.c.)
1962	ES Botes - DEd (h.c.)		JS Rabie - DLitt (h.c.)		HA Wessels - LLD (h.c.)
	PE Rousseau - DSc (h.c.)	1991	SS Brand - DCom (h.c.)	2005	A du P Heyns - DMed (h.c.)
1963	EH Louw - LLD (h.c.)		JWL de Villiers - DSc (h.c.)		JJF Durand - DPhil (h.c.)
	EN Roberts - DSc (h.c.)		GT Fagan - DArch (h.c.)		JA Groenewald - DSc (h.c.)
	JGF (Kaalkop) vd Merwe - DCom (h.c.)		JH Hofmeyer - PhD (h.c.)		WH Neuser - DTh (h.c.)
	HF Verwoerd - DLitt et Phil (h.c.)		E v Heerden - DLitt (h.c.)		M Ramos - PhD (h.c.)
1966	PSZ Coetzee - DPhilTh (h.c.)	1992	JP Louw - DLitt (h.c.)		SJ Terreblanche - DCom (h.c.)
	PJ du Toit - DSc (h.c.)		H Olivier - DSc (h.c.)	2006	T Moss - PhD (h.c.)
	MS Louw - DCom (h.c.)	1993	JD Anderson - DMed (h.c.)		PV Cox - PhD (h.c.)
1967	SM Naudé - DSc (h.c.)		RR Arndt - DSc (h.c.)	2007	BJ (Bannie) Britz - DArch (h.c.)
	LC Steyn - LLD (h.c.)		SJ Naudé - LLD (h.c.)		KPD Maphalla - PhD (h.c.)
	BJ Vorster - LLD (h.c.)	1994	JJ Human - DPhil (h.c.)	2008	D Ferreira - DSc (h.c.)
1968	SJ Naudé - DCom (h.c.)		JA Myburgh - DMed (h.c.)	2009	JC Loock - PhD (h.c.)
1969	CW (Nellie) Swart - DPhil (h.c.)		JP vd Walt - DSc (h.c.)		LTC Harms - LLD (h.c.)
	AJJ Wessels - DCom (h.c.)	1995	WA Landman - DEd (h.c.)	2010	P Gordhan - PhD (h.c.)
1970	GS Nienaber - DLitt (h.c.)		WL Mouton - DPhil (h.c.)		BBS Ngubane - PhD (h.c.)
	HO Mönning - DSc (h.c.)	1996	WDO Marasas - DSc (h.c.)		AH Strydom - PhD (h.c.)
1971	N Diederichs - DCom (h.c.)		NE Wiehahn - LLD (h.c.)		M Jones - PhD (h.c.)
	RS Verster - DPhil (h.c.)	1997	AP Brink - DLitt (h.c.)	2011	D Tutu - DTh (h.c.)
1972	LW Hiemstra - DPhil (h.c.)		B Hurwitz - DPhil (h.c.)		P Fourie - DLitt (h.c.)
	PJ Meyer - DPhil (h.c.)	1998	FC Müller - DMed (h.c.)		OG Winfrey - DEd (h.c.)
1975	PJ Nienaber - DLitt (h.c.)	1999	FM Claerhout - DPhil (h.c.)		RWM Frater - PhD (h.c.)
	De la H de Villiers - DScAgric (h.c.)		JJF Hefer - LLD (h.c.)	2012	A Sawyer - DEd (h.c.)
	GJ Stander - DSc (h.c.)		S Nigam - DSc (h.c.)		RJ Goldstone - LLD (h.c.)
1976	AJA Roux - DSc (h.c.)		WL Nkuhlu - DCom (h.c.)		ER v Heerden - DLitt (h.c.)
1978	SP Botha - DSc (h.c.)		MA Ramphela - DPhil (h.c.)		M Nussbaum - DLitt (h.c.)
	EM van Zinderen Bakker - DSc (h.c.)		HJO van Heerden - LLD (h.c.)		OW Prozesky - MD (h.c.)
	HB Thom - DEd (h.c.)		FJ van der Merwe - PhD (h.c.)		FDJ Brand - LLD (h.c.)
1979	FCL Bosman - DPhil (h.c.)	2000	MH Daling - DCom (h.c.)	2013	ZKG Mda - DLitt (h.c.)
	G Cronjé - DSocSc (h.c.)		TN Liversedge - PhD (h.c.)	2014	ML Blum - PhD (h.c.)
	CJF Human - DCom (h.c.)		I Mahomed - LLD (h.c.)	2015	L Mulvey - DLitt (h.c.)
1980	G Boonzaier - DPhil (h.c.)	2001	BP Gilbertson - DCom (h.c.)		L Brahimi - DPhil (h.c.)
1981	PW Botha - DPhil (h.c.)		NR Mandela - LLD (h.c.)		JM Samuel - DEd (h.c.)
	B Human - DCom (h.c.)		EC Taglauer - DSc (h.c.)		MA Oduyoye - DTh (h.c.)
	SG Shuttleworth - DSc (h.c.)	2002	BH Meyer - PhD (h.c.)		JD Sacks - DEcon (h.c.)
1982	BLS Franklin - DPhil (h.c.)		BAK Rider - LLD (h.c.)		RJ Khoza - DEcon (h.c.)
	GvN Viljoen - DEd (h.c.)		CF Slabber - PhD (h.c.)	2016	TA Manuel - DEcon (h.c.)
1983	L Luyt - DCom (h.c.)		JM Stetar - DEd (h.c.)		M du Preez - PhD (h.c.)
	SF Zaaïman - DPhil (h.c.)	2003	EWA de Corte - DEd (h.c.)		J Samoff - DPhil (h.c.)
1984	HS Steyn - DSc (h.c.)		HA Serebro - DPhil (h.c.)		F Haffajee - PhD (h.c.)
	FR Tomlinson - DScAgric (h.c.)		AG Sykes - DSc (h.c.)	2017	PH Holloway - DSc (h.c.)
	JH vd Berg - DMed (h.c.)	2004	S Badat - DPhil (h.c.)		M Botha - LLD (h.c.)
1985	L Alberts - DSc (h.c.)		R Bringle - DPhil (h.c.)		
	GG Cillié - DPhil (h.c.)		J de Wet - DMus (h.c.)		
	SPD le Roux - DLitt (h.c.)		CF Fauconnier - DSc (h.c.)		

