

NELSON MANDELA
UNIVERSITY

December 2020

Virtual Summer Graduation

Session 1

Faculty of Education

17 December 2020 | 09:30

VISION

To be a dynamic African university, recognized for its leadership in generating cutting-edge knowledge for a sustainable future

MISSION

To offer a diverse range of life-changing education experiences for a better world

VALUES

Excellence

Diversity

Ubuntu

Social justice and equality

Integrity

Environmental stewardship

Excellence

Diversity

Ubuntu

Social justice
and equality

Integrity

Environmental
stewardship

Contents

Vision, Mission, Values	
Congratulatory Message	4
Nelson Mandela University	6
Fast Facts	7
Exciting Prospects	8
Office-Bearers of the University	10
Executive Deans of Faculties	11
Order of Proceedings	12
Honorary Doctoral Recipient Sindiwe Magona	23
Academic Dress	24
Faculty Colours	25
Congratulatory Message from the Alumni Association	26
National Anthem	27

Congratulatory Message

Dr Geraldine Fraser-Moleketi
Chancellor

Professor Sibongile Muthwa
Vice-Chancellor

Graduation is a significant milestone in anyone's life. It is the culmination of an academic journey that reflects your commitment, perseverance, hard work, intellect and sacrifice, and particularly so this year. We know the pandemic seriously impacted on your studies. It has not been easy. We also know the sacrifice and hard work is often not yours alone as many have travelled with you – your friends, your lecturers, your supervisors, your mentors and your family. They have invested in you financially, encouraged you to persevere, guided your studies and above all, believed in your ability to succeed and achieve this graduation dream.

Today your joy is our joy too, even though we are celebrating virtually. Such a significant moment – your graduation day – must be celebrated for it not only recognises all that you have achieved but focuses on all the potential and possibilities to come. It offers us great hope for the future – for you are that future.

We salute and applaud your achievement and wish you all the very best for your future endeavours.

Never stop learning. Do not let your curious spark die out, for education is not only your passport to the future – but also to the future hopes of our country, our continent and is indeed a foundation for a better world, as Nelson Mandela so eloquently put it:

"Education is the most powerful weapon which you can use to change the world."

Congratulations!

Umyalezo wokuvuyisana nabo bathweswa isidanga. Ukuthweswa isidanga, yimbalasane kubomi bakhe nabani na. Ngumda wendlela yezemfundo, obonisa ukuzinikela, ukunyamezela, ukusebenza nzima, ukuba krele-krele nokuncama ngenxa yezifundo, ingakumbi kulo nyaka. Siyayazi ukuba lobhubhane sijongene naye uzichaphazele izifundo zenu. Bekungekho lula. Siyazi kanjalo ukuba ukuzidina nokusebenza nzima kumatyeli amaninzi ayondlela eniyihamba ninodwa, koko baninzi

abahamba nani- izihlobo, abahlohli, abaphathi, abacebisi kwakunye neentsapho zenu. Baninceda ngokwemali, bekwanikhuthaza ukuba ninyamezele, benikhokela kwizifundo, kuba bekholelwa ukuba nizophumelela nifezekise iphupha lokuthweswa isidanga.

Namhlanje uchulumanco lwenu, lukwa luchulumanco lwethu, nangona sivuyisana nani ngobuxhaka xhaka balemihla. Lo mzuzu ubaluleke kangaka- usuku lwenu lokuthweswa izidanga- kumele ubhiyozelwe nanjengoko ungabonisi oko sele ukuphumelele kuphela, ukwa bonisa amandla kwakunye namathuba azakuvela. Oku kusinika ithemba elikhulu ngekamva, nanjengoko nili kamva. Sinothulela umnqwazi sikwaniqhwebela izandla ngempumelelo yenu, sininqwenelela okuhle kodwa kwinzame zekamva lenu.

NIngadinwa kukufunda. Ningayeki ukufuna ulwazi, nanjengoko imfundo ingesostixo sekamva lenu kuphela- koko ilithemba lekamva lesizwe sethu, ilizwekazi liphela, kwaye isisiseko selizwe elingcono, nanjengoko uNelson Mandela esitsho:

“Imfundo sesona sixhobo sinamandla ongasisebenzisa ukuguqula ilizwe”

Sivuyisana nani!

Boodskap van gelukwensing

Gradeplegtigheid is 'n belangrike mylpaal in enigiemand se lewe. Dit is die hoogtepunt van 'n akademiese reis wat jou toewyding, deursettingsvermoë, harde werk, intellek en

opoffering weerspieël, en veral hierdie jaar. Ons weet dat die pandemie 'n ernstige invloed op jou studie gehad het wat nie maklik was nie. Ons weet ook dat die opoffering en harde werk dikwels nie net joune was nie, aangesien baie mense saam met jou die pad geloop het - jou vriende, jou lektore, jou studieleiers, jou mentors en jou gesin. Hulle het finansieel in jou belê, jou aangemoedig om te volhard, jou studies gelei en bowenal geglo in jou vermoë om te slaag en hierdie droom om te graduateer te bereik.

Vandag is jou vreugde ook ons vreugde, hoewel ons dit virtueel vier. Jou gradedag is so 'n belangrike oomblik en dit moet gevier word – nie net omdat dit erkenning gee aan alles wat jy bereik nie, maar ook fokus op al die potensiaal en moontlikhede in die toekoms. Dit bied ons groot hoop vir die toekoms - want jy is daardie toekoms.

Ons wens jou geluk en is saam met jou verheug oor jou prestasie en ons wens jou net die beste toe vir jou ondernemings in die toekoms.

Moet nooit ophou leer nie. Moenie toelaat dat die ondersoekende vonk in jou geblus word nie, want opvoeding is nie net jou paspoort vir die toekoms nie, maar ook vir ons land se hoop vir die toekoms en ons vasteland en dit is inderdaad 'n grondslag vir 'n beter wêreld, soos Nelson Mandela dit so welsprekend gestel het:

“Opvoeding is die kragtigste wapen wat jy kan gebruik om die wêreld te verander.”

Veels geluk!

About Nelson Mandela University

Nelson Mandela University is the only university in the world to carry the name of Nelson Rolihlahla Mandela.

With this honour comes the responsibilities of leading our university into a new era of transformative innovation, development and change in line with the ethos and values of our namesake.

Living the legacy of Mandela should be reflected in the way we teach, learn, do research, engage with our partners, and work, study and live as staff, students and alumni.

