2019

GRADUATION CEREMONIES

THE UNIVERSITY OF ADELAIDE

CHANCELLOR'S Welcome

On behalf of the University of Adelaide may I offer sincere congratulations to you, our new graduates.

You have joined a distinguished community of University of Adelaide alumni that spans the globe.

As a graduate of the University of Adelaide you hold a degree that is recognised and valued around the world. Our graduates have gone on to be pioneers and leaders in many fields – from science, medicine and engineering, to law, the social sciences and the performing arts. They have won Nobel Prizes, distinguished themselves in politics and the arts, and helped to improve the lives and wellbeing of countless communities.

The University of Adelaide is committed to providing an inspiring university experience and producing talented and skilled graduates. I hope that your skills and the friendships that you have made will endure throughout your life.

You should be proud today of your achievement in completing your studies, which is the first step on what I trust will be a satisfying and exciting career.

I would also take this opportunity, on behalf of the University, to thank those who have supported you and, in many cases, have made it possible for you to be here today.

You will always remember the University of Adelaide, and I hope you will consider it a significant part of your life, not just the past few years while studying, and not just today but forever. I encourage you to join our network of alumni and enjoy the benefits of a long association with your University.

My congratulations to you all.

Rear Admiral the Honourable Kevin Scarce AC CSC RAN (Rtd) Chancellor

Message from the VICE-CHANCELLOR AND PRESIDENT

Congratulations on graduating from one of Australia's leading universities.

This ceremony marks the culmination of years of study that now place you into lifelong membership of the University of Adelaide alumni – a group spread across all corners of the globe.

And you follow in the footsteps of extraordinary individuals, including some who have redefined the world as we know it, and many others who are changing their communities for the better each day. Your University of Adelaide degree will open doors to new, transformational opportunities.

Today is about celebrating your achievements with family, friends, members of staff and fellow graduates. I strongly encourage you to maintain those professional connections you have made here: many of them will stay with you for life.

Use your knowledge wisely, be bold and generous in the way you share ideas with others, and always be open to learning.

Well done: you go forward today with the warmest wishes of the University of Adelaide community.

Professor Peter Rathjen

BSc (Hons) (Adel), DPhil (Oxon), Hon DLitt (Tas) Vice-Chancellor and President

The University of Adelaide GRADUATION TRADITIONS

ACKNOWLEDGEMENT OF COUNTRY

Ngadlurlu Kaurna miyurna tampinthi. Parna yarta mathanya Wama Tarntanyaku.

University of Adelaide Kaurna yartangka yuwanthi – Tarntanyangga (North Terrace), Waitengga, Thebartonilla, Roseworthyngga kuma. (Lit. the University of Adelaide stands on Kaurna land in Adelaide (North Terrace, Waite, Thebarton and Roseworthy.)

We acknowledge the Kaurna people past and present, the original custodians of the Adelaide plains and the land on which the University of Adelaide campuses are built.

COAT OF ARMS

The University of Adelaide's coat of arms was granted to the University by the College of Arms, London, in 1925. It is the official symbol of the University and the stamp which ratifies every degree parchment bestowed by the University.

The crest or shield displays an open book and five stars; one of eight, two of seven, one of six and one of five points – representing the Southern Cross. A scroll containing the University's Latin motto sits directly below the shield; Sub Cruce Lumen, meaning 'The light (of learning) under the (Southern) Cross'.

BONYTHON HALL

Bonython Hall is the University of Adelaide's "great hall". It was built in the years of 1933-1936 using a generous donation of over \pounds 50,000 from renowned public benefactor Sir John Langdon Bonython.

Planned construction of Bonython Hall was surrounded in controversy. Colonel William Light, Surveyor-General for the City of Adelaide, had an original vision to extend Pulteney Street north towards North Adelaide. The Adelaide City Council was keen to see his plans carried out.

Following much debate, it was City Alderman and lawyer George McEwin who was able to convince the City Council of the University's master plan and evolving architectural beauty. Further, he pointed out that the City Council had no legal prerogative to construct roads on the private property of the University.

Consequently construction of the great hall began. This proved a critical juncture in the University's history – resulting in the University of Adelaide expanding to become one of the most picturesque campuses in the country today.

Today, Bonython Hall is home to all onshore graduation ceremonies and a number of official University events, including the annual Carols on Campus event in December.

ABOUT THE ORGAN

The organ in Bonython Hall was installed in 2002. Made in England to a tonal design by the leading Dutch firm Johannus Orgelbouw, it uses custom-built speakers to reproduce digital recordings of individual organ pipes with the acoustic qualities of a piped instrument. The four manual instrument is the largest of its type in Australia.