Shields of Honour, Council and Chancellor's Medals

1994	Prof FO Müller (Shield of Honour)	2002	T Moss (Shield of Honour)
	RE Schoombie (Shield of Honour)		Prof CD Roode (Chancellor's Medal)
1995	Prof FO Müller (Chancellor's Medal)	2003	Prof HC Janse van Rensburg (Council's Medal)
	RE Schoombie (Chancellor's Medal)		Prof SA Petersen (Shield of Honour)
1996	Prof S Mittman (Shield of Honour)	2008	Ludo Helsen (Shield of Honour)
1997	Prof M Jansens (Shield of Honour)	2009	Prof JU Grobbelaar (Council's Medal)
1998	Prof CJC Nel (Chancellor's Medal)	2010	Mrs AM Dippenaar (Chancellor's Medal)
	Prof C Swanepoel (Chancellor's Medal)	2014	Dr H Verster (Chancellor's Medal)
1999	WJ (Hansie) Cronje (Shield of Honour)	2014	Mr JL Pretorius (Chancellor's Medal)
	Prof David Justice (Shield of Honour)	2016	Mr AD Osler (Chancellor's Medal)
2000	Prof P Rosseel (Shield of Honour)		Ms M van der Merwe (Chancellor's Medal)
	Prof MJ Viljoen (Chancellor's Medal)	2017	Ms JS Isaacs (Chancellor's Medal)
2001	Prof PC Potgieter (Chancellor's Medal)		

MESSAGE FROM THE RECTOR AND VICE-CHANCELLOR

Dear Student

Congratulations to our newest alumni, the Class of 2018! Today is a memorable day and a culmination of the time you spent here at the University of the Free State (UFS).

You are not only becoming an alumnus of this great 114-year-old institution, but you are now also part of a fraternity of exceptional individuals who have walked across the stage before you. Graduation is a time to recognise the completion of a programme of study and to celebrate a beginning, the commencing of a new chapter in your life. It is a time to embrace new opportunities.

You have worked hard to achieve this special moment in your academic career. May you continue to grow as a lifelong learner while serving as a member of your community and our alumni family.

Our alumni include educators, health professionals, scientists, entrepreneurs, agriculturists, artists, humanitarians, legal professionals, clergy, sportsmen and women, etc., who contribute to the welfare and growth of so many people in our beautiful country and beyond.

You have accomplished much, and you have even greater potential than when you began your studies at Kovsies. You have earned a degree, but you have done much more than just grow intellectually. You have also matured emotionally and socially. Your newly acquired education will serve you well throughout your life, and the friendships and memories you made here are something I hope you will return to often.

As you move towards your professional career, do not be afraid of the challenges ahead. Put your hard-earned knowledge to good use. I believe that each of you has the ability to prosper and use your talents.

This is a significant day for all of us who have been involved in the lives of our graduates. For us at Kovsies – and for

your fellow students, friends, and loved ones, this is a time to celebrate and acknowledge your accomplishments, and to bless you with our confidence and hope as you embark on the next stage of your journey where you will have opportunities and challenges as never before to live up to the goals you have set for yourself.