We are on a journey to achieve this and become the learning destination for staff and students who:

- Are pioneering change agents for a better world;
- Are committed to creating jobs in an entrepreneurial economy
- Work together across disciplines in seeking solutions and innovations to achieve quality of life and a health environment for all people, and
- Are instilled with a deep need to serve and give back

Fast Facts

CAMPUSES

NORTH, SOUTH, OCEAN SCIENCES, SECOND
AVENUE (IN SUMMERSTRAND) MISSIONVALE
(MISSIONVALE), BIRD STREET (CENTRAL),
GEORGE (GEORGE CAMPUS IN THE GARDEN
ROUTE

474

PROGRAMMES

(from certificate through to doctoral
qualifications)

29 462

ENROLLED STUDENTS

7 FACULTIES

(Business and Economic Sciences;
Education; Engineering, the Built
Environment and Technology; Health
Sciences; Humanities; Law and
Science)

6 STRATEGIC RESEARCH AREAS

7 STRATEGIC PRIORITIES

- Student access and success
- Resource stewardship
- Engaged innovative scholarship
- Transformative institutional culture
- Talented high-performing staff
- Enabling systems, processes and infrastructure

3000

PERMANENT EMPLOYEES

4.5%

OF THE STUDENTS
COME FROM

60 DIFFERENT COUNTRIES

Exciting Prospects

Ocean Sciences Campus

Our new generation university is set to become the leading “go-to” destination in Africa for all marine and maritime teaching, learning, engagement, innovation and research at postgraduate level.

This follows the launch of the Ocean Science Campus in Summerstrand in September 2017 as part of the University’s strategic drive to unlock the potential of the blue economy in a sustainable manner to benefit all South Africans.

The development and expansion of our academic programmes will offer new opportunities to all South Africans.

Intentional Design

The new campus at the former CSIR offices has been intentionally designed and revamped to embrace a transdisciplinary way of working. It has also been specifically branded to reflect its purpose – that of a dedicated creative and innovative hub for postgraduate studies, and its physical spaces revamped to allow scientists from all disciplines to

work as teams. Phase two of the infrastructure project is now underway.

Partnerships

This transdisciplinary research strategy does not stop with the academic project. Instead, it also seeks to embrace a ‘blue commons’ partnership with the metro, local government, big business, civic society and all those who live, work and play at the water’s edge and the oceans. It also includes several international partner universities.

By bringing all players together, all basic, formative and applied professional knowledge competencies in Ocean Sciences are exposed, developed and shared in novel ways. Strategically, this approach offers better options for both discovery research and that of solving real world problems arising from economic need, while always ensuring ecological sustainability.

New Medical School

The University is confident of accepting its first intake of medical students for 2021 and establishing itself as the country's tenth medical school on Missionvale Campus.

Once the final accreditation from the Council for Higher Education (CHE) and South African Qualification for the new Bachelor of Medicine and Bachelor of Surgery (MBChB) is received, then it will be full steam ahead for the University's first cohort of 50 students in early 2021.

Innovative Teaching Model

The University will be using an innovative transformative distributive teaching model that will see students come together to study across health science disciplines and leverage the benefits of technology – all towards their service to society, especially within the metro.

The transformative interprofessional education model (IPE) will see doctors work and study alongside nurses, radiographers, psychologists, environmental health practitioner, pharmacists, emergency medical care students and the like, to offer holistic and integrated health care.

Mandela University healthcare graduates

Mandela University has an underlying philosophy of delivering graduates who are attuned for primary healthcare-oriented practice.

Like today's graduates, the University's Medical School graduates will carry on the legacy of the late, great man the institution is named after.

Which is why the University has paid particular attention to what kind of doctor it would like to develop through its new medical programme.

"We want community-oriented, fit-for-purpose doctors who are skilled to practice medicine that meets the needs of our communities," says Dr Yoshna Kooverjee, who will teach Theory and Practice of Medicine to the first-year students in 2021.

This graduate profile is based on the seven core competencies listed by the Health Professions Council of South Africa for undergraduate students in medical teaching and learning programmes in South Africa.

Missionvale Campus

The MBChB programme has been intentionally located on Missionvale Campus, not least because of its proximity to several clinical platforms, including Dora Nginza Hospital, but because of the opportunities of the Medical School offers as a catalyst for positive change in terms of urban renewal in an impoverished area and in serving those where healthcare is needed most.

Office-Bearers of the University

Chancellor

Dr GJ Fraser-Moleketi: MAdmin (UP), DPhil (hc) (Nelson Mandela University)

Chairperson of Council

Ambassador NP January-Bardill: Cert in Ed (UBL), Dip HR Mgt (Damelin), BA (UBL), MA (Essex, UK)

Vice-Chancellor

Professor SW Muthwa: BA (SW) (Fort Hare), BA (SW) Hons (Wits), MSc, PhD (London University, UK)

Deputy Vice-Chancellor: Engagement and Transformation

Prof A Keet: BA, HDE, BEd, MEd (UWC), PhD (Edu Mang, Law and Policy) (UP)

Deputy Vice-Chancellor: Learning and Teaching

Prof CD Foxcroft: BA, BAHons, MA, DPhil (UPE)

Deputy Vice-Chancellor: People and Operations

Mr LE Hashatse: B (Journ & Media Studies), BAHons (RU), MA (Edith Cowan, Australia)

Deputy Vice-Chancellor: Research, Innovation and Internationalisation:

Dr T Mgwebi: BSc, BScHons (Botany) MSc (Aquatic Resource Management), Higher Diploma in Education (Unitra); PhD (Cell & Developmental Biology) (UCT); PGDip (Tertiary Education Management) (University of Melbourne, Australia)

Executive Director: Finance

Mr MR Monaghan: BCom (UPE), BComHons (UNISA), Professional Accountant (SA)

Executive Director: Human Resources

MS N Bam: BSocSc (UCT), PGDip (UFH), MBL (UNISA)

Registrar

Mr E De Koker: BA(Pub Admin) (UCT), BAHons(Pub Admin) (UNISA), M(Pub Admin) (University of Warwick – UK)

Dean of Students

Mr LP Jack: NDip (PMA) (EC Technikon), BTech(PM) (PET), BAPhil (US), MCom (UKZN)

President of Alumni Association

Mr K Blose: BSc (Building Economics), BScHons (QS) (UPE)

Executive Deans of Faculties

Business and Economic Sciences

Prof HR Lloyd: BCom, BComHons, MCom, DCom (UPE)

Education

Dr T Morar (Acting): PTD (Dower College), BA (UPE), BEdHons (RU), MEd (Leeds, UK), BCom (Vista), DEd (Curtin, Australia)

Engineering, the Built Environment and Technology

Prof Barend van Wyk: NHDip (Technikon Pretoria), NHDip (Technikon Witwatersrand), BTech (Technikon Pretoria), BCom (University of South Africa), MTech (Technikon Pretoria), MSc (University of Southern Mississippi), PhD (University of the Witwatersrand), PrEng, PrTechEng, SMIEEE, MSAIMC.