UNIVERSITY MACE

Thousands of years ago the Mace, a heavy club weighted at one end, was used as a blunt weapon in battle. In the sixteenth century the Mace came to be used more ceremonially – representing a symbol of protection of the King. Today, the Mace is celebrated as a symbol and warrant of office, particularly of royal or ecclesiastical office, and of institutions deriving authority from the Crown or Church. The University of Adelaide Mace was designed by Mr I. Milward Grey of the School of Fine Arts, North Adelaide, and was made under his personal supervision by an Adelaide firm of silversmiths.

The Mace is 24 inches in length and is made of silver gilt throughout. Seventy-three ounces, just over 2kg, of metal was used in its manufacture. The Mace head forms an orb, representing the world, and features a book, a symbol of learning, and a design of gum leaves on matted ground. On either side of the orb, the University's Coat of Arms is featured along with the motto: *Sub Cruce Lumen*. The University Mace was first carried by President of the Students Council, K H Boykett, at a Jubilee procession at St Peter's Cathedral in 1926, marking the 50th anniversary since classes first commenced.

The traditional role of the Mace Bearer in the University of Adelaide graduation ceremony is to protect the Chancellor, meaning the bearer of the Mace always precedes the Chancellor in the academic procession.

ACADEMIC DRESS

Academic dress, including the full-length robe, hood and classical headwear, dates back to the medieval 12th and 13th centuries in Europe when universities, as we know them today, were developing.

The regalia were originally worn daily by university scholars for reasons of warmth and to reflect their status in society. The sense of purpose and propriety evoked by formal academic dress has ensured the tradition has been preserved over the centuries.

In contemporary times, academic dress is largely reserved for graduation ceremonies and formal university events.

Gown

University of Adelaide graduates wear black gowns in the Cambridge style, with the exception of:

- Professional Doctorate and PhD candidates whose gowns are black and faced with scarlet
- Higher Doctorate and Doctor of the University candidates who wear scarlet gowns faced respectively with the colour of their discipline or ultramarine blue.

Hood

Professional Certificate and Sub-bachelor graduates do not wear a hood.

Other graduates wear a black hood that displays a colour representative of their discipline area, except that:

- Postgraduate coursework candidates wear a black hood lined in white
- Research masters wear a black hood lined in scarlet
- PhD, Higher Doctorate and Doctor of the University candidates wear a scarlet hood lined in scarlet.

Headwear

Graduates receiving a Professional Certificate, Sub-bachelor Certificate or Diploma, Bachelor, Honours, Graduate Certificate or Diploma or Masters qualification wear a black trencher cap or mortarboard.

Graduates receiving a Professional Doctorate, PhD, Higher Doctorate, Doctor of Medicine or a Doctor of the University wear a bonnet of black velvet.

Creative Arts and Architecture Cendre Green

Health Sciences Eosin Pink

Business Helvetia Blue

Natural and Physical Sciences Primuline Yellow

Engineering and related technologies True Purple

Society, Culture and Education Pale Violet Grey

Information for GUESTS

The following information is provided to ensure the comfort, safety and enjoyment of everyone attending the ceremony. Please take a moment to read before the ceremony commences.

GENERAL

Toilets are located at the entrance to the hall, downstairs from the foyer.

A water cooler for your use can also be found in the foyer.

Please supervise babies and young children at all times. If they are disturbing other guests, please take the opportunity to relocate to the foyer.

Please switch off or silence mobile phones for the duration of the ceremony.

APPLAUSE

Guests are invited to applaud each graduate as they are presented on stage.

PHOTOGRAPHY

Guests are welcome to take photographs during the ceremony. However, you are requested not to disrupt the ceremony by leaving your seat or using flash photography.

Professional photographers will take a photograph of each graduate as they are presented on stage. These photographs will be available immediately after the ceremony from GFP Graduations, who will be temporarily located on the Goodman Lawns. Alternatively graduates can order their stage photos online after the ceremony.

SAFETY AND EMERGENCY

For safety reasons guests may not enter the galleries upstairs or sit on the steps in the balcony area.

Emergency exits are marked on the plan below. Please note your nearest exit.

The emergency assembly point is on Goodman Lawns, west of the hall.

If it becomes necessary to evacuate Bonython Hall, an announcement will be made. Follow the directions of the Ushers, exit the hall and move to the assembly point. Guests in wheelchairs should exit the hall via the eastern entrance.

ADDITIONAL INFORMATION

Student Ushers in white shirts can provide further information and assistance.

The ceremony will last around 70 minutes.

