

Utah State University

DigitalCommons@USU

Commencement Programs

Students

1979

Utah State University Commencement, 1979 – Main Campus

Utah State University

Follow this and additional works at: <https://digitalcommons.usu.edu/commencement>

Recommended Citation

Utah State University, "Utah State University Commencement, 1979 – Main Campus" (1979).
Commencement Programs. 81.

<https://digitalcommons.usu.edu/commencement/81>

This Commencement Program - Main Campus is brought to you for free and open access by the Students at DigitalCommons@USU. It has been accepted for inclusion in Commencement Programs by an authorized administrator of DigitalCommons@USU. For more information, please contact digitalcommons@usu.edu.

DR. GLEN L. TAGGART
PRESIDENT, 1968-1979

UTAH STATE UNIVERSITY
EIGHTY-SIXTH ANNUAL

Commencement Ceremonies

SATURDAY, JUNE 2, 1979
THE SPECTRUM

Photos courtesy The Deseret News

COMMENCEMENT 1979

FRIDAY, JUNE FIRST

Reception

For all graduates, their families, and friends, 4:00 p.m., University Center Sunburst Lounge

Baccalaureate Smorgasbord

5:30 p.m., University Center Ballroom

Francis Winton Champ Carillon Concert

6:30 p.m., Linda Purnell, Carillonneur

Academic Procession

7:30 p.m., Old Main to Spectrum

Baccalaureate Services

8:00 p.m., Spectrum

Reception

Honoring President Emeritus and Mrs. Glen L. Taggart, Tanner Fountain Plaza, following Baccalaureate

SATURDAY, JUNE SECOND

Francis Winton Champ Carillon Concert

7:30 a.m. LaRue Gee, Carillonneur

Academic Procession

8:30 a.m., Old Main to Spectrum

Commencement Ceremonies

9:00 a.m., Spectrum

College Graduation Ceremonies, 11:30 a.m.

College of Agriculture, George Nelson Recreation Center

College of Business, Main Auditorium

College of Education, Chase Fine Arts Center, Kent Concert Hall

College of Engineering, Chase Fine Arts Center, Auditorium

College of Family Life, Logan Sr. High School Auditorium

College of Humanities, Arts and Social Sciences, Spectrum

College of Natural Resources, Amphitheatre

College of Science, University Center Ballroom

Commencement Picnic Luncheon

12:30 p.m., Quadrangle

R.O.T.C. Commissioning Ceremonies

2:00 p.m., University Center Auditorium

CREDITS: Photographs by A. L. "Ted" Hansen, interior artwork by Glen Edwards, color paintings by Harrison Groutage.

BACCALAUREATE

Friday Evening, June 1, 1979

8:00 p.m.

ACTING PRESIDENT R. GAURTH HANSEN, *Conducting*

PROCESSIONAL

Coronation March from "The Prophet" Giacomo Meyerbeer
University Symphony Orchestra

INVOCATION

Kenneth W. Carr
President, Associated Students (1977-1978)

WELCOME

R. Gaurth Hansen
Acting President, Utah State University

MUSICAL SELECTION

The Hebrides Overture (Fingal's Cave), Op. 26 Felix Mendelssohn
University Symphony Orchestra
Isaac Ostrow, *Conductor*

SERMON

Marion D. Hanks
First Quorum of the Seventies
Church of Jesus Christ of Latter-day Saints

MUSICAL SELECTION

Songs of a Wayfarer Gustav Mahler
1. Wenn mein Schatz Hochzeit macht
2. Ging heut' morgen Uber's Feld
3. Ich hab' ein glühend Messer
4. Die zwei blauen Augen
University Symphony Orchestra
Isaac Ostrow, *Conductor*

BENEDICTION

Cynthia Farr Bylund
Vice President for Special Projects, Associated Students (1977-1978)

RECESSIONAL

Coronation March from "The Prophet" Giacomo Meyerbeer
University Symphony Orchestra
Isaac Ostrow, *Conductor*

GRADUATION

Saturday Morning, June 2, 1979

9:00 a.m.

ACTING PRESIDENT R. GAURTH HANSEN, *Conducting*

PROCESSIONAL

Grand March Percy Fletcher
University Symphonic Band
Max F. Dalby, *Conductor*

NATIONAL ANTHEM

The Star Spangled Banner Sir Francis Scott Key
University Symphonic Band

INVOCATION

Eric Smart
Recipient, University Citizenship Award

MUSICAL SELECTION

Marche Hongroise-Rakoczy Hector Berlioz
University Symphonic Band
Max F. Dalby, *Conductor*

REMARKS

Honorable Scott M. Matheson
Governor, State of Utah

ADDRESS TO GRADUATES

Glen L. Taggart
President Emeritus, Utah State University

MUSICAL SELECTION

O How Amiable Ralph Vaughan-Williams
Combined University Chorus, Chorale and Symphonic Band
Marshall Hill, *Conductor*

CONFERRING OF DEGREES

R. Gaurth Hansen
Acting President, Utah State University

MUSICAL SELECTION

Alma Mater Hymn Theodore M. Burton
University Symphonic Band
Max F. Dalby, *Conductor*

BENEDICTION

Tamara Trimble
Recipient, University Citizenship Award

RECESSIONAL

Regal Procession Clifton Williams
University Symphonic Band
Max F. Dalby, *Conductor*

HONOR GRADUATES

The quality of performance in academic work enables the following to be graduated with distinction. Those who have met residence requirements and have maintained a grade point average of 3.80 to 4.00 are graduated Magna Cum Laude; those whose average is 3.50 to 3.79, Cum Laude.

MAGNA CUM LAUDE

Robert G. Adams
 Ross Roundy Allen, Jr.
 Bobette Cardwell Anderson
 Sharon J. Anderson
 Lawrence Donald Baeder
 Ara Lee Willes Bennett
 Kent Harris Black
 Reed John Blau
 Kendall Brough
 Jan J. Bryner
 Geneva Shortridge Buys
 Jeffrey Holt Call
 Kevin Scott Carter
 Donna E. Cesan
 Pamela Louise Christie
 Laurel L. Cole
 Nadine Hall Cox
 Irma C. Crapo
 Carol Lynn Cremer
 Paula Robin Cummings
 Wesley Roger Curtis
 Kresha Ann Dunham
 Marcella Dupler
 Oka I. Ebin
 Bruce E. Engelby
 Cheryl Ann Farnes
 Shauna Fuhriman
 Carol Jean Funk
 Lisa Ann Godzac
 Nancy Ann Wadsworth
 Griffin
 Karen Hall
 Lee Reed Hall
 Kathy Louise Hansen
 Michelle Hansen
 Robert J. Hays
 Georgia Hayes Hier
 Daniel Paul Jacobs
 Collette Wright Jeppsen
 Janice Johnson
 Kimberley Judd
 Linda Ann Kaiser
 Kenneth H. King
 Christine Lynn Langdon
 Steven Jay Lucas
 Gary H. Lundstrom
 Corinne Mantle-Bromley
 Lloyd H. Marchant
 Debra H. Mays
 Loyann McArthur
 Charlotte Middlebrooks
 Michael K. Minnerath
 Amy Ruth Morton
 Leslie C. Nelson
 Jeffrey Neumann
 Cynthia Peterson Nessen
 Denise P. Nyby
 Daniel P. Ostermiller
 Norma Carol Ostlie
 Jean Anne Peirce
 Joan Penrod
 Karen W. Peterson
 Lorraine Peterson
 Joseph Leslie Preslar
 Ann Marie Pryich

Karen Lee Pugliesi
 Lex L. Puffer
 Marilyn Allen Pulsipher
 Linda Jean Purnell
 Margaret Bell Raitt
 Kathleen Richards
 Cindy Robinson
 John Christopher Roth
 Wes O. Sakaguchi
 Isis Sanchez
 Richard D. Sanders
 Robert Glen Sandlund
 Clarence Jake Sandoval
 Paul A. Sivley
 Steven R. Skabelund
 Susan Lee Skelton
 Akiko Segi Smith
 Christopher Edward Stein
 Theodore Telisak
 Scott Thrasher
 Tamara Trimble
 Deborah M. Berquist Veharr
 Susan Ann White
 Blaine Whiting
 Rochelle A. Whitlock
 Mui Tong Yip
 Judy Johnson Zimmer

CUM LAUDE

Ken S. Aamodt
 Chuckwuma Smart Ahanonu
 Gloria N. Alger
 Alan S. Allred
 Ruth Ann Israelsen
 Andersen
 Ellen Jean Anderson
 Henry Christian Anderson
 Steven R. Anderson
 Vicki Lacalzi Atkinson
 Carol Hammond Bailey
 Michael L. Bailey
 Daniel K. Baird
 Pamela Suzanne Ballam
 David L. Barnes
 Richard D. Barrett
 Barbara Ann Bartlett
 Don B. Bass, Jr.
 Vicki Bennett
 Julie Ann Bentley
 Heidi Bergstrom
 Frederick T. Bertolaet
 Elton C. Bingham
 Grant W. Boehme
 Geraldine Taylor Botwinick
 Randy M. Brady
 Nathan H. Braegger
 Cynthia Pullman Brinn
 Robert L. Brinn
 Duane Steven Brown
 Kevin Burtenshaw
 Dan W. Burton
 Cynthia Campbell
 Mary F. Canfield
 Margaret Marchione
 Carpenter

Cynthia F. Christensen
Earl Cleve Christiansen
Gregory Cisco
Margaret Ann Clark
Jill Clause
M. Christopher Colton
Nancy L. Cookson
Daniel P. Corrigan
Willie Cragun
Cathryn Crookston
Merrill L. Crosbie
Barbara Jean Culpepper
Dana Sue Datwyler
Patricia Sue Daughters
Brian Davis
Cheryl Lynn Day
Leslie Decker
Michele Lynn Dennis
Pamela Ann Duncan
Daniel V. Eastmond
Joan Eberhardt
Eric H. Edwards
David William Emerson
Chad Fife Emmett
Robert A. Englert
Steven Lynn English
Carol Ann Enix
Barbara C. Farnes
Beth Finch
Jack Wayne Fletcher
Dawn Elizabeth Floyd
Stephen Andrew Flynn
Maree Meyer Funk
Barbara Gerr
Amy Louise Gilsdorf
Della Margaret Ging
Nancy Ann Gleave
Cordell C. Glen
Laura Jane Grant
Alan F. Green
Kendrick Don Greer
Jolene Durrant Griffiths
Tracie Lyn Hansen
Denise Harper
Majorie Hart
Tamara Lynne Hart
LaDawn Haws
Michelle Hazen
Jillair Joy Henrie
John Hernandez
Janie Higginson
Kenneth F. Hinds
Rori Horlacher
Walter Daniel Horton
Jodee Howell
Julie Hubbard
Martin L. Hudson
Aileen Prince Huff
Cynthia Huggins
Gordon A. Hullinger
Carl Johnson Hurst
Debra Jean Hyde
Lyle R. Jackson
Pamela Jorgensen Jensen
Stewart Wayne Jensen
Leslie K. Jessop
Bradley K. Johnson

Kristine Johnson
Rosemarie Miller Johnson
John Lorin Jolley
Thomas James Keck
David Alan Kessler
Laura Kleinman
David Robert Klinner
Kraig Alan Klungness
Darrell Knudson
Patrice S. Kurz
Simone Marie Larson
Dean Mahonri Lester
David R. Lewis
Alma Patricia Lizcano
John Walter Loomis
Brito Ricardo Lopes
Rexanne Mackay
Kristi L. J. McCarthy
Mary E. McDonough
Shelia J. McKay
Luann Stitch McKibben
Deborah Sue McNeeley
Melody Mecham
Cammille Meifu
Kevin H. Merkley
Chad Lynn Merrell
Bret C. Miley
Steven Milovich
Barbie Gae Miller
Barry Kim Miller
Rose Anna Miller
Bruce Hall Monson
James O. Moore
Dale M. Mortimer
David W. Moyle
John K. Nelson
Lynette B. Nelson
Lisa C. Nielsen
Gregory R. Noyes
Chad Panting
Stuart Parkinson
Rita M. Paschke
Harold Pastore
Eldon Petersen
Gary B. Petersen
Edwin T. Peterson
Stephen J. Plowman
Dean A. Pope
Stan J. Rees
David Jay Rhees
Wendy Rich
Janice Gay Richardson
Ruth Ann Roach
James L. Robinson
Randy J. Robinson
Susan M. Robinson
Karen Rosenberg
Keith S. Roskelley
John Daryl Rowe
Kurt Frederic Ruppel
Floyd Grant Salisbury
Steven Scott Salisbury
Mohammad Reza Savabi
Susan M. Phelps Saunders
Dawn R. Schau
Dee Lynn Seamons
Dorothy A. Sharp

Sheila Ann Showell
Eric V. Smart
Gary B. Smith
Scott Smith
Victoria Rowe Sorensen
Connie Cook Southam
Gary Spackman
Debra Ann Spensko
Vickie Jean Stainbrook
Christine R. Starr
Martin D. Steed
Sally Steed
Glenna Dolar Steiner
Kathy R. Stephens
Joan Marie Stewart
Rocky Stone
G. Steven Sullivan
Richard P. Summers
Douglas K. Swim
Leanne P. Talbot
LeAnne Tarbet
Gleanne Shields Taylor
Robin Terry
Terri Thackery
Robert P. Thurston
Julie Ann Tominaga
Scott P. Tripp
Scott W. Vandyke
Raymond T. Visser
Laurie Clair Waagen
Mark S. Wagner
Donna Lynn Walker
Carol Warren
Cynthia Ann Weight
Marilyn Welch
Bradley E. Wellington
Gloria Wennergren
Wendy Sue Western
Renee Poulson White
Mary J. Wilding
Brenda J. Wilson
Dee Winward
Lamar J. Winward
Daniel Witbeck
John Frederick Wittman
Gordon Marc Young
Dennis Edward Zabinski
Peter J. Zander

SPECIAL HONORS AND CERTIFICATES

VALEDICTORIANS

A valedictorian has been selected by each college of the University. Addresses will be delivered at the College Graduation Ceremonies. Valedictorians are as indicated:

College of Agriculture
Scott Thrasher
College of Business
Fred D. Essig
Bruce McMurdie
College of Education
Janice Johnson
Susan White
College of Engineering
Jeffrey Neumann
College of Family Life
Tamara Trimble
College of Humanities, Arts and
Social Sciences
Karen Lee Pugliesi
College of Natural Resources
Christopher Edward Stein
College of Science
Ross Roundy Allen, Jr.

UNIVERSITY CITIZENSHIP AWARDS

Presented annually to the senior man and woman graduates who best portray high traits of character, scholarship, and citizenship.

Tamara Trimble
Eric V. Smart

HONORS PROGRAM GRADUATES

Tim D. Graves
Denis Keogh
Alva Mackay
Kurt Ruppel

CERTIFICATES IN INTERNATIONAL RELATIONS

Steven R. Anderson
Gary R. Evens
Kenneth R. Harmon
Masaniko Matsuoka
Carl M. Murray
James A. Quintanilla
Scott B. Walker

RESERVE OFFICERS TRAINING CORPS

MILITARY SCIENCE

Graduates presented a Commission as Second Lieutenant, United States Army:

Frank L. Franklin
Wade L. Hancey
Mark E. Lindquist
Mary J. Lindquist
Richard A. Vernon

AIR SCIENCE

Graduates presented a Commission as Second Lieutenant, United States Air Force:

Jeffrey L. Brummett
Steven J. Butler
William A. Crocker
Lavon T. Farnsworth
Brent R. Hathaway
Thomas F. Henderson, III
David M. Hooper
Robert S. McNabb
Michael K. Seely
Craig D. Sorensen
James J. Tschudy, II
Laurens S. Waymouth, II
Richard E. Werling

THE ACADEMIC PROCESSION

President
 State Board of Regents and
 State Board of Education
 University Institutional
 Council
 Official Guests
 Honorary Degree Recipients
 University Administrative
 Officers
 Faculties of the Various
 Colleges
 Candidates for Graduate
 Degrees
 Candidates for Baccalaureate
 Degrees

DRESS

The wearing of academic costume by faculty and student participants at the time of Commencement Exercises has become traditional among universities. The color and pageantry of these occasions are designed to indicate the degree of academic achievement of those who actively participate in such exercises. In order for the audience to better appreciate and understand the significance attached to these ceremonial aspects of the program, the following information is presented.

The significance of the costume is determined principally by the cut of the gown, the size and shape of the hood, and the color of the tassels on the cap. The BACHELOR'S gown is characterized by the long pointed sleeves. The gown worn by a MASTER has closed sleeves with the arc of a

circle near the bottom. The arm extends through the slit, giving the appearance of short sleeves. The hood consists of material similar to the gown and lined with the official academic color of the institution conferring the degree. If the institution has more than one color, the chevron is used to display the second color. The DOCTOR'S gown has full, round and open sleeves with three bars of velvet on each sleeve. The velvet facing of the bars may be black or the color indicative of the degree. The hood consists of a larger and longer assemblage of institutional color draped over the recipient's shoulders and falling well down the back.

COLORS

The colors worn on the tassels signify the various colleges of the University from which a candidate is being graduated:

Agriculture	Maize
Business	Drab
Education	Light Blue
Family Life	Maroon
Engineering	Orange
Humanities, Arts, and Social Sciences	White
Natural Resources	Russet
Science	Gold-Yellow
School of Graduate Studies (EdD, PhD)	Gold

HONORARY DOCTORAL DEGREES

JAMES HAROLD CLAWSON
Doctor of Business Management

James Harold Clawson entered Utah State University in 1919 and majored in accounting, economics and marketing. He went on to Harvard Graduate School of Business, and was 10th in a class of 400 when he received his MBA.

In 1922, he became a travelling auditor for Stone and Webster, a utility engineering company. In 1927, he began a 50-year association with Puget Sound Power and Light Company, becoming president, chairman of the board and chief executive officer.

In 1953, he joined M. L. Bean in Pay'n Save Corporation, which grew from one store to a chain of drug, hardware, clothing, nursery and sports goods stores serving most of the Western states, Alaska and Hawaii. He has been a director since 1956. He is also a director and member of the executive committee of KIRO Radio and Television, serving the Seattle area.

He has been active in civic, church, professional and trade organizations and his qualifications have pulled him into economic missions to Japan, Hong Kong, and the Philippines, plus a technical power planning assignment in Iran.

ROBERT HENDRY DAINES
Doctor of Science

Robert Henry Daines served 41 years as a professor and researcher at Rutgers University, retiring at age 70 as a Merit Professor, the highest rank given at the institution. A pioneer in the study of air pollution, he was one of the first scientists in America to investigate the effects of pollution on vegetation. His research in the 1940's dealing with air pollution on farm crops laid a foundation that helped science to understand this new enemy and brought him wide recognition.

Through his research, writing and involvement in professional organizations he added considerably to the storehouse of knowledge on such crops as peaches, apples and sweet potatoes.

He developed new fungicides and did research that was instrumental in getting ethyl lead out of gasoline. He conducted seminars on pollution to agricultural groups and associations in many nations, testified before the U.S. Senate and was invited by the White House to participate in the signing of federal air pollution legislation.

A graduate of USU with bachelors and master's degrees, he received his Ph.D. at Rutgers.

MARION D. HANKS
Doctor of Humanities

Marion D. Hanks, a member of the presidency of the First Quorum of the Seventy of the Church of Jesus Christ of Latter-day Saints, has had a lifelong interest in America's young people.

