

DISTINGUISHING UCT

The campaign to grow our endowment

2018

NEWSLETTER

UCT LEGACY SOCIETY

INSIDE THIS ISSUE

Foreword by
Vice-Chancellor
Prof Mamokgethi
Phakeng

2

Farewell by
Dr Max Price

4

Welcome from
Legacy Society
President Mr
Hugh Amoore

6

Arabic Studies
chair funded
by visionary,
Hajee Sullaiman
Shahmahomed

7

Ms Emme
Pretorius
thanks the HS
Dyer Trust

9

The UCT
Experiences of
Ray Kriger Katz,
BA LLB, 1950

10

UCT
Then and Now

12

In
Memoriam

14

Legacy
Events

22

Join the Legacy
Society

23

Bequest
form

24

DEAR LEGACY SOCIETY MEMBERS

As you page through this latest Legacy Society newsletter, I encourage you to read these stories against the backdrop of a university that is building the academic project on three pillars: excellence, transformation and sustainability.

It has often been supposed – perhaps too hastily – that those first two pillars, excellence and transformation, are uneasy bedfellows. Certainly, the two cannot exist without each other.

For excellence at the southernmost tip of Africa means being able to respond to the unique issues that are bearing down on our continent. It means equipping our students to not just win a place in our academic programme, but to thrive, and to leave satisfied that they understand their socio-economic contexts more clearly than when they entered.

It means supporting researchers who will stop at nothing to find cures and vaccines

for dreaded diseases. It means recruiting and retaining scientists whose mission is to ensure that the most impoverished South Africans have water in times of drought, and it means training economists who are committed to rooting out inequality.

Of course, it also means that students, armed with UCT degrees, are at an advantage in the job market and can support their families and communities on the most basic level.

Indeed, we, the University of Cape Town, exist for our students and because of our students. We owe them the best education – tailored to their needs – so that each one that enters as a bright-eyed first-year student can walk away as a graduate with the world at their feet.

Our students from rural Limpopo who speak little English, and our students from Constantia who have never left the Southern Suburbs, and our students from elsewhere in Africa and overseas who barely know Mowbray from Rondebosch, must all be given the best opportunity to grow as people and to broaden their imaginations.

Proof of a successful education, I think, will be when UCT graduates from all corners of the globe kneel on the stage in Memorial Hall determined to use the skills and experience they've acquired to solve the challenges in their communities, and indeed at their alma mater.

For us, a decolonised university is one that welcomes all scholars and offers them unyielding support, wise teachers and lateral thinking such that they can apply their minds to critical issues, from rescuing our ailing public health system to unpacking what it means to be a young, black, woman academic trying to push through the glass ceiling.

We are here to nurture critical thinkers who will challenge me and my colleagues when they perceive us to falter, and who have the wisdom to debate vigorously and sincerely. We are here to reclaim the university as a space for ideas, and we cannot do it without your support.

Your generous bequests to the university allow us to continually up our game and

do better research, hire the best teachers, and improve the student experience so that all who enter are given an equal chance to flourish and succeed.

I thank you deeply for supporting the university as you have. The confidence you show in us will be repaid when we, in your name, become a truly excellent institution that graduates students of the highest calibre, who are equipped to understand and fix the many problems this continent faces.

UCT has a special place in Cape Town, the province, the country, the continent and the globe. It will need a special effort and will doubtless be a long road to fulfilling our potential and doing our duty to a society who looks to us for intellectual leadership. I am humbled and excited to be sharing this journey with you

Sincerely

Professor Mamokgethi Phakeng
Vice Chancellor
UCT

DEAR UCT ALUMNI AND FRIENDS

As I look back on my time at the University of Cape Town I feel an immense sense of pride that, as I hand over the baton to the new Vice-Chancellor, we have maintained our standing as the top-ranked university in Africa at the same time as we have improved access for disadvantaged students, improved pass rates, and grappled with a student revolution which, over a two year period, placed huge stress on the institution - both students and staff. Over the decade, UCT's research has increased year on year, measured by publication counts, citations of our research, and by research grants raised.

UCT arguably, leads the way in contributing to a national discourse on critical issues facing higher education - including transformation, funding, the future skills and attributes required by the work our graduates will do in 10 and 20 years' time, the importance of innovation, entrepreneurship and the digital economy, and our researchers lead the way in addressing the global challenges

from an African perspective - such as climate change, poverty and inequality, the failings of the school system, future water, heart disease, brain science and infectious diseases.

We have experienced challenging times in recent years but despite these challenges, UCT continues to advance to greater levels of excellence. Today our partnerships span the globe, wanting to support the leading educational institute on the African continent and associate with a brand that has proven time and again the ability to endure and maintain its value.

I am confident that that my successor will continue to take UCT to even greater heights. Prof Mamokgethi Phakeng is a highly respected scholar, who has been in senior executive positions for over 10 years and has been deputy vice-chancellor research and internationalisation at UCT for 18 months. So, the transition will be smooth

and she is already familiar with many of the university's stakeholders.

UCT has a critical role to play in ensuring the success of South Africa - some through its moral and political leadership; some through training professionals for SA and the continent; some through advancing knowledge on national development issues; and as a research-intensive university with a strong weighting to postgraduate studies, UCT is one of the most significant nurseries for PhDs and future academics for the continent. A third of all PhD students are from outside South Africa. To fulfil these roles well, requires far more resources than we can raise from government subsidy (which is the same for all universities) and from fees (which are under severe pressure in the #FreeEducation era). Our future success and the value of your own degrees as judged by the reputation of your alma mater, depends on our raising additional support from our alumni.

Now more than ever, we call on our friends and alumni to join us on this journey and support our efforts.

The Legacy Society has shown itself to be of immense value as a group of committed individuals who have enhanced UCT's financial autonomy. Bequests left to UCT are vitally important as they help us maintain our financial independence.

I thank you for your commitment and loyalty to UCT and encourage other individuals to consider joining the Legacy Society.

It has been an honour serving UCT and I thank you for affording me this opportunity to make my contribution.

Sincerely
Dr. Max Price
UCT

DEAR ALUMNI

It was with mixed emotions that I retired from UCT in 2015 after a 46 year long career as a student and staff member, ending with Registrar for the past 29 years. I was keen to stay involved in university life, and presently serve on a number of committees on behalf of USAf (Universities of South Africa).

It was also with pleasure that I accepted the role as President of the University of Cape Town's Legacy Society.

I am strongly positive about the future of UCT, and hope in my new role to spread that optimism amongst my fellow alumni.

I plan to be an active President of the Legacy Society, and look forward to engaging with our alumni. In the

meanwhile, I urge you to consider your commitment to the future of research and excellence in teaching and scholarship at UCT, and consider support through a bequest in your estate plans.