Bonython Hall emergency exits

Order of **PROCEEDINGS**

Before the ceremony, music will be played on the Bonython Hall Organ by Haowei Yang (Student in the Elder Conservatorium of Music)

JS Bach: Schmücke dich, o liebe Seele and L Vierne: Carillon de Westminster

THE ACADEMIC PROCESSION (please stand) will enter Bonython Hall.

Trumpet Voluntary by Jeremiah Claire, arr. Iveson, performed by the Elder Conservatorium Brass Ensemble.

- Marshals
- Doctorates in all Faculties/Schools
- Heads of Affiliated Colleges
- Academic and Graduate Staff
- · Executive Deans and Heads of Schools
- Senior University Officials
- The Valedictorian
- The Orator
- The Vice-Chancellor
- The Mace Bearer
- The Chancellor

THE NATIONAL ANTHEM to be sung by Charlotte Kelso DipA, BA/BMus(Clas).

Australians all let us rejoice, For we are young and free; We've golden soil and wealth for toil, Our home is girt by sea; Our land abounds in nature's gifts Of beauty rich and rare; In history's page, let every stage Advance Australia Fair. In joyful strains then let us sing, Advance Australia Fair.

Guests to be seated

WELCOME BY THE CHANCELLOR Rear Admiral the Honourable Kevin Scarce AC CSC RAN (Rtd)

THE OCCASIONAL ADDRESS to be given by Dr Susan Close MP

THE MACE BEARER THANKS THE ORATOR Dr Camille Marie Eugenie Rouliere will thank the orator

CERTIFICATION STATEMENT by the Vice-Chancellor Professor Peter Rathjen BSc (Hons) (Adel), DPhil (Oxon), Hon DLitt (Tas)

PRESENTATION OF AWARDS by Faculty/School

VALEDICTORY ADDRESS given by Ms Galina Kepeska

CLOSING REMARKS by the Rear Admiral the Honourable Kevin Scarce AC CSC RAN (Rtd)

THE ACADEMIC RECESSION (*please stand*) The academy will leave Bonython Hall in reverse order to that of entry, followed by the new graduates. During the recession, the organist will play *CM Widor: Toccata from Symphony No. 6.*

Guests are requested to remain standing while the procession is leaving Bonython Hall.

Faculty of ARTS

Presented by the Executive Dean of the Faculty of Arts, Professor Jennie Shaw AMusA, BA(Hons), LLB (Syd), MA, PhD (Stony Brook)

To the Diploma in Languages

Rachel Ann Ferguson Duncan Detlef Kennington Leah Ruth Zanker

To the Diploma in Arts

To the Dipiona in Arts			
Klara Louise Oriel Ward History			
To the Degree of Bachelor of Social Sciences			
Elisabeth Barbaro			
Sean Andrew Cridland			
Elise			
Marie Cuzzocrea Sociology			
Politics and International			
David John ElliottRelations			
Joshua Brian FultonSociology			
Malee Nearth Hem Criminology			
Camilla Mahmodi			
Politics and International			
Fiona MarslenRelations			
Natasha Jade Matiscsak			
Joseph Chege Njihia			
Politics and Alexander International			

Michael Phillips	Relations
Isobel Rogers	Sociology
Geoffrey David Spencer	
Isabella Yiana Vagnoni	
Bhagya Hashanthi Wijedoru	
Keliang Zhu	Sociology