He served on the President's Citizens Advisory Committee on Children and Youth, and on the President's Council on Physical Fitness and Sports. In 1978 he was presented the Distinguished Service Award of the President's Council.

Elder Hanks serves as a member of the National Executive Board of the Boy Scouts of America. In 1973 he was presented the first honorary award of the National Eagle Scout Association in recognition of his distinguished service to scouting.

Among his civic services, Elder Hanks currently serves on the Board of Trustees of Brigham Young University and the Church Board of Education, and is a member of the Snow College Institutional Council.

He is director of the LDS Church Military Relations Department and has served as director of the Youth Program of the church, worldwide.

Elder Hanks holds a Juris Doctor degree from the University of Utah.

LOUIS L. MADSEN
Doctor of Science

Louis L. Madsen's career in agriculture spans nearly 50 years and his influence has been felt from coast to coast. As a USU student he was a charter member of Alpha Zeta, the national agricultural honorary fraternity, of which he was to become high chancellor later in his career.

Graduated in 1930 as valedictorian at Utah State, he returned 15 years later as head of the Department of Animal Husbandry. He brought a reputation for integrity and diligence earned from doctoral work at Cornell, a post-doctoral fellowship at Columbia and as a nutritionist with the U.S. Department of Agriculture.

In 1950 Dr. Madsen became the eighth president of Utah State, serving for three years before returning to USDA.

He went to Washington State University as director of the Institute of Agricultural Sciences in 1955 and retired as dean of the College of Agriculture in 1973.

Many organizations have presented Dr. Madsen prestigious awards for his contributions to agricultural and natural resources research and conservation and to education.

RALPH W. RICHARDSON, JR.
Doctor of Science

Ralph W. Richardson, Jr. can look back on a solid professional career contributing to international food production. He retired last year as director of the Division of Natural and Environmental Sciences of the Rockefeller Foundation and continues to make contributions in his professional area as a consultant.

He began his career with Rockefeller Foundation in 1951 in Mexico and worked in that country into the 1960's. His initial assignment was assistant geneticist, but in short order, Dr. Richardson had increasingly significant assignments—geneticist, assistant director, then director of the Mexican Agricultural Program and co-director general, Mexican National Institute for Agricultural Research. His publications over the years reflect his active role in both the technical aspects of agricultural research and in education and seeking ways to implement both in order to meet human needs.

Beginning in 1962, Ralph Richardson served as assistant director, then associate director, then deputy director of Agricultural Sciences for the Rockefeller Foundation. From 1971 to 1978 he was director of Natural and Environmental Sciences for the foundation.

His activities have brought numerous awards and honors in this country and Mexico.

GLEN L. TAGGART
Doctor of Humanities

Glen L. Taggart has had a distinguished career in education, government service and foreign relations.

His early government service extended for a period of ten years, beginning in 1943 when he was named rural sociologist for the Bureau of Agricultural Economics, U.S. Department of Agriculture, through 1953 when he was chief of the Technical Collaboration Division of the Foreign Agricultural Service of the USDA.

He joined Michigan State University in 1953 as professor of sociology. In 1956, he was named Michigan State's dean of international studies and programs, and it was that position that he left to become president of Utah State University on July 1, 1968. From 1964-66, he was on leave of absence from Michigan State to serve as vice-chancellor (president) of the University of Nigeria.

As Michigan State's dean of international studies and programs, Dr. Taggart served as a consultant to a number of universities, foundations, and foreign governments, and traveled widely throughout the world.

He is the author of many articles and reports on social relations and international programs.

President Taggart is currently chief, Division of Institutional and Human Resources Development, Board for International Food and Agricultural Development, U.S. Agency for International Development.

TEACHING EXCELLENCE AWARDS

Through an extensive selection process involving both students and faculty in the various academic colleges, eight members of the faculty have been designated for special recognition for excellence in teaching.

The professors are Ross R. Allen, Theodore W. Daniel, Karen Findlay, Elizabeth Green, Keith W. Hatch, John E. Keith, Ivan G. Palmblad, Warren Phillips.

ROSS R. ALLEN

Dr. Allen, professor of secondary education, is an educator with an international background, having taught in Britain, Hawaii and Cambodia.

He believes a teacher should expose students to ideas but never impose these ideas on them. Viewing teaching as a creative art, he thinks a teacher succeeds when his students surpass him in knowledge and achievement.

Since coming to USU in 1966 he has worked very closely with the state's public schools and has written books and developed courses to improve the teaching of teachers. Active always, he is involved in many aspects of his community, church and professional life.

He has received his B.S., M.S. and the Ed.D. degree from the University of Utah.

THEODORE W. DANIEL

One of this year's forestry students summed it up as it has been summed up by USU students for the last 35 years: "Doc is not an easy professor."

Actually all Dr. Daniel has asked of himself and thousands who have worked in his classes is one thing—perfection. He holds B.S., M.S. and Ph.D. degrees from the University of California at Berkeley.

His influence on American forestry is reflected in his membership in numerous honorary and professional societies and in his publications. But his greatest influence shows through the many students who have accepted his life sentence of working toward perfection. Those who have taken the challenge and moved ahead successfully in the professional arena sum it up this way, "It was in Doc Daniel's classes that we learned to be foresters."

KAREN FINDLAY

Mrs. Findlay, instructor of home economics and consumer education, is serving as president-elect of the Utah Association of Vocational Home Economics Teachers. She is also director for the State Board of Vocational Education's "Scope and Sequence" project, 1977-79.

She is a member of the American Home Economics Association and the Utah Home Economics Association, Omicron Nu, Phi Upsilon Omicron, Phi Kappa Phi, and the USU Family Life Council.

Mrs. Findlay teaches several home economics education courses, supervises student teachers, and is involved in planning inservice education courses. Mrs. Findlay consistently receives extremely positive evaluations of her teaching abilities from her students. She earned her B.S. in home economics from the University of Utah and her M.S. from USU.

ELIZABETH GREEN

Professor Green, a recognized expert in creative drama for young people, has been instrumental in building enthusiasm for children's theatre throughout the Intermountain region.

She holds the B.A. degree from the University of Florida and M.A. from University of Kansas.

Her productions have toured with the Utah Rural Arts Consortium and the Rocky Mountain Theatre Association. She has given much personal time to helping grade-school children and their teachers produce theatre projects.

Professor Green is known among students for well-prepared classes and for willingness to work with students after classes. She is respected for her ability to balance a heavy teaching and directing load with service to the community.

A former professional singer and actress, Professor Green frequently performs as a soloist.

KEITH W. HATCH

Professor Hatch and his students in the Department of Agricultural Education's machinery and technology shop put theory into practice as the students prepare for employment in agricultural machinery maintenance, repair and parts merchandising.

In him are combined the qualities of personal concern for people, including each of his students, and mechanical knowledge and ability. Industry assists with the agriculture mechanization curriculum he instructs and acclaims his competence in agricultural mechanization.

Professor Hatch also teaches mechanization to students preparing to teach vocational agriculture in high schools and follows up with yearly up-dating workshops and with practical aids and materials for their use.

Through publications he also extends knowledge for use in the classroom, in machinery dealerships, and on the farm.

JOHN E. KEITH

Dr. Keith, assistant professor of economics, is a teacher and researcher who proves it is possible to be productive and excellent in both pursuits.

He began work at USU in 1970 as a research assistant in range science, became a research economist for the Utah Water Research Laboratory in 1972 and began teaching economics in 1975. Known as a demanding teacher who expects high performance, he is praised by undergraduate and graduate students alike for stretching their abilities and imaginations. Though he is very active in research and has published widely he says students come first and his door is always open to them.

He has earned B.S., M.S., M.A. and Ph.D. degrees from Utah State University.

IVAN G. PALMBLAD

Dr. Palmblad, associate professor of biology, has been consistently excellent in the classroom since his arrival on the USU campus in 1966.

He received his B.S. degree from Portland State College and Ph.D. from the University of Washington, where he was awarded a predoctoral teaching fellowship prior to his move to Logan.

Dr. Palmblad has been called "an innovative designer of courses that build bridges from biology to other disciplines." He carries the reputation among his colleagues and students for dedication to quality education, and his lectures represent not only the textbook material but personal and timely insights, thoughts and ideas. His students are motivated, involved and challenged by Dr. Palmblad's course.

WARREN PHILLIPS

Dr. Phillips, associate professor of mechanical engineering, has earned a reputation among students in the College of Engineering as a demanding and creative teacher.

By setting exceptionally high standards in the classroom and by devoting much time to laboratory and curriculum development, Dr. Phillips has produced some of the best disciplined engineers in the country. His success as a teacher was recognized when he was selected to receive the Western Electric Fund Award for Teaching Excellence.

Dr. Phillips' productivity as a researcher in thermodynamics and heat transfer as applied to solar energy has earned him international acclaim.

Dr. Phillips received B.S., M.S. and Ph.D. degrees from the University of Michigan.

CANDIDATES FOR GRADUATION

AGRICULTURE

DOYLE J. MATTHEWS
DEAN

Adams, Kenneth Deane
Adams, Robert Gordon
Akagi, Stanley Tsutomu
Akinola, Ezekiel Olalere
Alcorn, Mark Steven
Anderson, Dale Lamar
Anderson, David Norris
Ashmead, Emma Allez
Banks, Jeffrey E.
Barber, Thomas H.
Bateman, Bradley Thayne
Boehme, Grant William
Bown, Robert Cecil
Bown, Scott B.
Braegger, Nathan Harvey
Brandenburg, William Eugene
Broz, Charles J.
Call, Delbert F., Jr.
Cammack, Jay Albert
Cannon, Clarke Dixon
Cannon, Eric Ryberg
Christensen, Steven David
Christiansen, Earl Cleve
Clark, Gayla Jan
Clark, Kenneth Daines
Cooper, Troy Dick
Corrigan, Daniel Patrick
Cunningham, Shand S.
Davis, Darrelyn Oborn
Drysdale, Robin R.
Duncan, Michael Wesley
Dunham, Kresha Ann
Englert, Robert Anthony
Espinoza, Frank E.
Frehner, Creed Darel
Fukui, Norman G.
Funk, Carol J.
Gabrielson, Elaine Beth
Ging, Della Margaret Rabb
Hansen, James Raymond
Hansen, Niels P.
Hardman, Steven Fred
Henry, Walter Joseph
Hepworth, Craig D.
Hepworth, Len D.
Howell, Norman Reed
Hunte, Cyril Kenrick
Idemudia, Emmanuel
Jack, Oriki Karibo
Jackson, Lyle Michael
John, Byron Lee
Johnson, Dallan Aldon
Jones, Jeffery C.
Klimaj, Robert Raymond
Koenig, Barbara Ellen
Lee, David W.
Lee, Fei Phyllis
Lizcano, Alma Patricia
Mazzei, Francisco
Miller, Kent
Mohd, Lep Daud
Mohr, Richard Nielsen

Panting, Chad B.
Parkinson, Stuart C.
Pearson, Ronald Trewern
Peery, Teri
Petersen, Eldon Noble
Petersen, Gary B.
Rawson, Paul Edward
Redden, Douglas Jud
Rogalski, Robert Walter
Sagers, Hal Leon
Sanchez, Isis
Sato, Michael Craig
Seamons, Dee Lynn
Sharp, Bruce J.
Smith, Akiko Segi
Smith, Bradley Kay
Smith, Frank Joseph, Jr.
Smith, Scott
Smyer, Gaylen Lee
Spencer, Roger John
Stalcup-Bassler, Dorene Kay
Stout, Richard D.
Switzer, Scott Jerome
Thomas, Dale William
Thomas, Lane L.
Thrasher, Scott
Thurston, Robert Paul
Tripp, Scott Paul
Veefkind, Stephen Robert
Warburton, Michael Gleason
Weagle, Gary Phillips
Webeler, Jeffrey Lynn
Whittier, Jack C.
Whittle, Bruce Arthur
Willoughby, Timothy M.
Winward, Dean Leroy
Young, Gordon Marc
Zimmerman, William Edward

BUSINESS

RICHARD L. SMITH
DEAN

Adams, Laurie
Ainge, Timothy Patrick
Allred, Bruce Hall
Allred, Leslie Kae Jessop
Allred, Nadine
Allsop, Gregory John
Anderson, David Louis
Anderson, Scott Kay
Aoki, John
Arnold, Carl Jay
Barrus, Kelvin Jay
Bearnsen, Bradley
Beckstrand, Hal M.
Bell, Douglas Tony
Bell, Richard Jon
Bench, Kenneth Reed
Bennett, Sally Thompson
Bennison, William M.
Bingham, Kimberly C.
Black, Jeanne
Black, Randy Keith

Blackburn, Lesa
Bowen, Michael Wayne
Bowman, David Sidles
Brewer, Bonnie Bea Robinson
Brinn, Robert Lee
Brough, Kendall Grant
Brown, Carol Lynne
Brown, Greg G.
Brown, Russell Boyd
Browning, David Michael
Browning, Freddie Leroy
Brummett, Jeff L.
Bucey, Linda SueAnn
Budge, Brian William
Burrell, Burt Hyde
Burtenshaw, Kevin Robert
Bush, Kathryn Ellen
Buxton, Mark Verl
Bybee, Tracy
Calame, Nancy J.
Calder, Cody Bryant
Caldwell, Jan Michael
Campbell, Gary V.
Carling, Chris D.
Carlson, Larry Kenneth
Carr, Ken W.
Carter, Denise Anne
Chadaz, Brian Duane
Chapple, Bruce Arthur
Chounlamountry, Phanat
Christiansen, Jerald Michael
Connell, Jed Edward
Corrales, Frank, Jr.
Cowley, Charles B.
Crane, Michael Mark
Crofts, Douglas H.
Dailami, Farshid
Davis, Gordon Lynn
Davis, Mark Alan
Dean Lorl Lin
Denney, Kevin Doyle
Derakhshesh, Hamid
Diepeveen, Randolph John
Dorr, John Jerin
Douglass, Cheryl Dene
Dunford, J. Paul
Earley, Steven Kent
Egan, Michael L.
Elder, Robert Michael
Emmett, Robert Fife
Eniang, Stella Richard
Erickson, Edwin Leon
Essig, Fred Delmar
Ezenuwanyi, Patricia Egodi
Fapohunda, Lucia Iyabo
Farnsworth, Lavon Taylor
Faulkner, James William
Favero, Jeffrey Kent
Fellows, Michael Gordon
Fisher, Greg Devar
Frandsen, Ronald Lloyd
Frome, John W.
Fullmer, Eldon Theron
Gardner, Theron Steven
Gilgen, Julie Ann
Goff, Robert J.

Green, Charlyn G.
Gunther, Kathryn Allison
Hadfield, Kelly Jay
Haghighi, Farimah
Hale, Mindy
Hall, Ann
Halverson, Philip Bernard
Hancey, Wade Lee
Harris, David Charles
Harris, Joseph Burt
Harris, William Fredrick
Harter, Scott Alexander
Henderson, Thomas
Frederick, III
Herrera, Gloria J.
Herrick, Cal B.
Higgins, John Barry
Hirsch, Leo J.
Holdaway, Jerry E.
Holfeltz, Jimmy Craig
Hopkins, John Robert
Howell, Jodee
Howell, Julie
Huber, JoAnn
Hurley, Keith Alan
Jackman, Bradley Jay
Jackson, R. David
Jacobs, Lewis Stephen
Jennings, Dean Arthur
Jenson, Steven Charles
John, Randy
Johndrow, Douglas Paul
Johnson, Bradley Kent
Jordan, Andrea L.
Kaminska, James Roland
Keele, Milo Thomas
Keffer, Jeffery Allan
Keller, Daniel M.
Keller, Gregg Gordon
Kelly, Margaret Helen
Kenney, Peter Lee
Kosaka, Gary Makoto
Labrum, Sherrie Lynn Adams
Larsen, Dee Ann
Larsen, Lou Ann
Larson, Brent Call
Law Kam Man
Lindquist, Mark Earl
Logan, Ervin F.
Longhurst, LeMar
Lupo, Jack R.
Maddux, Roy Douglas
Major, Frank Richard
Marsh, Jonathon A.
Mays, Debra Harris
McComb, Teresa Marie
McDougal, Craig Lynn
McMurdie, Bruce James
McQuivey, Mark Alan
Miller, Russell William
Milovich, Steven, Jr.,
Miya, Edwin
Monroe, Kay Dix
Montgomery, Kirsten Marie
Montgomery, Martin Karl
Morrissett, Michael David
Mou, Yeongjinn

Moyle, David W.
 Muir, Boyd Bruce
 Muir, Elaine W Parkinson
 Muir, Roger Ellis
 Nelson, Robert Clarence
 Nobata, Toshihiro
 Norton, Stanley Keith
 Nyby, Denise Patricia
 Nye, Kenneth E.
 Obray, Alan Maughan
 Olsen, Nancy S.
 Oman, Gregory B.
 Ongsakul, Artakarn
 Pack, Kevin Donald
 Parker, Jeffrie Russell
 Peatross, William Chad
 Peck, D. Jeff
 Pepperdine, David Craig
 Perkins, Lorna Kay
 Peterson, C. Robin
 Peterson, Marc F.
 Piggott, Janet Kay
 Pope, Dean A.
 Raza, Syed Jamshed
 Reid, Blair William
 Reynolds, Robert
 Richert, Thomas F.
 Rivers, Pearl Olsen
 Robertson, Christie
 Rock, Terry Garth
 Rodgers, Kenneth W.
 Rohde, Carol
 Rowe, Thomas Reed
 Safdar, Raja Muhammad
 Saunders, David R.
 Savelkoul, Sherri L.
 Schoene, Helen Ruth
 Seath, Larry Bernt
 Seely, Michael K.
 Shurtleff, John Haydn
 Simkalo, James Joseph
 Smith, Cindy
 Smith, Daniel Jay
 Smith, Danna Lynn
 Smith, Gary Lynn
 Smith, Geoffrey Gill
 Smith, Steven Ralph
 Snow, Neal Gawain
 Sorenson, Bradley F.
 Spence, Gregory Thomas
 Spencer, Anona
 Steele, Mike
 Stephens, Kathy Remy
 Stevenson, Gary Evan
 Stockdale, Barbara Sue
 Suh, Myung
 Tantikarnjathap, Anong
 Taylor, Thomas Johnson
 Thompson, Jon Greg
 Thornley, Janis
 Tillotson, Scott Smith
 To, Kwok Yuen
 Trease, Norma
 Trout, Robert K.
 Tsurumi, Akihiko
 Underwood, Greg A.