Deidre Adams is on hand to answer any of your bequest questions. Please feel free to give her a call or email her on 021 650 4142 or deidre.adams@uct.ac.za

If you have already made provision for UCT in your estate plans, I thank you. If you feel it appropriate, please let us know so that we can keep you up to date on UCT activities and developments.

With kind regards

Hugh Amoore
President | UCT Legacy Society

ARABIC STUDIES CHAIR FUNDED BY VISIONARY, HAJEE SULLAIMAN SHAHMAHOMED

It was more than one hundred years ago that a traveller, Hajee Sullaiman Shahmahomed, landed in South Africa after a trek across the Indian Ocean from the subcontinent.

He must have had access to resources, says his great-grandson, Professor Faadiel Essop of Stellenbosch University, because unlike many who embarked on the voyage from India to South Africa, Shahmahomed paid his own fares instead of stowing away.

Even among his peers, Shahmahomed was an “unusual personality for his time”, says Essop.

By the time he reached South Africa, he'd already sailed around five continents for extended periods years at a time and written a book about his travels. Those travels shaped his ideas, and Shahmahomed became more of a thinker than a businessman, Essop observes.

Shahmahomed became deeply concerned

with preserving historical legacies, and through a trust in his name, bought plots of land in Macassar and Constantia where kramats – mausoleums for Muslim saints – were built, and are to this day managed by the Shahmahomed Trusts.

It fits in with his ethos, then, to have donated the princely sum of one thousand pounds to UCT nearly a century ago. This money was endowed for a chair in Arabic and Islamic studies and the study of Eastern languages. Nothing much happened with the money until Essop and his father began exploring options during the last twenty years or so.

“Apartheid certainly played its role in preventing funds being availed for the chair,” added Essop.

However, through the efforts of Essop and his late father, they successfully established UCT's Arabic Department that is still solely funded by the Shahmahomed Academy Trust.

“Now the issue is to see whether we can ensure sustainability for the department. In other words, we would like to leverage additional funds from the community such that we can now build on the foundation established e.g. appoint additional staff, to bring to fruition the vision of my great-grandfather,” says Essop.

Currently, Professor Yasin Dutton, who was the first Chair in Arabic Studies at UCT, and Dr Pasquale Macaluso, who is head of the Arabic Studies section in UCT’s School of Languages & Literatures, hold the fort in the department.

Slightly further afield from UCT, the Hajee Sullaiman Shahmahomed also established two mosques, one in Wynberg and one in Stegmann Road, Claremont, where renowned

anti-apartheid activist, Imam Abdullah Haron, was the resident imam until his assassination in police custody. Essop indicated that Claremont’s Al-Jami’ah Masjid in particular, was established with its place as a centre of education for the local community in mind. Professor Essop mentioned that “exciting plans are currently being put into place to revitalize the space at Al-Jami’ah mosque to ensure it becomes a focal point for religious activities and educational programmes within South Africa”. The Trust’s other activities include funding the Islamic Peace University of South for more than a decade, as well as hosting a writing competition in national community newspaper the Muslim Views, which Essop explains fits into the Trust’s mission to promote critical thinking and literary skills within especially the South African Muslim community.

THANK YOU TO THE HS DYER TRUST

FOR A BEQUEST THAT MADE MY STUDIES POSSIBLE

I am writing this as a notion of appreciation for my scholarship from HS Dyer. A piece of writing almost seems a futile attempt at expressing my appreciation, but I will try my best to express my gratitude in this way.

I am Emme Pretorius and I am currently in my second year of Fine Art, BA(FA), studies at UCT. Studying here, at Michaelis, has been a dream of mine for many years and I feel absolutely blessed to have been granted this opportunity to study at such a prestigious art school. Studying at an institution as such, however, comes at a high price financially and I am therefor extremely grateful for HS Dyer's contribution toward making this more possible for me. I am paying my own studies, as my parents are not in a financial state to afford education of such high expense. Accordingly, your donation toward my studies has ensured that I can approach my academics with utmost focus, lessening the time I am spending on working part-time in order to pay for my studies. It has helped me a great deal and I will be ever grateful for it.

I am currently specialising in Photography and New Media art practices. I mostly use these mediums as platforms through which I can address issues concerning mental illness and the lack of care placed on the environment. Fine Art is, to me, a manner of communication which transcends that of writing and speaking. It is a way of conveying something that you would not have been able to convey without the visual.

I am a hardworking individual who has been dreaming about her professional life since I was a four year old girl. Accordingly I approached my academics at school, since that age, with utmost seriousness in order to ensure that I will be able to do what I love as my career. This hard work payed off at the end of matric where I achieved a 90% average with 100% for Visual Art. It was quite a challenge, as at the time of final exams I was diagnosed with severe depression and anxiety, something which I have been fighting for a long time.

To me there was no other option but to study Fine Art, studying anything else would make absolutely no sense to my soul. I believe in art as a healing and empowering entity, something which I want to explore further in my professional life. I would love nothing more than to, one day, be involved in art empowerment, a practice which is aimed at uplifting communities and ensuring a more equal South Africa.

I am truly grateful for HS Dyer's donation, as it has brought me closer to reaching my dreams for both my and communities' future. Furthermore it has given me the opportunity to fully embrace this facinating curriculum which has already taught me more than I ever expected it to. I feel truly blessed and I largely have HS Dyer to thank for this.

Emme Pretorius

THE UCT EXPERIENCES OF RAY KRIGER KATZ, BA LLB, 1950

(COMPILED BY HER DAUGHTER, AMANDA KATZ JERMYN)

My mother passed away peacefully on 17 July 2018

My mother, Ray Kriger Katz, was one of the first women advocates admitted to the Bar in South Africa. She received her LLB degree from UCT in 1950 following a stellar career there. She excelled in her law studies and received the class medal for constitutional history. She was also awarded the Bertram Gesundheit Scholarship for the most promising law student in the last two years of her degree. During her time at UCT she was elected to the Students Representative Council (SRC), became treasurer of the Law Society, and was elected Head Woman Student. Together with Zach de Beer she founded the Liberal Party at UCT and became its chairperson. She served on many committees, one of which was for a revision of the SRC constitution. She was the organizer of UCT Vacation Employment, Secretary of the inter-SRC Conference, and Secretary of the Common Rooms Committee. She was on the Executive of the National Union of South African Students (NUSAS) as publicity director. As part of her work with NUSAS she started the NUSAS Loan Fund Scheme, which was intended for poor black students unable to pay university fees but was open to all students in need. She was also responsible for the NUSAS Accommodation Bureau and was NUSAS Relief Organizer at CAFDA (Cape Flats Development Association). Of this time in her life she says, "Those were Halcyon days."

The Cape Town newspapers frequently published articles about my mother's university career and political activities, and she became well known on campus and in Cape Town in general. The publicity regarding her liberal views sometimes created problems for her. In 1949 an article appeared about her, accompanied by a photograph of her shaking hands with a black man at a NUSAS conference. This did not sit well with certain people, and shortly thereafter, she received a threatening anonymous letter and a warning by a member of the Nationalist Party to curb her political activities at UCT. These did not deter her.