May you look back with a sense of pride, knowing that you possess the required knowledge and skills to build and succeed in your chosen career.

The UFS is, after all, a place that inspires excellence and transforms lives.

Best wishes

Prof Francis Petersen
Rector and Vice-Chancellor
University of the Free State

VISION

The University of the Free State is a research-led, student-centred and regionally-engaged university that contributes to development and social justice through the production of globally competitive graduates and knowledge.

MOTTO

IN VERITATE SAPIENTIAE LUX

(In Truth is the Light of Wisdom)

OFFICE BEARERS

CHANCELLOR
Dr K Khotso Mokhele
PhD (UCD,USA)

**RECTOR AND
VICE-CHANCELLOR**
Prof FW Petersen
PhD (SU)

CHAIR OF COUNCIL
Mr W Louw
MEng (CIVIL) (SU)

**VICE-RECTOR:
RESEARCH**
Prof RC Witthuhn
PhD (UFS)

**VICE RECTOR:
OPERATIONS**
Prof P Naidoo
PhD (VISTA)

**VICE-RECTOR:
INSTITUTIONAL CHANGE,
STUDENT AFFAIRS
AND COMMUNITY
ENGAGEMENT**
Prof P LenkaBula
PhD (UNISA)

**ACTING VICE-RECTOR:
ACADEMIC**
Prof HJ Kroukamp
DPhil (UPE)

**ACTING REGISTRAR:
GOVERNANCE AND
POLICY**
Mrs JH van Pletzen
MA (UFS)

**ACTING REGISTRAR:
SYSTEMS AND
ADMINISTRATION**
Mr A Naidoo
MBA (UP-GIBS)

**CAMPUS PRINCIPAL:
SOUTH CAMPUS**
Prof D Coetzee
PhD (UFS)

**CAMPUS PRINCIPAL:
QWAQWA**
Dr M Mandew
PhD (UN)

**PRESIDENT OF
CONVOCATION**
Prof JU Grobbelaar
DSc (UFS)

DEANS

**ACTING DEAN:
ECONOMIC AND
MANAGEMENT SCIENCE**

Prof P Burger
PhD (UFS)

**DEAN:
EDUCATION**

Prof LC Jita
PhD (MSU)

**DEAN:
HEALTH SCIENCES**

Prof GJ van Zyl
PhD (UFS)

**DEAN:
THE HUMANITIES**

Prof H Hudson
PhD (UFS)

**DEAN:
LAW**

Prof JC Mubangizi
LLD (UDW)

**DEAN:
NATURAL AND
AGRICULTURAL SCIENCES**

Prof PD Vermeulen
PhD (UFS)

**DEAN:
THEOLOGY AND RELIGION**

Prof SD Snyman
DD (PRET)

GUEST SPEAKER

DR ANCHEN LAUBSCHER

Member of UFS Council and Medical Director: Netcare Group

As Group Medical Director of Netcare Ltd, Dr Anchen Laubscher is responsible for the strategic oversight of all clinical and quality-related matters of the group. She completed her MB ChB at the UFS and received an Anglo American Open Scholarship, an Abe Bailey Scholarship,

as well as a Golden Key Honour Society Bursary while studying. On graduation, she received the prestigious Japie Hough Medal for best achievement in Internal Medicine. Among the leadership positions she held on campus, includes the first female President of the Student Representative Council (SRC) in 2004.

Dr Laubscher continued to complete a Diploma in Child Health (DCH), and a Diploma in Primary Emergency Care (DipPEC) through the

Colleges of Medicine of South Africa (CMSA), and later a Postgraduate Diploma in General Management (PG Dip GM) and MBA (cum laude) from the University of Pretoria Graduate School of Business.

In her professional career, Dr Laubscher maintained her tour de force. During her tenure at Netcare 911 and the Netcare Group, she gained extensive experience in disaster management and medical rescue coordination with incidents such as the Haiti and Japan tsunamis, the Kenyan and Somalian drought, and various mass casualty evacuations in South Africa.

On a national, policy-making level, Dr Laubscher chairs the Hospital Association of South Africa (HASA) subcommittee for Clinical Quality and is a member of the examining board of the College of Emergency Medicine of South Africa (DipPEC). She also serves as member of the University Council of the University of the Free State.

PLEASE NOTE

List of candidates receiving degrees, diplomas and certificates:

Degrees, diplomas, and certificates of candidates who are unable to attend the graduation ceremony will be conferred in absentia.

An * next to a name indicates that the degree, diploma or certificate is awarded with distinction.