Vincent, Steven Dale
 Vivithkeoonvong, Amporn
 vonNiederhausern, Jay C.
 Waldron, Craig V.
 Warburton, Lawrence D.
 Ware, Dennis Nelson
 Watterson, Scott R.
 Webb, Gary Nelson
 Weiss, Stanley Gordon
 Westcott, Randall Wayne
 Westermann, Carol L.
 Williams, John Robert
 Williams, Richard G., Jr.
 Williams, Tamara
 Christoffersen
 Wilson, Bruce Ramon
 Winward, LaMar "J"
 Wisner, Ron Gordon
 Wong, Denise Harriet
 Yang, Wen Yu Coria
 Zenteno, Roxana Miriam

TWO YEAR DIPLOMAS

Anderson, Kristy
 Anderson, Sherry L.
 Armstrong, Imelda C.
 Hernandez
 Bell, Jacqueline Lynnett
 Bankhead, Nancy
 Black, Pamela
 Bradley, Joni
 Call, Robyn Christensen
 Clark, Leslie Ann
 Clifford, Ricky Delbert
 Eason, Stuart Brian
 Francis, Jan
 Gouff, Stacey Jeanine
 Harry, Elaine
 Haslam, Shelli
 Hendricks, Hope
 Ing, Kim E.
 Jeffs, Shannon
 Jones, Carol Dee
 King, Karen Louise
 Lee, Sharon D.
 Lytle, Toy A.
 Mays, Valarie
 McLean, Marie Barnard
 Menlove, Ann
 Merkley, Brenda
 Merrill, Melanie
 Park, Paula A.
 Peck, Elizabeth A.
 Perry, Jan
 Peterson, Steve
 Stringham, Julie
 Taylor, Janet
 Weeks, Jeri L.
 White, Catherine A.
 Winward Julie
 Workman, Louella Jane

EDUCATION

ORAL L. BALLAM DEAN

Ahanonu, Chukwuma Smart
 Ahlf, Debra Anne
 Allen, John Randal
 Altemose, Jack Wallace
 Andersen, Ellen Jane Garce
 Anderson, Bobette Cardwell
 Anderson, Ellen J.
 Anderson, Henry Christian
 Anderson, Judy L. Ebeling
 Anderson, Sharon Jill
 Anderson, Sherrie Lynn
 Anderson, T. Gary
 Andrews, Bonnie Sue
 Ashby, Holly Robinson
 Astle, Laurie
 Atkinson, Vicki Lee
 Austin, Becky J.
 Bankhead, Peggy N.
 Maughan
 Banks, Lori G.
 Barnes, Dale Earl
 Barney, Riley J.
 Barrett, Venna Hurren
 Bassett, Brent Edward
 Behling, Stewart
 Benale, Wanda
 Bennett, Christine Buhler
 Bennett, Ora Lee W.
 Bennett, Vicki Lee Carlson
 Bentley, Julie Ann
 Bezzant, Wendy Kae
 Bittner, Ann Marie Rosine
 Black, Kent H.
 Blau, Lynda Burton
 Bodrero Karen Reeder
 Botwinick, Geraldine Taylor
 Brough, Anne
 Burdick, Earl Dennis
 Burt, Kathy Price
 Burton, Mary L.
 Buttars, Kim James
 Buys, Geneva Darlene
 Shortridge
 Campbell, Peter Douglas
 Cannon, Kenneth Holland
 Carling, Karen J.
 Carlson, John E.
 Carpenter, Margaret A.
 Marchione
 Carr, Colleen Walters
 Castleton, Robert McCune
 Cheney, Barbara Kay
 Christie, Pamela Louise
 Boynton
 Clark, John Clifton
 Clark, Margaret Ann
 Costley, Gaye Lynn
 Cox, Nadine Hall
 Cragun, Wiley Ezra
 Crampton, Richard Wyatt
 Crapo, Irma Christa
 Cremer, Carol Lynn

Crosbie, Merrill Lawrence
 Croshaw, Connie
 Cummings, Paula Robbin
 Daughters, Patricia Sue
 Davis, Brian
 Davis, Charles Edward
 Deakin, Kathy
 Dobesh, Jeff G.
 Duncan, Pamela Ann
 Dunkley, Kevin Reed
 Eberhardt, Joan
 Eddington, Darrell Murri
 Embry, Debra Heiner
 Emerson, David William
 Emmett, Chad Fife
 English, Steven Lynn
 Farnes, Cheryl Ann
 Fellows, Suzanne
 Ferguson, Deborah Ann
 Findlay, Kelly C.
 Fitzgerald, A. Brian
 Fitzgerald, Marilyn
 Fletcher, Jack Wayne, Jr.
 Floyd, Dawn Elizabeth
 Foote, Devon Warren, Jr.
 Fuhriman, Shaunna
 Fuller, Judy W.
 Funk, Maree Meyer
 Garrett, Jolene Petersen
 Geer, Barbara G.
 Gifford, Kristine Louisa J.
 Gillman, Lyle Wayne
 Gilsdorf, Amy L. Rantala
 Gleave, Nancy A.
 Godzac, Lisa Ann
 Graves, Tim D.
 Gray, Jacklyn B.
 Griffiths, Jolene Durrant
 Gurche, Charles Palmer
 Hall, Anne
 Hall, Karen
 Halstrom, Charlyn
 Hammond, Joann
 Hansen, Kathy Louise
 Hansen, Michelle
 Harding, Silvia Alicia
 Hardy, Rich S.
 Haskins, Richard Thomas
 Hawkes, Kim Wiser
 Haws, LaDawn
 Haws, Randall Maples
 Hayes, Rebecca Ann
 Hazen, Michelle
 Heaton, Jonnie W.
 Heinzman, Arthur Balser
 Henderson, Linda
 Hill, Karen Anne Webb
 Hirase, Steve Kay
 Hirschinger, Jill Lynn
 Horlacher, Rori
 Huff, Aileen Prince
 Huiatt, Susan
 Hult, Lavar William
 Hunter, Antinette
 Hurst, Carl Johanson
 Hutchison, Ann
 Hutton, William Lindsey

Hyde, Debra J.
 Ivie, Dian
 Jarvis, Cathi
 Jensen, Janette E.
 Jensen, Kirk Douglas
 Jeppson, Jeri
 Jex, Sherri Lynn
 Johndrow, Ann E. Bushak
 Johnson, Deanna
 Johnson, Janice
 Johnson, Jean Rampton
 Johnson, Jenay Elaine
 Johnson, Kristi Lynn
 McCarty
 Johnson, Roberta Y.
 Johnson, Rosemarie Miller
 Johnson, Roy B.
 Jolley, John Lorin
 Jones, Carolyn Louise
 Jones, Kenneth Cecil
 Jones, Melody Mecham
 Judge, Eileen B.
 Jussen, Kristina
 Kaiser, Linda Ann
 Kearns, Sandra Marie
 Keen, Howard Clayton
 Kelley, Jeri
 Kimbrough, Tip Gene
 Lapan, Barbara Ann
 Larsen, JoAnn
 Larsen, Verne C.
 Larson, Simone Marie
 Lee, Diane B.
 Lemon, Boyd R.
 Lester, Dean Mahonri
 Lewis, Bobbi J. Palmer
 Lewis, Lori P.
 Lindquist, Mary J.
 Long, Carolyn Brown
 Losee, Susan Bennett
 Ludwig, Edna Gae
 Mackay, Rexanne
 Madsen, Patti J.
 Malovich, Natalie Jean
 Mangus, Brenda Lynne
 Robinson
 Mangus, Janette Hazel
 Mann, Allen Shelton
 Marchev, Maureen Frances
 Marshall, Kaylene
 Martin, Johnny B.
 Martin, L. Bena Morrell
 Maughan, Stephanie
 McAfee, Marlene
 McArthur Loy Ann
 McCleary Kaylene
 McDaniel, Rebecca S.
 McKibben, Luann Stith
 McNabb, Robert Scott
 McNeely, Deborah
 Mendini, Shauna Thelin
 Menlove, Jodene
 Mermejo, David R.
 Merritt, Harold Hugh, Jr.
 Mervis, Barry M.
 Miller, Arva Dawn

Miller, Jeanne
 Mineer, Susan
 Misialek, Melaine Rose
 Mitchell, Sherrie Voss
 Moffitt, Tammara Kay
 Monson, Bruce Hall
 Moore, Jolene
 Morris, Chester Thomas
 Mortensen, Scott Lynn
 Morton, Amy R.
 Nelson, Kathy
 Nelson, Solveig Judith
 Nelson, Susan
 Nessen, Cynthia Petersen
 Nowers, Marilyn Glenetta
 O'Brien, Jamalle Alexander
 Olinghouse Margarita Jo
 Onyegbu, Reginald Nwaiwu
 Osborn, Jackie
 Packer, Blair Wade
 Pardon, Douglas Jay
 Peers, Ronald MacDonald
 Peirce, Jean Anne
 Pendergrass, Kathy
 Petersen, Carolyn
 Petersen, Dewey Claude
 Peterson, Lorraine
 Phillips, Margaret
 Pickall, Toni
 Pino, John Leonard
 Pinto, Carlos Ernesto
 Pitcher, Sharman Edward
 Pollock, Louise Balk
 Powaukee, Vivian Sireech
 Preslar, Joseph Leslie
 Price, Dan Ray
 Prymek, Barbara L.
 Pulsipher, Marilyn Allen
 Raitt, Margaret
 Rawlins, J'Lene
 Redwine, Sherry Kay
 Rees, Stan J.
 Reiff, Tracy L.
 Rex, Faye Norrine
 Rhees, David Jay
 Richards, Donetta
 Richardson, Gary D.
 Richardson, Janice Gay
 Riches, Wayne Clark
 Ricks, Duane Oscar
 Roach, Ruth Ann
 Robinson, Cindy
 Robinson, Susan Marie
 Rokich, Linda Marie
 Rordame, Holly R.
 Rosenberg, Karen
 Rowe, John Daryl
 Salisbury, Floyd Grant
 Sandoval, Clarence Jake
 Seeholzer, Jeff H.
 Shirley, Pamela Kay
 Shorty, James Andrew
 Showell, Sheila Ann
 Simmons, Julie Miller
 Skollingsberg, Gunnar Ebling
 Smith, Patricia Lynn

Smith, Rebecca L.
 Soliday, Michael David
 Sorensen, Randall R.
 Southam, Connie C.
 Spencer, Asbalee
 Spensko, Debra Ann
 Spraktes, Terri
 Starr, Chris
 Steffensen, Jennifer Leslie
 Steiner, Glenna May Dolar
 Stephens, Pamela Ballam
 Stewart, Joan Marie E.
 Stewart, Nancy Haws
 Stuart, William J.
 Sudweeks, Dan Lee
 Sudweeks, Donald Carl
 Sugar, Tina Caroline
 Talbot, Leanne
 Tarbet, Leanne
 Taylor, H. Calvin
 Taylor, Jean Marie
 Taylor, Michael Jay
 Thackeray, Terri Ann
 Thomas, Timothy Leigh
 Thompson, Valoie H.
 Tidwell, Vicki Lynn
 Toncray, David Barkley
 Tuft, Carlene
 Turner, Deborah L.
 Tyler, Maureen A.
 Vehar, Deborah M. Berquist
 Vincent, Sharon D.
 Voll, Kevin Eugene
 Vollmer, Linda
 Waagen, Laurie Clair
 Walker, Carol Elizabeth
 Romney
 Walker, Donna Lynn
 Walker, Patricia L.
 Wardle, James Weldon
 Warren, Carol Anne
 Wauflle, Michael Duane
 Wennergren, Gloria
 Western, Wendy Sue
 Weston, Joyce
 Weston, Pamela Porter
 Whitaker, Frank Neil
 White, Renee Poulson
 White, Susan A.
 Wilding, Mary Jorgensen
 Wilson, Brenda J.
 Wilson, Kevin P.
 Wilson, Mary Lin
 Wisner, Teresa F.
 Yardley, Elaine
 Zabinsky, Dennis Edward
 Zimmer, Judy Jay Johnson
 Zollinger, Matt Lee

ENGINEERING
 E. JOE MIDDLEBROOKS
 DEAN
 Aghbayat, Hamid
 Aj, Jamal
 Allen, Lee Niel
 Allred, Juan Joseph, Jr.

Andrews, Jeffrey Dean
 Aoki, Kurtis Fred
 Aryani, Syrous
 Azikiwe, Chukwudi
 Azizi, Massoud
 Baasiri, Muin Sadek
 Baird, Daniel K
 Baker, Walter L.
 Barnes, David L.
 Barrus, Tracy R.
 Baugh, Frederick
 Bateman, III
 Bawden, Lawrence Wheatley
 Beaudette, Fred Alan
 Bench, Bryant Lynn
 Bingham, Elton C.
 Black, Ronald Scot
 Bott, John Eldon
 Brems, Robert Orlo
 Bringhurst, Ben J.
 Butenshaw, Mark
 Butler, Philip Edward
 Cappaert, Robert Bernard
 Carter, Gene Austin
 Catto, Keith Francis
 Chao, Chishan
 Christensen, Cynthia F.
 Chu, Kam Lung
 Cisco, Gregory R.
 Clinger, Brady S.
 Cole, Laurel L.
 Cookson, Nancy Lynn
 Crocker, William Allan
 Crookston, Mark Alan
 Dikos, Michael Edward
 Dominesey, Thomas Joseph
 Eghnaim, Yousif Ali
 El, Oklah Emad Suleiman
 Eskandari, Vahik
 Finch, Brent J.
 Fluckiger, Jeffery Joseph
 Fotheringham, Robert Miles
 Gerszewski, Donald Gregory
 Ghafoorian, Hajari Tehrani
 Moha
 Gharani, Mohammad Reza
 Ghoraski, Syamak
 Goodwin, Kathryn Roberta
 Hall, Levan "W."
 Hall, Wallace E.
 Hamad, Kassem Mouhamad
 Hansen, Richard Keith
 Harker, William Smith
 Hart, Marjorie
 Hass, M. Ivan
 Haywood, Dean Miller, Jr.
 Herbert, Robert Leo
 Hooper, David Melvin
 Hosseini, Seyed Hossein
 Hosseinnia, Hossein
 Howell, Jon Clair
 Hunt, Calvin Dean
 Israelsen, Ronald Earl
 Jachna, James Raymond
 James, Mitchell Eugene
 Jannesri, Anoushah
 Johnson, James Walker

Keith, Murray Ray
Krudson, Darrell Lee
Kobayashi, Denise
Larsen, Wallace Peterson
Larson, Calvin Paul
Lauria, R. Russell
Lawan, Muhammed
Lopes, Brito Ricardo Augusto
Malik, Mohammad
Mumtazalam
Marchant, Lloyd Hawkins
Mastroe, Thomas James
McArthur, Kent Ralph
McQueen, Raymond Grant
Merrill, Lyle Peter
Miller, Ronald Gary
Miskin, Dwane Chad
Mohammadi, Anooshirvan
Moore, James Oakley
Munir, Khalid
Nakashima, Kenneth H.
Nelson, John K.
Neumann, Jeffrey
Nielson, Scott Andrew
Nikpourian, Mahmood
Noyes, Gregory Rae
Okada, Byron Hideki
Parkinson, Jed B.
Pastore, Harold P.
Patti, Joseph Anthony
Petersen, Corey D.
Peterson, Kelly F.
Puhmann, Otto Bernhard
Pulver, C. Paul
Rakozy, Kurt Allen
Read, Richard E.
Richardson, Thomas Kevin
Riley, James Edward
Robinson, James L.
Robinson, Randy Jay
Roskelley, Keith Stacy
Sadr, Mehrdad
Sakaguchi, Wes O.
Sandberg, Terrel Woodard
Sanders, Richard Dean
Schmidt, Kent Robert
Seils, Richard Thomas
Shahbazian, Hoosik
Shubert, Gary Charles
Shurtz, Kay L.
Smith, Leslie L.
Soltanieh, Ahmad
Somers, Richard Charles
Soto, Hugo Edgar
Soukhak-Lari,
Mohammad-Ebrahim
Spackman, Gary Lynn
Stahle, George Jay
Stapley, David Kent
Stewart, Carl Edward
Stewart, Eric Lee
Stone, Rocky
Swim, Douglas Keith
Taft, Dale Robert
Telisak, Theodore
Thalman, Gary H.
Thorsen, Don LeRoy

Thurgood, Vern Alan
Traveller, Bruce F.
Vogt, Thomas Dale
Watkins, Wayne Haymore
Weigel, Rudolf W.
Wilcox, Kelly Leon
Wilkins, Melvin H.
Wilson, Jeffery Dean
Wilson, Robert Leo
Witbeck, Daniel
Woodcook, Keith Birdeon
Yip, Mui Tong Joseph

TWO YEAR DIPLOMAS

Anderson, Donald H.
Hess, Gary David
Miley, Bret C.
Summers, Marty Lee

FAMILY LIFE

JOAN R. MCFADDEN DEAN

Andersen, Ruthann Israelsen
Anderson, Susan Adell
Bailey, Carol Hammond
Barton, Margene
Bergstrom, Heidi
Brinn, Cynthia Lee
Pullman
Busby, Sue Ellen
Cook, Kathleen Johnson
Coombs, Sharlene Bird
Crookston, Cathryn
Davis, Joan
Decker, Leslie
Elder, Danny L.
Enix, Carol Ann
Erickson, Dawn Marie
Farrer, Marlaine
Ferre, Debra J.
Finch, Beth
Folkman, Kate
Freemyer, Debra Sue
Frodsham, Judy Mae
Fryer, Marilyn Bushnell
Green, Janis
Griffin, Debbie
Gudmundsen, Nancy Jane
Hale, Virginia Lee
Hales, Kriste Baxter
Hardman, Marilyn Noyes
Harmon, Connie S.
Heaton, Anita
Hendricksen, Holly Gae
Hier, Georgia Mae
Hunsaker, Kelly Lynn
Hughes
Jensen, Eraine
Jensen, Pamela Jorgensen
Jensen, Sandra Kay
Johnson, Judy

Johnson, Julie Benson
Jones-Carter, Melanie
Lorraine
Judd, Kimberley Jill
Killpack, Mona Jean
Kirby, Annette
Kupfer, Anne Burnett
Larkin, Jane
Lenkersdorfer, Nancy Ruth
Masson, Susan Jane Lewis
McKenna, Wendy Lyn
Goodrich
Mehmke, Charlotte Susan
Meifu, Camille V.
Mohlman, Susan Whiting
Monroe, Jenene Madsen
Monsen, Melanie McDaniel
Nelson, Naomi
Newby, Jeanne
Nieto, Rosa
Paskett, Marjory Barth
Peavler, Joanie Asunci
Peck, Colleen H. Platt
Purdy, Kathryn L.
Rutkowski, Gail Anne
Samuelson, Laura
Kleinman
Saunders, Susan McGregor
Skidmore, Jill Louise
Smith, Elfrieda Adele
Spence, Loy
Steiner, Cathleen
Stratford, Nancy
Stutler, Maxine L.
Taylor, Gleanne Shields
Thomsen, Avis J.
Tingey, Sheri Lynne
Tippetts, Denice Kay
Trimble, Tamara
Vance, Bonnie Marie
Walker, (Smith) Judith Ann
Watts, Joan Lenore
Welch, Marilyn
Werner, Jeri L.
Whittier, Becky
Willey, Alan Roy
Williams, Colette
Wilson, Lana Kay Feusse
Winter, Carol Taylor
Wood, Virginia

HUMANITIES, ARTS AND SOCIAL SCIENCES

WILLIAM F. LYE DEAN

Adams, Thomas D.
Allred, Alan Scott
Andersen, Peggy Lee
Anderson, Steven R.
Andrews, Stanford W. K.
Bailey, Michael Lel