To the Degree of Bachelor of Media

To the Degree of Bachelor of Media		
Caitlin Anne Adams		
Lana Altschwager Digital Production		
Brandon Joe AlvaroJournalism		
Jayden CGI and Matthew AsserVisual Effects		
Katarina Elizabeth BaricMarketing		
Charlotte Laura BassoJournalism		
Claudia Boccaccio		
Danielle Grace BosPhotographic Imaging		
Corey John Brackenridge Marketing		
Amy Matilda BrierleyJournalism		
Chloe Louise BroadbentJournalism		
Phillip Anthony Brown Marketing		
Abigail Bruce		
Bradley Thomas BrumptonMarketing		
Lukas Bubenas Photographic Imaging		
Benito David CarboneJournalism		
Benito		
Benito David CarboneJournalism		
Benito David CarboneJournalism Amelia Reine Chai		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodGame Art		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodGame Art Alec Reilly DavisMarketing CGI and		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodGame Art Alec Reilly DavisMarketing CGI and Daniel De CastoVisual Effects Jessica Digital		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodMarketing CGI and Daniel De CastoVisual Effects Jessica Digital Kimberly DearmanProduction Natasha		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodGame Art Alec Reilly DavisMarketing CGI and Daniel De CastoVisual Effects Jessica Digital Kimberly DearmanProduction Natasha DicaterinaGraphic Design		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodGame Art Alec Reilly DavisMarketing CGI and Daniel De CastoVisual Effects Jessica Digital Kimberly DearmanProduction Natasha DicaterinaGraphic Design Kia Katherine DoyleMarketing		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodGame Art Alec Reilly DavisGame Art Alec Reilly DavisMarketing CGI and Daniel De CastoVisual Effects Jessica Digital Kimberly DearmanProduction Natasha DicaterinaGraphic Design Kia Katherine DoyleMarketing Liam Duhne Amber Alyse ExcellMarketing		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodGame Art Alec Reilly DavisMarketing CGI and Daniel De CastoVisual Effects Jessica Digital Kimberly DearmanProduction Natasha DicaterinaGraphic Design Kia Katherine DoyleMarketing Liam Duhne Amber Alyse ExcellMarketing		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodMarketing CGI and Daniel De CastoVisual Effects Jessica Digital Kimberly DearmanProduction Natasha DicaterinaGraphic Design Kia Katherine DoyleMarketing Liam Duhne Amber Alyse ExcellMarketing Josephine Facchi		
Benito David CarboneJournalism Amelia Reine Chai Conger ChenJournalism Grace Yu En ChongGraphic Design Hannah Coventry Angus Glenroy Crouch Lisa Jane DanielMarketing Rhia Kate Daniel Katie Louise DashwoodGame Art Alec Reilly DavisMarketing CGI and Daniel De CastoVisual Effects Jessica Digital Kimberly DearmanProduction Natasha DicaterinaGraphic Design Kia Katherine DoyleMarketing Liam Duhne Amber Alyse ExcellMarketing		

Rachel Olivia GanczarczykJournalism
Brooke Gauci Graphic Design
Elysha Jade Glaser
Rachael Clare Grimshaw
Sarah Grace Hanel
Taylor Warren HarveyJournalism
Guy Alexander Henderson
CGI and
Alexander Huynh Visual Effects
Henry Hien Huynh
Georgia Mae Ion Marketing
Adam Barry JonesJournalism
Neely KarimiJournalism
Coco Jane Karriem Marketing
Travers Lennon KeelerMarketing
Kyung Ok Kim
Nam Photographic
Ung Kim Imaging
Danielle Amber LacinaMarketing
Victoria Madison LaranjeiraJournalism
Andrew Stanley LehmannMarketing
Bing Liang Liu
Brooke Louise Lloyd
Nathan William Mack
Photographic
Marijhune Manalo Imaging
Hannah Hand Mawby
Georgia Nicole McDonnell
Michaela Skye McGrathJournalism
Michael Andrew Migali
Jennafer Suzanne Milne Graphic Design
Jack Christopher MoloneyJournalism
Caitlin Ellen Moore
Joshua Lawrence James Morrow
Naida MujkicJournalism
Victoria NardoneMarketing
Katherine Nina-Leigh Neisler Marketing
Alexandra O'NeilMarketing
Lily Elsie O'ReardonDigital Production
Radhe Olivia Autumn Osborn
Shem Pearce
Lindsay Marie Peele
Brittany Sheree Pfeiffer
Billie Photographic
Leona PhilipsImaging
Jiashan Qin
Ashleigh Rayson Marketing
Aydan CGI and
Reed ReynoldsVisual Effects

sm	Georgia Annabel RobertsJournalism
ign	Georgia Russell-TaylorJournalism
	Kate Louise SansomeMarketing
	Cosette Rachael Schilling
sm	Rebeca Grace SchneiderMarketing
and	Claire Elyse Slade
ects	Thomas Luke Snelling
ing	Henry David SolomonDigital Production
sm	Samuel Stephen Sunter
sm	Ellie Photographic Jane Svanborg Imaging
ing	McKenzie Jade ThompsonJournalism
hic	Peter Allan ThomsonMarketing
ing	James Oscar Thornett
ing	Jonathon Ross Vozzo
0	Yiwei Wang
sm	India Claire WardJournalism
ing	Sean Alexander WardJournalism
	Steven Lee Watkins
	Caitlin Lee Whan
	Michael John White
hic ing	Laura Digital Anne WiechulaProduction
	Stephanie WrightJournalism
	Yahui YiGame Art
sm	Yuxuan Zhang