Health Sciences

Prof D van Rooyen (Acting): Cert GM, DipIntN, Dip Nurs Ed, BCur (UPE), BACurHons (Unisa), MCur, DCur (UPE)

Humanities

Prof M Duker (Acting): NDip (FA) (PET), NH Dip (FA) (PET), MTech (FA) (PET)

Law

Prof A Govindjee: BA, LLB (RU), LLM (UPE), LLD (Nelson Mandela University)

Science

Prof A Muronga: BSc, UED (UNIVEN), BScHons, MSc (UCT), PhD (University of Minnesota, USA)

Dean of Learning and Teaching

Dr PP Kota-Nyati (Acting): BA, BAHons, MA Couns Psych (UPE), DPhil (Nelson Mandela University)

Order of Proceedings

Academic Procession

Constitution of Congregation

Dr G Fraser-Moleketi (Chancellor)

Welcome

Prof S Muthwa (Vice-Chancellor)

Choral Performance

Nelson Mandela University Choir

Conferring of an Honorary Doctoral Recipient

Dr G Fraser-Moleketi (Chancellor)

Awarding of Qualifications

Chancellor

Cultural Performance

Nelson Mandela University Students and Alumni

Conferring of Doctoral Degrees

Dr G Fraser-Moleketi (Chancellor)

Message of Congratulations and Dissolution of Congregation

Dr G Fraser-Moleketi (Chancellor)

National Anthem

Nelson Mandela University Choir

Departure of Academic Procession

The words Cum Laude indicate in the text that the diploma or degree is awarded with distinction to the candidate/s listed.

FACULTY OF EDUCATION

ADVANCED DIPLOMA IN TECHNICAL AND VOCATIONAL TEACHING

ADAMS, Lloyd Christopher
ATTWELL, Julian Denver
BELE, Innocent Sbondakonke Brian
BIZO, Simon
BOKO, Vuyokazi
BOMA, Xolisa Mike
BUSAKWE, Sanele
BUWA, Xabiso Gerald
CEMBI, Pumza Happiness
CHIRWA, Nelson
CHOSI, Lwandile
DADA, Loyiso
DANIELS, Juliana
DAVIDS, Elroy Calvin
DEBENGU, Silindokuhle
DIDIZA, Phumza Faith
DINGANI, Patricia Makhosi
DLAMINI, Eric Bhekisisa
DUBE, Thandiwe Happiness
ESSOP, Sharifa
FENI, Siphokazi Jeanette
FILANDER, Veneshia Dorothy
FLETCHER, Adrian
FORTUNE, Marcell Avрил
FRANCIS, Tazna Lee
GAMANA, Zonwabisile Henry
GUMEDE, Thandiwe Abigail
GWALA, Sbanisezwe Christian
GWATA, Philasande
GWENGU, Melerato
HARTZENBERG, Cleadia Shanté
HOBANA, Ayanda
JANTJIES, Irwin Rubin
JAPPIE, Nabeal
KALENI, Lindiwe
KAYSTER, Keiwin Sydney
KHALALA, Sfiso Protus
KHARIVHE, Khakhathi Eric
KHATHI, Raymond Xolani
KHOMO, Phumzile Immaculate
KHUMALO, Sinalo Sinqobile
KIVEDO, Rodney Glynn
KRAMER, Kariema
LETSOHO, Modise Kevin
LIFHIGA, Rendani Basil
LILLAH, Wazeerud-Deen

LUPONDWANA, Asanda
LUVHENGU, Pfarelo
MADASI, Sifundo Locket
MADIMA, Tendani
MADWE, Siyabonga Patric
MADZIVHANDILA, Fhumulani
MAGOPENI, Nkululeko Michael
MAGXAKI, Akhona
MAGXIVA, Lulama
MAHOLA, Nosisi Mpho
MAJOLA, Bongani Cyprian
MAJOLA, Thelma Nomatamsanqa
MAKELENI, Wanda
MAKHANYA, Sithembiso Collen
MAKUBALO, Sandisile
MALIVHA, Mainganye Michael
MALIZA, Bongiswa Antoinette
MANTYI, Sandiswa
MASANABO, Thandi
MASHAMBA, Mpho Bernard
MATHENJWA, Nkosinathi Dignity
MATISI, Zikhona Sinazo
MATOPE, Chrispen
MAZAMELELA, Nomakhosi Nightngale
MBULAHENI, Tshedza
MBUYAZI, Phumelele
MCHUNU, Lungi Precious
MCIMELI, Nonhlanhla Beauty
MFIKI, Athabile
MKHIZE, Mavis Khanyisile Susan
MKWAMBI, Andile
MOELA, Rudolf Moeketsi
MOHLABI, Thato
MOKABO, Dikeledi
MOKOENA, Thabang Joseph
MOLAPO, Xolelwa Ntombizonke
MOLOISI, Bogolo Adelaide
MONOBE, Tumelo
MPATI, Sinethemba
MPHAPHULI, Livhuwani Ivonne
MQUQU, Sixolisiwe
MQWEBEDU, Melikaya
MSIMBITHI, Luthando
MSOMI, Thembelani Lennon
MTHEMBU, Nompumelelo Felicity
MTHOMBENI, Enock
MUDAU, Fhatutshedzani Thankyouce
NANDISA, Mokete
NDLOVU, Sphephelo Colleen
NDLOVU, Thobani
NELANI, Wilfred