DEAN |

PROF GJ VAN ZYL

THE SCHOOL OF ALLIED HEALTH PROFESSIONALS

BACHELOR'S DEGREES

BACHELOR OF OCCUPATIONAL THERAPY

BAISLEY, Jessica Joy
BASSON, Lindie
BLIGNAUT, Tertia
BUSCHOW, Roxanne
CROUS, Tihani
DE JAGER, Louise-Mari
DE KLERK, Melissa Jade
EYGELAAR, Kyla
FAYWERS, Shameelah
FETTING, Toni Jane
GANZEVOORT, Annique
GILLMER, Armunay Rolanwi
GREYLING, Marinette
GROBBELAAR, Yenke
HARMSE, Carlien Elizabeth
HEYDENRYCH, Amoré Lindi
HOLMBERG, Nicola Jane
HUBBLE, Caroline
KENSE, Elizabeth
KLOPPER, Leri

KOTZEE, Anné
KRITZINGER, Joané
LAUBSCHER, Marian Alet
LIEBENBERG, Almaré
LOMBARD, Elizabeth
MARAIS, Simoné
MARAIS, Taryn Nicole
MEINTJES, Monique
MEYER, Charné
MILES, Zoë Elizabeth
MULLER, Melicia
NEL, Carla
NIEMANN, Jean-Mari
NIEUWOUDT, Annemie
OOSTHUIZEN, Elzani
RIDGE, Ashleigh Kim
ROOS, Marinique
SMIT, Courtney Tiffany
STRAUSS, Denielle
VAN BOSCH, Ru-Ann Nicole
VAN DEN HEEVER, Nicola
VAN WYK, Megan Barbara
YANG, Ya-Chu
YOUNG, Megan Jessica*

BACHELOR OF OPTOMETRY

BARNARD, Tharina
BENEKE, Chene
COETZER, Johan Andries
DE JONGH, Clive Reid
ETZEBETH, Jacques

FORSTER, Tarryn
GEUSTYN, Marthinus Johannes
GOUWS, Nicolaas Johannes
GOVENDER, Caitlin Andrea
GROBLER, Aletta Carike
HARTLEY, Sarah Deanne
JACKSON, Nicole Judy
JACOBS, Hillary Elizabeth
JENKINS, Gerlinde
KLEINHANS, Kimberly
LE ROUX, Jacque
LE ROUX, Kerry Joy
MARAIS, Ina
MARITZ, Marli
NEETHLING, Christina
OLIVIER, Zumé
ROOTMAN, Michelle
SMIT, Janke
STEENKAMP, Aletia
TERBLANCHE, Corné
VENTER, Lilyan
VERMEULEN, Emma
VERSTER, Elmien*
WOUDA, Marisa

BACHELOR OF SCIENCE IN DIETETICS

BARR, Justine
HAASBROEK, Nicoli
PALVIE, Anandi
SCHOLTZ, Claudia
TROSKIE, Clarize
VERMEULEN, Elizabeth Johanna

BACHELOR OF SCIENCE IN PHYSIOTHERAPY

BEZUIDENHOUT, Tenicke

BOOYSEN, Gillian-Ann

CRONJE, Chantel

CROXFORD, Séan Patrick

DE JONGE, Helena Louisa

DE LANGE, Aliché

DIPPENAAR, Muri-Zann

DU PLESSIS, Elsa

DU PREEZ, Danellé

DU PREEZ, Karissa

DU TOIT, Christa

FARRELL, Kerryn Hayley

HOWARD, Suretha

KOTZÉ, Johanette Alicia

KRAAIJ, Rachel Cornelia

LAMPRECHT, Jeanine

LE ROUX, Hanke

LUDICK, Chani

MARAIS, Marike

MAREE, Lize

MOLL, Anita Isabel

POHL, Doné

POTGIETER, Johanné

PRINS, Saramari

RÖSCHER, Christi

ROOME, Alecia lola

ROSSOUW, Susanna Maria

SAUNDERS, Tayla

SCHOLTZ, Elma

STANDER, Corné

STEENEKAMP, Riette Chriselle

STEINMANN, Leonet

TESELING, Amori

VAN EEDEN, Thinus

VAN WYK, Mariska

VENTER, Alet

VENTER, Mandus

VORSTER, Kara

WRIGHT, Ivan

VOW OF THE GRADUANDS IN THE SCHOOL OF ALLIED HEALTH PROFESSIONS

PROMISE TO REMAIN TRUE TO THE VOCATION - BELOFTE TOT ROEPINGSTROU - KE TSHEPISA HORE KE TLA DULA KE TSHEPAHALA MOSEBETSING WA KA

On receiving my degree at the University of the Free State and my entrance into the profession, I hereby solemnly declare that: I shall dedicate myself to serve humanity; I shall maintain the integrity and honourable traditions of my profession conscientiously and with dignity; I shall consider the promotion of the health of patients as my primary duty; I shall carefully protect all confidential information regarding my patients; I shall always conduct myself honourably towards colleagues at all times and I shall continue to promote the status of my university and treat those who had taught me with respect and gratitude.