To the Degree of Bachelor of Languages

Elle Tayla	
Jazmyn Cummins	Japanese
Kasumi Sarah Ebisawa	Chinese Studies
Galina Kepeska	Japanese Studies
Mae-Lin Leow	Chinese and Modern Greek Studies
Silvana Maria Lourdes Loret de Mola Raygada	French Studies and Spanish Studies
Danielle Michaela Nittos	French Studies and Italian Studies
Jing Yuan Pang	Chinese Studies and Japanese Studies
Celena Ann Reiter	Spanish
Julie Nicolette Ross-Spooner	
Ru Yun Tan	Chinese Studies
Rennie	Chinese Studies
Andrew Turner	and French Studies
Andrew Turner Sharon Kay West	

To the Degree of Bachelor of International Relations

Alexander Deane Hill

To the Degree of Bachelor of International Studies

Robert Piotr Bartnik Laura Jane Coppola Taylor Louise Ebbs Andrew John Edwards Darren Scott Edwards Rachel Ann Ferguson Georgia Rose Hogg Gabrielle Louise Jeffs Declan James Carver McCarron Michael Andrew Migali Kenshi Onishi Rosaria Luigia Perri Morris Emmet Prendergast Troy Jacob Sferco Sarah Ashley Tellis Hannah Elise Tsavalas Klara Louise Oriel Ward Phoebe Emily Yates Christina Yfantidis

To the Degree of Bachelor of International Development

Hadieh Abiyat Elin Catherine Buchanan Elly Christina Cleggett Yel Madut Dut Gabriel Guguei Gai Ariane Sophia Gienger Karri Anne Grandal Pledger Rosemary Jane Hemsley Gemma Victoria Hunter James Thomas Johnston Sophia Miriam Laparidis Clare Lillian Murphy Aaron James Owen Caroline Putriana Hannah Louise Sage Emily Madeleine Saxon Bart Calvin Smith

To the Degree of Bachelor of Environmental Policy and Management

Qihong Cai Laura Anne Cattonar Amelia Chaplin Elly Christina Cleggett Taylor Louise Ebbs James Thomas Johnston Ryland James Newberry Thomas James Wilson Jaye Chuen-Kok Wong

To the Degree of Bachelor of Criminology

Isabella Fabretto Rosanna Giampaolo Leigh William Humphris Bridget Nicole Iasiello Emily June King Joseph McWilliams Leana Salonikis Svetlana Grace Zupanic

To the Degree of Bachelor of Arts

Caitlin Anne Adams	English
Guy Alexander Henderson	English
Kyung Ok Kim	Gender Studies and Social Analysis
Brooke Louise Lloyd	Creative Writing and English
Nathan William Mack	English
Georgia Nicole McDonnell	Creative Writing
Caitlin Ellen Moore	International
Joshua Lawrence James Morrow	English
Lindsay Marie Peele	English
Thomas Luke Snelling	History
Isabella Yiana Vagnoni	Geography, Environment and Population
Caitlin Lee Whan	Creative Writing and English
Laura Anne Wiechula	Classics

To the Honours Degree of Bachelor of Media

Jacob Anthony Bosley Ellie Pearl Hawke-Nesbitt Karen Heather Seeley

To the Honours Degree of Bachelor of International Relations

Gunasekara Mudiyanselage Nipunika Udathari Handapangoda Hope Elizabeth Lucas Sean Pettingill

To the Honours Degree of Bachelor of Environmental Policy and Management

Nicholas Bolton Justin-Free McCulloch

To the Honours Degree of Bachelor of Arts

Zoe Claire Gordon Politics

To the Degree of Master of Arts (Translation and Transcultural Communication)

Shihui Peng Siyu Zhou

To the Degree of Master of Arts (Studies in Art History)

Jodie Lee Vandepeer

To the Degree of Master of Arts (Curatorial and Museum Studies)

Ingrid Goetz Stephanie Sarah Hall Nicole Anna McKay Madeleine Kaye Ryan

To the Degree of Master of Philosophy

Alexander Charles Parsons

For a thesis entitled: 'Everybody's Favourite Fascist': An Examination of the Figure of JosÚ Antonio Primo de Rivera within the Historiography of Spanish Fascism

Thesis abstract: This thesis is a historiographical investigation into the reputation of Spanish fascist leader Jose Antonio Primo de Rivera, using the framework of generic fascism. It argues that historians have idealised Primo de Rivera and have embraced a myth of him as a depoliticised figure, as everybody's favourite fascist. Liberal and leftist historians have instead focussed anti-fascist hostility towards Francisco Franco. This thesis demonstrates that Primo de Rivera was like other fascist leaders, as evidenced in his charismatic leadership, political rhetoric, and his propensity for violence.