Ballard, Clark Russell
Barger, Ramona
Barker, Douglas Keith
Barrett, Richard D.
Batt, Steven Richard
Beck, Mike Darrell
Bertolaet, Frederick Todd
Betz, Gary Ray
Blanchard, Leslie Monique
Bland, Carol Ann
Bradley, Linda Luvée
Brady, Randy Marell
Brodherson, David Philip
Brough, Chester Foy
Brown, Mary Eloise
Brown, Stanley Evan
Browne, Jerry Lamar
Bryner, Jan Johnson
Bullock, Kelli
Burke, Bill Bruce
Burton, Barry Michael
Burton, Dan Wood
Butler, Steven J.
Buzan, Annette Colleen
Bylund, Cynthia Marie Farr
Cahoon, Patricia Lee Kern
Calvin, Linda Maria Morgan
Campbell, Cindy
Canada, Steven Anthony
Canfield, Mary Felice
Carter, Charles Stanley
Cartier, Karen Lillian
Cesan, Donna E.
Chamberlin, Robyn
Chandler, Stephen Ray
Chiba, Lisa Motoye
Child, Miriam
Christensen, Kelly B.
Chung, Teresa
Clause, Jill
Clermont, Wayne E.
Climenson, David Hugh
Coles, Kory S.
Costley, Richard Shane
Culbertson, Richard Joyce
Culpepper, Barbara Jean
Cunningham, Merlin Dean
Cuskelly, Gregory L.
Cuthbert, Kenneth Reid
Daines, Scott Norman
Dalton, Gail
Daniels, Debra Sue
Danielson, David Bruce
Datwyler, Dana S.
Day, Cheryl Lynn
Dennis, Michelle Lynn
Diskul, M. L. Panadda
Dodge, John Miller
Eastmond, Daniel Van
Ebin, Imelda Oka
Eggett, Edith Mary
Encheff, Dana Paul
Engh, Brian Henry
Farnes, Barbara Collard
Fast Horse, Joseph Thomas
Flynt, David Garnett
Franklin, Frank Lee

Fullmer, Lynn Scott
 Garcia, Gregory Carroll
 Gardner, Marianne
 Garvin, Grant I.
 Gatehouse, BobbieLee
 Gautieri, Peter
 Gibson, Mary
 Giles, Wendy R.
 Giordano, Mario John
 Glenn, Cordell Christensen
 Godfrey, Wayne William
 Griffin, Nancy W.
 Grindinger, Robert Allan
 Gumbrecht, Kurt Edward
 Guymon, Michael Lowell
 Hall, Vicky Louane
 Hammer, Colette Renae
 Hammond, Jeffrey Horton
 Handy Janet Wadsworth
 Hanks, Steven Howard
 Hansen, Tracie Lyn
 Harrison, Carmen R.
 Hart, Tamara L.
 Haslam, Philip C.
 Hayes, Robert James
 Hayes, Thomas E.
 Heney, Timothy M.
 Henrie, Jillair Joy
 Hernandez, John
 Herzog, Mary Jean
 Hopkins, Kevin Lee
 Hoyt, Julie Rae
 Hudson, Martin Lee
 Huggins, Cindy Diane
 Huish, Richard Carl
 Hulsman, Gene Michael
 Hunsaker, Hy Dillman
 Hunsaker, James S.
 Hyatt, James M.
 Isrealen, Dale Brent
 Jenkins, Joann Marie
 Jankowski
 Jeppsen, Colette Wright
 John, Daniel Arthur
 Josephson, Peter L.
 Josephson, William Carl
 Kearl, Karel Kae
 Keeling, Donna Jean
 Kegerris, Jeffrey Collier
 Keogh, Denis
 Khoylar, Nasrin
 Kiever, Sheryl Joy Holt
 Killoran, John Joseph
 Kingdom, Douglas Michael
 Kipper, Pamela Obray
 Kirchoff, Eleanor Gene
 Knowlton, Thomas Jeffrey
 Kunkel, Ken Lesley
 Kurz, Patrice Salt
 Kwok, Henry
 Langdon, Christine Lynn
 Layne, Jeffrey C.
 Lee, Shelley Maureene
 Lewis, David Rich
 Lewis, Kathleen Ann
 Lien, Robert Douglas

Lilley, Dearl Xammines
 Lindholm, Michael Carl
 Little, Jock R.
 Lowe, Cynthia A.
 Lowe, Susan
 Mach, Marshall Lawrence
 Mackay, Alva Dale
 Maloney, John Patrick
 Mansfield, Keeta
 Mantle, Corinne
 Matsuoka, Masahiko
 Maughan, Jerald K.
 McArthur, Meg
 McCloud, Ronnie Edward
 McCollister, Holly F.
 McGhie, Teresa Lynn
 McIntyre, Leslie M. G.
 McKay, Sheila J. Johnson
 McKnight, James Stewart
 McMillan, Janeen
 McMullin, Diane
 Meksto, Mike Paul
 Michaels, Robert Gregory
 Miller, Barbie Gae
 Miller, Barry K.
 Miller, Robert Paul
 Miller, Rose Anna
 Milner, William Alan
 Mobasher, Liaey-Mehran
 Montoya, Ana Sylvia
 Moolin, Andrew John
 Mortimer, Dale Moss
 Mulford, Wels Burdell
 Murray, Carl Maughan
 Murray, Marilyn Michelle
 Murray, Thomas Morgan
 Myore, Joan JoAnn
 Nelson, Brandon W.
 Nelson, Leslie
 Nelson, Lynette Brown
 Nielsen, Bryce Leslie
 Nielson, Stanford Von
 Numan, Darryl
 O'Brien, Michael Thomas
 Okure, Sunday Job
 O'Riordan, Stephen James
 Paraskeva, James Alan
 Parkin, David Rodney
 Parry, Deanne Busath
 Paschke, Rita Marie
 Penrod, Joan
 Perkins, Don Rawlee
 Petersen, Irene Kay
 Peterson, Edwin T.
 Peterson, Karen W.
 Piersall, Robert J.
 Plowman, Stephen Jay
 Porter, Kae
 Pryich, Ann Marie
 Puffer, Lex L.
 Pugliesi, Karen Lee
 Purdy, Ronald Lee
 Purnell, Linda Jean
 Randell, Hillery, Jr.
 Rasmussen, Shauna Deon
 Rich, Wendy

Richards, Kathleen
 Rivas, Ravona Kay Olsen
 Roberts, Andrea Elizabeth
 Robinson, Teresa
 Ross, Jill Doreen
 Saltclah, Wallace
 Schau, Dawn Robin
 Scovill, Gareldine
 Sharp, Dorothy Ann
 Shelley, Hal Eugene
 Simmons, John Robert, Jr.
 Simpson, Suzanne
 Sivley, Paul A.
 Skabelund, Steven Robert
 Skelton, Susan Lee
 Slomka, Edmund Victor
 Smart, Eric Vincent
 Smith, Kevon Michael
 Sorensen, Victoria Rowe
 Sparrow, Mark David
 Spenger, Barbara June E.
 Spiker, Charles Dean
 Squire, John Andrew
 Stanford, LeLand
 William, III
 Stark, Michael LeRoy
 Steed, Martin Dale
 Steinhafel, Susan
 Stephenson, Bryan Charles
 Stone, Francis Glade
 Stowers, Steven L.
 Su, Anna H.
 Subia, John E.
 Sullivan, George S.
 Swendsen, Carl Michael
 Swenson, Inez Tennant
 Tamaoki, Junko
 Terry, Robin
 Terry, Robin S.
 Teuscher, Marilyn Herbert
 Thalman, Melvin James
 Thorley, Burnell
 Thorpe, Donna J.
 Tjandradjaja, Mulia
 Tompkins, Russell Steven
 Toone, Alan Garrard
 Townsend, Judy Anne
 Tso, Anderson
 Tuck, Kevin J.
 Tully, Gerard Paul
 Unca, Sam Ladeana Buck
 Van Dyke, Scott Wm.
 Vernon, Richard Alan
 Visser, Raymond Theodore
 Volk, William Patrick
 Wagley, Steve Laurence
 Wagner, Mark Steven
 Wagner, Roberta Rae
 Wagstaff, Raymond Samuel
 Weight, Cynthia Ann
 Wellington, Bradley Eugene
 Westerfield, Eric Max
 Whitlock, Rochelle
 Whittle, Kathryn
 Wilber, Jeanette Ruth
 Wilcox, Pearl M.
 Wilde, Vickie Lee Read

Wilson, Craig George
 Wilson, Randle Lee
 Wong, Preston
 Wood, Thomas Dean
 Workman, Merlin Paul
 Yazzie, Elsie
 Yorgason, Steven Earl
 Zander, Peter J.

NATURAL RESOURCES

THADIS W. BOX
 DEAN

Andersen, Chris Warren
 Anderson, Mark Alvin
 Aparicio, Michael Martinez
 Archer, Joe B.
 Ashton, Charles Allan
 Baeder, Lawrence Donald
 Barkhurst, Karmen Earla
 Bartlett, Barbara Ann
 Bass, Jeffrey Edward
 Bass, William Tunis
 Bassler, David Eugene
 Bates, James William, Jr.
 Beaulieu, Michael E.
 Beckemeyer, Steven Carl
 Bickel, Kenneth Erwin
 Black, Daniel Johnson
 Breeze, Marianne
 Brewer, Michael A.
 Brunelle, Mark Allen
 Bryant, Jeffrey Howard
 Burke, Tim
 Butler, Paul Joseph
 Cabral, Jose Manuel
 Call, Mark Heiges
 Campbell, James Richard
 Carter, Dwain W.
 Carter, Kevin Scott
 Castaldi, Brian Gary
 Patrick
 Cheney, Kathie Lynne
 Christensen, Gregg Norman
 Christensen, Kit Lamar
 Clapier, Keith B.
 Colton, M. Christopher
 Conroy, Charles Frederick
 Conroy, Robert Dennis
 Cook, Grace Anne
 Costley, Kent Darwin
 Coyle, Rachel Evelyn
 Danjuma, Danazumi
 Davis, Steven Alan
 Donahue, Karen Sue
 Dreier, Gary J.
 Durrant, James Jonathon
 Ernst, Richard David
 Esparza, Frank
 Fackrell, M. Blaine
 Fagnant, James A.
 Fallis, David
 Faux, John C.
 Felice, Charles Peter

Finch, Peter S.
Flynn, Stephen Andrew
Fouik, Alvin Geary, Jr.
Fuller, Robert Walter
Funston, Clifford, Michael
Gardiner, Kevin Boulton
Garner, Timothy Dean
Garrigues, William
Robinson
Gasser, Ervin G.
Green, Alan F.
Greenwood, Charles L.
Greer, Kendrick Don
Grenier, Jeffrey Jon
Hahn, Martha Gail
Halse, Debra Anne
Hampton, Raudney N.
Handzo, John G.
Hansen, Pamela Jane
Cooper
Hatami, Habibollah
Herdrich, Jeffrey Robert
Hess, Julie Ann
Higginson, Janie
Hinricher, Joe Paul
Hinz, Kurt Bradford
Hitchcock, Robert Lowell
Hooper, Ronald Charles
Hubbard, Julie
Hull, Donna Jean
Hunderfund, Keith Michael
Hurt, Patricia Lee
Iacovetto, Elvis Ray
Ibach, John Robert, Jr.
Jablonski, Michael Alan
Jacobs, Daniel Paul
Jenson, Joseph William
Julander, Randall Penney
Kaiser, Roy Clarke
Kane, Patrick Martin
Karstad, Elsen Lars
Keck, Thomas James
Kenworthy, Robert P.
Kesler, Rick Lee
Kessler, David Alan
Khodabandelo,
Hamid-Reza
King, Jay D.
King, Kenneth H.
Klinner, David Robert
Klungness, Kraig Alan
Knoop, Karla D.
Knowlton, Josephine Ann
Kuhn, Charles Edward
Kynoch, Rudolph A.
Lambert, Kevin A.
Lambert, Scott Morgan
Lapolla, Ann Elizabeth
Laurion, Glen Michael
Lindeman, Mark Elliott
Lorenz, William Reed
Lungu, Fidelis Borgia
Luse, Donald Robert
Lyman, William Scott
McCoy, Matthew
McDaniel, Kenny W.

McDonald, Joe C.
McKibben, Mark Edward
Mead, Ronald Edwin
Moss, Lee Scott
Munson, Thomas
Nitschke, Jean
Norton, William Raymond
Obuch, Raymond C.
Oliveri, Robert Thomas
Osterberg, John Charles
Pastor, Larry
Paul, Brian Walter
Picton, Jeffrey Scott
Pratt, Paul Ellsworth
Rainey, Lawrence Earl
Ralphs, Philip M.
Ramm, Bruce Gordon
Reed, Douglas Frederick
Reisert, Lillian Marie
Resetarits, Mark Bradely
Rhue, William Tobias
Rice, Terrance Richard
Riel, Clark Walter
Riley, James S.
Ringer, Michael Austin
Rodarte, Adrian Anthony
Rost, Patricia Jean
Roth, John Christopher
Rumel, Dale
Ruppel, Kurt Frederic
Ryberg, Stephen Munk
Ryder, Steve Delos
Sandlund, Robert Glen
Savabi, Mohammad Reza
Schenck, Daniel M.
Schiffer, William Wallace
Schmidt, William Neal
Scott, Paul H.
Seegmiller, Phillip Clyde
Smith, Becky Sue
Smith, Bradley Gene
Smith, Jeffrey Alan
Sodjoudee, Mohammad
Ebrahim
Stein, Christopher Edward
Steiner, Stephen John
Sudol, Joseph Allen
Summers, Richard P.
Swapp, John Orson
Swenson, David Keith
Taylor, Deborah R.
Tetley, Gary Robert
Thomas, David Seth
Thomas, Gregory Arthur
Thompson, William Joseph
Trussell, Tamara Patterson
Tuck, Clifton Edward
Valcarce, Paul Arland
Valdes, Michael Anthony
Verschoor, Rudy John
Wagner, Bruce Merrill
Waldvogel, Carol Paige
Ward, Aloranna Brenda
Weyand, Robert L.
Wilcock, Lynn Ralph
Williams, David G.

Williams, Kent Brady
Wilson, William B.
Winterbottom, Jeffrey
Joseph
Wittman, John Frederick

SCIENCE

RALPH M. JOHNSON
DEAN

Aamodt, Ken
Ahlmer, Brent
Allen, Ross Roundy, Jr.
Andriano, Kirk P.
Bass, Don B.
Beckstrand, Michael D.
Bhatti, Najmuddin
Blau, Reed John
Bond, Scott J.
Boyer, Lennis K.
Brown, Duane Steven
Brownell, Deborah Ann
Call, Jeffrey Holt
Camp, Pamela Ann
Carlson, Kim Hoglund
Dawson, Kathryn
Denkers, Douglas Scott
Deputy, Edward James
Dupler, Marcella
Edwards, Eric Harrison
Engelby, Bruce Edward
Erich, Nancy Ruth
Farnsworth, Allan Lamar
Fawcett, Gary Ray
Fife, Robert Lloyd
Foley, Keith Michael
Fonnesbeck, Vance Brian
Fujimoto, Blair T.
Gatchell, Catherine Louise
Geiger, Richard Martin
Gerber, Lynn Henry
Grant, Laura J.
Gubler, Evan Rae
Hall, Lee Reed
Hansen, Wade Matthew
Hanson, Greg Richard
Hay, Howard William, Jr.
Heiner, Scott Sydney
Hinds, Kenneth Freeman
Hodges, Timothy Paul
Horton, Walter Daniel
Houmand, Corey Kim
Hoyt, David Randahl
Hullinger, Gordon A.
Hutchinson, Heidi Jeanne
James, Janna Jolene
Jensen, Gary Horace
Kanongataa, Tevita T.
Kelsey, Dave J.
Kennedy, Claudette Edna
Klingberg, Kenneth Alfred
Kreick, Steve
Kunimura, Susan Marie
Kyriopoulos, Linda B.
Lamont, Jeffrey James
Last, Patricia Dean

Lee, Shin Lan
Leslie, Tim J.
Loomis, John Walter
Lucas, Steve Jay
Lundstrom, Gary Harrison
MacQueen, Alan Muirhead
Maldonado, Mendez Beatriz
Martinez, Gerstl Gustavo A.
McDonough, Mary
Elizabeth
Merkley, Kevin H.
Merrell, Chad Lynn
Middlebrooks, Charlotte
Linda H.
Millman, Douglas Edward
Morgan, Susan Karen Kay
Nikzad, Akhtar
Norton, Rick Cameron
Novinshoar, Reza
Mohammad
O'Connor, Robert
Barnard, III
Olson, Randy Clair
Ostermiller, Daniel P.
Ostlie, Norma Carol
Steadham
Patterson, Janice Eileen
Peavler, Michael Fredrick
Platner, Kayne
Rees, David Allan
Ressler, Robert Floyd
Roe, Alan Hickman
Rose, Randy Lynn
Saghei, Masoud
Salisbury, Steven Scott
Sedaghati, Mehdi
Seeger, Anthony R.
Severe, Grant E.
Shaw, James William
Skidmore, Lynn Robert
Slack, Neill
Snow, Russell Turner
Sowers, Robert Lee
Steed, Sally
Stevens, Michael James
Stuart, Debra Rae
Tominaga, Julie Ann
Ustunol, Ayse
Wangsgaard, John Gay
Watts, Keith
Waymouth, Laurens S.
Werling, Richard E.
Wharton, Elizabeth
Richman
White, Yvette
Whiting, Blaine Lester
Whittaker, Gordon Lee
Wiechers, Peter Glenn
Yoneyama Masao
Young Allen Jack
Young, Lois Kloth
Young, Sherman Call
Zickert, Cheryl Lorraine

GRADUATE STUDIES

EASTMAN N. HATCH, DEAN
JOSEPH C. STREET, ASSOCIATE DEAN

DOCTOR OF PHILOSOPHY

- ANDREWS, STANLEY J.
Milton-Freewater, Oregon
MS: Utah State University, 1976
Major: Nutrition & Food Sciences
Major Professor: Dr. Von T. Mendenhall
Dissertation: Quantitation of Formaldehyde Resulting from Oxidative Deterioration of Unsaturated Fatty Acids
- ANGELES, HONORATO LINA
Cabanatuan City, Philippines
MS: University of the Philippines, 1972
Major: Engineering
Major Professor: Dr. Robert W. Hill
Dissertation: Optimum Utilization of Irrigation Water Through Farm Operation Scheduling and Crop Diversification
- BEEDLOW, PETER ANDREW
Rock Creek, Ohio
BA: Hiram College, 1973
Major: Biology Ecology
Major Professor: Dr. James A. MacMahon
Dissertation: Pollination Dynamics in Two Subalpine Flower Meadows
- BJORK, CLARON DALE
Salt Lake City, Utah
MS: University of Utah, 1967
Major: Biology
Major Professor: Dr. Donald W. Davis
Dissertation: Consumption of Alfalfa by Adult Alfalfa Weevils
- BRIMFIELD, ALAN ARTHUR
Pennsauken, New Jersey
MS: Utah State University, 1976
Major: Toxicology
Major Professor: Dr. Joseph C. Street
Dissertation: The Covalent Interaction of Hepatic Metabolites of the Insecticide Chlordane with Cellular Macromolecules in the Rat and Mouse *In Vitro*
- BRUMMETT, ROBERTA LEA
Colville, Washington
MS: Eastern Washington State University, 1969
Major: Special Education
Major Professor: Dr. Julie J. Landeen and Dr. John A. McLaughlin
Dissertation: The Development and Field Testing of a Due Process Hearing Officer Training Program
- CARLSON, LARRY JAMES
Heber, Utah
MS: Utah State University, 1976
Major: Psychology
Major Professor: Dr. Michael Bertoch
Dissertation: The Role of Relaxation and Systematic Desensitization in the Efficacy of Assertiveness Training