By ontvangs van my graad aan die Universiteit van die Vrystaat en my toetrede tot die beroep, verklaar ek hiermee plegtig: dat ek my aan die diens van die mensdom sal wy; dat ek die integriteit en edele tradisies van my beroep pligsgetrou en met waardigheid sal handhaaf; dat ek die bevordering van my pasiënte se gesondheid as my vernaamste plig sal ag; dat ek vertroulike inligting in verband met my pasiënte nougeset sal bewaar; dat ek my altyd op eerbare wyse teenoor kollegas sal gedra en dat ek die aansien van my universiteit steeds sal bevorder en diegene wat my onderrig het met eerbied en erkentlikheid sal bejeën.

Kamohelong ya lengolo la ka la tsa Bophelo Bo Botle Univesithing ya Freistata, ke ikana ka maikutlo ohle a ka hore: Ke tla sebeletsa botho ka boitelo; Ke tla boloka boleng le meetlo e hlomphehang ya mosebetsi wa ka, ka botshepehi le ka tlhomphe; Ke tla ananela ntlafatso ya bophelo ba bakudi ba ka e le mosebetsi wa ka wa mantlha; Ke tla sireletsa ka hloko lesedi lohle la bakudi ba ka e le lekunutu; Ke tla ithlompha pela basebetsimmoho ka dinako tsohle mme Ke tla nne ke tsewele pele ho ntlafatsa seriti sa Univesithi ya ka, ho hlomphe le ho leboha bohle ba nthutileng.