To the Degree of Doctor of Philosophy

Dr Elizabeth Joy Allan

For a thesis entitled: Volume 1: Belly of the Beast Volume 2: The Road to Nowhere: Myths of Homeland and Expulsion in Australian Road Stories

Thesis abstract: The thesis explores themes of violence and haunting in Australian road stories. The exegesis proposes that the circular process of analysis and regeneration of the violent mythology of the frontier in both Australian and American literature has dominated the road writing genre. Contemporary road writing and stories featuring women and characters from positions of cultural, ethnic, class, religious and sexual difference offer one possibility for the disruption of this process. The creative work, ""Belly of the Beast,"" is a road story set in outback Australia in 1999 and a subversion of the traditional Australian explorer narrative.

Dr Karen Maree Bland

For a thesis entitled: The Good, the Right and the Exigencies of Life: John Dewey and the Value of Moral Disagreement

Thesis abstract: The relevance of John Dewey's moral theory to recent ethics scholarship is repositioned by setting his ideas within a broader historical context. A conceptual framework for this is developed which incorporates David Hume's sentimentalism, Immanuel Kant's unification of sentimentalism and rationalism, and John Stuart Mill's notion of community. These apparently incompatible elements are shown to reveal a surprising complementarity under the rubrics of Dewey's conceptions of 'experience' and 'inquiry'. By revealing this complementarity, a new understanding of Dewey's moral theory is forthcoming. The practical implications are illustrated by showing the value of disagreement in three contemporary case studies.

Dr Emily Anne Buddle

For a thesis entitled: Australian Meat Consumers' Understandings of Farm Animal Welfare

Thesis abstract: This dissertation investigates Australian meat consumers' understandings about farm animal welfare and their underlying values associated with meat production. Sixty-six meat consumers across Australia participated in interviews and focus groups to document how their values are enacted through their understandings of farm animal welfare. This research demonstrates that public understandings of livestock welfare extend far beyond the way an animal is treated within the meat value chain. These findings have implications for animal welfare regulation and better communication strategies between value chain members to maintain trust in meat producers and others in the value chain within the community.

Dr Tania Cammarano

For a thesis entitled: Ideas of Italy and the Nature of Ethnicity: A History of Italian Food in Australia with Case Studies

Thesis abstract: This thesis explores the history of Italian food in Australia and seeks to understand the circumstances that have led to its acceptance, and its relationship to the status of Italian migrants. While material factors such as industrialisation and immigration are frequently invoked when explaining change in Australia's food culture, this thesis highlights the overlooked role of conceptual factors, in particular ideas about

Italy that have circulated in Australia since colonisation. It also explores the ways that both Italian migrants and Anglo-Australians were able to exploit the dynamic nature of ethnicity in order to market Italian food to the mainstream culture.

Dr Nerina Joy Dunt

For a thesis entitled: Investigating the Aesthetic Character of Australian Urban Indigenous Art: A Socio-Political Fusion

Thesis abstract: This thesis investigates the development of an Australian urban Indigenous art movement, establishing how a socio-political connection has significantly motivated its aesthetic character. Decolonial theory provides a useful methodological framework for understanding Indigenous perspectives and Indigenous voices that are shown to ideologically underpin this aesthetic.

The thesis contends that not only is a socio-political aesthetic intrinsic to urban Indigenous art, but that such an aesthetic manifests as socio-political agency. Urban Indigenous artists present contemporary art that is authoritative, delivering the message that contemporary Australian Indigenous culture, identity and representation should be managed from a selfdetermined position that is distinctly Indigenous.

Dr Zoe Claire Gordon

For a thesis entitled: Reconsidering Aboriginal welfare dependency: The Howard Government years through the lens of Postcolonial theory

Thesis abstract: Through the lens of Postcolonial theory, this thesis critically analyses the highly influential but under-examined use of the concept of Indigenous welfare dependency by the Liberal-National Coalition Government led by Prime Minister John Howard (1996-2007). This thesis makes innovative use of Postcolonial theory, pairing it with Carol Bacchi's highly compatible 'What's the problem represented to be?' approach to policy analysis. With Australia's ongoing colonial context in mind, this thesis deconstructs the Howard Government's representation of the problem of Aboriginal welfare dependency--in which the Community Development Employment Projects (CDEP) scheme became entangled--and rethinks the Government's emphasis on Aboriginal deficit.

Dr Matthew James Gray

For a thesis entitled: 'Baptism, No Wall of Division': Seventeenth-Century Particular Baptists and Dynamics of Toleration

Thesis abstract: This thesis examines religious toleration dynamics from the perspective of a religious minority, the Particular Baptists in seventeenthcentury England. Religious toleration has most commonly been analysed from above, focusing on the state's response to Nonconformist communities in society, and the philosophical reasons for tolerating them. Recent scholarship has highlighted the more pragmatic dimensions of toleration, exploring toleration among the wider English populace. This thesis continues such work, by examining how the Particular Baptists experienced, and engaged in toleration dynamics. While the civil and intellectual contexts are important, toleration was multi-dimensional.