- CHRISTENSEN, ALLEN CLARE
Chino, California
MS: University of California, Davis, 1960
Major: Animal Science
Major Professor: Dr. Jay O. Anderson
Dissertation: Factors Affecting the Efficacy of Methionine Hydroxy Analogue as a Dietary Replacement for Methionine with Broiler Chicks
- CLARK, WILLIAM RICHARD
Logan, Utah
MS: Utah State University, 1974
Major: Wildlife Ecology
Major Professor: Dr. George S. Innis
Dissertation: Population Limitation of Jackrabbits: An Examination of the Food Hypothesis
- COWAN, Peter Alan
San Francisco, California
MS: Utah State University, 1976
Major: Engineering
Major Professor: Dr. E. Joe Middlebrooks
Dissertation: A Regression Model to Predict the Performance of the Intermittent Sand Filter
- DADKHAH, MANOUCHEHR
Tehran, Iran
MS: Utah State University, 1975
Major: Watershed Science
Major Professor: Dr. Gerald F. Gifford
Dissertation: The Influence of Rock Cover, Vegetal Cover, Grass Species, and Simulated Trampling on Infiltration Rates and Sediment Production
- DIXON, LESTER SANTEE
San Bernardino, California
MS: Utah State University, 1975
Major: Engineering
Major Professor: Dr. J. Paul Riley
Dissertation: A Mathematical Model of Salinity Uptake in Natural Channels Traversing Mancos Shale Badlands
- EGBERT, ALLAN L.
Wyaconda, Missouri
MS: Iowa State University, 1968
Major: Wildlife Ecology
Major Professor: Dr. Allen W. Stokes
Dissertation: The Social Behavior of Brown Bears at McNeil River, Alaska
- FAKHRAI, ENAYATOLLAH
Dezful Khuzestan, Iran
MS: Utah State University, 1976
Major: Economics
Major Professor: Dr. Terrence F. Glover
Dissertation: Import Demand for Wheat: Japanese and Selected EEC Markets
- FATOOREHCHIE, MOHAMMAD
Rasht, Iran
MS: University of California, Davis, 1975
Major: Economics
Major Professor: Dr. Terrence F. Glover
Dissertation: Input Substitution in the Coal-Fired Electric Power Industry

GALLUP, DARRELL LYNN

Boise, Idaho
BS: Brigham Young University, 1974
Major: Chemistry
Major Professor: Dr. Joseph G. Morse
Dissertation: Coordination Chemistry of Bidentate Difluorophosphines

GHAWI, IBRAHIM ODEH

Amman, Jordan
MS: Utah State University, 1977
Major: Soil Science & Biometeorology
Major Professor: Dr. Robert J. Wagenet
Dissertation: Modeling Nitrogen Transformation and Transport During Transient Unsaturated Soil Water Flow

GOODWILL, SHARON

Salt Lake City, Utah
MS: Utah State University, 1976
Major: Psychology
Major Professor: Dr. E. Wayne Wright and Dr. William R. Dobson
Dissertation: A Study of Variables Which Are Associated with Successful and Unsuccessful Furlonged Prison Inmates

GOWON, DAWUDA TSALHATU

Lur, Plateau, Nigeria
MS: Utah State University, 1974
Major: Economics
Major Professor: Dr. Jay C. Andersen
Dissertation: Economic Implications of Phenologically Timed Irrigation in Corn Production

HAGEN, LINDA ROSE

Blue Island, Illinois
MA: Sangamon State University, 1973
Major: Sociology
Major Professor: Dr. Yun Kim
Dissertation: The Formation of Desired and Ideal Family Size Among Utah High School Senior Females and Males, 1974

HAYES, STEVEN RALEIGH

Fayetteville, Arkansas
MS: University of Arkansas, 1974
Major: Biology
Major Professor: Dr. James A. Gessaman
Dissertation: The Combined Effects of Air Temperature, Wind, and Radiation on the Resting Metabolism of Avian Raptors

HENDERSON, HESTER LANGLEY

Arlington, Virginia
MEd: George Mason University, 1971
Major: Special Education
Major Professor: Dr. Devoe C. Rickert
Dissertation: A Field Test Using Parents/Trainers, Programmed Instruction, Social Workers, and Telephone Communication with the Handicapped

HULSMAN, ROBERT BRUCE

Smithfield, Utah
MS: Utah State University, 1971
Major: Engineering
Major Professor: Dr. Jack Keller
Dissertation: Coal-Fired Steam Turbine Power to Drive Irrigation Pumps

JESSEN, JOHN BRUCE

Ashton, Idaho
MS: Utah State University, 1976
Major: Psychology
Major Professor: Dr. William R. Dobson
Dissertation: The Effect of Family Sculpting on Perceptual Agreement Among Family Members

KAECK, DANIEL JAMES

Fort Wayne, Indiana
MS: Ball State University, 1969
Major: Psychology
Major Professor: Dr. Glendon W. Casto
Dissertation: The Modification of Emotionally Disturbed Behavior Through Teacher and Peer Training

KAVEH, FEREDOUN

Ahwaz Khuzistan, Iran
MS: American University of Beirut, 1969
Major: Engineering
Major Professor: Dr. Lyman S. Willardson
Dissertation: Tile Drainage on Sloping Land Including Unsaturated Flow

KIM, SOUNG-YEE

Seoul, Korea
MA: Seoul National University, 1973
Major: Sociology
Major Professor: Dr. William F. Stinner
Dissertation: Social Origins, Educational Attainment and Family Formation Among Korean Women

KINCAID, CHARLES THOMAS

Eureka, California
BS: Humboldt State College, 1970
Major: Engineering
Major Professor: Dr. Gary Z. Watters
Dissertation: Finite Element Analysis of Three-Dimensional Wind Driven Free Surface Flows

KINGSTON, NELDON DEVERE

Grace, Idaho
MEd: Utah State University, 1968
Major: Special Education
Major Professor: Dr. Alan M. Hofmeister
Dissertation: Reality Based Mastery Intervention Procedures: An Assessment

KOLAR, ALDEAN JAMES

Yankton, South Dakota
BA: Yankton College, 1966
Major: Chemistry
Major Professor: Dr. Richard K. Olsen
Dissertation: Studies Toward the Synthesis of a- and b-Mercapto Alanine Derivatives, and of a,b- and b,b-Dimercapto Alanine Derivatives

MAAS, MELANIE ROSE

Denmark, Wisconsin
BS: University of Wisconsin-Green Bay, 1972
Major: Biology Ecology
Major Professor: Dr. Frederick Post and Dr. D. K. Salunkhe
Dissertation: Growth of *Phytophthora infestans* race 1.2.4 and Synthesis of Steroid Glycoalkaloids by the Fungus in Synthetic Media

- MACROY, THOMAS DAVID
Chicago, Illinois
MA: Roosevelt University, 1974
Major: Psychology
Major Professor: Dr. Michael Bertoch
Dissertation: Linguistic Surface Structures in Family Interaction
- MALAIYA, YASHWANT KUMAR
Damoh, MP, India
MS: B.I.T.S. University, 1974
Major: Engineering
Major Professor: Dr. Stephen Y.H. Su
Dissertation: Modeling, Testing and Reliability Analysis of Digital Systems with Intermittent Faults
- MALONE, RONALD FRANCIS
Sherman Oaks, California
MS: Utah State University, 1977
Major: Engineering
Major Professor: Dr. William J. Grenney
Dissertation: Stochastic Analysis of Water Quality
- MANWARING, MARK LEONARD
Idaho Falls, Idaho
MS: Utah State University, 1975
Major: Engineering
Major Professor: Dr. Ronald L. Thurgood
Dissertation: A Method of Computer-Aided Generation of Software for Digital System Controllers Using Fixed-Instruction Machines
- MESGHINNA, WOLDEZION
San Francisco, California
MS: Cornell University, 1973
Major: Engineering
Major Professor: Dr. Robert W. Hill
Dissertation: Crop Yield Prediction Under Conditions of Limited Data
- MULLER, PHILIP G.
Davison, Michigan
MS: Western Michigan University, 1975
Major: Psychology
Major Professor: Dr. Carl D. Cheney
Dissertation: Effects of Varying the Opportunity to Attack During a Fixed-Time Schedule
- MCGHAN, MICHAEL E.
Flint, Michigan
BS: University of Michigan, 1972
Major: Physics
Major Professor: Dr. L. Rex Megill
Dissertation: An *In-Situ* Measurement of Nitric Oxide within a Thermonuclear Bomb Cloud
- MCGILL, LIZABETH ANN
Easton, Connecticut
MA: Southern Connecticut State College, 1972
Major: Psychology
Major Professor: Dr. Sebastian Striefel
Dissertation: The Use of Self-Control Procedures with Pre-Adolescents Classified as Educable Mentally Retarded
- NAKHATA, NAIYANA
Bangkok, Thailand
BS: Utah State University, 1975
Major: Animal Science
Major Professor: Dr. Jay O. Anderson
Dissertation: Mathematical Equations Describing Chick Performance and Carcass Composition as Functions of Diet Protein and Energy Levels
- NARASIMHAN, RAJAGOPALAN
Madras Tamil Nadu, India
MS: Tamil Nadu Agricultural University, 1972
Major: Nutrition & Food Sciences
Major Professor: Dr. C. A. Ernstrom
Dissertation: An Evaluation of Heat Treatment and Ultrafiltration of Skim Milk for Increasing Cottage Cheese Yields
- NASTIS, ANASTASIOS STEFANOS
Thessaloniki, Greece
MS: Utah State University, 1977
Major: Range Science
Major Professor: Dr. John C. Malechek
Dissertation: Effects of Forage Availability of Voluntary Intake and Feeding Behavior of Grazing Heifers
- NOTOATMODJO, BUDIMAN
Semarang Central Java, Indonesia
MS: Utah State University, 1977
Major: Economics
Major Professor: Dr. Jay C. Andersen
Dissertation: Use of the Ramsey Optimal Pricing for Municipal, Industrial and Irrigation Water in Logan, Utah
- OUAYOGODE, BAKARY VASSERY
Abidjan, Ivory-Coast
MS: Utah State University, 1976
Major: Biology
Major Professor: Dr. Donald W. Davis
Dissertation: Larval Biology of Some Utah Chrysididae (Hymenoptera)
- PADHYE, VINODKUMAR WASUDEO
Neral (C.R.) Maharashtra, India
MS: University of Bombay, 1973
Major: Nutrition and Food Sciences
Major Professor: Dr. D. K. Salunkhe
Dissertation: Biochemical and Investigations of Black Gram (*Phaseolus mungo* L.) and Rice (*Oryza sativa* L.) Proteins and their Nutritional Functionality in the Fermented Product-IDLI
- PAJOOYAN, JAMSHID
Tehran, Iran
MS: Utah State University, 1977
Major: Economics
Major Professor: Dr. Kenneth S. Lyon
Dissertation: The Effect of Congestion on Demand for Outdoor Recreation: with the Empirical Analysis of Cross Country Skiing
- PEZZINO, JAMES
Newark, New Jersey
MS: Utah State University, 1975
Major: Psychology
Major Professor: Dr. Sebastian Striefel
Dissertation: The Effects of Abrupt and Graduated Temporal Reductions on Academic Behavior

PHADUNGCHAI, SUPOTE

Bangkok, Thailand
MS: Brigham Young University, 1974
Major: Economics
Major Professor: Dr. Rangesan Narayanan
Dissertation: Estimation of an Unobservable Independent Variable Model With Varying Parameters

PHILLIPS, DONALD L.

Seaford, Delaware
MS: Utah State University, 1977
Major: Biology
Major Professor: Dr. James A. MacMahon
Dissertation: Competition and Spacing Patterns of Shrubs in the Mojave and Sanoran Deserts

PLUMMER, WILLIAM EVANDER

Logan, Utah
MS: North Carolina State University, 1976
Major: Animal Science
Major Professor: Dr. Warren C. Foote
Dissertation: Anterior Pituitary and Ovarian Response to Infused GnRH and Progesterone Pretreatment in Ewes

QUAYLE, CHRISTIAN MICHAEL

Manhattan Beach, California
MS: Utah State University, 1977
Major: Psychology
Major Professor: Dr. Michael Bertoch
Dissertation: The Relative Effectiveness of Audio-Taped Relaxation and Live-Therapist Presented Relaxation in Terms of Physiological Parameters

RATH, DAVID LEE

Easton, Minnesota
BS: St. John's University, 1971
Major: Physics
Major Professor: Dr. Wilford N. Hansen
Dissertation: Studies of Electrode Resistance and Hall Effect in Electrochemical Processes

RAZMI, KERAMATOLLAH

Kazeroun Fars, Iran
MS: American University of Beirut, 1970
Major: Range Science
Major Professor: Dr. John C. Malechek
Dissertation: Feeding Behavior of Sheep with Respect to Food-Related Cues in the Environment

RETTA, AMARE

Adigrat Tigray, Ethiopia
MS: University of California, Davis, 1971
Major: Soil Science & Biometeorology
Major Professor: Dr. R. J. Hanks
Dissertation: Corn and Alfalfa Production as Influenced by Limited Irrigation

RICHARDSON, STEVEN GLEN

Smithfield, Utah
MS: Utah State University, 1975
Major: Range Science
Major Professor: Dr. Cyrus M. McKell
Dissertation: Water and Mineral Relations of *Atriplex canescens* and *A. cuneata* on Saline Processed Oil Shale

ROBBINS, CHARLES WILEY

Mountain View, Wyoming
MS: Utah State University, 1972
Major: Soil Science & Biometeorology
Major Professor: Dr. J. J. Jurinak
Dissertation: A Salt Transport and Storage Model for Calcareous Soils that May Contain Gypsum

ROBINSON, JAMES VINCENT

New York, New York
MS: Polytechnic Institute of Brooklyn, 1971
Major: Biology Ecology
Major Professor: Dr. James A. MacMahon
Dissertation: The Effect of Architectural Variation in Habitat on a Spider Community: An Experimental Field Study—With Special Reference to Resource Partitioning

SIVAKUA, THIPAMON

Smutprakan, Thailand
BS: Kasetsart University, 1972
Major: Chemistry
Major Professor: Dr. Grant G. Smith
Dissertation: Structural Effects on the Kinetics and Mechanism of the Racemization of Arylglycines

SHIPLEY, BRENT LEONARD

Bancroft, Idaho
BS: Utah State University, 1969
Major: Soil Science & Biometeorology
Major Professor: Dr. Inge Dirmhirn
Dissertation: A Model for the Development and Dissipation of the Thermocline and Temperature Profile in a Dimictic Temperate Lake

SPILLMAN, RICHARD JAY

Tacoma, Washington
BA: Western Washington University, 1971
Major: Engineering
Major Professor: Dr. Ronald L. Thurgood
Dissertation: An Analysis of the Effects of Intermittent Faults on Digital Systems

TORABIZADEH, MOHAMMAD TAGHI

Ahway, Iran
MS: Utah State University, 1976
Major: Animal Science
Major Professor: Dr. James A. Bennett
Dissertation: The Interaction Between Genetic Ability of Cows and Level of Feeding on Milk Production and Efficiency Of Feeding Utilization

TURNA, KULDEEP SINGH

Jaffarabad Uttar Pradesh, India
MS: U.P. Agriculture University, 1971
Major: Economics
Major Professor: Dr. John E. Keith
Dissertation: Allocation of Water Between Agriculture and Energy Sectors and Underlying Efficiency Aspects of Transfer Mechanisms

VALENTINE, WALTER DEWEY

Mason, New Hampshire
BA: Lehigh University, 1965
Major: Biology Ecology
Major Professor: Dr. David W. Goodall
Dissertation: Analysis of Ecosystem Models

VERMA, MAHENDRA PRATAP

Rampur U.P., India

MVSc: U. P. Agricultural University, 1966

Major: Toxicology

Major Professor: Dr. Raghbir P. Sharma

Dissertation: Characterization of Cadmium-Binding Protein and Its Regulation by Dietary Cadmium in Three Species of Domestic Animals, and Interactions of Cadmium with Selected Biomacromolecules

WORKMAN, WILLIAM GLENN

Fairbanks, Alaska

MA: Utah State University, 1972

Major: Economics

Major Professor: Dr. B. Delworth Gardner

Dissertation: Nonresident Enrollment Demand at Utah State University

ZWANK, PHILLIP JOHN

Pella, Iowa

MS: University of Missouri, Columbia, 1974

Major: Wildlife Ecology

Major Professor: Dr. David R. Anderson

Dissertation: Reduced Recruitment in Utah Mule Deer Relative to Winter Condition

DOCTOR OF EDUCATION

BENNETT, LYLE GENE

St. George, Utah

MS: University of Utah, 1970

Major: Curriculum Development and Supervision

Major Professor: Dr. Jay A. Monson

Dissertation: An Analysis of the Readability of Sixth Grade Science Textbooks Using the Dale-Chall Formula and the Cloze Procedure Test

HALL, ERNEST LEROY

Norfolk, Nebraska

MS: Wayne State College, 1975

Major: Curriculum Development and Supervision

Major Professor: Dr. Carl R. Wallis

Dissertation: An Evaluation of An Arc Welding Simulator Using Selected Criteria

HOGGATT, JACK PAUL

Moorcroft, Wyoming

MS: Utah State University, 1974

Major: Curriculum Development and Supervision

Major Professor: Dr. Lloyd W. Bartholome

Dissertation: Perceptions of Vocational Business Teachers, Employers, and Entry-Level Office Workers Regarding Employable Qualifications for Entry-Level Office Workers in Utah

JOHNSON, STEVEN BLAY

Honeyville, Utah

MS: Utah State University, 1972

Major: Curriculum Development and Supervision

Major Professor: Dr. Arthur D. Jackson

Dissertation: A Study of the Effects of Combining Fourth-Fifth Grade Children, Fifth-Sixth Grade Children on Academic Achievement and Self-Esteem of Selected Fifth Grade Pupils

MURRANKA, PATRICIA ANN

Trenton, New Jersey

MS: Rider College, 1970

Major: Curriculum Development and Supervision

Major Professor: Dr. Theodore W. Ivarie

Dissertation: Task Inventories and Position Analyses for Correspondence Secretaries, Administrative Secretaries and Supervisors in Word Processing

PHILLIPS, LELA

Presque Isle, Maine

MA: Utah State University, 1975

Major: Curriculum Development and Supervision

Major Professor: Dr. William J. Strong

Dissertation: Development and Validation of TWO Instructional Modules on Improvement of Reading Instruction for Secondary Teachers

EDUCATION SPECIALIST

CARLISLE, KENNETH EUGENE

Logan, Utah

MEd: Utah State University, 1978

Major: Instructional Media

Major Professor: Dr. Michael L. DeBloois

DEAL, BONNIE A.

San Diego, California

MEd: Utah State University, 1978

Major: Instructional Media

Major Professor: Professor Duane E. Hedin

DEAL, DWIGHT H.