NENGOVHELA, Rudzani
 NETSHANDAMA, Vuledzani Edson
 NETSHIKULWE, Mukondi Micheal
 NETSHISHIVHE, Ndweleni
 NGABASE, Yonelisa
 NGAMELI, Siseko
 NGQELENI, Ntomboxolo
 NGQUNGWANA, Sangolinye Sitya
 NGWABE, Zizwe Hycinth Kenneth
 NJOMBA, Tumelo
 NJUMBA, Zine
 NKOSI, Thandeka
 NOGWANA, Thabiso
 NOLUTSHUNGU, Phumeza Bukeka
 NOMKHALA, Nomangaliso Nomava
 NOMLALA, Xola Brutus
 NONDWAYI, Buyile
 NOQOQWANA, Azipheli
 NTULI, Hlubikazi Ntombi
 PETRO, Graham Michael
 PIETERSEN, Julian Arthur
 PRINSLOO, Neal
 RAMABULANA, Unarine Muthelo
 RAMAITE, Azwitamisi
 RATHOGWA, Thivhavhudzi Arnold
 REID, Ryan Alvin
 ROCKMAN, Gaameem
 RUITERS, Dino Malcolm
 RUNGQU, Elvis
 SAPULANA, Noxolo
 SEPTEMBER, Siyasanga Yandisa
 SEROTO, Siphwiwe
 SHAKWANE, Decide Kagiso
 SHUBA, Elizabeth
 SIBISI, Fortune Phakamani Sifiso
 SIKHUNDLA, Nomafakathi
 SISILA, Masibulele
 SITHOLE, Sibongiseni Richman
 SITOLE, Mathias
 SMITH, Hypachia Surette
 SOMYALI, Bukiwe
 SWARTZ, Simone
 SWELINDAWO, Thabisile
 TANDA, Sindiswa
 TARUWINGA, Peggy
 TATA, Nangamso
 TAYLOR, Lyndall Leonie
 TEDE, Xolisani
 THABETHE, Freedom Mbizo John
 THANGWANE, Joubert
 THELELO, Vuyolwethu Euclid

THETHWAYO, Douglas Dumisani Thethwayo
 THORNE, Zinzan Michael
 TITI, Tholoana
 TOPU, Anelisa
 TSAKO, Liyabona
 TUSWA, Lucia Zilungile
 TYOBEKA, Thabelo
 VAN DEN BERG, Nico Marinus
 VAN SCHALKWYK, Gerhard Petrus
 VATALA, Siphwiwo Humphrey
 WILLIAMS, Danny Lance
 WINISI, Akhona Elvis
 WYNGAARD, Ryan
 XALA, Tandeka
 YOYO, Xoliswa
 ZAPHEZA, Phemelo
 ZULU, Nkanyiso
 ZUMA, Phelelani Nelson
 ZUNGU, Moregreagie Sinqobile

CUM LAUDE

BEKWA, Sizwe
 BLOEMERS, Gary Elroid
 BOOYSEN, Siyasanga
 BROWN, Nathanael Sergel
 BURRELL, Jérhard John
 CILLIERS, Heinrich
 FENNELL, Renee Bernadine
 GESWINDT, Kevin Jerome
 HASTIE, Ermit Patrick
 HOFFMAN, Godfrey Tiisetso
 JOHNSON, Lloyd Clifford
 LEPOTHA, Melise
 LUKASHE, Dimpo
 MANENA, Ndivhudzannyi
 MANICKUM, Balan Ganass
 MATHENJWA, Velaphi Albert
 NCUNGUTA, Vuyolwetu
 NDLOVU, Ndivhuho Pertunia
 NGHONYAMA, Matimba George
 NTANTALA, Thabisa
 RAMAELE, Thapelo David
 SARELS, Mineke Farica

BACHELOR OF EDUCATION (FOUNDATION PHASE)

ADAMS, Edwina Christine
 ADOONS, Nolin Nosiphowe
 AJAM, Nasreen
 BENA, Busisiwe

BLOUW, Rosaline
 BROWN, Amara
 BRUINTJIES, Amber Chante
 BURT, Phoebe Antoinette
 DE LA MARE, Jessica Fay
 DU PLESSIS, Gabriella Clarise
 GORDON, Chez Shanette
 GRANZIER, Aimee Danielle
 GREYLING, Micaela
 GROOTBOOM, Nomsa Gloria
 GUMBI, Duduzile Sinethemba Thobile
 HUMAN, Ruth Joy
 JANTJIES, Shanley Andrea
 KAPP, Anneke
 KILLIAN, Faren
 KING, Jodey John
 KLEINHANS, Taryn Ann
 KULA, Zikhona Alexis
 MAKINA, Kayakazi
 MANTILE, Nwabisa Thandolwethu
 MARNEY, Jodie-Ann Tamlin
 MEYER, Schandre Diann
 MJALI, Bahle
 MLINDAZWE, Siyamthanda
 MNYUKANA, Asiphe Charity
 MOHAMED, Tharwat
 NJANI, Zikhona
 NKOHLA, Asekhona
 NOQULI, Vuyiseka
 NTULI, Likhona Aviwe
 OLIVIER, Chanelle
 OLIVIER, Zandri
 PAGE, Lauren-Lee
 PEREIRA, Kylie Paula
 ROBERTS, Lauren Bristol
 SEYFERT, Kim
 SOLOMON, Dane Tursell
 SOTSHONONDA, Elihle
 THENGWA, Namhla Shareen
 VAN NIEKERK, Helena-Joan
 WITBOOI, Martinique
 YENA, Aluncedo

CUM LAUDE

ADAMS, Abigail Lucille Elize
 BANKS, Candice
 BEZUIDENHOUT, Eralda
 DANSTER, Sanele
 ENGELBRECHT, Michelle
 GILLSON, Claire
 HELFRICH, Janke

LAHOUD, Amore
 NOMDO, Kirsty Elan
 VAN GREUNEN, Twané Sanet
 WHITEBOOI, Dina Patricia

BACHELOR OF EDUCATION (INTERMEDIATE PHASE: LANGUAGE)

ADAMS, Emmanuel Rushane
 ARRIES, Abigail Elizabeth
 BIGGS, Taryn Alexia
 BOTHA, Anlou
 BUZANI, Zoleka
 CRONJE, Terri-Linn Danielle
 DAMONS, Juanique
 DU PLESSIS, Eldon Jude
 ESAU, Zoë Muriel
 FRONEMAN, Meghan Paige
 GESWINT, Llewellyn Lindon
 GUBELANA, Sisipho
 HASTIE, Justin Grant
 JANSEN, Leigh-Lynn Nicole
 KAPP, Veronique
 KORAAN, Danelle Tatiana
 LA RESERVEE, Nicole Catherine
 LIPPERT, Maxine
 LOKWE, Milisa Kokuhle
 MAKHALANE, Thabisa
 MATEBE, Alanzo Kirwan Clifton
 MATU, Sikhanyiso
 MAZWATI, Titania Yasmine
 MDLADLA, Siseko Chuma
 MELANDO, Carmenita
 MESLANE, Litha
 MLINDAZWE, Sandiselwe
 MNYEMBANE, Phumla
 MOOS, Clarese Denay
 MULLER, Condray Carlin
 PASIWE, Mhlali
 PAUW, Anschia
 PEERBHAI, Aaminah
 POHLMANN, Aimee Louise
 QUNDANI, Alulutho
 ROACH, Reagan Warren
 SASS, Chanique Lineze
 SAUNDERS, Marque-Lane
 SIFUTHI, Pascqueline Chumisa
 STANLEY, Georgie-Anne Susan
 STRYDOM, Edwina
 THUMBATHI, Khanyisile Nombulelo Sanele Samkelisiwe
 VAN SITTERT, Jesse Lee