Dr Henrike Albertine Hoogenraad

For a thesis entitled: Great Expectations: African-Australian Marriage Migration in an Ethnography of Aspirational Happiness and Everyday Racism

Thesis abstract: This thesis ethnographically examines journeys of marriage migration among African-Australian couples. It narrates these journeys as happiness projects. For interlocutors, happiness is connected to dreams for life-long partnerships, beginning with the Australian visa application process. Happiness is often invoked as an aspired state rather than an achieved goal. Despite the best of intentions, the obstacles of government bureaucracy, institutional and everyday racism, and unrealistic expectations of romance often prevent the hoped-for happy endings. It is under the strain of these pressures that many relationships forged with high hopes of lasting love and happiness deteriorate, creating emotional, mental and physical duress.

Dr Adele Klara Lausberg

For a thesis entitled: CrossParty Collaboration in the Australian Federal Parliament: Testing the Limits of Institutional Constraints and Enabling Factors

Thesis abstract: Cross-party collaboration (CPC) in the Australian Parliament is a significant (although relatively rare) phenomenon. It involves politicians, usually backbenchers, minor party members and independents, from different parties working together to represent an issue. CPC has been used on a range of topics and the practice is gaining in recognition as a legitimate strategy for representation.

This thesis explores factors that enable politicians to act outside institutional constraints to use CPC. It analyses why politicians use CPC, the issues for which is it used, typical CPC users, the factors for success, and broader implications for Australian politics.

Dr Joanne Nicole Lennan

For a thesis entitled: Mobile Lives 'The Expatriates: Short Stories' and 'The Possibilities of Expatriate Fiction: Exegesis'

Thesis abstract: 'Mobile Lives' is a creative writing PhD thesis comprised of a short story cycle, 'The Expatriates', and an accompanying excessis, 'The Possibilities of Expatriate Fiction'. Animated by Walter Benjamin's notion of the seafaring merchant as a teller of stories from afar, the short stories seek to render contemporary experiences of living abroad. The excegesis turns to twentieth-century depictions of mobile lives in the fiction of two expatriate writers, Christina Stead and Mavis Gallant. In examining these fictions, the thesis reveals their distinctive cosmopolitanisms, which allow for a range of ambivalent states and negotiations with ideas of the nation.

Dr Judith Andrea Lewis

For a thesis entitled: Great Expectations: Australian Baby Boomer Women, Policy and Older Labour Force Participation

Thesis abstract: This thesis contributes to the social and economic policy frameworks around population ageing by examining the labour force participation of early and late Baby Boomer women in Australia. Using a mixed methods approach combining quantitative survey data with interviews from industry stakeholders, the study contrasts the lived experiences of both cohorts of baby boomer women. Factors including achievement and timing of higher qualifications, caring responsibilities, changes in marital status, self-perceived and actual skill levels, all moderated by dominant policy, economic and social influences over the life course, were found to affect the labour force decisions of these generational cohorts.

Dr David Eric Troolin

For a thesis entitled: Wanbel: Conflict, Reconciliation and Personhood among the Sam People, Madang Province

Thesis abstract: The Sam communities in Papua New Guinea define, conceptualise, and demonstrate a type of positive relationship called wanbel (""one insides""), essential to wellbeing. In their negotiations and ceremonies, they restore or maintain a state of wanbel to bring about bountiful gardens, healthy families, and access to development.

Although being wanbel is necessary to obtain the good life, villages sometimes deliberately rupture wanbel relationships or prolong conflict, as I personally experienced. This thesis contributes to Melanesian themes of conflict, reconciliation, personhood and agency by exploring ethnographically how the Sam people manage, mediate, and navigate relationships in contemporary Papua New Guinea.

Dr Maryke Christine Van Diermen

For a thesis entitled: Welfare in Transition: The Political Economy of Social Protection Reform in Indonesia

Thesis abstract: There has been widespread reform of social protection systems in developing countries with significant variation in the extent, nature, and timing of such reform. This dissertation contributes to our understanding of the political dynamics of social protection reform in these countries by examining the case of Indonesia. Conceptualising social protection reform as the outcome of power dynamics between various actors, I argue that a change in the alignment of power in Indonesia resulted in its social protection regime shifting from a predatory-particularist productivist regime under the New Order to a slightly more predatory-universalist productivist regime in the post-New Order period.