Canute, Oklahoma

MEd: Utah State University, 1978

Major: Instructional Media

Major Professor: Dr. Michael L. DeBloois

ROBERTS, RICHARD DEAN

Hyrum, Utah

BS: Brigham Young University, 1956

Major: Education Administration

Major Professor: Dr. Terrance E. Hatch

MASTER OF ACCOUNTING

AHMADI, FARAD

Tehran, Iran

BS: Tehran School of Accounting, 1974

AL-ABDULAZIZ, MOHAMMED IBZAHIME

Riydh, Saudi Arabia

BS: Ain Shamish Cairo University, 1969

ALI, ADEL ABD EL-RAHMAN

Maadi, Cairo Egypt

BS: University of Cairo, 1975

BEUTLER, BRENT CHARLES

Richfield, Utah

BS: Utah State University, 1978

BOND, ROBERT DOHERTY
Dallas, Texas
BA: Southern Methodist University, 1968

BRINN, ROBERT LEE
San Diego, California
BS: Utah State University, 1978

BROWN, CAROL WOOD
Lyman, Utah
BS: University of Utah, 1965

CHEN, YI-CHAO
Taipei, Taiwan ROC
BS: Soochow University, 1975

GALLOWAY, DAVID A.
Provo, Utah
BS: Brigham Young University, 1972

HARN, MIN DOLLY
Taipei, Taiwan ROC
BS: National Chengchi University, 1973

HASSAN, NAZAR FLAYIH
Horiyah Baghda, Iraq
BS: University of Baghdad, 1968

IBRAHIM, MOHAMED FAHMI
Mosul, Iraq
BA: Al-Mustansiriyah University, 1973

JAFARIEH, MOSTAFA
Tehran, Iran
BA: Advanced Institute Of Accounting, Iran, 1970

KHALOFA, SAID AHMED
Ara, Saudi Arabia
BS: University of Riyadh, 1974

KORDESTANI, BEHNAM KHAZAEI
Tehran, Iran
BAC: Iranian Institute of Advanced Accounting, 1975

LUND, HAROLD M. H. II
Providence, Utah
MEd: University of Utah, 1972

MOHARAM, ZENAT MOHAMED
Alexandria, Egypt
MAC: Alexandria University, 1974

RANDALL, V. KELLY
Logan, Utah
BS: Utah State University, 1975

TENG, JAMES SHIU-KUENG
Taipei, Taiwan ROC
BS: National Taiwan University, 1973

TORMAN, CHARLES SCOTT
Ogden, Utah
BS: Weber State College, 1977

WANG, LI
Los Angeles, California
BC: Chen Hsing University, 1975

WU, PI-CHEN
Taipei, Taiwan ROC
BA: Taiwan Normal University, 1973

MASTER OF AGRICULTURAL INDUSTRIES

BEHBAHANI, AHMAD
Tehran, Iran
MS: Utah State University, 1975

YEH, PONG LIN
Taipei, Taiwan
BS: National Chung-Hsin University, 1975

MASTER OF ARTS

DURRANT, COLLEEN KJAR
Preston, Idaho
BA: Utah State University, 1968
Major: English
Major Professor: Dr. T. Y. Booth and
Dr. John Beyers
Thesis: The Archetype of the Wise Old Man in the Works of
Hermann Hesse

JONES, GRETCHEN RONNOW
Reno, Nevada
BA: Utah State University, 1968
Major: English
Major Professor: Professor Thomas J. Lyon
Thesis: Spiritual Values and Religious Resources in Three
Contemporary American Indian Novels

PETERSON, MARK ELLIS
Roosevelt, Utah
BA: Utah State University, 1975
Major: Secondary Education
Major Professor: Dr. Ross R. Allen
Thesis: A Follow-up Study of Music Educators Prepared at
Utah State University Through a Survey of Graduates'
Opinions and Professional Responsibilities

VATIS, NICHOLAS A.
White Plains, New York
✓ BA: Jacksonville University, 1971
Major: History
Major Professor: Professor Clyde A. Milner, II
Thesis: Plan B

WASHBURN, E. LUCILLE
Malad, Idaho
BA: Utah State University, 1974
Major: English
Major Professor: Dr. Kenneth W. Brewer
Thesis: Plan B

MASTER OF BUSINESS ADMINISTRATION

- ADAMS, KENT LEROY
Yuba City, California
BA: Brigham Young University, 1975
- ALDER, LYNN CALL
Provo, Utah
BS: Brigham Young University, 1978
- ANDERSON, CLAIN H.
Logan, Utah
BS: Utah State University, 1978
- ANDERSON, DOUGLAS BLAIR
Magrath, Alberta Canada
BS: Brigham Young University, 1974
- BALDWIN, DOUGLAS KEITH
Beaver, Utah
BS: Southern Utah State College, 1974
- BARRETT, JOSEPH HENRY
Roy, Utah
BS: Weber State College, 1976
- BUCKNER, TERRY HALE
Ogden, Utah
BS: Brigham Young University, 1977
- CARLSON, JOSEPH WENDELL
Orem, Utah
BS: Brigham Young University, 1977
- COLE, WILLIAM SLIKER, JR.
Flemington, New Jersey
BS: Murray State University, 1970
- CROSSLEY, JACK D.
Chico, California
BS: Brigham Young University, 1975
- DAVIEAU, LYLE EDWARD
Provo, Utah
BA: Brigham Young University, 1977
- DITTMORE, GARY WALLACE
Provo, Utah
BS: Brigham Young University, 1977
- FEITZ, DAVID A.
Orem, Utah
BS: Brigham Young University, 1978
- GODFREY, KIRK RALPH
Logan, Utah
BS: Utah State University, 1978
- GOOLEY, WILLIAM DUKE, JR.
Wellsville, Utah
BS: Utah State University, 1976
- HAWKES, DAVID MCENTIRE
Salt Lake City, Utah
BS: Brigham Young University, 1977
- HILL, STEPHEN R.
Nephi, Utah
BS: University of Nevada, Reno, 1975
- HOSLER, RICK J.
Salt Lake City, Utah
BS: University of Utah, 1976
- HUFFAKER, DALE CURT
Logan, Utah
BS: Brigham Young University, 1969
- IVERSON, DAVID CHARLES
Layton, Utah
BA: Weber State College, 1972
- JENKINS, L. SCOT
Bountiful, Utah
BS: University of Utah, 1978
- JOLLEY, LAYNE C.
Salt Lake City, Utah
BA: University of Utah, 1977
- KAUFMAN, RUSS C.
New York City, New York
BA: Queens College, 1974
- KAUFMANN, ERIKA
Murnau, West Germany
BA: Brigham Young University, 1977
- KRAUS, PETER B.
Logan, Utah
BS: Utah State University, 1978
- LECK, GARY ALAN
Rossford, Ohio
BS: Bowling Green State University, 1977
- LESTER, DON J.
Brigham City, Utah
BS: Utah State University, 1977
- LIAO, HSIAO CHIEN
Taipei, Taiwan
BS: Fu-Jen University, 1973
- MC CARTY, DARYL JOHN, JR.
Salt Lake City, Utah
BS: University of Utah, 1978
- MORTENSEN, BRENT DAVID
Logan, Utah
BS: Utah State University, 1978
- OWEN, LOUIS CLINTON
Pleasant View, Utah
BS: Brigham Young University, 1963
- PARKER, MICHAEL DOUGLAS
Bountiful, Utah
BS: Brigham Young University, 1974

PETERS, DAVID MICHAEL
Riverdale, Utah
BS: United States Military Academy, 1970

PORTER, LEX B.
Logan, Utah
BS: Utah State University, 1977

RAZA, SYED JAMSHED
Lahore Punjab Pakistan
BS: Utah State University, 1977

SHELTON, DAN DARWIN
Seattle, Washington
BS: Utah State University, 1974

SLACK, VERNON RASMUSON
Huntington, West Virginia
BS: Marshall University, 1977

SMITH, KERRY WYNN
Brigham City, Utah
BA: Utah State University, 1977

SRITULANONDH, PAISAL
Bangkok, Thailand
BS: Chulalongkorn University, 1975

SUGIRUTNACHAI, ORATHAL
Bangkok, Thailand
AB: Yassar College, 1973

TABRIZI, HAIDEH NOBARI
Tehran, Iran
BS: Utah State University, 1977

THOMAS, JAMES PHILLIP
Salt Lake City, Utah
BA: Utah State University, 1977

TINGEY, SCOTT T.
Provo, Utah
BS: Brigham Young University, 1976

TIU, SHUI-KWAN
Tsuen Wan, Hong Kong
BS: Brigham Young University, 1978

UERANANT, VILAI
Bangkok, Thailand
BS: Utah State University, 1977

WILLIAMS, JEFFREY JENKIN
Rome, New York
BS: Utah State University, 1974

WOLTERS, PAUL DEWAYNE
Salt Lake City, Utah
BA: University of Utah, 1977

WOODWARD, ELLIS JAMES
Paul, Idaho
BS: Utah State University, 1978

YANG, HYUN SOO
Seoul, Korea
BS: Seoul National University, 1975

YASINTORN, BOWORN
Bangkok, Thailand
BS: Chulalongkorn University, 1974

ZIMMER, RANDOLPH FRIEDRICH
Wilton, Connecticut
BSBA: Bucknell University, 1977

MASTER OF EDUCATION

ABPLANALP, LARRY ROSS
Vernal, Utah
BS: Utah State University, 1967
Major: Elementary Education
Major Professor: Dr. Arthur D. Jackson

ALLARD, KIM E.
Auburn, Maine
BA: University of Southern Maine, 1977
Major: Instructional Media
Major Professor: Dr. Michael DeBloois

BARAS, BETH ROBIN
Chattanooga, Tennessee
BS: Ohio University, 1976
Major: Secondary Education
Major Professor: Dr. Lincoln McClellan

BATES, RANDALL TROMBLY
Liberty, Utah
BS: Weber State College, 1970
Major: Secondary Education
Major Professor: Dr. Walter L. Saunders

BENTLEY, MARY ANN
Cedar City, Utah
BS: College of Southern Utah, 1961
Major: Secondary Education
Major Professor: Dr. Terrance Hatch

BOLTON, JOYCE H.
Roosevelt, Utah
BFA: Utah State University, 1977
Major: Secondary Education
Major Professor: Dr. Terrance Hatch

BRAMHALL, ROBERT ROY
Layton, Utah
BS: Utah State University, 1971
Major: Elementary Education
Major Professor: Dr. Jay A. Monson

BREWSTER, CLAUDIA JANE
Roy, Utah
BS: Weber State College, 1973
Major: Elementary Education
Major Professor: Professor Evelyn Wiggins

BRYNER, PAUL W.
Ogden, Utah
BS: Weber State College, 1975
Major: Elementary Education
Major Professor: Dr. Jay A. Monson

- BUTLER, STEVEN LYNN**
Layton, Utah
BS: Brigham Young University, 1969
Major: Elementary Education
Major Professor: Dr. Donald R. Daug
- CARNAHAN, NED EDWARD**
Washington, Utah
BA: Southern Utah State College, 1975
Major: Instructional Media
Major Professor: Professor Duane E. Hedin
- CARROLL, EMMETT JEROME**
Ventura, California
BS: Northern Arizona University, 1974
Major: Special Education
Major Professor: Dr. Hyrum Henderson
- CHENEY, THOMAS H.**
Los Angeles, California
BA: California State University at Northridge, 1971
Major: Instructional Media
Major Professor: Dr. Michael DeBloo
- CHRISTENSEN, SHERON**
Ogden, Utah
BS: Weber State College, 1970
Major: Secondary Education
Major Professor: Dr. Terrance E. Hatch
- COOK, GEORGE SKEEN**
Ogden, Utah
BS: Weber State College, 1969
Major: Elementary Education
Major Professor: Dr. Jay A. Monson
- DIAMOND, SHERRY LYNN**
BSE: University of Wisconsin-Whitewater, 1971
Major: Secondary Education
Major Professor: Dr. Dale Nelson
- DOVER, LEWIS J.**
Cedar City, Utah
BS: Southern Utah State College, 1973
Major: Secondary Education
Major Professor: Dr. Warren L. Burton
- DOWNES, REYNER BENNETT**
Ridgely, Maryland
BA: Bridgewater College, 1971
Major: Elementary Education
Major Professor: Dr. Arthur D. Jackson
- DUNCAN, LINDA HELEN**
Green River Wyoming
BS: Florida Atlantic University, 1970
Major: Elementary Education
Major Professor: Professor Evelyn Wiggins
- DUNCAN, WILLIAM DAVID**
Green River, Wyoming
BA: University of Wyoming, 1960
Major: Instructional Media
Major Professor: Dr. R. Kent Wood
- EARL, JESSY LAMAR**
Deweyville, Utah
BS: Utah State University, 1958
Major: Elementary Education
Major Professor: Dr. E. Malcom Allred
- ELMORE, MITCHELL WAYNE**
Winnemucca, Nevada
BS: Utah State University, 1977
Major: Secondary Education
Major Professor: Dr. Lincoln McClellan
- ERICKSON, DAVID BELNAP**
Ogden, Utah
BA: Brigham Young University, 1975
Major: Secondary Education
Major Professor: Dr. Kenneth Farrer
- ESTERHOLDT, JANET JOY**
Ogden, Utah
BS: Weber State College, 1969
Major: Elementary Education
Major Professor: Dr. Jay A. Monson
- FESSENDEN, W. WAYNE**
Goose Rocks Beach, Maine
BS: University of Maine, 1974
Major: Instructional Media
Major Professor: Dr. Michael DeBloo
- FISHBURN, JENNIE LEORA**
Smithfield, Utah
BS: Utah State University, 1973
Major: Special Education
Major Professor: Dr. Devoe Rickert
- FLUCKIGER, JARENE**
Pleasant Hill, California
BS: Brigham Young University, 1973
Major: Special Education
Major Professor: Dr. Devoe Rickert
- FREDRICKSON, VERA MARIANNE**
Logan, Utah
BS: Utah State University, 1971
Major: Special Education
Major Professor: Dr. Devoe Rickert
- FRESTON, CAROL JEAN**
Ogden, Utah
BS: Weber State College, 1974
Major: Elementary Education
Major Professor: Dr. Arthur D. Jackson
- GEORGE, JUNE REYNOLDS**
Ogden, Utah
BS: Weber State College, 1974
Major: Secondary Education
Major Professor: Dr. Richard S. Knight
- GILES, JERRY CHARLES**
Soda Springs, Idaho
BS: Utah State University, 1969
Major: Secondary Education
Major Professor: Dr. Richard S. Knight
- GRAVES, PATRICIA**
San Bernardino, California
BA: San Jose State College, 1949
Major: Special Education
Major Professor: Dr. Hyrum Henderson

HAAS, TRUDY A.

Logan, Utah
BS: Minot State College, 1974
Major: Special Education
Major Professor: Dr. Devoe Rickert

HARWARD, CASSANDRA S.

Richfield, Utah
BS: Southern Utah State College, 1972
Major: Special Education
Major Professor: Dr. Phyllis R. Publicover

HIGHT, JERRY KEITH

Corinth, Mississippi
BFA: Utah State University, 1974
Major: Instructional Media
Major Professor: Dr. Don C. Smellie

HOLMES, VIVIAN J.

Vernal, Utah
MST: University of Montana, 1972
Major: Special Education
Major Professor: Dr. Phyllis R. Publicover

HOLT, D. JOSHUA

Tremonton, Utah
BS: Utah State University, 1978
Major: Secondary Education
Major Professor: Dr. Theodore W. Ivarie

HULL, JOSEPH LAYNE

Hooper, Utah
BA: Weber State College, 1971
Major: Secondary Education
Major Professor: Dr. Kenneth Farrer

HULSER, RICHARD PAUL

Flushing, New York
BS: S.U.N.Y. at Stony Brook, 1976
Major: Instructional Media
Major Professor: Professor Robb Russon

JENKINS, ROBERT COREY

Layton, Utah
BS: Utah State University, 1977
Major: Secondary Education
Major Professor: Dr. Roger L. Luft

JENSEN, CARL DEAN

Murray, Utah
BFA: Utah State University, 1975
Major: Instructional Media
Major Professor: Dr. Don Smellie

JENSEN, ELIZABETH ANN

Gunnison, Utah
BS: Brigham Young University, 1972
Major: Special Education
Major Professor: Dr. Devoe Rickert

JOHANSON, JEFFREY DANA

South San Francisco, California
BA: San Francisco State University, 1977
Major: Secondary Education
Major Professor: Dr. Lincoln McClellan

KEIME, ALVA L.

Syracuse, Utah
BA: Brigham Young University, 1971
Major: Secondary Education
Major Professor: Dr. Richard S. Knight

KIMBALL, DONNA P.

Ogden, Utah
BS: Weber State College, 1971
Major: Elementary Education
Major Professor: Dr. Arthur D. Jackson

KOGA, BRENDA NAOMI

Ogden, Utah
BS: Weber State College, 1974
Major: Special Education
Major Professor: Dr. Devoe Rickert

LATHAM, CAROL

Roosevelt, Utah
BS: Utah State University, 1971
Major: Secondary Education
Major Professor: Dr. Izar Martinez

LOWE, LOIS

Tucumcari, New Mexico
BS: University of Utah, 1968
Major: Secondary Education
Major Professor: Dr. Ross R. Allen

LUDVIG, LUDWIG VAN

Moab, Utah
BS: University of Cincinnati, 1972
Major: Secondary Education
Major Professor: Dr. Ross R. Allen

LUNDSTROM, DAVID RALPH

Logan, Utah
BA: Utah State University, 1976
Major: Secondary Education
Major Professor: Dr. Walter L. Saunders

MARTIN, RICKY ALAN

Encino, California
BS: Utah State University, 1977
Major: Special Education
Major Professor: Dr. Phyllis R. Publicover

MAUGHAN, JOYCE

Bountiful, Utah
BA: Utah State University, 1970
Major: Special Education
Major Professor: Dr. Phyllis R. Publicover

McIVER-COOPER, CAROLYN JANETTE

Spring Lake, North Carolina
BS: Fayetteville State University, 1968
Major: Secondary Education
Major Professor: Dr. Walter L. Saunders

MECHAM, MELVIN EVERETT

Logan, Utah
BS: Utah State Agricultural College, 1952
Major: Elementary Education
Major Professor: Dr. Arthur D. Jackson

MERKLEY, CLYDE ERROL

Tridell, Utah
BS: Utah State University, 1965
Major: Secondary Education
Major Professor: Dr. Ross R. Allen

MUNNS, RON ROHLAND

Grace, Idaho
BS: Utah State University, 1972
Major: Instructional Media
Major Professor: Dr. Don Smellie

NELSON, KATHRYN LYON

Wayzata, Minnesota
BS: Creighton University, 1970
Major: Elementary Education
Major Professor: Dr. Bernard L. Hayes

NELSON, SHARON HALVERSON

Ogden, Utah
BS: Weber State College, 1965
Major: Special Education
Major Professor: Dr. Devoe Rickert

ORTEGA, CATHERINE ANN

Roy, Utah
BA: Weber State College, 1974
Major: Elementary Education
Major Professor: Dr. Arthur D. Jackson

PACKER, STEVEN I.

Brigham City, Utah
BA: Brigham Young University, 1967
Major: Instructional Media
Major Professor: Professor Duane E. Hedin

PAGE, STANLEY RAY

Centerville, Utah
BFA: Utah State University, 1976
Major: Instructional Media
Major Professor: Dr. Don C. Smellie

PARRISH, JAN

Clearfield, Utah
BS: Utah State University, 1963
Major: Secondary Education
Major Professor: Dr. Terrance E. Hatch

PEARSON, CONSTANCE MARIE

Nashville, Tennessee
BS: University of Tennessee, 1970
Major: Instructional Media
Major Professor: Professor G. Leon Beutler

PERCY, RICHARD D.

Sandy, Utah
BA: Idaho State University, 1961
Major: Instructional Media
Major Professor: Dr. R. Kent Wood

POOLE, COLLEEN HAMMON

Idaho Falls, Idaho
BS: Brigham Young University, 1974
Major: Secondary Education
Major Professor: Dr. Edward L. Houghton

PRENDERGAST, THERESE ANNE

Easton, Pennsylvania
BA: St. Lawrence University, 1975
Major: Special Education
Major Professor: Dr. Hyrum Henderson

REED, GARY CHARLES

Ogden, Utah
BS: Weber State College, 1973
Major: Secondary Education
Major Professor: Dr. Walter L. Saunders

ROBINSON, RICHARD G.