My parents got engaged during the final year of my mother's law studies, and planned to marry immediately after her final exams were over. At the time, the university principal called my mother into his office and suggested that she perhaps wait a while before getting married as the final exams were tough and he was concerned she'd have too much on her plate. However, she went ahead with her plans and married my late father, Robert Katz, on December 17th, 1950, just a few days after her law exams were over. Professor Price, dean of the Law Faculty, spoke at the wedding.

After my mother received her LLB at UCT her brother Solly Kriger, who was also an

advocate, applied for her admission to the Bar. There were then only a few women advocates in South Africa and only one other, Joan Tallo, practicing in Cape Town at that time. My mother's certificate of admission to the Supreme Court of South Africa reflects this by assuming that the candidate is male: On her certificate references to "him" and "his" have been crossed out and changed to "her." My mother began her practice in criminal law amidst much discrimination against women. As there was no place in the court building for a woman advocate to put on her robes, she changed at her brother's chambers and had to walk through the city to the court in her robe. Women were also denied access to the court law library so my mother had to buy books she could

otherwise have borrowed. Before she began her practice, the chief justice called her into his office to tell her how to dress. Needless to say, male advocates did not receive this demeaning "advice." While she felt accepted by her male colleagues at the university, some of them changed their attitude once she was admitted to the Bar and became their competitor in the practice of law. Attitudes towards women lawyers have since changed, but at the time my mother was very much a pioneer in her field. Later she worked in the night schools that were eventually shut down by the Nationalist government and helped my father in his construction company. My mother now lives in Connecticut, USA, and has served as an inspiring role model for her four children and ten grandchildren.

UCT

THEN & NOW

UCT

THEN & NOW

IN MEMORIAM

OUR MOST SINCERE CONDOLENCES TO ALL FRIENDS AND FAMILY OF OUR RECENTLY DECEASED ALUMNI

(Sheikh) B Burhanuddin Abbas
 (Assoc Prof) A Arnold Abramowitz
 (Dr) DR Donald Ray Aeschliman
 (Dr) RAS Ronald Andrew Sinclair Aitken
 (Mr) IR Ian Rosslyn Allan
 (Dr) JA John Adrian Allan
 (Mrs) JAE Joan Amy Enid Allderman
 (Mr) HW Hendrik Willem Alting Mees
 (Ms) J Joan Anderson
 (Mr) JH John Hilton Andrews
 (Mrs) D Doreen Anziska
 (Mr) JA John Adolf Arenhold
 (Mr) BR Brian Rudolph Ashton
 (Mr) N Norman Au
 (Mr) SM Samuel Morris Averbuch
 (Mrs) DL Deborah Linda Backhouse
 (Dr) E Emil Badenhorst
 (Mr) PJ Petrus Johannes Badenhorst
 (Mrs) E Esme Bank
 (Dr) GB Geoffrey Brereton Barlow
 (Mrs) SM Sheila Maud Barlow
 (Dr) MS Marius Stephanus Barnard
 (Mr) EL Eric Lancelot Barnes
 (Mrs) G Gudrun Barrella

(Mr) F Frederick Bartie
 (Mr) AK Adriaan Kotze Basson
 (Mr) WGL William Glen Latrobe Bateman
 (The Lady) MM Mary Murray Bates
 (Mr) GN Gordon Navarre Battaliou
 (Mr) HA Hector Amphion Battaliou
 (Mr) RNC Reginald Norman Charles Beattie
 (Mr) CA Charles Arthur Beck
 (Dr) ECH Eugene Carl Henry Becker
 (Ms) GE Gisela Emilie Becker
 (Prof) WB Walter Bosman Becker
 (Mrs) MT Margaret Terry Beer
 (Prof) SJ Samuel Behrman
 (Mr) J Jacob Benatar
 (Dr) V Victor Benatar
 (Dr) DP Denis Paul Beningfield
 (Dr) F Fred Benjamin
 (Mrs) HP Helen Phyllis Benjamin
 (Prof) M Manfred Berlowitz
 (Mr) JA Jacobus Arnoldus Bester
 (Mr) JJJ Jeremia Johannes Jesaja Bester
 (Mr) B Basil Bey
 (Mrs) IB Isobel Bisset Bilsland
 (Mr) EFG Eric Fred George Binedell

(Mrs) DL Diana Louise Black
 (Dr) MJA Michael James Andrew
 Blanckenberg
 (Mrs) S Shima Bledin
 (Mr) M Michael Blersch
 (Mr) JH Jan Hendrik Blijnaut
 (Dr) PB Paul Balleine Blijnaut
 (Mrs) MU Margerite Una Bolland
 (Mr) N J Nico John Boonzaaier
 (Mrs) AS Ann Shirley Bosman
 (Mr) J Jacobus Bosman
 (Dr) GSM Gideon Stephanus Muller Botha
 (Dr) JL Jacobus Lodewicus Botha
 (Dr) PJ Petrus Johannes Botha
 (Dr) JA John Albertus Bothma
 (Prof) TH Thomas Hamilton Bothwell
 (Mr) SE Sydney Edwin Boulton
 (Mr) AE Anthony Edward Bourne
 (Mr) BJ Bernard John Bowden
 (Mr) BA Brian Allan Bowley
 (Mr) JN John Nicholas Boydell
 (Mr) SH Stuart Hubert Bradley
 (Mr) G George Bramley
 (Mr) WRG William Richard Grenville Branford

(Dr) B Basil Braude
 (Dr) LK Loedolff Kirsten Bredell
 (Mr) LJ Louis Johannes Bredell
 (Mr) S Sidney Breger
 (Dr) PM Paul MacKenzie Bremer
 (Mr) PKA Patrick Kildare Andrew Brennan
 (Dr) SJV Sybrand Jacobus Van der spuy
 Brink
 (Mr) GL Grant Leo Brockman
 (Dr) BD Brian David Brokensha
 (Mr) TF Thomas Francis Bromley
 (Mrs) RB Rita Beatrice Brook
 (Mr) AA Anthony Ashley Brooker
 (Mr) JLP John Lessey Pollard Brown
 (Mr) LF Leslie Fleming Brown
 (Mr) GD George Desmond Brunette
 (Dr) S Sam Bub
 (Mr) DN Dudley Neville Bulgin
 (Mrs) HC Hendrina Christina Burger
 (Dr) ML Matthys Louis Burger
 (Mr) IA Ivanhoe August Burmeister
 (Mr) IM Ian Macadam Cairns
 (Mr) RM Robin Mckellar Campbell
 (Mr) WR Wallace Russell Campbell
 (Mrs) GL Gillian Louise Caradoc-Davies
 (Dr) G Gillian Cardoc-Davies
 (Mrs) HU Hazel Unice Carter
 (Mr) MEN Michael Edward Newton Challis
 (Dr) AA Abraham Albertus Cilliers
 (Mr) HS Hendrik Stephanus Cilliers
 (Dr) HJH Hermanus Johannes Hendrik
 Claassens