THE SCHOOL OF CLINICAL MEDICINE

ADVANCED AND POSTGRADUATE DIPLOMAS

POSTGRADUATE DIPLOMA IN MEDICAL PHYSICS

NETSHIVHERA, Lutendo

BACHELOR'S DEGREES

BACHELOR OF MEDICAL SCIENCE IN RADIATION SCIENCE

BRUWER, Ghita

DERKS, Wilmarie

POTGIETER, Maike*

SHIBA, Sakhele Lancelort*

BACHELOR OF MEDICINE AND BACHELOR OF SURGERY

ALBERTYN, Denyse Louisa

ALDERA, Adriano Marco

AUGUSTYN, Linda Cecilia

BADENHORST, Lourens

BARTMAN, Nandie

BEUKES, Abrille Katrien

BEYERS, Evan

BEZUIDENHOUT, Christiaan
Emmanuel August

BIGGS, Oscar John*

BLOEM, Wian Johan

BOUWER, Marthinus Wessel

BRITS, Marietjie

BRÜSSOW, Emé

BÜCHNER, Johan Lindo

BURGER, Hannes

BUTLER, Gerrit

CLAASSEN, Petrus, Jacobus

CONRADIE, Oloff Marais

CUMMINGS, Joshua Timothy

DAVIDSON, Kirsty Ann

DE BRUIN, Benjamin Dewald

DE WET, Elsa

DIEDERICKS, Mia

DOCRAT, Eesaa Cassim

DU PLESSIS, Shirley Louise

DU PLOOY, Cara

EHLERS, Pieter Roodt

ELOFF, Julian Robert Paul

ENGELBRECHT, Marié

ERASMUS, Stephan Wicus

FECHTER, Ludwig Reinhard*

FOURIE, Johann Jacobus

FOURIE, Luke Miguel Mendes

FREDERICKS, Faiq

GELDENHUYS, Mariet Dorothea

GERTENBACH, Tron

GOUVEA, Sue-Ann

GRIESEL, Jeandré Amelia

GROENEWALD, Leané

HARMS, Richard Otto

HARTUNG, Cornelia Magdalena

HASSAN, Raqeeb Ahmed

HAUMAN, Carla

HAVENGA, Eliam

HONIBALL, Adrian Edward

HOOSEN, Muhammed

HOWARD, Calvin Gregory

JANSEN VAN RENSBURG, Erin
Courtney

JOUBERT, Joshua Andre

KESTLMEIER, Inge Mari*

KIM, Sung-Hoon

KOEN, Marizél

KOTZÉ Nicolaas Leon*

KOTZÉ Willem

KRISTEN, Ulrich Friedrich

KRUGER, Jakobus Terblanche*

KUKKUK, Zandrie

KUZHIVELIL, Jacob Thomas

LABUSCHAGNE, Simoné*

LEFOSA, Josephine Lijeng

LIEBENBERG, Margaretha Jacoba

LIEBETRAU, Jorinda Suné

LONG, Jason Reginald*

MAKHETHA, Sello Enerst

MARAIS, Gerhard Jacobus

MAREKA, Moliehi Julia

MATHEE, Anneline

MATHOSA, Karabo Mogatli Peter

MATTHEWS, Saarah*

MAYAT, Naushad

MEYER, Bea

MEYER, Lujan

MGANGATO, Siyanda

MKHUNGO, Lungile Sindiswa

MÖLLER, Delene

MOSEHLE, Thato Thelma
MOTETE, Moleboheng Tshepang
MOTHIBA, Mathema Mahlatse
MOTSEOILE, Toni Sharon
MULLER, Mariska
MURINGATHUPARAMBIL, Tina Peter
NARAYANAN, Bhavana Ajaya Gosh
NAUDE, Danielle
NAUDÉ, Johannes Jurgens
NEL, Melchiorine
NIEBUHR, Martin Carl
O'NEILL, Zorinda
OLIVIER, Cindelee Rozanne*
OLIVIER, Lara
OOSTHUIZEN, Barend Burger
OTTO, Jani*
PARKER, Luke Holden
PILLAY, She'Neze Fatima
POTGIETER, Elana
POTGIETER, Willem Johannes Jurgens
RAJAH, Muhammad
RAMOO, Nadia Agnes
RAW, Frederic Cuthbert
RENNIE, Philip Angus*
REYNDERS, Jan Louis*
ROODE, Lanél
SAAIMAN, Anelle
SALLIE, Fatima
SERFONTEIN, Daniel
SERFONTEIN, Lizelle Louise*
SMITH, Peter Oswald
SPAMER, Stefan
SPANGENBERG, Elmarie
SPANGENBERG, Jessica
STEENKAMP, Lukas Petrus
STRYDOM, Caren
SWANEOPEL, Myra Jane
TOP, Elbé
TRUTER, Eon
TSHABALALA, Omolemo Gaotlaetse
VAN DYK, Annorien
VAN HEERDEN, Christo Hendrik
VAN NIEKERK, Louw Brendon*
VAN ROOI, Dorian Leatitia
VAN STADEN, Christine Elizabeth
VAN WYK, Benno
VAN ZYL, Marilize
VERMAAK, Cornel*
VERMEULEN, Jaco
VILJOEN, Pieter Johannes
VISSER, Frederik Johannes
VORSTER, Henricko Daniël
WESSELS, Dirkina Jacoba
WESSELS, Johan Andries Meyer
WEYERS, Martelize
ZIETSMAN, Louise-Mari

VOW OF THE GRADUANDS IN THE SCHOOL OF CLINICAL MEDICINE

PROMISE TO REMAIN TRUE TO THE VOCATION - BELOFTE TOT ROEPINGSTROU - KE TSHEPISA HORE KE TLA DULA KE TSHEPAHALA MOSEBETSING WA KA

On receiving my degree in Medicine at the University of the Free State and my entrance into the medical profession, I commit myself to: dedicate myself to serve humanity; maintain the integrity and honourable traditions of my profession conscientiously and with dignity; strive for the meaningful preservation of human life from its beginning to its end; regard the promotion of the health of my patients as my primary duty; carefully protect all confidential information about my patients; conduct myself honourably towards colleagues at all times and do no damage to the status of my university, and to treat those who had taught me with the respect and gratitude that they deserve.

By ontvangs van my graad in Geneeskunde aan die Universiteit van die Vrystaat en by toetreding tot die geneeskundige beroep, verbind ek my plegtig om: my aan die diens van die mensdom te wy; die integriteit en edele tradisies van my beroep pligsgetrou en met waardigheid te handhaaf; te streef na die sinvolle behoud van menslike lewe van begin tot einde; die bevordering van my pasiënte se gesondheid as my vernaamste plig te beskou; alle vertroulike inligting omtrent my pasiënte nougeset te bewaar; my altyd op eerbare wyse teenoor kollegas te gedra en die aansien van my universiteit nie te skaad nie en my leermeesters die respek en erkentlikheid te bewys wat hulle toekom.

Ha ke fumana lengolo la ka la Bongaka Univesithing ya Freistata mme ke kena pitsong ya Bongaka, ke ikana ka maikutlo ohle a ka: Ho sebeletsa botho ka boitelo; Ho boloka boleng le meetlo e hlomphehang ya mosebetsi wa ka, ka botshepehi le ka tlhompho; Ho kgothalla ho boloka bophelo ba motho ho tloha qalong ho fihlela qetellong ya bona; Ho ananela ntlafatso ya bophelo ba bakudi ba ka e le mosebetsi wa ka wa mantlha; Ho sireletsa ka hloko lesedi lohle la bakudi ba ka e le lekunutu; Ho ithompha pela basebetsimmoho ka dinako tsohle le Ho se dihe seriti sa Univesithi ya ka mme ke ise tlhompho le teboho e lokelang ho bohle ba nthutleng