VOIGT, Daniel
VOIGT, Renier Johannes
WILLIAMS, Shané Stanoleen
WITBOOI, Chad Luzerne
ZIERVOGEL, Ashalia Nicole

CUM LAUDE

BOTHA, Elana
COENRAAD, Rochante Aranxtia
CORNELIUS, Elton Melvin
CRONJE, Inke
ELIE, Lyell Petro-Val
MOSES, Claudia
MOULTRIE, Amber
NEL, Teagan Jayde
NELSON, Claudia Malicia
PATTERSON, Emma Caitlin
POOK, Amy-Lee Melissa
WEBBER, Nicola Ashleigh

BACHELOR OF EDUCATION (INTERMEDIATE PHASE: SCIENCE AND MATHEMATICS)

ADAMS, Ninke-Nande Angie
BARTIES, Samuel Kyle
CUNNINGHAM, Shaney Melissa
DA SILVA, Micea Shannon
DIKO, Okuhle
FIHLANI, Siphokuhle
GOSLING, Teshe Jade
GROENEWALD, Jame Lee
JANSEN, Chesne Megan
JAYIYA, Zintle
JONGWANA, Siphelo
KOETAN, Dawian Johannes
LOTTER, Jeandre
MADIKIZELA, Siyabonga Richman
MAQOLO, Yandisa
MARAIS, Tienieke
MARANTI, Silindokuhle
MATOLWENI, Siphелеle
MAYASE, Siphosethu
MC CARTHY, Bradley Phillip
MCEBI, Siyabonga
MGUNUZO, Sinalo Inga
MKHUMBENI, Vuyiseka
MORAN, Sheldon Vazquez
MOTUMI, Tshitso Nthato
MPULAMPULA, Yonela
MQULO, Siposetu
MTILANA, Mosuli

MUKHEIBIR, Erin Megan
NGXONGXELA, Makhwenkwandile
NIKANI, Zintle Pretty
NKIHLANA, Litha Victoria
NYANGA, Noluthando Monnica
OOSTHUIZEN, Suné
POTGIETER, Malikah
PRETORIUS, Ruben
REDDY, Tiffany
RUBIN, Kyle Lawrence
SALIE, Mogamat Loetfie
SAWULA, Zizipho
SCHEUBLE, Megan Danieele
SEPTOO, Kaylin Lisa
SILUMA, Thato
SMITH, Lauren Michael
SMITH, Tamsen Celine
SONKOSI, Karabo Answer
STOCKWELL, Christopher Fraser
SWANEPOEL, Emily
THETHANI, Joyce Asive
TINZI, Dimpo Ndimpiwe
TRUSCOTT, Justin
VAN JAARVELD, Layton Samuel
VAN VUUREN, Nadine
VIVIERS, Carla
WILDSKUT, Tamara Carrin
WINDVOGEL, Shaheen Sheldon

CUM LAUDE

BAKERS, Godfrey
BARKHUIZEN, Brittany
BROWN, Tayla
BUYS, Leane
CALDER, Natalie Beth
CAMONS, Sean Matthew
COWIE, Sarah Lindsay
DAPHNE, Timothy Kalis
DAVE, Chinonso
DE VOS, Ruach Abraham
DIMANE, Lubabalo
DU PLESSIS, Kaylin
ESAU, Charé Margo
FUTCHER, Mishale Traci
GARBERS, Caitlin
HERSELMAN, Nadine
JANSE VAN RENSBURG, Meri
KOERIES, Claresha Tiffany Silvané
LANGE, Megan
MAC KENZIE, Shannon Theresa
MARSHALL, Bronwyn

MBEWU, Ncebakazi
 MC MAHON, Justin
 MEIRING, Katherine Anne
 MULLER, Jacques
 NEL, Abigail
 NEL, Marli
 NOGANTSHI, Liyema
 NORTJE, Ane
 SIMON, Deverone Johnly
 SWARTZ, Armin
 VAN DER MERWE, Zean
 VAN DER MEULEN, Eltheo
 WESTON, Maxim Million

BACHELOR OF EDUCATION (FURTHER EDUCATION AND TRAINING)

ABRAHAM, Desmine Shanice
 BAARTMAN, Leandro Jonathan
 BARENDSE, Chandre Lee-Anne
 BELTER, Kayla Bree
 BLAAUW, Astrodene Sueanna Rashieda
 CLOETE, Amy Dominique
 ELLIOTT-GENTRY, Dylan Lenard
 HOFFMAN, Dane Gershin
 JACOBS, Ambrey Elréthe
 KELLY, Samantha Christine
 LARAU, Siyasamkela Collen
 LATOLLA, Lizel Bonita
 LEENDERTZ, Ronaldo Lionel
 LINGHAM, Chermonderlique Odene Mary
 MAAKA, Shirmonique Tamera
 MAHLULO, Siphon
 MAPALALA, Bongiwe
 MATEYISI, Akiwe
 MTATI, Songezo
 MULDER, Alzena Nicola
 MUSAPO, Jolyn Allistine
 MVUNGE, Inganathi
 MYATAZA, Sinalo
 NAKANI, Khululekani
 NAZO, Phila
 NTSHOBANE, Sineziwe
 ROBERTS, Lauren Genevieve
 STEMMET, Alicia
 SWARTS, Carin-Claire Charnelle
 UITHALER, Veronique Rehainwinique Hani-Lee
 VAN ROOYEN, Weldon Junior
 VERNOUT, Karel Hendrik Arend
 VOYI, Zukiswa
 WESLEY, Ferowza

WILLIAMS, Bianca
 WONDO, Masibulele
 ZULU, Sipiwe

CUM LAUDE

DE JAGER, Debbie
 FOX, Lené Marisa
 KLASSEN, Danelle Mary
 SMITH, Lindsay Michelle
 THOMAS, Roxzann Allison Gaironica
 YENA, Sinothando