(Mrs) B Betty Clack
 (Mrs) A Anne-Marie Clarence
 (Mr) JA John Alexander Clark
 (Mr) RA Reginald Abraham Clarke
 (Ms) ME Megan Eluned Cleaton-Jones
 (Mr) RJ Roderick John Clinton
 (Dr) DC Daniel Cornelis Cloete
 (Mr) GS George Stephen Cloete
 (Mr) BBJ Barend Bartholomeus Joubert
 Coetzee
 (Mr) BM Barry Munro Coetzee
 (Mrs) P Phyllis Coetzee
 (Mr) P Pieter Coetzee
 (Dr) JS Julian Somerset Coller
 (Mr) RWW Robert William Werth Conibear
 (Mrs) MM Margaret Murray Corbett
 (Mrs) SV Susan Vera Cowley
 (Mrs) JM Jennifer Maeve Cox
 (Mr) HJ Herbert James Crankshaw
 (Rev) DL Douglas Low Crawford
 (Mrs) C Cecilia de Lisle Crofts
 (Mrs) PM Petronella Magritta Crouse
 (Mrs) SM Sheila Melville Cuckow
 (Mr) DA Dennis Alton Cuff
 (Mr) WE William Edward (Bill) Curry
 (Mr) GP Graham Prince Curtis
 (Mrs) CH Carol Helen Da Silva
 (Mr) EJ Edward Joseph Daniels
 (Mr) BG Brian George Darroll
 (Dr) A Aaron Davidson
 (Dr) EH Edward Hart Davies
 (Mrs) JE Jane Elizabeth Davies

(Mrs) F Freda Davis
 (Mrs) ME Maureen Elizabeth De Beer
 (Dr) EC Eduard Christiaan Constantijn
 De Groot
 (Mr) N Neville De Gruchy
 (Mr) JA Johannes Adam De Kock
 (Dr) CG Charente Gerard De Villiers
 (Mrs) G Geneza De Villiers
 (Mr) RP Rocco Pierre De Villiers
 (Mrs) V Veronica De Villiers
 (Mr) L Louw De Wet
 (Mrs) L Laureen Dercksen
 (Mr) PH Patrick Holden Dowson
 (Mr) F Francis Dren
 (Dr) CJA Conrad Johannes Albertyn Dreyer
 (Ms) J June (Dr)ummond
 (Mr) DJ David Johannes Du Plessis
 (Mr) IP Ignatius Pieter Du Plessis
 (Mr) DJ Daniel Johannes Du Toit
 (Mr) JM Jacques Malan Du Toit
 (Mr) P Pierre Du Toit
 (Dr) PFM Pierre Francois Muluihal Du Toit
 (Mr) SD Stewart Douglas Duff
 (Dr) KR Keith Rodney Dumbell
 (Dr) MH Marjorie Harriet Dyer
 (Mr) MK Mahomed Karim Ebrahim
 (Mr) DH Dennis Harold Eckstein
 (Mr) GE Gerald Edwin Edelson
 (Prof) FA Frank Abercrombie Elliott
 (Mrs) J Julia Eppel
 (Dr) AR Alan Ronald Epstein
 (Mr) PJ Peter Erasmus

(Dr) DC Dennis Charles Evans
 (Mr) JAD John Alan Derrek Eve
 (Mr) JH John Henry Exley
 (Mrs) MR Marian Rose Faiman
 (Mr) RM Roy Michael Farrell
 (Mr) AP Albert Pieter Faure
 (Mr) A Aaron Feldman
 (Dr) WMP William Michael Pitt Fennell
 (Dr) AJR Albertus Johannes Roux Ferreira
 (Dr) JT Johannes Theodorus Ferreira
 (Mrs) EC Elsa Christine Fick
 (Mrs) RA Ruth Anne Fig
 (Mr) CH Cecil Henry Filies
 (Mr) WH Wellesley Henry Fischer
 (Dr) DL Donald Leonard Fisher-Jeffes
 (Dr) PL Patricia Louise Forbes
 (Mr) RF Richard Freaan Forbes
 (Mr) JAD John Arthur David Foubister
 (Prof) GW Gustav Wilhelmus Fouche
 (Mr) PI Pierre Ivor Fouche
 (Dr) EB Eda Bertha Frankel
 (Ms) AM Alice Marsephine Fullard
 (Dr) G Gerald Futeran
 (Dr) B Betty Gault
 (Mr) VH Victor Hermann Gebers
 (Mr) DA Derrick Alfred Gell
 (Mr) PJ Peter James George
 (Mr) MH Maurice Hyman Gerber
 (Mr) RE Ronald Elias Gerber
 (Ms) ACA Antonia Carolina Augustina Gey van Pittius
 (Mrs) GE Gracelina Emma Giannelos

(Mr) P Paul Gillis
 (Mr) M Michael Ginsberg
 (Mr) BH Bernard Hillel Goldberg
 (Mrs) P Pamela Golding
 (Mr) AD Arthur Douglas Gordon
 (Mr) R Rael Gordon
 (Mr) EW Edgar William Goudia
 (Dr) DF David Ferguson Gow
 (Dr) JD Johannes Devilliers Graaff
 (Mr) NC Neville Charles Gracie
 (Mr) MHR Michael Henry Robert Graham
 (Mrs) CD Colleen Denise Grant
 (Dr) JFC John Francis Cardross Grant
 (Dr) WSJ William Sidney James Grant
 (Mr) RN Robert Norman Gray
 (Mr) TR Terence Richard Green
 (Dr) SCF Susanna Cornelia Francina Greyling
 (Mr) JM John Malcolm Griffin
 (Mr) TJ Timothy James Groom
 (Ms) G Gloria Gross
 (Mrs) PM Pauline Marguerite Groves
 (Mr) RF Ralph Felix Gruenbaum
 (Mrs) EH Elise Henriette Gundelfinger
 (Mrs) JL June Louise Haarhoff
 (Mr) CH Conrad Hofmeyer Hablutzel
 (Mr) BR Bryan Roland Hadfield
 (Ms) P Priscilla Hall
 (Dr) I Isadore Hammar
 (Mr) HF Harry Frederick Hands
 (Mr) RNM Richmond Norman Montagu Hamner