East Carbon, Utah
BS: University of Utah, 1968
Major: Instructional Media
Major Professor: Professor Duane E. Hedin

ROBINSON, VAL RICHARD

North Logan, Utah
BS: Utah State University, 1973
Major: Secondary Education
Major Professor: Dr. Richard S. Knight

ROESTENBURG, JEAN P.

Salt Lake City, Utah
BS: University of Utah, 1974
Major: Special Education
Major Professor: Dr. Devoe Rickert

ROLLINS, VERNAL K.

Lyman, Wyoming
BS: University of Wyoming, 1957
Major: Secondary Education
Major professor: Dr. Walter L. Saunders

RUSSELL, GORDON ARTHUR

Eden, Utah
BS: Utah State University, 1963
Major: Secondary Education
Major Professor: Dr. Ross R. Allen

SANDOVAL, SANTIAGO C.

Clinton, Utah
BA: Weber State College, 1976
Major: Elementary Education
Major Professor: Dr. Arthur D. Jackson

SCHOCKMEL, RICHARD BRIAN

Logan, Utah
BA: Utah State University, 1972
Major: Instructional Media
Major Professor: Dr. R. Kent Wood

SHERMAN, DAVID PROUTY

Oxford, Massachusetts
BS: Springfield College, 1976
Major: Secondary Education
Major Professor: Professor Nolan K. Burnett

SIMMONS, D. REESE

Idaho Falls, Idaho
BA: Brigham Young University, 1972
Major: Special Education
Major Professor: Dr. Hyrum Henderson

SPENCER, ROBERT SCOTT

Ogden, Utah
BS: Weber State College, 1974
Major: Elementary Education
Major Professor: Dr. D. Jean Pugmire

TAGGART, TIMOTHY LAMBERT

Grace, Idaho
BS: Utah State University, 1975
Major: Instructional Media
Major Professor: Dr. Don C. Smellie

TAYLOR, RUBY EDITH

Brigham City, Utah
BS: Brigham Young University, 1970
Major: Elementary Education
Major Professor: Dr. Bernard L. Hayes

THOMAS, DALE

Portage, Utah
BS: Utah State University, 1974
Major: Secondary Education
Major Professor: Dr. Walter L. Saunders

THOMPSON, MARCIA ELAINE

Farmington, Maine
BS: University of Maine at Portland-Gorham, 1973
Major: Instructional Media
Major Professor: Dr. Don C. Smellie

THOMPSON, MERTON E.

Farmington, Maine
BS: University of Maine at Portland-Gorham, 1973
Major: Instructional Media
Major Professor: Professor Barry Willis

TOMPKINS, EDWARD

Atlantic City, New Jersey
BS: Utah State University, 1973
Major: Special Education
Major Professor: Dr. Marvin Fifield

TUNNELL, MICHAEL O'GRADY

Vernal, Utah
BA: University of Utah, 1973
Major: Instructional Media
Major Professor: Dr. Brenda Branyan

TURNER, DARREL GEORGE

Brigham City, Utah
BS: Utah State University, 1970
Major: Secondary Education
Major Professor: Dr. Walter L. Saunders

WADDOUPS, ODETTE

Salt Lake City, Utah
BS: University of Utah, 1968
Major: Elementary Education
Major Professor: Dr. Malcom Allred

WHITE, BRUCE A.

South Portland, Maine
BS: University of Main Portland-Gorham, 1972
Major: Instructional Media
Major Professor: Dr. Don C. Smellie

WHITWORTH, FAYE ATTAWAY

Tacoma, Washington
MED: Utah State University, 1972
Major: Special Education
Major Professor: Dr. Phyllis R. Publicover

WILLIS, JOYCE C.

Paris, Idaho
BS: Utah State University, 1960
Major: Elementary Education
Major Professor: Dr. Jay Monson

WILSON, CHRISTOPHER H.

South Bend, Indiana
BM: Utah State University, 1978
Major: Secondary Education
Major Professor: Professor Isaac M. Ostrow

MASTER OF ENGINEERING

CHANG, YUAN HSING

Taipei, Taiwan ROC
BS: Feng Chia College of Engineering & Business, 1971
Major: Engineering
Major Professor: Dr. Calvin G. Clyde
Thesis: M.E. Report

HSU, HSI-TAI

Taipei, Taiwan ROC
BE: Tamkang College, 1974
Major: Engineering
Major Professor: Dr. Carl D. Spear
Thesis: M.E. Report

JONES, CHARLES ROBERT

Merced, California
BA: Utah State University, 1977
Major: Engineering
Major Professor: Professor Earl F. Pound
Thesis: M.E. Report

KEMP, EARL SPAFFORD

Villa Park, Illinois
BSLE: Brigham Young University, 1973
Major: Engineering
Major Professor: Dr. Vance T. Christiansen
Thesis: M.E. Report

KUMAR, V. K.

Bangalore, Karnataka, India
BE: Bangalore University, 1976
Major: Engineering
Major Professor: Dr. Vance T. Christiansen
Thesis: M.E. Report

KWAN, PAK-WAI

Kowloon, Hong Kong
BS: Hong Kong Baptist College, 1974
Major: Engineering
Major Professor: Dr. Vance T. Christiansen
Thesis: M.E. Report

PANSE, AJIT
Bombay, India
BE: Southwest Regional Engineering College, 1973
Major: Engineering
Major Professor: Professor W. Karl Somers

REDDY, NERABETLA CHITRANJAN
Hyderabad Andhra Pradesh, India
BS: Jawaharlal Nehru Technological University, 1977
Major: Engineering
Major Professor: Professor David A. Burt
Thesis: M.E. Report

ROKNI, TOORAJ
Tehran, Iran
BS: Utah State University, 1977
Major: Engineering
Major Professor: Dr. Vance T. Christiansen
Thesis: M.E. Report

WANG, SHAW-BAI
Hsinchu, Taiwan
BS: Taiwan Provincial College, 1970
Major: Engineering
Major Professor: Dr. Ralph H. Haycock
Thesis: M.E. Report

WONG, TA-YONG
Taipei, Taiwan ROC
MS: Utah State University, 1978
Major: Engineering
Major Professor: Dr. William L. Jones
Thesis: M.E. Report

MASTER OF FINE ARTS

BEDFORD, KEVIN RANDALL
Miami, Florida
BS: University of Florida, 1976
Major: Art
Major Professor: Professor R. T. Clark
Thesis: A Study in the Use of Subjective Color Applications
in Photographic Imagery

HENDRICKSON, ALICE MONTGOMERY
Frederick, Maryland
BFA: Utah State University, 1973
Major: Art
Major Professor: Professor Harrison Groutage
Thesis: Still Life as Personal Imagery

SEESURAT, THUMRONGLUCK
Saraburi, Thailand
BS: University of Montana, 1975
Major: Art
Major Professor: Professor Larry Elsner
Thesis: Monumental Welded Steel Sculpture in Geometric
Forms

THOMAS, KEITH RICHARD
Spanish Fork, Utah
BS: Utah State University, 1972
Major: Theatre Arts
Major Professor: Professor Colin B. Johnson
Thesis: Plan B

WATT, NEPHI CHAD
Pingree, Idaho
BS: Utah State University, 1970
Major: Art
Major Professor: Professor Larry Elsner
Thesis: Plan B

WEAMER, DAVID PAUL
Detroit, Michigan
M. of Divinity: San Francisco Theological
Seminary, 1971
Major: Theatre Arts
Major Professor: Professor Colin B. Johnson
Thesis: Plan B

WHITLOCK, ANDREW MICHAEL
Salt Lake City, Utah
BFA: Utah State University, 1977
Major: Art
Major Professor: Professor R. T. Clark
Thesis: Forms and Patterns Found in a Natural State

MASTER OF FORESTRY

LEADINGHAM, TIMOTHY SCOTT
Bellbrook, Ohio
BS: Miami University, 1974
Major: Forest Management
Major Professor: Dr. Raymond R. Moore
Thesis: M.F. Report

STEENBERG, PAUL EDWARD
St. Paul, Minnesota
BA: Concordia College, 1970
Major: Forest Management
Major Professor: Dr. K. Norman Johnson
Thesis: M. F. Report

MASTER OF INDUSTRIAL EDUCATION

BROCK, DORREL LEE
Holtville, California
BS: Southern Utah State College, 1974
Major: Industrial and Technical Education
Major Professor: Dr. Carl R. Wallis

ERICKSON, RONDO "H"
Clearfield, Utah
BS: Utah State University, 1969
Major: Industrial and Technical Education
Major Professor: Dr. Neill C. Slack

GROVER, NEAL DAVID
Salt Lake City, Utah
BS: Utah State University, 1976
Major: Industrial and Technical Education
Major Professor: Dr. Austin Loveless

SLADE, JAY LYNN
St. George, Utah
BS: Southern Utah State College, 1971
Major: Industrial and Technical Education
Major Professor: Dr. Carl R. Wallis

TANNER, DAVID RALPH
Palo Alto, California
BS: Utah State University, 1972
Major: Industrial and Technical Education
Major Professor: Dr. Carl R. Wallis

THORNOCK, BLAINE REED
Ogden, Utah
BS: Utah State University, 1961
Major: Industrial and Technical Education
Major Professor: Dr. Austin Loveless

MASTER OF LANDSCAPE ARCHITECTURE

CARMAN, WILLIAM F.
Danville, Kentucky
B. of General Studies: University of Kentucky, 1975
Major: Landscape Architecture and Environmental Planning
Major Professor: Professor Carlisle Becker
Thesis: Plan B

FOTHERINGHAM, MICHAEL DOUGLAS
Logan, Utah
BFA: Brigham Young University, 1974
Major: Landscape Architecture and Environmental Planning
Major Professor: Professor Jerry W. Fuhriman
Thesis: Guide to Residential Landscape Development for Logan, Utah

KANIA, MICHAEL RICHARD
Erie, Pennsylvania
BSLA: Penn State University, 1975
Major: Landscape Architecture and Environmental Planning
Major Professor: Professor Craig Johnson
Thesis: Physical Planning on New Towns in Arctic and Subarctic Regions

MACDONALD, STUART HUGH
San Diego, California
BA: San Francisco State University, 1975
Major: Landscape Architecture and Environmental Planning
Major Professor: Professor Vern Budge
Thesis: Evaluation of Recreational Re-Use of Abandoned Railroad Rights-of-Way

QUIGLEY, MARTIN F.
Cornwall-on-Hudson, New York
BA: Cornell University, 1975
Major: Landscape Architecture and Environmental Planning
Major Professor: Professor Craig W. Johnson
Thesis: Lighting the Landscape

MASTER OF MATHEMATICS

DIRKS, DONALD E.
Four Lakes, Washington
BA: Western Washington State College, 1967
Major: Mathematics
Major Professor: Dr. Michael P. Windham

MONK, LORETTA MOORE
Warsaw, North Carolina
BS: Fayetteville State University, 1977
Major: Mathematics
Major Professor: Dr. Michael P. Windham

MASTER OF SCIENCE

ADAMS, DENNIS JACK
St. George, Utah
BS: University of Utah, 1974
Major: Biology
Major Professor: Dr. Rex S. Spendlove
Thesis: Concentration of Infectious and Potentially Infectious Reovirus Particles from Polluted Waters by Protamine Sulfate

AGUIRRE, XAVIER F.
Merida, Venezuela
BS: Universidad de Los Andes, 1974
Major: Irrigation Science
Major Professor: Dr. Lyman S. Willardson
Thesis: Structural Performance of Plastic Foam Beads Used as Envelope Material for Buried Plastic Drain Tubing

AL-ATTAR, HANI J.
Mosul, Iraq
BS: University of Mosul, 1972
Major: Biology
Major Professor: Dr. William A. Brindley
Thesis: Toxicity of Carbofuran, Landrin, Croneton, and Aminocarb in Relation to Age, Sex, and Pretreatment with Piperonyl Butoxide of Alfalfa Leafcutting Bees, *Megachile Pacifica*

ALDOUS, CHARLES NEWELL, III
Menlo Park, California
BS: University of California, Davis, 1973
Major: Toxicology
Major Professor: Dr. R. P. Sharma
Thesis: Central Nervous System Toxicity of Alpha-Chaconine in Rats

ALI, MOHAMMAD AIDRUS
Aden, Yemen
BS: Tripoli University, 1975
Major: Soil Science and Biometeorology
Major Professor: Dr. Paul D. Christensen
Thesis: The Yield of Grain and Dry Matter in Four Varieties of Barley as Affected by the Amount of Water Available to the Crop

AL-JABOURI, OMAIMA MOHAMMED
Baghdad, Iraq
BS: University of Baghdad, 1972
Major: Sociology
Major Professor: Dr. Theres R. Black
Thesis: A Functional Analysis of the Extension Service Center for the Rural Woman in Iraq in Relation to Selected Factors in the Social Participation Process

ALLEN, THOMAS JOHN

Eureka, California
BS: Humboldt State University, 1974
Major: Engineering
Major Professor: Dr. Loren R. Anderson
Thesis: Secondary Consolidation Characteristics of a Slightly Overconsolidated Clay

AL-RASHID, NAZIH TURKI

Qurna Bashrah, Iraq
BA: University of Baghdad, 1965
Major: Sociology
Major Professor: Dr. Tharel R. Black
Thesis: The Relation of Employment Status to the Level of Participation in Child Rearing Role of a Selected Sample of Mothers in Logan, Utah, 1978

ALZERRECA, HUMBERTO ANGELO

Tupiza Potosi, Bolivia
Ing. Agronomo: Universidad of San Simon, 1975
Major: Range Science
Major Professor: Dr. Philip J. Urness
Thesis: Plan B

AMIRFATHI, PARVANEH

Rezaiyeh, Iran
BS: Girls College of Iran, 1971
Major: Economics
Major Professor: Dr. Basudeb Biswas
Thesis: Non-thesis

ANDRE, JOHN BISHOP

Sturgis, Kentucky
BS: Murray State University, 1972
Major: Biology Ecology
Major Professor: Dr. James MacMahon
Thesis: Feeding Habits and Reproduction of Three Sympatric Lizard Species from West-Central Utah

ARENTZ, MARGARET CORNELIA

Salt Lake City, Utah
BS: University of Utah, 1974
Major: Communication
Major Professor: Professor Gerald L. Allen
Thesis: A Study of the Effect of Utilization of Videotape Instruction in a University Microbiology Laboratory Course

BAKKEN, LINDA

Marquette, Michigan
BA: Northern Michigan University, 1960
Major: Family and Human Development
Major Professor: Dr. J. Craig Peery
Thesis: Non-Verbal Behaviors of Sociometrically Identified Preschool Children

BAMATRAF, ABDURHMAN MOHAMED

Mukulla, Yemen
BS: University of Baghdad, 1974
Major: Soil Science & Biometeorology
Major Professor: Dr. Robert J. Wagenet
Thesis: The Interaction of Salinity, Irrigation Management and Fertilization on Barley

BARANOWSKI, DONNA

Arlington Heights, Illinois
BS: Dominican, 1969
Major: Applied Statistics
Major Professor: Dr. David L. Turner
Thesis: Plan B

BATISTA, MANUEL DE JESUS

Brazilia D. F., Brazil
BS: U.F. Rural do Rio De Janeiro, 1966
Major: Irrigation Science
Major Professor: Dr. Lyman S. Willardson
Thesis: Effect of Soil Compaction on Hydraulic Failure of Soils

BAUER, KIM P.

Red Bank, New Jersey
BS: Eastern New Mexico University, 1976
Major: Communicative Disorders
Major Professor: Dr. Steven H. Viehweg
Thesis: Plan B

BEECHER, ALICE JO

Preston, Idaho
BS: Utah State University, 1968
Major: Communicative Disorders
Major Professor: Professor L. Jaclyn Littledike
Thesis: An Information Packet for the Parents of Cleft Lip and/or Palate Children

BELADI, SEYED ABDOLHAMID

Ahwaz Khuzestan, Iran
BS: Rasht Commercial College, 1974
Major: Economics
Major Professor: Dr. Basudeb Biswas
Thesis: Non-Thesis

BERG, CARL STACEY

Ogden, Utah
BA: Utah State University, 1975
Major: Communicative Disorders
Major Professor: Dr. Steven H. Viehweg
Thesis: Plan B

BEUTLER, MELODY TAYLOR

Vernal, Utah
BS: Utah State University, 1977
Major: Home Economics and Consumer Education
Major Professor: Professor Marie N. Krueger
Thesis: Effects of Perceived Child Rearing Practices on Moral Character

BISHOP, STEVEN LEWIS

Kaysville, Utah
BS: Utah State University, 1972
Major: Business Education
Major Professor: Dr. William A. Stull
Thesis: Plan B

BLAIR, JANE FRANCES DAVIS

Ogden, Utah
BS: Weber State College, 1971
Major: Business Education
Major Professor: Dr. H. Robert Stocker
Thesis: Plan B

- BOLTON, SHERRY McGHEE**
Roosevelt, Utah
BS: Eastern Montana College, 1972
Major: Business Education
Major Professor: Dr. Edward L. Houghton
Thesis: Plan B
- BORUP, CHARLES WRAY**
North Augusta, South Carolina
BS: Utah State University, 1973
Major: Town and Regional Planning
Major Professor: Professor Paul L. Wegkamp
Thesis: Environmental Planning and the Home Grounds
- BRADFORD, MEG CLARK**
Orem, Utah
BS: Utah State University, 1977
Major: Communicative Disorders
Major Professor: Professor Thomas C. Clark
Thesis: Plan B
- BRISTOW, RANDALL "K"**
Eugene, Oregon
BS: Brigham Young University, 1975
Major: Special Education
Major Professor: Dr. Daniel P. Morgan
Thesis: Attitudes of Utah Special Education Teachers
Toward Individualized Education Programs
- BROBERG, THOMAS JOHN**
Logan, Utah
BS: Utah State University, 1966
Major: Business Education
Major Professor: Dr. William A. Stull
Thesis: Plan B
- BROWN, TROY LANE**
Hyrum, Utah
BS: Utah State University, 1978
Major: Engineering
Major Professor: Dr. Allan J. Steed
Thesis: A Phase-Locked Servo System Using Instantaneous
Phase Detection for Controlling Mirror Position of a
Michelson Interferometer
- CALL, JOY ALENE**
Dublin, Ohio
BS: Utah State University, 1977
Major: Soil Science and Biometeorology
Major Professor: Dr. Robert J. Wagenet
Thesis: Soil Salinity Measurements as Compared to Yield
- CAMPBELL, PAUL VANCE**
Springville, Tennessee
BS: U.S. Military Academy, West Point, 1970
Major: Sociology
Major Professor: Dr. Pamela J. Riley
Thesis: Formalization of Containment Theory
- CARRASCO, SILVIO**
Santo Domingo, Dominican Republic
Ing. Agronomo: University Catolica
Madrey Maestra, 1975
Major: Irrigation Science
Major Professor: Dr. Glen E. Stringham
Thesis: Flow Through Siphon Tubes
- CARVALHO, ELIONAI PENNA DE**
Salvador Bahia, Brazil
BS: Federal da Bahia, 1970
Major: Home Economics & Consumer Education
Major Professor: Professor Marie N. Krueger
Thesis: Plan III
- CASTELLANOS M., ALFONSO JOSE**
Lagunillas Zulia, Venezuela
Ing. Agronomo: Central University of
Venezuela, 1974
Major: Agricultural Economics
Major Professor: Dr. Roice H. Anderson
Thesis: Plan B
- CHAIMONGKOL, PRAVIT**
Kratumbaen Samutsakorn, Thailand
BS: Chiang Mai University, 1973
Major: Political Science
Major Professor: Dr. Phillip S. Spoerry
Thesis: Plan B
- CHAMBERS, JEANNE CECILE**
Filer, Idaho
BS: Idaho State University, 1975
Major: Range Science
Major Professor: Dr. Brien E. Norton
Thesis: The Effects of Grazing on Salt Desert Shrub Species
Survival During a Period of Below-Average Precipitation
- CHENEY, (GARBER) PAMELA ANN**
Logan, Utah
BS: University of the Americas, 1967
Major: Psychology
Major Professor: Dr. Carl D. Cheney
Thesis: The Effects of Inescapable Shock on Competitive
Dominance in Rats
- CHERRY, MARION BARCH**
Allentown, Pennsylvania
BA: Catawba College, 1973
Major: Wildlife Science
Major Professor: Dr. David F. Balph
Thesis: An Experimental Analysis of the Alarm Calls of
Captive Uinta Ground Squirrels (*Spermophilus armatus*)
- CHRISTIANSEN, JOHN HEBER**
Tooele, Utah
BS: Utah State University, 1977
Major: Engineering
Major Professor: Dr. Ralph H. Haycock
Thesis: The Thickness Variation of Plates That Will Deflect
to a Spherical Surface
- CHRISTIANSEN, MICHAEL LEE**
Salt Lake City, Utah
BS: Utah State University, 1975
Major: Animal Science
Major Professor: Dr. Lorin E. Harris
Thesis: Linear Models for Estimating the Nutritive Value of
Sheep Diets
- CHU, IP HO**
Hong Kong, China
BS: Utah State University, 1977
Major: Economics
Major Professor: Dr. Kenneth S. Lyon
Thesis: Non-thesis