POSTGRADUATE CERTIFICATE IN EDUCATION IN SENIOR PHASE AND FURTHER EDUCATION AND TRAINING TEACHING

BAFO, Yonela
 BANGISO, Sandisiwe
 CAMPODONICO, Stacy-Lee
 CHUMA, Thabiso Samuel
 GRIEB, Heini
 GXOWA, Zandile
 HINA, Xolelwa Zintle
 KOOPMAN, Alexine Urianne
 MAKHUBELE, Nyiko Cheryl
 MALATJI, Vinolia
 MALULEKE, Larry
 MAPEKULA, Nandipha Patience
 MDINGI, Nwabisa Talala
 MFAMA, Douglas Mncedisi
 MGXABAYI, Viwe Timmothy
 MUDZIELWANA, Lutendo Phanuel
 MUKUTU, Mulweli
 MUSHANGANYISI, Rinae Muriel
 NDAULE, Ogiyonke
 NDLOVU, Nolwazi Hyprecia
 NGEZANA, Nwabisa Felicia
 NNDWAMMBI, Matodzi
 PHOPHI, Rotondwa Emmanuel
 QABA, Beverley Asekwa
 SAIN, Zeenat
 TAU, Patience Batseba

CUM LAUDE

ACKERDIEN, Shiraz
 CHUTU, Chulumanco
 DE JONG, Jacqui Anne
 HARRIS, Tara Jane
 JARA, Nomandla Florence
 JONAS, Adrian Dustin
 KETSIWE, Zenande Zimkhitha

LAWSON, Kristen
 LIMBERT, Kirsti Taula
 MAJAMBE, Siphokazi
 MAJARANA, Vuyolwethu
 MARILLIER, Levonia Daneleigh
 MATTHEWS, Chad Brett Thomas
 MFIKILINJA, Aviwe
 MOOSA, Kauthar
 MPENGE, Lorna
 MUDAU, Fholisani Edwin
 NXUMALO, Gavaza Bernelee Cheryl
 SEAWARD, Brendon Richard
 SEPTOO, Leigh Ashleigh
 WATTRUS, Leighton Thomas

POSTGRADUATE CERTIFICATE IN EDUCATION IN FURTHER EDUCATION AND TRAINING TEACHING

BAINS, Nicole Megan
 BOTHA, Jean-Pierre
 CAKATA, Lindaokuhle
 CHILOANE, Tiego
 COOPOO, Hamishka
 DAMOENSE, Candice Dannoline
 DINI, Aphiwe
 FILANDER, Zhane Erinn
 FORTUIN, Courtney Faith
 GOLOTILE, Nonesi
 GWINTA, Moses Siyabulela
 GXWALI, Noxolo
 HELESI, Nomasawa
 JOEMATH, Nabeelah
 KHENDWA, Sakhele
 KULU, Chutshela Lungelo
 KWAZA, Landela
 LEWIS, Liticha Raymoneuac
 MADIKWA, Esona Landile Vuyelwa
 MAGADLA, Pozisa
 MAGODLA, Sisipho
 MAGULA, Nomathamsanqa
 MAKAULA, Yolwanda Nkosazana
 MANAKA, Xolile
 MASIMINI, Sinxolo
 MAWONGA, Nkululeko
 MAZWI, Bonginkosi
 MBHELE, Nobuhle
 MBIKANYE, Vuyiswa
 MC GEAR, Kim Helicia
 MDODANA, Phaphama
 MIYA, Vuyelwa Joy
 MKHWANAZI, Nondumiso Shiella

MLENZANA, Zodwa
 MNGCEKE, Ayabulela
 MOKAWEM, Tatum
 MPUKU, Yamkela
 MSONGELWA, Mzwabantu Christian
 NCIKI, Hloniphile
 NDATYANA, Anathi
 NDUDULA, Nokubonga
 NDZIMANDE, Sphetho Oupa
 NGWENDU, Nonzaliseko Veronica
 NJOKWENI, Ntlakanipho
 NTSHINGWA, Ngazibini
 RAMETSE, Seipati
 RASMENI, Siyamthanda
 ROBERTS, Lucinda Bonita
 ROLOMA, Zine
 SHUBEKANA, Zipho
 SIKANI, Philasanda
 SITHABA, Avela
 SOBHOYISE, Onelile
 SWELI, Zintle

CUM LAUDE

BJELIC, Stefani
 BOUCHER, Linton Mitchel
 CIZEK, Sharon Louise
 DE VOS, Corjan
 DIPA, Sibabalwe
 FREEMAN, Juandré Ridge
 FRIEDMAN, Jade Nikita
 GADLELA, Siyasanga Lelethu
 GOBINGCA, Nqaba
 GUSHU, Lindokuhle
 HAMBRIDGE, Lauren Danielle
 JIKA, Phuthuma Nontokozo
 LEFORA, Neo
 MAKHOHLISO, Xatyiswa
 MARKS, Laura Pearl
 NANA, Raeesa Muhammed
 NEL, Talia
 NYANZA, Nande
 SALAAM-MADATT, Khadeejah
 SIAS, Joze Ruhwaan
 STANSBURY, Jarryd Ross
 THOLA, Dirontsho
 VAN STADEN, Kristen
 VUTHUZA, Ntuthuzelo

**BACHELOR OF EDUCATION HONOURS IN
EDUCATIONAL PSYCHOLOGY**

CUM LAUDE

FORTUIN, Sean Kirsten
JACOBS, Joshua Carlyle
LANDMAN, Marizaan
NOLAN, Jade

**BACHELOR OF EDUCATION HONOURS IN
LANGUAGE EDUCATION**

GOLIATH, Cameron Chad
HATCHES, Diedré
KWAYIYO, Nondyebo Pumeza
PETZER, Carla
STAMPER, Lindi
TENGWA, Yamkela

CUM LAUDE

BOLIGELLO, Lukhanyo Barnabas

**POSTGRADUATE DIPLOMA IN EDUCATIONAL
LEADERSHIP AND MANAGEMENT**

BAARTMAN, Heinrich
BARDIEN, Aniqua

BLOUW, Abigail Martha
BRASS, Cindy-Leigh
COETZEE, Meagan Porcha
FORBES, Claire Laurentia
HARTZENBERG, Jody Patrick
HUMAN, Nadine Beatrice
KEPE, Nomawethu Glenrose
KEVA, Babalwa
MANQELE, Buvusile Bongiwe Acima
MDITSHWA, Mawande Reginal
MENTOOR, Nico Andre
NOMNGANGA, Anathi
SMIT, Roslyn Susan
SMITH, Fundiswa

CUM LAUDE

DAWSON, Sally Susan
DINGISWAYO, Aviwe
KEISO, Dieketseng Refilwe Reginah
KEITH-BANDATH, Rasheeda
PANDAY, Kauthar
RUHRMUND, Nicole Elizabeth
TSHEKELA, Vuyolwethu

MASTER OF EDUCATION (RESEARCH)

BROWN, Xenophon Jonathan Abraham

Title of dissertation:

AN EVALUATION OF THE EFFECTIVENESS OF COMMUNICATION BETWEEN THE EDUCATION DISTRICT OFFICE AND SCHOOLS IN NELSON MANDELA BAY

Supervisor: Dr VS Tshazibana

MACUBENI, Sandiswa

Title of dissertation:

THE USE OF DRAWING TO SUPPORT TEACHING AND LEARNING OF AN ADDITIONAL LANGUAGE IN FOUNDATION PHASE CLASSROOMS

Supervisor: Dr MM Childs

MUNGA, Zarina Mohamed

Title of dissertation:

EXPLORING SELECTED HIGH SCHOOL TEACHERS' PERCEPTIONS REGARDING THE DEMOCRATISATION OF KNOWLEDGE IN THE SOUTH AFRICAN SCHOOLING CONTEXT

Supervisor: Dr B Du Plooy
Co-supervisor: Dr SF Moeng

DOCTOR OF PHILOSOPHY : EDUCATION

MISI, Annatolia

Title of thesis:

AN EXAMINATION OF PRACTICES AND EXPERIENCES OF TEACHER EDUCATORS IN THE SUPERVISION OF A NATIONAL EARLY CHILDHOOD HOME BASED PROGRAMME

Supervisor: Prof K Pillay

NOTSHULWANA, Robin Anne

Title of thesis:

GIRLS HERE AND BOYS THERE: PARTICIPATORY VISUAL METHODOLOGY AS PEDAGOGY TO FACILITATE GENDER SENSITIVE PRACTICES WITH PRE-SERVICE FOUNDATION PHASE TEACHERS

Supervisor: Prof N De Lange

DOCTORAL CITATIONS

THE DEGREE OF DOCTOR OF PHILOSOPHY: EDUCATION

ANNATOLIA MISI

Previous qualifications:

2003 Diploma (Infant Education)
2009 Bachelor of Education
2012 Master of Education

Seke Teachers College, Zimbabwe
Great Zimbabwe University
Great Zimbabwe University

Thesis:

AN EXAMINATION OF PRACTICES AND EXPERIENCES OF TEACHER EDUCATORS IN THE SUPERVISION OF A NATIONAL EARLY CHILDHOOD HOME BASED PROGRAMME

The study examined practices and experiences of teacher educators in the supervision of a National Early Childhood Development Home Based Teacher Education Programme (NECDHBTEP). The Contextual Supervision (CS) was used as the theoretical framework. The study found out that the home context, to some extent, influenced supervision of the NECDHBTEP. It was established that teacher educators faced multiple challenges when supervising student teachers on the Early Childhood Development (ECD) Home Based Programme. It had been recommended that primary teachers' colleges develop a specific supervision instrument for the effective home based ECD supervision of the (0-3 years category).

Supervisor: Prof K Pillay

THE DEGREE OF DOCTOR OF PHILOSOPHY: EDUCATION

ROBIN ANNE NOTSHULWANA

Previous qualifications:

1996 Bachelor of Science in Art (Art Education)
2003 Master of Arts

Miami University, USA
Teachers College, Columbia University, USA

Thesis:

GIRLS HERE AND BOYS THERE: PARTICIPATORY VISUAL METHODOLOGY AS PEDAGOGY TO FACILITATE GENDER SENSITIVE PRACTICES WITH PRE-SERVICE FOUNDATION PHASE TEACHERS

Foundation Phase classrooms are not impervious to unequal gender practices and despite policies that promote gender equitable practices in schools and in society in general, most South African schools still engage in gendered practices that perpetuate inequality and gender-based violence. This study makes a significant contribution to understanding how participatory visual methodology can be used as an appropriate pedagogy within a Foundation Phase teacher education programme. It presents the participants with a means of engaging with the issue of gender, while simultaneously gaining skills required to be a critical and relevant teacher in the context of gender inequality and actualising gender sensitive practices.

Supervisor: Prof N de Lange

Honorary Doctoral Recipient

Sindiwe Magona - Doctor of Philosophy (Honoris Causa)

Author Sindiwe Magona was born on 27 August 1943, in the village of Gungululu in the rural former Transkei. She grew up in Bouvlei near Cape Town, and later worked as a domestic worker, completing her secondary education through correspondence. She graduated from the University of South Africa and after winning a scholarship from Columbia University in New York, USA – graduated with a Master's

of Science in Organisational Social Work. Dr Magona has produced nine books including four novels, autobiographical works, two collections of short stories, three novellas, an anthology of poetry and more than 150 children's books. She is one of South Africa's most internationally prominent writers. Her work is influenced by her experiences as an African woman who has lived poverty, femininity, resistance to subjugation and navigated South Africa's racially defined socio-cultural-economic landscape as a mother, wife and community leader.

As a worker for peaceful change during the years of struggle in South Africa, she was one of the founding members of the Women's Peace Movement in the mid-seventies.

She spent 25 years in New York working for the United Nations first in the Department of Public Information on the anti-Apartheid radio programmes until 1994 and then in other parts of the UN until her retirement in 2003. Thereafter, she returned to Cape Town and is currently Writer-in-Residence at the University of the Western Cape and ambassador at large for Sparklekids, Hermanus.

Among her internationally acclaimed work are *Mother to Mother*; *Beauty's Gift*; *Living, Loving, and Lying Awake at Night*; *To My Children's Children*; *Teach Yourself Xhosa*; and

Push-Push and Other Stories. Her plays include *I Promised Myself A Fabulous Middle-Age* and *Vukani! Many of her essays, short stories and poems have been anthologised and her work has been published in the New York Times, The New Internationalist, Fair Lady, Oprah Magazine and Femina among many others.*

In giving back to the community and with her inspiration and encouragement, the Gugulethu Writers' Group meets once a month and nurtures new writers. This group has already published a collection of short stories, *Umthi ngamnye unentlaka yawo*, and won First Prize in the 2009 Maskew Miller Longman Story Competition.

In 2013, Dr Magona was the voice actor for the character of the Gemsbok Healer in the computer-animated adventure comedy film, *Khumba*.

She has received numerous awards, including the Molteno Gold Medal for Lifetime Achievement for her role in promoting isiXhosa, the Department of Arts and Culture Literary Lifetime Achievement Award, a Fellowship for Non-Fiction from the New York Foundation of the Arts, the Xhosa Heroes Award and the UNdimande Grand Prize. In 2009, she was shortlisted for the Commonwealth Writer's Prize and in 2011 was given the Order of iKhamanga; a Presidential Award and the highest such award in South Africa. In 2012 she was joint winner with Nadine Gordimer of the Imbokodo Award.