(Mrs) EFM Elizabeth Freda Myfanwy Hanratty
 (Mr) CR Claude Ronald Hardman
 (Prof) AH Aubrey Hooper Hare
 (Mr) MJ Michael Joseph Harney
 (Mrs) EL Elizabeth Le Pine Harper
 (Mr) BD Basil Dennis Harris
 (Dr) I Irene(Pat) Harrison
 (Mr) CG Christopher Goyen Hart
 (Ms) JE Jane Elizabeth Hart
 (Dr) PMG Peter Miles Goyen Hart
 (Mr) JPJ Joseph Peter Jackson Hartford
 (Mrs) GM Georgina Mary Harwood
 (Dr) CM Charlotte Marina Haw
 (Mrs) LJ Lily Joan Helfrich
 (Mrs) IS Irene Stewart Henkel
 (Mr) FM Frank Maarten Henry
 (Dr) NG Neil Gordon Heselson
 (Mr) FAH Friedrich August Hermann Hoberg
 (Mr) MH Michael Hugh Hodgson
 (Dr) F Francois Hoffman
 (Mr) F Francois Hoffman
 (Mr) AM Andrew Murray Hofmeyr
 (Dr) RA Robert Albert Holbrook
 (Rev) PN Peter Norman Holgate
 (Mrs) SE Sybil Elizabeth Hooper
 (Mr) HC Henry Christie Horn
 (Mr) RN Robin Norman Horton
 (Mr) SC Sidney Charles Housdon
 (Mr) JH John Henry Hufkie
 (Mrs) CA Carol Anne Humphreys
 (Mr) CH Charles Henry Hutchinson

(Ms) TN Theodora Nicolena Hutchinson
 (Dr) RI Ronald Ian Hutchison
 (Mr) ES Elliot Samuel Isaacs
 (Mr) RE Robert Emmanuel Isaacson
 (Mr) A Alliemia Ismail
 (Mr) A Aubrey Jackson
 (Dr) GNP George Neville Paul Jackson
 (Mr) PBN Peter Brian Neville Jackson
 (Mr) KJ Klaus Jacobs
 (Dr) L Leslie Jacobson
 (Mr) LA Leonard Arthur Jansen
 (Dr) HG Hadji Geejee Jardine
 (Mr) RJ Robert John Jarvis
 (Mr) CK Charles Keir Johnson
 (Mrs) MA Marian Ada Johnson
 (Mr) RD Richard David Johnson
 (Mr) LA Leslie Arthur Jones
 (Mr) DG Denis George Jooste
 (Mr) GE George Erhardt Joubert
 (Dr) JA Jacobus Andreas Joubert
 (Mr) JDB Johan David Beyers Joubert
 (Mr) LJG Lwazi Jeffrey Godfrey Jozana
 (Mrs) FJE Felicity Jane Eccles Kaplan
 (Dr) NT Nicolas Theodore Karnezos
 (Mr) A Abraham Katz
 (Mr) A Aubrey Katz
 (Mr) L Leslie Kawalsky
 (Dr) AC Arthur Charles Keast
 (Mr) BB Barend Bartholomeus Keet
 (Mr) JO Jochen Otto Kellermann
 (Mr) SM Solomon Mendel Kessler

(Mr) AJ Andreas Jacobus Keyser
 (Mrs) SWR Susanna Wilhelmina Rocherle Keyser
 (Mr) J Joseph Kibel
 (Ms) AD Audrey Dorothea Kilgour
 (Mr) JA Joseph Alan King
 (Mr) DB Donald Barry Kinross
 (Mr) G Gerald Kleinman
 (Mr) FW Frans Willem Kock
 (Mr) FAJ Frederick Arnold Jan Kooy
 (Dr) II Isidore Ivor Kotzen
 (Dr) LE Louis Edmund Krige
 (Mr) S Sydney Kruseman
 (Dr) JE Jacob Ernst Kruger
 (Prof) DP Daniel Pule Kunene
 (Mr) IB Israel Ben-Zion Kuperman
 (Mr) HAJ Herbert Archibald John Lamb
 (Mr) CJ Chaim Joseph Lan
 (Dr) M Myron Lange
 (Mrs) MEM Maude Elizabeth Mary Langhout
 (Mr) WR William Ray Lankester
 (Dr) HDG Henri de Guise Laurie
 (Mr) DL David Lawrence Law
 (Mr) MG Martin Geoffrey Lawson
 (Mrs) CM Cecilia Maud Le Barrow
 (Mr) APP Abraham Petrus Paulus Le Grange
 (Mrs) PM Penelope Mary Le May
 (Dr) HF Hermanus Francois Le Roux
 (Prof) PLM Pieter Louis Marchand Le Roux
 (Dr) RAJ Raymond Andre Joseph Leclezio
 (Mr) D Daniel Paul Leech
 (Mr) R Rodney Lemkus

(Mrs) ML Maisie Lilian Levitt
 (Dr) BR Bernard Reginald Levy
 (The Hon Mr Justice) HW Harold Walter Levy
 (Mr) L Leon Lewis
 (Mr) S Samuel Lewis
 (Mr) S Simon Lewis
 (Mrs) RC Rosemary Coral Libby
 (Dr) H Hans Liebeck
 (Dr) SP Salomon Petrus Ligthelm
 (Mr) WG William Geoffrey Linder
 (Mr) ER Eric Royston Lipsett
 (Dr) PJ Philip Joseph Lipsitz
 (Mr) BL Barry Lawrence Lloyd
 (Mr) PB Pieter Botha Loedolff
 (Mr) DJ Douglas John Louwrens
 (Mr) KAH Kai Arthur Hermann Lund
 (Dr) GM Gerald Moller Lurie
 (Mr) JH James Harvey MacKenzie
 (Rev) IS Iain Stewart Maclean
 (Dr) CR Colin Robertson Macpherson
 (Dr) PH Petro Henriette Malherbe
 (Mrs) I Irene Mallach
 (Mrs) T Thelma Malyon
 (Ms) KV Kholiswa Victoria Mamase
 (Mr) DS David Stephanus Marais
 (Mr) HD Hendrik Dawid Marais
 (Mr) PB Petrus Bernardus Marais
 (Mr) B Benjamin Margolis
 (Ms) MC Marie Catherine Marion
 (Dr) CW Charles William Marnewicke
 (Mr) DD Donald Daniel Martin

(Mrs) EMF Enid Mary Flower Martin
 (Ms) JW Joan Warren Martin
 (Mr) R S Russell Sullivan Martin
 (Mrs) MCK Makhosazana Cassilda Khosi Mashiyane
 (Ms) NPC Nerina Primrose Cecelia Mathie
 (Mr) RV Reginald Vincent Maurice
 (Dr) A Archibald Mc Gregor
 (Dr) MK Mary Katharine Mc Gregor
 (Ms) SE Susan Elise McNally
 (Mr) KS Kerry Sean McNamara
 (Mr) CG Clarence George Meeser
 (Mr) GD Goldwyn Derrick Mehl
 (Mrs) CJ Cynthia Joyce Meinert
 (Mr) AH Andreas Hercules Meiring
 (Mr) CM Colin Morrison Melmed
 (Mr) RD Roy David Melnick
 (Alderman) A Abraham (Abe) Menashe ED.
 (Mr) M Michael Mendelsohn
 (Mr) AMC Antonio Manuel Coutinho Mendonca
 (Dr) CM Christa Maria Mentz
 (Mr) JGB John Graeme Beauchamp Mercer
 (Dr) PR Paul Ronald Mesham
 (Dr) LS Leslie Solomon Meyerovitz
 (Dr) MN Milton Neill Meyers
 (Mr) VKM Victor Kay Mtutuzeli Mguqulwa
 (Mr) S Stuart Millar
 (Mr) VS Victor Sydney Miller
 (Mr) HB Harold Ball Mills
 (Mr) GL Girs Leb Milner
 (Dr) D David Mirman