THE SCHOOL OF NURSING

ADVANCED AND POSTGRADUATE DIPLOMAS

ADVANCED UNIVERSITY DIPLOMA IN ADVANCED MIDWIFERY AND NEONATOLOGY

LEKGETHO, Pulane Lydia
MBEKWA, Nozipho

ADVANCED UNIVERSITY DIPLOMA IN CHILD PSYCHIATRIC NURSING

MAKOATSANE, Anna Nawki
MOGALE, Lilian Tebogo
NKOSI, Dedina

ADVANCED UNIVERSITY DIPLOMA IN FORENSIC NURSING

MAHLOBO, Busisiwe Rachel
MKHONZA, Annah Sibongile
MNGOMEZULU, Nelisiwe Bernadette
MULLER, Hester Jacoba

ADVANCED UNIVERSITY DIPLOMA IN HEALTH CARE MANAGEMENT

MAFATLE, Lerato Mary
MOGOALADI, Arriet Makgokolotso
TSEKI, Mosiuwa Jacob

ADVANCED UNIVERSITY DIPLOMA IN OCCUPATIONAL HEALTH NURSING

DWEBA, Marianna Dibuseng
MATHAFENG, Noziqi Esther

MKISWA, Nqabisa Otilia
MOHLOKI, Nkolo Jemina
NGESI, Zoleka Constance
RICKERT, Maria Antoinette
SIKUNYA, Babalwa Faith

ADVANCED UNIVERSITY DIPLOMA IN OPERATING THEATRE NURSING

MOKAKE, Napo Nathael
MOTAUNG, Solomon Selemane

ADVANCED UNIVERSITY DIPLOMA IN PAEDIATRIC NURSING

DWABA, Nonkoliso
FORTUIN, Elverushca Lizette

ADVANCED UNIVERSITY DIPLOMA IN PRIMARY CLINICAL HEALTH CARE

KLEINJAN, Wendy Deidre
MTHINI, Sandiso Clement

BACHELOR'S DEGREES

BACHELOR OF SOCIAL SCIENCES IN NURSING

ARENDS, Carlynn Kristen
BEUKES, Rochelle
BLAAUW, Abia
BOER, Caylin
BOUWER, Deoné

BUTHELEZI, Noxolo Valentine
CALITZ, Anna Maria Margaretha
COETSEE, Elizabeth Susanna
COMBRINCK, Janzelle
CROUS, Stephne
CURRY, Sarah Louise
DELPOR, Carla
DEMPSEY, Dèlan
FARLAND, Kaylene Karmen
FOOT, Kylie
GRAVETT, Amelia
KANALI, Mamello Kamohelo
KEYSER, Chanre
KLEINGELD, Jean-Marie
KLEYN, Helenna Cornelia
KLINGENBERG, Nicolene Tanya
KOENA, Matselane Faith
KRIEL, Adrienne Franelle
LEEU, Dikeledi Elisa
MACHIKA, Dinah
MADIGA, Rebaabetswe Thato
MAJOE, Motshidisi
MAPSTONE, Judith Louise
MARAIS, Sonnica
MASIEA, Palesa
MASISI, Portia Kegomoditswe
MATANG, Kananelo
MIYA, Thulisile Hlengiwe
MOGOTSI, Lineo Sylvia
MOKHELE, Rethabile Carol
MOSES, Tsholofelo
MTSHAWU, Bongeka
MUSI, Nthabeleng Patricia

NCUBE, Nosipho
NGEMA, Sindisiwe Silindokhuhle
Cebunecia
NTOBELA, Lillian Dikeledi
ODENDAAL, Jeanne Roi
OOSTHUIZEN, Anné
PHAAROE, Moipone Innocentia
POTTAS, Madeli-Loise
PRETORIUS, Maria Elizabeth
PRINSLOO, Francisca
RADEBE, Mapaseka Anna
RAMSAY, Joan
RAPUDUNGWANE, Charné
SEBILWANE, Pulane Gladys
SMIT, Ruandri
STEYN, Anika
STEYN, Dane Petro
STEYN, Madi Dorothea
VAN DEN HEEVER, Delene
VAN DER WALT, Soret
VON CZAPIEWSKI, Yolanda
WELGEMOED, Lucy Nichola

VOW OF THE GRADUANDS IN THE SCHOOL OF NURSING

PROMISE TO REMAIN TRUE TO THE VOCATION - BELOFTE TOT ROEPINGSTROU - KE TSHEPISA HORE KE TLA DULA KE TSHEPAHALA MOSEBETSING WA KA

I solemnly pledge before God and all who are gathered here that I am convinced that the honourable profession which I am about to enter, is a great privilege which lays a humbling responsibility in my hands.