Dr Hongyan Zou

For a thesis entitled: Western China on Screen: Cinema and Urban Exploration as Thirdspace

Thesis abstract: This thesis examines how films located in western China have represented cities since the 1980s by drawing on spatial theories developed in Edward Soja's Thirdspace theory. This thesis is the first comprehensive academic contribution to deal with the affinity between cinema and the cities of western China. Perceiving cinematic western China as Thirdspace illustrates how the uneven social and economic development of contemporary western China is spatially represented in films. It also shows how cinematic western China becomes a space of resistance in the binary opposition of China's developing west versus its developed east.

Dr Camille Marie Eugenie Rouliere

For a thesis entitled: Visions of Water in Lower Murray Country

Thesis abstract: This thesis explores the relationships between humans, waters and sound in Lower Murray

Country (South Australia). Sound studies offer an outlet to capture and/or recuperate the buried voices of History to articulate human and more-than-human histories in contexts of unbalanced power repartition such as colonisation. Nearly two centuries of sounds (ranging from colonial ballads to sound art and the intrinsic sonic character of watery environments) reveal an evolving array of manners to perceive and relate to waters. This sonic plurality provides a way to address and subvert colonial bias: silenced entities become audible again and waters' cultural construction is reimagined.

Additional AWARDS

Faculty of HEALTH AND MEDICAL SCIENCES

Faculty of HEALTH SCIENCES

To the Degree of Bachelor of Health Sciences Sean Andrew CridlandHealth Promotion

Faculty of THE PROFESSIONS

School of ECONOMICS

To the Degree of Bachelor of Economics Rachel Ann Ferguson

THE UNIVERSITY DOCTORAL MEDAL

Presented by the Vice-Chancellor and President, Professor Peter Rathjen BSc (Hons) (Adel), DPhil (Oxon), Hon DLitt (Tas)

Dr Camille Marie Eugenie Rouliere

Your ALUMNI COMMUNITY

As a graduate of the University of Adelaide, we welcome you to the alumni community.

Our alumni have a history of shared experiences and memories, understood by those who came before you, those who studied with you and those who will soon join the alumni community.

As part of the University family, you receive professional support throughout your career, access to lifelong learning and a community to share and celebrate your achievements.

Being part of our alumni community unlocks access to a range of opportunities including:

BENEFITS

Enjoy access to a range of alumni benefits and services including complimentary Barr Smith Library membership for a year after you graduate, after-hours parking permits, travel insurance and much more. For more information visit <u>ua.edu.au/alumni/benefits</u>

NETWORKS

Alumni Networks help alumni connect with each other and the University with opportunities for career development and collaboration. Continue your connection and interaction with other alumni and the University by attending one of our alumni network events. Find out about upcoming network events: <u>ua.edu.au/alumni/networks</u>

PUBLICATIONS

We offer a range of diverse and informative publications to keep you informed of the latest news and events across the University.

Enjoy reading our biannual magazine lumen for uplifting stories of the work and lives of alumni, and stay updated with the latest University news in our monthly Alumni e-News. Read the latest edition of lumen at ua.edu.au/alumni/lumen

REUNIONS

Alumni Reunions provide the opportunity for all alumni – students and staff alike – to revisit the people and places that made their time at the University of Adelaide unique. Find an upcoming reunion at <u>ua.edu.au/alumni/reunions</u>

ALUMNI COUNCIL

As an alumnus, you have the right to vote or nominate members for the Alumni Council which represents the global alumni community's views. The Alumni Council commits to supporting a dynamic and relevant alumni program, for the mutual benefit of alumni and the University.

AWARDS

Our alumni's influence on the world stage is profound, from their efforts advancing the common good to inspiring others to think innovatively and creatively. We are proud to celebrate and acknowledge these achievements each year through an array of alumni awards.

MAKE A DIFFERENCE

A gift to the University directly supports students and researchers in realising their potential. Student scholarships are a priority, so that our best and brightest will not miss out on the transformative influence of a tertiary education because of their financial circumstances. Contributions towards cuttingedge, high-impact research ensure that we can tackle the most challenging problems of our time.

We value support in all forms, no matter how big or small. Your gift will have a lasting impact.

To find out how you can support the University, please visit <u>ua.au/give</u> or call +61 8 8313 5800.

KEEP IN TOUCH

Updating your details online ensures you stay connected with the University wherever you are in the world. Update your details at: <u>ua.edu.au/alumni/reconnect</u>

Find out more about our alumni program:

T: +61 8 8313 5800

E: alumni@adelaide.edu.au W: www.adelaide.edu.au/alumni

f @uniofadelaide

e @uniofadelaide

😇 @uniofadelaide

auniofadelaide