(Mr) MN Mogamat Noor Moerat
 (The Hon Mr Justice) CDM Charles Dube Manama Molapo
 (Mr) DG Donald Geoffrey Montgomery
 (Mr) MH Michael Henry Moore
 (Dr) JFC John Francis Croil Morgans
 (Mr) DM David Martin Morrell
 (Mr) JF John Frank Morris
 (Mr) RI Robert Ian Morton
 (Mr) WOA Werner Otto Adolf Muller
 (Dr) LAP Lourens Albertus Petrus Munnik
 (Dr) B Basil Francis Roderick Munro
 (Mr) NA Nathan Abraham Myerson
 (Mrs) MH Madeleine Helen Naude
 (Mr) SV Schalk Vorster Naude
 (Mr) WH William Hugh Neate
 (Dr) PGS Pieter Gysbert Steyn Neethling
 (Mr) HR Henry Ronald Negus
 (Dr) DJ David Josephus Nel
 (Mr) P Peter Newton
 (Mr) MD Mbuyazi Dmitri Ngobese
 (Mr) JR John Russell Nichols
 (Mr) J Jack Norman
 (Mrs) AJ Avril Janet Nunn
 (Mr) RM Raymond Michael O'Brien
 (Mrs) DJ Diane Jean O'Connor
 (Mr) ID Ivor David Oblowitz
 (Mr) A Alexander Oboler
 (Mrs) AD Annie Dorothy Oglethorpe
 (Mr) DK Donald Keith Oliver
 (Mr) EW Edward Wilfrid Oliver
 (Dr) E Erich Olivier

(Dr) OA Ockert Almero Oosthuizen
 (Dr) BH Benjamin Harold Osler
 (Mr) MG Matthys Gerhardus Otto
 (Dr) RM Richard Markham Oxtoby
 (Dr) J Joseph Ozinsky
 (Mr) RS Reginald Stanley Page
 (Mr) RCH Robert Charles Halliburton Page
 (Mr) RT Rodney Thomas Palmer
 (Mr) EE Edward Edmund Papst
 (Mrs) JS Joan Spence Pare
 (Mr) HC Howard Clifford Parker
 (Ms) JE Judith Evelyn Paterson
 (Dr) PNB Peter Norman Blich Peacock
 (Mr) OE Oscar Edward Pearson
 (Mr) B Barry Peck
 (Mrs) ME Marie Elfriede Pedersen
 (Mr) SA Svend Aage Pedersen
 (Mrs) FD Flora Diana Pedler
 (Dr) A Apsley Pellatt
 (Mr) WGP William Gordon Pearce Penberthy
 (Ms) L Lynette Penning
 (Mrs) G Gretel Penny
 (Mrs) JD Jane De vries Penny
 (Ms) J Jeanine Pepler
 (Mr) JR John Rees Perrott
 (Mrs) SV Stella Virginia Petersen
 (Mr) RG Richard Glanville Pettman
 (Mr) CJ Christopher John Phillips
 (Mr) ALA Alwyn Leonard Arthur Pichanick
 (Mr) FD Francois Daniel Pienaar
 (Mr) TTWN Theodorus Te water naude Pienaar

(Mr) WDJ Willem Daniel Johannes Pienaar
 (Mr) HD Hendrik Daniel Pieters
 (Mr) E Elio Pikholtz
 (Mr) CRJ Cecil Richard John Pilcher
 (Mr) NM Nadasen Madramoothu Pillay
 (Mr) ASK Anthony Selwyn Kirkpatrick Pitman
 (Mrs) OS Odile Sophia Pittman
 (Mr) LO Leslie Owen Plank
 (Ms) HK Hannelore Kate Poiet
 (Mr) R Richard Shaw Pooler
 (Mrs) SA Simonette Alida Poortman
 (Ms) JE Jean Elizabeth Porter
 (Mr) ES Ernest Starkey Powers
 (Mr) JM John Mackenzie Powis
 (Dr) MA Magrieta Andries Pretorius
 (Mr) JCF Johannes Charl Francois Prins
 (Mr) G Guido Prinz
 (Mr) HA Harold Augustus Prodgers
 (Mrs) AS Agnes Scott Prout
 (Mr) DG Daniel Gerhardus Raath
 (Mr) A Abraham Rabinowitz
 (Dr) J Jerome Rabkin
 (Dr) ER Edgar Raymond Raine
 (Dr) C Christopher Robin Rainier-Pope
 (Dr) E Eleanor Rajpaul
 (Mr) AE Arthur Elvey Ramage
 (Mr) RJ Richard James Ramsden
 (Dr) JS John Stephen Rautenbach
 (Ms) JLB Jessie Lennox Beaumont Rawbone
 (Mr) HD Hendrik Derick Redelinghuys
 (Mrs) LL Lesley Lawrie Reeler

(Mr) JAC Jac Albert Carl Reinecke
 (Dr) FW Francis William Reitz
 (Mr) HK Hermanus Kalis Reitz
 (Mr) JD Jan Deneys Reitz
 (Dr) EB Elliot Bernard Resnekov
 (Mr) HJ Hendrik Johannes Retief
 (Mr) CM Charles Martin Reynolds
 (Mr) ML Marius Lawrence Reynolds
 (Mr) CP Cornelius Philip Richards
 (Rev) C Cynthia Richards
 (Dr) EH Ernest Henry Rickard
 (Mrs) JM Jessica Margaret Ritchie
 (Mrs) AM Ann Mary Roberts
 (Ms) CH Catherine Helen Roberts
 (Mr) ER Edgar Ross Roberts
 (Mr) LT Leonard Thomas Roberts
 (Mr) FH Francis Henry Robertson
 (Mrs) JK Joyce Kathleen Robertson
 (Mr) LAN Leonard Alex Newton Robertson
 (Mr) FJW Francis John William Roodt
 (Dr) CJ Charles John Roper
 (Dr) B Barney Rosenberg
 (Mrs) BH Bernice Hazel Rosendorff
 (Mr) RK Robert Keith Ross
 (Mr) WJ William John Ross
 (Dr) GJ Gideon Jacobus Rossouw
 (Dr) WT William Thurlow Rothman
 (Mr) DW Dennis Walter Rothwell SC
 (Dr) JP Jakobus Petrus Roux
 (Mrs) AM Aletta Maria Rudman
 (Ms) EM Edna May Ruiters
 (Mr) CK Charles Knight Rumboll