Dr Magona remains an accomplished motivational speaker, author, poet, playwright and story-teller in her home country and continues to deliver authoritative lectures and key addresses at universities and conferences both locally and internationally.

For her outstanding achievements in literature and playwriting and for using her pen as a weapon in the struggle for peace, social change and freedom, it is an honour for Nelson Mandela University to confer the degree of Doctor of Philosophy (Honoris Causa) in the Faculty of Education on **Sindiwe Magona**

Academic Dress

Special academic attire has been designed for office bearers at Nelson Mandela University to be worn at prestigious academic events like graduation.

Each outfit – from that of the Chancellor and Vice-Chancellor to those of the Executive Deans – has been meticulously selected to signify a particular office; this is a tradition that is consistent with leading universities throughout the world. The gowns, caps and hoods of Nelson Mandela University graduates were similarly inspired and are explained in detail below.

Academic dress for graduates at Nelson Mandela University is as follows:

Doctoral Degrees

Gown: Cardinal red polyester cashmere gown with long pointed sleeves pleated up with blue cord and button and lined with blue satin with 125mm facings and a blue collar.

Hood: Full shape hood in cardinal red polyester cashmere lined with faculty colour satin and edged around the cowl with 75mm faculty colour ribbon with 15mm blue ribbon overlaid central. 50mm wide straight neckband in cardinal red polyester cashmere, 25mm faculty colour ribbon in centre of neckband with 15mm blue ribbon overlaid central to faculty ribbon.

Cap: Round doctor's bonnet in black velvet with faculty colour cord and tassel.

Master's degrees

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail is used.

Hood: Full shape blue hood lined faculty colour satin and edged around the outside of the cowl with 75mm faculty colour with ribbon. 50mm straight neckband in blue with 25mm faculty colour ribbon centred.

Cap: Black mortarboard with blue tassel.

Postgraduate Diplomas

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined silver grey satin. Straight neckband with 15mm faculty ribbon on top edge of neckband and around cowl. 15mm silver grey ribbon on bottom edge of neckband and around cowl spaced 20mm away from the faculty colour.

Cap: Black mortarboard with blue tassel.

Bachelor Honours Degrees

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined silver grey satin with

50mm wide straight neckband in faculty colour. Cowl edged 75mm faculty colour ribbon on the outside.

15mm silver grey ribbon runs along the outer edge of the cowl, overlaid on faculty ribbon and on top edge of neckband.

Cap: Black mortarboard with blue tassel.

Four-Year Bachelor's Degrees (Including Bachelor of Technology Degrees)

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined silver grey satin with 50mm wide straight neckband in faculty colour. Cowl edged 75mm faculty colour ribbon on the outside. Silver grey cord runs along the outer edge of the cowl, overlaid on faculty ribbon and on top edge of neckband.

Cap: Black mortarboard with blue tassel.

Three-Year Bachelor's Degrees

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined with silver grey satin with 50mm wide straight neckband in faculty colour. Cowl edged 75mm faculty colour ribbon on the outside.

Cap: Black mortarboard with blue tassel.

Advanced Diploma

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined with silver grey satin with 50mm wide straight neckband. 15mm faculty colour ribbon on top and bottom of neckband around cowl.

Cap: Black mortarboard with blue tassel.

Diploma

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood with 50mm wide straight neckband. 25mm faculty colour ribbon on centre of neckband.

Cap: Black mortarboard with blue tassel.

Faculty Colours

Humanities:

Business & Economic Sciences:

Health Sciences:

Law:

Education:

Science:

Engineering, the Built Environment and Information Technology:

Business School:

Yellow

Plum

Apple green

Grey blue

Orange

Dark green

Light blue

Black and magenta

Messrs T. Birch & Co (Pty) Ltd and its subsidiary, Croft Magill & Watson (Pty) Ltd, have been appointed as official robe maker to the University and as contracted suppliers of choice to students for graduation academic attire. Photos In Seconds has been appointed as the official photographer of the University.

Congratulatory Message From The Alumni Association

Congratulations on your academic achievement! Welcome to the Nelson Mandela University family. You are now a Nelson Mandela University alumnus.

We would like to take this opportunity to introduce you to the Nelson Mandela University Alumni Association.

Once you have obtained your Nelson Mandela University certificate, diploma or degree you become an alumnus of the University and a member of the Nelson Mandela University Alumni Association. The Association is recognised by the University Council as a structure of the University. The Association supports and enhances the realisation of the University's vision and mission through maintaining and expanding positive relationships with its members.

The Role of the Alumni Association Office

The Alumni Association Office is a public relations and projects department responsible for the day-to-day management and running of the Alumni Association, the University Shop and all matters related to alumni engagement. Primarily, we build relationships and maintain strong links with graduates, parents, friends and supporters of the University through events, networks, services, communications and community engagement.

The Role of Nelson Mandela University graduate

We encourage you to attend the alumni engagement events, be an active alumni ambassador, support your alma mater in a variety of ways including sharing news, expertise, skills, and contributions in cash and kind. We encourage a culture

of giving back especially for student bursaries, which can be accessed on our alumni website.

University Shop

Visit the University Shop situated at the Sanlam Student Village on University Way, Summerstrand, for all Nelson Mandela University branded clothing, corporate gifts, bags and memorabilia!

More info: **T** +27 41 504 4371 **E** shop@mandela.ac.za

Join us: **U** [UniversityShopMandelaUni](#) **IG** [Universityshop_mandelauni](#)

www.shop.mandela.ac.za **FB** [@ShopMandelauni](#)

Lifetime connection with Nelson Mandela University

We are proud of our alumni and value your connection.

We encourage you to stay in touch by updating your graduate profile. We will keep you informed with University developments and graduate news through our event invitations, project and campaign updates, regular e-newsletters via our website and social media channels.

Your graduate profile link

<https://mandela.devman.co.za/Devman/alumni/findme/>

We welcome your visit to the Alumni Associates Centre on North Campus in Port Elizabeth.

More info: **T** +27 41 504 3935 **E** alumni@mandela.ac.za

Join us: **U** [Nelson Mandela University Alumni](#) **IG** [Nelson Mandela University Alumni](#)

www.alumni.mandela.ac.za **FB** [@MandelaUni](#)

Stay connected to your alma mater!

NATIONAL ANTHEM

Nkosi Sikelel'i-Afrika,
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 Africa.

South Africa.

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.

Change the World

mandela.ac.za

PO Box 77000, Nelson Mandela University, Port Elizabeth, 6031.

T 041 504 1111 (Port Elizabeth) **T** 044 801 5111 (George)

E info@mandelauniversity.ac.za