Ek sal myself van alles wat skadelik en verkeerd is onthou, en sal nooit enige nadelige en bedwelmente middel neem, of dit doelbewus aan andere toedien nie.

Ke tla etsa sohle se matleng a ka ho boloka le ho phahamisa maemo a mosebetsi wa ka, mme ke tla boloka ka hohle-hohle e le lekunutu ditaba tsohle tsa botho le tsa lelapa tseo nka tshohang ke di hlokomela nakong ya ho phetha mosebetsi wa ka.

(I shall do everything within my ability to maintain and elevate the standard of my profession and shall keep strictly confidential all personal and family matters that I may become aware of in the execution of my vocation.)

I see myself as the soundboard for my patients in pain, dismay, and fear, and therefore each of them is an individual to me with an own personality and needs. Each is an embodiment of the wonder of life, whom I want to acknowledge and protect in all modesty.

In the final instance, I see my work as an expression of love, a love that includes all my fellow humans - regardless of their race or religion or status. Thus, I want to see my vocation as part of a divine truth: And now abide faith, hope, love, these three; but the greatest of these is love.

The Main Procession graduation gowns - embroidered with rich diversity

South Africa, and the Free State in particular, has a long-standing friendship with our neighbouring country, Lesotho.

Through a shared history, we have become co-creators of our futures. For this reason, the UFS decided to incorporate our tradition with that of the Basotho in the design of our Main Procession graduation gowns.

The gowns are inspired by the Seanamarena – the traditional Basotho blanket. The different patterns on the Seanamarena indicate the status one holds in the Basotho nation or reflect the occasion being celebrated. Keeping the Seanamarena pattern in mind, we combined our traditional academic designs with that of the Basotho nation.

YOKE PATTERNS

Yoke pattern for the Chancellor and Vice-Chancellor

This Seanamarena pattern is an interpretation of a design – used exclusively for the king and chiefs – which means “to swear by the king”. This blanket has the highest status of all Basotho blankets.

Yoke pattern for the Chairperson of the Council

This Seanamarena Victorian crest motif appeared after the visit of the Prince of Wales to Lesotho in 1925, which made a profound impression on the local people. Customers refer to this blanket as ‘lesiba’ – meaning feathers – when buying it.

Yoke pattern for the Vice-Rector

This Seanamarena Poone design symbolises good crops, wealth, and fertility. The Poone is given as a present to honour an important visitor.

Yoke pattern for Registrar

The same Seanamarena Poone design used for the Vice-Rector applies to the Registrar, with some slight design and colour alterations.

The Deans wear gowns made in the colours of the faculties or others which indicate the office they hold.

CONGRATULATIONS FROM THE ALUMNI OFFICE

Warmest congratulations on your graduation and best wishes for your next adventure! We are very proud of you. We hope that you will stay in touch with your Alma Mater and share your future achievements with other Kovsie alumni.

CELEBRATE EXCELLENCE

Alumni are a real measure of a university's brand and we strive to keep you informed of the crop of exceptional young leaders and pioneers emerging from Kovies. We do this through our online platforms, social media, publications like BULT and events such as the Chancellor's Distinguished Alumni Awards.

GROW THE COMMUNITY

We exist not only to keep you, our most valued brand ambassadors, connected to your alma mater but to help you stay connected to each other. We encourage engagement and networking opportunities through events, informal visits and guest lectures. You can connect with alumni globally and reconnect with former class mates through the Alumni Office.

ONLY A KOVSIE KNOWS THE FEELING

The extraordinary achievements of Kovies, both current and past, have placed the University of the Free State on the world stage.

Read about some of those achievements at: www.ufs.ac.za/alumni/noteworthy-alumni. These alumni have gone on to inspire the next generation of Kovies and their communities.

GIVE BACK

The UFS values value your financial contributions, your time and your skills. Strengthen your bond with your Alma Mater by becoming involved in projects, events and initiatives aimed at creating a fulfilling student and alumni experience for fellow Kovies.

Give to a variety of impactful projects via

- the Kovie ABSA affinity credit card
- a MySchool card
- Mentorship opportunities
- Organisational involvement
- Our donations web page www.ufs.ac.za/giving

UPDATE YOUR DETAILS

- email: alumni@ufs.ac.za – Include your date of birth, cell phone number and full names or
- online at www.ufs.ac.za/alumni

T: +27 51 401 3632 | alumni@ufs.ac.za | www.ufs.ac.za

*Inspiring excellence. Transforming lives.
Inspireer uitnemendheid. Verander lewens.*

UNIVERSITY OF THE FREE STATE
UNIVERSITEIT VAN DIE VRYSTAAT
YUNIVESITHI YA FREISTATA
ALUMNI