(Mr) ER Erich Rene Rust
 (Mr) JR James Robert Ruwers
 (Ms) AD Assumpta Devota Rwechungura
 (Mr) U Ulrich Sachse
 (Mr) B Berry Sacks
 (Dr) J Joseph Salkinder
 (Ms) NM Noelle Marjorie Salmon
 (Mr) SW Sylvester William Samson
 (Dr) S Solomon Sanders
 (Mr) EG Edgar George Sandler
 (Dr) RN Ralph Neville Sapsford
 (Mr) D Dennis Sargeant
 (Prof) TL Theodore Leonard Sarkin
 (Mrs) LM Lesley Montagau Sauer
 (Ms) AM Augustine Mathumela Saul
 (Dr) EM Elizabeth Muriel Saunter
 (Mrs) AJ Anita Johanna Saunders
 (Dr) KC Kenneth Courtney Saunders
 (Dr) JOT John Oliver Taylor Sawkins
 (Mrs) W Wendy-Susan Schaffer
 (Mr) BGA Brian George Allen Schaller
 (Dr) J Jonathan Scher
 (Dr) HA Hendrik Arnold Schickerling
 (Mr) H Harry Schiff
 (Mrs) A Aleida Schneider
 (Dr) SDP Stephanus Daniel Petrus Schoeman
 (Dr) PE Pieter Ernst Scholtz
 (Mr) EN Esaias Nel Schonken
 (Mr) HR Hartvig Reijk Schonken
 (Mr) DT David Trollip Schur
 (Mr) AP Andrew Peter Sciocatti

(Mr) HLN Hugh Lancelot Norman Scoble
 (Mr) GK Graham Killoh Scott
 (Mr) IR Ian Ronald Scott
 (Mrs) VCD Vourneen Chriseen Dilworth Scott
 (Prof) JN Joan Noelle Scragg
 (Mr) L Leon Seidel
 (Mr) H Hymie Seidel
 (Mr) JM John Martin Sellers
 (Dr) BL Benjamin Leon Shapiro
 (Mrs) NES Nancy Elisabeth St leger Sharples
 (Mr) KW Kenneth William Shaw
 (Mr) RJ Richard James Shaw
 (Mr) JL Jeffery Lionel Shenker
 (Mr) QR Quentin Robert Shepherd
 (Dr) H Hyman Shrand
 (Dr) FE Florence Shulman
 (Dr) HA Henry Arnold Silberbauer
 (Mr) P Percival Silbert
 (Mr) S Sam Silbert
 (Mrs) F Freda Silke
 (Mr) R Robert Silverman
 (Mr) LGL Leslie Garry Locke Simpson
 (Mr) C Cornelis Singels
 (Dr) M Martin Singer
 (Mr) HKL Harris Keke Lizo Siyaya
 (Mrs) MS Margaret Strachan Skeat
 (Mr) SE Samuel Edward Skinner
 (Mr) AJ Adriaan Jacobus Slabber
 (Mr) WR William Robert Slingsby
 (Mr) EL Etienne Layb Sloman
 (Dr) JS Jack Solly Smiedt

(Dr) AA Andries Adriaan Smit
 (Mr) DJ Dirk Jacobus Smit
 (Mrs) HM Hester Maria Smit
 (Mr) AH Austin Harvey Smith
 (Dr) DS Darrol Stableford Smith
 (Dr) SA Samuel Alfred Smith
 (Mr) WE Wilfred Edward Smith
 (Dr) OW Oloff William Smyth
 (Mr) RA Ronald Albert Snoxall
 (Mrs) LN Leslee Nicol Solomon
 (Mrs) EJ Elspeth Jean Soltynski
 (Dr) St Leger
 (Dr) VJ Vivienne Jean Stacey
 (Dr) LM Linda Margaret Stannard
 (Mr) HCD Hereford Cecil Douglas Steel
 (Mr) AJ Andries Johannes Steenkamp
 (Dr) F Ferdinand Stern
 (Dr) EJ Edward Joseph Stewart
 (Mrs) SEM Serena Edith Maude Stewart
 (The Hon Mr Justice) MT Marthinus Theunis Steyn
 (Mr) CCG Christopher Clement Gie Steytler
 (Mr) FJ Frederick Jacob Stiglingh
 (Mr) BI Bruce Ian Stirling
 (Dr) PE Peter Erik Strauss
 (Dr) RM Roger Minto Strover
 (Dr) JJS Johannes Jacobus Stephanes Strydom
 (Mr) KJ Kenneth John Stuart-Findlay
 (Mrs) SY Sybil Yvonne Stuurman
 (Mr) PC Peter Charlton Swallow
 (Mr) JA James Anthony Swanson

(Dr) DJ Daniel Johannes Swart
 (Mr) FM Frank Molesworth Swingler
 (Dr) JH John Howe Symington
 (Mr) E Emeric Szendrei
 (Mr) DJ Denis James Taylor
 (The Hon Mr Justice) P Patrick Henry Tebbutt
 (Dr) J James Robin Tedder
 (Mr) SW Schalk Willem Theron
 (Mrs) MS Mary St clair Thomas
 (Mr) JRW John Richard Wentworth Thompson
 (Dr) SH Sven Harald Thonell
 (Mr) GR Giuliano Riccardo Todeschini
 (Dr) CJ Cornelis Janse Tolmie
 (Dr) JF John Fraser Tolmie
 (Mr) GM Garth Maxwell Tomkinson
 (Mrs) NM Nicolette Marguerite Tonin
 (Mrs) ME Mary Elizabeth Topping
 (Mr) HB Herbert Brian Trott
 (Rev) GR George Rae Trew
 (Dr) LCG Louis Charles Gordon Trichard
 (Dr) DT Desmond Tourelle Trotman-Pitt
 (Mrs) AM Anna Maria Tugwell
 (Dr) PJ Peter James Turner
 (Ms) NG Norma Gertrude Tweedie
 (Dr) LW Laurence William van Blerck
 (Mr) CV Christiaan van Wyk van Breda
 (Mr) M Michael van Breda
 (Mr) JP Jacobus Petrus Van Den Berg
 (Mr) A Andries Van Den Bergh
 (Dr) IE Irene Emil van den Ende

(Mr) CM Christiaan Mauritz Van Den Heever
 (Mr) J Josias Van Der Heyden
 (Mr) HWD Henry William Daniel Van Der Linde
 (Mr) AA Archibald Arthur Van Der Merwe
 (Mr) CWL Carel Wynand Le roux van der Merwe
 (Mr) C Christo Van Der Merwe
 (Mr) L Lambertus Van Der Poel
 (Prof) RE Richard Ernest van der Ross
 (Mr) E Eric van der Spuy
 (Mrs) EC Eva Charlotte van der Spuy
 (Dr) M Melt van der Spuy
 (Mr) M Melt van der Spuy
 (Mr) M Melville Van Der Spuy
 (Mr) PHB Pieter Hendrik Barendse Van Der Vyver
 (Dr) PJ Petrus Jacobus Van der Walt
 (Mr) AF Abraham Francois Van Heerden
 (Ms) GT Gertruida Theodora Van Heerden
 (Ms) HG Helene Gertrude Van Heerden
 (Mrs) MA Margaret Ann van Heerden
 (Dr) FJ Frans Jacobus van Niekerk
 (Mrs) LT Lynette Tristram Van Niekerk
 (Ms) M Margie Van Niekerk
 (Mr) MJ Marthinus Jacobus Van Niekerk
 (Mr) CB Clive Berrange van Ryneveld
 (Dr) A Apshey Van Schalkwyk
 (Dr) MG Michael Gerhardus van Schalkwyk
 (Ds) HJC Hendrik Johan Christoffel Van Wyk
 (Mr) DLW Donovan Louis Widdicombe Varder

(Mr) BJ Bernard John Vaughan
 (Mr) DJ Daniel Johannes Vaughan
 (Mr) H Hendrik Vermeulen
 (Mr) VAI Victor Andre Ivanhoe Verster
 (Mr) HDJ Hercules Dawid Jakobus Viljoen
 (Mr) VI Vernon Iver Viljoen
 (Mrs) PM Philippa Margaret Vintcent
 (Mr) JHB Johannes Hermanus Boonzaaier Visagie
 (Mr) S Stephen Visagie
 (Mr) DV Dirk van Velden Visser
 (Dr) PF Pieter Francois Visser
 (Mr) CFG Carl Friedrich George Von Hirschberg
 (Dr) FK Friedrich Kolbe Von Maltitz
 (Dr) GJ Gideon Johannes Vos
 (Dr) LA Lodewyk Adrian Vosloo
 (Dr) JDM Jonathan Douglas Montgomery Walker
 (Mr) LCV Louis Charles Vivian Walker
 (Ms) FM Frances Mary Wallace
 (Mr) SH Samuel Hendrik Walters
 (Mr) JL John Lincoln Watson
 (Mrs) HM Helen Myra Weich
 (Ms) GA Gerda Ann Weisbecker
 (Dr) LG Laurence Gregory Wells
 (Mr) AG Arthur Gordon Wells-Blake
 (Mrs) M Miriam Wendrow
 (Mrs) HL Hermine Le Roux Wengrowe
 (Dr) AJJ Albert Jan Jurie Wessels
 (Mr) JA Johannes Albertus Wessels
 (Ms) PO Petronell Olive Wessels

(Dr) PH Philippus Hendrik Wessels
 (Mr) HJ Hanns Juergen Wetzstein
 (Mr) GSL Guy Spencer Lesrend Whittle
 (Ms) CJ Claire Jenneth Wienburg
 (Mr) RG Ronald Garnet Wiggill
 (Mrs) MT Margaret Teresa Wilding
 (Mr) TRM Trevor Robert Maddock Wilkins
 (Dr) FC Frank Charles Wilkinson
 (Dr) PS Petrus Salmon Willers
 (Mr) PDD Pieter Daniel De Wet Williams
 (Mr) GM George Matthew Willis
 (Mr) JJ Jeremy John Wilson
 (Mrs) JED Joan Elaine Danson Wilson
 (Mrs) N Naomi Wolff
 (Dr) I Isaac Wolfsohn
 (Mr) RA Robert Arthur Wood
 (Mrs) D Diana Vivian Woode
 (Mr) CJ Charles Joseph Wulf
 (Mr) JL Joy Lyons Wurwand
 (Dr) RM Reuben Michael Yeller
 (Prof) RB Reginald Brandt Zaaiman
 (Mr) CM Cannon Mzimkulu Zibi
 (Mrs) P Pamela Ziehl
 (Mr) J Jeffrey Zieper
 (Mrs) E Edith Zlotnick
 (Mr) J Julius Zlotnick
 (Mrs) R Ray Kriger Katz
 (Emeritus Professor) David Beatty
 (Dr) Rashid Domingo

UCT LEGACY SOCIETY VISITS PORT ELIZABETH

The University of Cape Town's Legacy Society recently hosted an alumni event at the Protea Hotel, Port Elizabeth. The event was well attended, with UCT Registrar Emeritus and President of the Legacy Society, Mr Hugh Amoore delivering a talk on the latest developments at UCT and higher education in general. Chairperson of the PE UCT Alumni Association and Legacy Society, Mr Daryl Burman, spoke of the importance of alumni staying engaged and supporting UCT by joining the Legacy Society and making bequests to UCT. Legacy Society Manager, Mr Fahim Docrat said, "We were very happy with the turnout and look forward to making many more visits to the friendly city."

DR STUART JOHN SAUNDERS LECTURE FOCUSES ON CARDIOVASCULAR HEALTH

Named after the former vice-chancellor and professor of medicine at UCT, the first annual Dr Stuart John Saunders Lecture was held in the Kramer Law Building on the University of Cape Town's (UCT) middle campus on Wednesday, 9 May 2018.

The lecture, titled "The epidemic of cardiovascular disease in the developing world: global implications", was presented by Professor Bernard Gersh, a professor of medicine at the Mayo Clinic College of Medicine and Science in the United States.

This annual lecture was made possible by a bequest to UCT from the late Mrs Saunders.

[CLICK TO WATCH VIDEO](#)

JOIN THE LEGACY SOCIETY

If you have not already joined the Legacy Society, please consider completing the bequest form and supporting your alma mater.

You can contact the Legacy Society Manager, **Fahim Docrat** on **0815713164** or **fahim.docrat@uct.ac.za** for more information and assistance.

FORM OF INTENT

BEQUESTS

Title Name

Surname

Address

Postal Code

Year of Graduation and Degree

• I intend to leave a bequest to the University of Cape Town when I next update my Will.
Please send me further information.

• I have already included the University of Cape Town in my Will, and wish to be included into the UCT Legacy Society.

My bequest should be used for the following purposes:

Field of study (if applicable):

- Should you want to make a once off donation please make contact with our office.
- Donations and Bequests are tax deductible in terms of the Income Tax Laws of South Africa. For more information in this regard or any other queries please contact:

FOR UCT LEGACY SOCIETY:

Fahim Docrat

E-mail: fahim.docrat@uct.ac.za

Tel: +27 (0) 21 650 4106

Mobile: +27 (0) 81 571 3164

For recognition purposes, may we recognise you publicly

or whether you wish to remain anonymous.

Signature

Date

Place