COOMBS-JOHNSON, CATHERINE K.
Boise, Idaho
BS: Brigham Young University, 1975
Major: Family and Human Development
Major Professor: Dr. Jay D. Schvaneveldt
Thesis: Parent-Child Affinity as Perceived by Basque Adolescents

CRAWFORD, MARIANNE
Salt Lake City, Utah
BS: Utah State University, 1973
Major: Wildlife Science
Major Professor: Dr. John N. Neuhold
Thesis: Reproductive Modes of the Least Chub (*Iotichthys phlegethontis* - Cope)

CROSSMAN, SHARYN M.
San Jose, California
BS: Utah State University, 1976
Major: Family and Human Development
Major Professor: Professor Gerald R. Adams
Thesis: Relationship Between Single-Parenting and Preschool Experiences on the Development of the Preschool Child

CUNNINGHAM, MICHAEL JOHN
Ithaca, New York
BS: Cornell University, 1975
Major: Biology
Major Professor: Dr. LeGrande C. Ellis
Thesis: Alterations of Rat Testicular Phospholipase A₂ Activity by Calcium, Androgens, and Progesterone

DALY, GLADYS D.
Salt Lake City, Utah
BS: Westminster College, 1974
Major: Industrial Education
Major Professor: Dr. Carl R. Wallis
Thesis: Career Counseling in Related Health Occupations

DEESE, SEBELLE KYLE GATES
Natchez, Mississippi
EdB: University of Hawaii, 1975
Major: Business Education
Major Professor: Dr. H. Robert Stocker
Thesis: Plan B

DEMARS, HOWARD GRIFFIN
Logan, Utah
BS: Utah State University, 1976
Major: Physics
Major Professor: Dr. Robert W. Schunk
Thesis: Transport Equations for Multispecies Plasmas Based on a Bi-Maxwellian Distribution

DINWOODIE, ROBERT C.
BS: Purdue University, 1971
Major: Biochemistry
Major Professor: Dr. Elizabeth A. Boeker
Thesis: A Unified Radiometric Assay System for the Gaba-Glutamate Regulating Enzymes

ENOMOTO, CARL EDWARD
Ogden, Utah
BS: Utah State University, 1977
Major: Economics
Major Professor: Dr. Terrance F. Glover
Thesis: The Economics of Fertility in Utah

ERNSTROM, VERA JEAN
Logan, Utah
BS: Utah State University, 1976
Major: Communicative Disorders
Major Professor: Dr. Thomas S. Johnson
Thesis: Feasibility of Endoscopic Photography for Documenting Laryngeal Status

EVANS, ANNE ELIZA
Stratford, New Hampshire
BS: University of New Hampshire, 1974
Major: Communicative Disorders
Major Professor: Dr. Steven H. Viehweg
Thesis: Plan B

FAKHRAEI, HAMID
Dezfoul Khouzistan, Iran
BS: Rasht Commerical College, 1974
Major: Economics
Major Professor: Dr. Basudeb Biswas
Thesis: Non-Thesis

FIFIELD, VONETA JANE
Logan, Utah
BS: Utah State University, 1971
Major: Special Education
Major Professor: Dr. Daniel P. Morgan
Thesis: Parent and School Staff Attitudes Toward Meetings to Develop Individualized Education Programs which Include/Exclude the Learning Disabled Child

FITCH, ALICE SHUGARS
Boyce, Virginia
BS: James Madison University, 1971
Major: Family and Human Development
Major Professor: Dr. Don C. Carter
Thesis: Parenting Attitudes and the Development of Divergent Thinking in Pre-School Children

FREITAS, CHRISTOPHER JOSEPH
Sacramento, California
BS: Humboldt State University, 1977
Major: Engineering
Major Professor: Dr. Gary Z. Watters
Thesis: Salinity Transport Between Layers of a Stratified Shear Flow

FUKUI, FRANCINE
Tremonton, Utah
BS: Utah State University, 1976
Major: Elementary Education
Major Professor: Dr. Donald R. Daus
Thesis: The Development and Validations of an Assessment Instrument to Measure Environmental Education Competencies for Level III of the Elementary Teacher Training Program at Utah State University

GANDARILLAS, HUMBERTO
LaPaz, Bolivia
Civil Engr.: Universidad de Guanajuato, 1975
Major: Engineering
Major Professor: Dr. Loren R. Anderson
Thesis: Influence of a Buried Clay Layer on the Passive Resistance Developed Against an Anchored Bulkhead

GANZER NETO, FRANCISCO

Flores Da Cunha-RS, Brazil
BS: University Federal de Pelotas,-R.S.
-Brazil, 1973
Major: Irrigation Science
Major Professor: Dr. Jack Keller
Thesis: Small Diameter Tubing Hydraulics for Trickle
Irrigation Design

GEBRELUL, SEBHATU W.

Asmara Eritrea, Ethiopia
BS: National University of Ethiopia, 1972
Major: Animal Science
Major Professor: Dr. Warren C. Foote
Thesis: Factors Affecting Ewe Reproduction and Lamb
production Traits in Targhee and Crossbred Targhee
Range Ewes and Relationships Among Important Traits

GEPHART, GLENN

Eureka, California
BS: University of California, Berkeley, 1974
Major: Wildlife Science
Major Professor: Dr. Michael L. Wolfe
Thesis: Development and Validation Test of a Mule Deer
Habitat Rule

GERING, DOUGLAS ALAN

Roy, Utah
BS: Utah State University, 1975
Major: Communicative Disorders
Major Professor: Dr. Thomas S. Johnson
Thesis: Plan B

GHAEMMAGHAMI, MAHSHID

Tehran, Iran
BS: National University of Iran, 1976
Major: Economics
Major Professor: Dr. Basudeb Biswas
Thesis: Non-thesis

GONZALES, MYRNA CUBOL

Pandacan Manila, Philippines
BS: University of the City of Manila, 1973
Major: Sociology
Major Professor: Dr. Yun Kim
Thesis: The Impact of Changes in Marriage Patterns on Fer-
tility in the Philippines

GONZALEZ CHACON, FRANCISCO JOSE

San Antonio Monagas, Venezuela
BS: Universidad de Oriente, 1969
Major: Applied Statistics
Major Professor: Dr. Ronald V. Canfield
Thesis: Plan B

GRAYBILL, BEVAN TODD

Lawton, Oklahoma
BA: University of Oklahoma, 1975
Major: Psychology
Major Professor: Dr. Elwin C. Nielsen
Thesis: The Effectiveness of a Comprehensive Peer Counsel-
ing Program on Academic Adjustment

GREEN, JOE ALLAN

Ephraim, Utah
BS: Utah State University, 1975
Major: Political Science
Major Professor: Dr. Edward H. Allen
Thesis: Energy Conservation Policy: Justification and
Implementation

GREENWOOD, RICHARD JOHN

American Fork, Utah
BS: Utah State University, 1976
Major: Engineering
Major Professor: Dr. Loren R. Anderson
Thesis: Development of a Liquefaction Opportunity Map for
Cache Valley, Utah

GREENWOOD, (TAYLOR) TERRI LEE

Idaho Falls, Idaho
BS: Utah State University, 1977
Major: Communicative Disorders
Major Professor: Dr. Steven H. Viehweg
Thesis: Compliance of Current Hearing Aids to 1976 ANSI
Standards

GRIMES, JAMES W.

Cupertino, California
BS: College of Idaho, 1975
Major: Biology
Major Professor: Dr. Arthur H. Holmgren
Thesis: The Flora of Leslie Gulch, Malheur, County, Oregon

GROSS, ROBERT LEE

Antioch, Illinois
BS: Utah State University, 1978
Major: Engineering
Major Professor: Dr. Trevor C. Hughes
Thesis: Instantaneous Domestic Water Demand in Semi-
Arid Regions

GULLIFORD, GARY OWEN

Cedar City, Utah
BS: Utah State University, 1972
Major: Engineering
Major Professor: Dr. Warren F. Phillips
Thesis: Experimental Evaluation of Mathematical Models
for a Flat Plate Solar Collector

HAMA, NAZAR NOWMAN

Baquba Diala, Iraq
BS: University of Mosul, 1972
Major: Biology
Major Professor: Dr. Donald W. Davis
Thesis: The Effects of High Temperature and Low Relative
on Survival of Nondiapausing Pupae of *Bathyplectes cur-
culionis*

HANSEN, ROGER DENNIS

BA: Brigham Young University, 1970
Major: Engineering
Major Professor: Dr. A. Bruce Bishop
Thesis: A Stochastic Mixed-Integer Programming Model for
Regions Facing Uncertainty

- HANSON, DAVID FREDERICK
Orinda, California
BS: University of California, Santa Barbara, 1973
Major: Wildlife Science
Major Professor: Dr. George Innis
Thesis: A Model of the Effects of Physical Factors in the Truckee River on Spawning Success of Cutthroat Trout
- HARROP, RICHARD KENT
Ogden, Utah
BS: Utah State University, 1977
Major: Communicative Disorders
Major Professor: Professor L. Jaclyn Littledike
Thesis: Plan B
- HARVEY, MICHAEL JON
American Fork, Utah
BS: Brigham Young University, 1973
Major: Toxicology
Major Professor: Dr. R. P. Sharma
Thesis: The Effect of Selected Organophosphorus Compounds on Protein Metabolism in a Serially Cultured Neuroblastoma Cell Line
- HASH, MARILYN HENRIKSEN
Brigham City, Utah
BS: Iowa State University, 1956
Major: Home Economics and Consumer Education
Major Professor: Professor Marie N. Krueger
Thesis: A Comparison of Indian and Non-Indian Families as Perceived by the Female High School Student
- HENNES, ROBERT WAYNE
Mountain View, Wyoming
BA: Knox College, 1975
Major: Watershed Science
Major Professor: Dr. George E. Hart
Thesis: Effects of Slash Treatments on Soil-Water Chemistry Using Ceramic Cup Samples
- HILL, RANDALL JONES
Wellsville, Utah
BS: Utah State University, 1977
Major: Engineering
Major Professor: Dr. Loren R. Anderson
Thesis: A Liquefaction Potential Map for Cache Valley, Utah
- HOFFMAN, STEPHEN WRAY
Media, Pennsylvania
BS: Albright College, 1973
Major: Wildlife Ecology
Major Professor: Dr. Frederick F. Knowlton
Thesis: Coyote-prey Relationships in Curlew Valley During a Period of Low Jackrabbit Density
- HOLSTROM, THOMAS ARTHUR
Prairie Village, Kansas
BS: Colorado State University, 1975
Major: Engineering
Major Professor: Dr. Richard H. Hawkins
Thesis: Turbidity-Suspended Sediment Relations in a Subalpine Watershed
- HOUGHTON, RONALD J.
Grants Pass, Oregon
BS: Southern Oregon State College, 1972
Major: Business Education
Major Professor: Dr. William A. Stull
Thesis: Plan B
- ISRAELSEN, CYNTHIA S.
Ogden, Utah
BS: Utah State University, 1977
Major: Nutrition & Food Sciences
Major Professor: Dr. Bonita W. Wyse
Thesis: Comparative Analysis of WIC Participants in the Bear River Health District
- JACOB, GERALD R.
Hite, Utah
BA: University of Chicago, 1974
Major: Outdoor Recreation
Major Professor: Dr. Richard Schreyer
Thesis: Conflict in Outdoor Recreation
- JENSEN, SHERMAN EDWARDS
Salt Lake City, Utah
BS: Utah State University, 1977
Major: Soil Science and Biometeorology
Major Professor: Dr. R. L. Smith
Thesis: A Study of Lead and Cadmium with Respect to the Plant-Soil System and the Potential Hazard to Herbivores
- JENSEN, STEVEN RAY
Mt. Pleasant, Utah
BS: Utah State University, 1977
Major: Nutrition and Food Sciences
Major Professor: Dr. Von T. Mendenhall
Thesis: The Effects of Added Dietary Fat on Turkey Carcass Composition
- JONES, JERRY VENAL
Logan, Utah
BS: Utah State University, 1976
Major: Communicative Disorders
Major Professor: Dr. Frederick S. Berg
Thesis: Plan B
- JONES, SUSAN MYRNA
Turlock, California
BS: University of California, Davis, 1976
Major: Psychology
Major Professor: Dr. Michael Bertoch
Thesis: An Investigation of the Influence of Cooperating Teachers on the Educational Goal Ranking Behavior of Student Teachers
- JUNNA, MOHAN REDDY
India
BS: A.P. Agriculture University, 1974
Major: Irrigation Science
Major Professor: Dr. Jack Keller
Thesis: Low-Pressure Sprinkler Nozzle Orifice
- KAN, STEPHEN HAUWAH
Hong Kong
MS: Utah State University, 1977
Major: Applied Statistics
Major Professor: Dr. Ronald V. Canfield
Thesis: Plan B

KEMP, MICHAEL CHARLES

Chattanooga, Tennessee
BS: Tennessee Technological University,
1976
Major: Engineering
Major Professor: Dr. Dennis B. George
Thesis: Evaluation and Comparison of Overland Flow and
Spray Irrigation to Upgrade Secondary Wastewater
Lagoon Effluent

KENNEDY, MARTIN E.

Smithfield, Utah
MS: George Washington University, 1972
Major: Wildlife Science
Major Professor: Dr. William F. Sigler
Thesis: Plan B

KESORNSAOWAPARK, RUCHIRA

Bangkok, Thailand
BS: Chulalongkorn University, 1975
Major: Communication
Major Professor: Dr. Harold J. Kinzer
Thesis: Plan B

KHOSROSHAHIN, MEHDI

Karadj, Iran
BS: Utah State University, 1964
Major: Agricultural Economics
Major Professor: Dr. Lynn H. Davis
Thesis: Plan B

KIMBALL, KIRK R.

Kanosh, Utah
BS: Utah State University, 1975
Major: Political Science
Major Professor: Dr. Jim Mulder
Thesis: Plan B

KNIGHT, SANDRA WALLS

Sand Springs, Oklahoma
AB: Washington University, 1972
Major: Wildlife Science
Major Professor: Dr. Frederick F. Knowlton
Thesis: Dominance Hierarchies of Captive Coyote Litters

KNIGHT, WILLIAM GLENN

Layton, Utah
BS: Utah State University, 1975
Major: Soil Science and Biometeorology
Major Professor: Dr. John J. Skujins
Thesis: Microbial Respiration Rates and ATP Concentrations at Reduced Water Potentials in Soils

KNOPP, CHRISTOPHER MAYLOND

Dovsman, Wisconsin
BS: University of California, Berkeley, 1975
Major: Forest Science
Major Professor: Dr. George E. Hart
Thesis: Infiltration and Erosion on Phosphate Mine Overburden Spoils

KREMP, SABINE CHARLOTTE

Tucson, Arizona
BS: University of Arizona, 1972
Major: Political Science
Major Professor: Dr. John A. Baden
Thesis: Plan B

KULCSAR, ELIZABETH ANNE

Ogden, Utah
BS: Long Island University, 1970
Major: Special Education
Major Professor: Dr. Hyrum S. Henderson
Thesis: The Effects of Multi-Sensory Reading Readiness
Instruction and Direct Instruction in Beginning Reading

LAMPE, SHARON G.

Afton, Wyoming
AB: Sonoma State College, 1964
Major: Special Education
Major Professor: Dr. Hyrum S. Henderson
Thesis: A Study of the Effects of a Variable Interval Reinforcement Program on Pupil Behavior

LARSEN, ERIC CHARLES

Wichita, Kansas
BS: Kansas State University, 1975
Major: Wildlife Ecology
Major Professor: Dr. David R. Anderson
Thesis: Habitat Partitioning Among Coexisting Desert
Rodents: Two Examples of Species Packing

LARSEN, TODD SCOTT

San Antonio, Texas
BA: University of Texas at Austin, 1976
Major: Psychology
Major Professor: Dr. E. Wayne Wright
Thesis: The Effects of the Physical Attractiveness Stereotype
on Therapists' Perceptions of Clients

LEE, EDUARDO FAMA

Philippines
BS: Feati University, 1971
Major: Sociology
Major Professor: Dr. Yun Kim
Thesis: School Population Projections for the Philippines,
1970-2000

LEWIS, DELINDA

Bountiful, Utah
BS: Utah State University, 1977
Major: Communicative Disorders
Major Professor: Professor Carol J. Strong
Thesis: Elicitation Tasks for Phases 1-3 of the Bloom and
Lahey Language Development Plan

LIN, FRANK CHUNG-HUEI

Taipei, Taiwan
BS: National Taiwan University, 1973
Major: Engineering
Major Professor: Dr. Stephen Y.H. Su
Thesis: Single Bridging Faults in General Combinational
Networks

MANIERI, MICHAEL R.

Philadelphia, Pennsylvania
BS: West Chester State College, 1977
Major: Applied Statistics
Major Professor: Dr. David L. Turner
Thesis: Plan B

MARQUARDT, JOHANNA SCHWICH

International Falls, Minnesota
BA: Pacific Lutheran University, 1972
Major: Health, Physical Education & Recreation
Major Professor: Dr. Dale O. Nelson
Thesis: Personality Factors and Selected Physical and Experience Parameters Related to Playing Ability of Female Intercollegiate Tennis Players

MARTINEZ-ALFEREZ, JUAN CARLOS

Hipolito Coahuila, Mexico
BS: Universidad Agraria Antonio Narro, 1971
Major: Dairy Science
Major Professor: Dr. Melvin J. Anderson
Thesis: Production and Intake Responses of Dairy Cows Fed Four Levels of Malic Acid

MAXFIELD, LEROY C.

Ogden, Utah
BS: Utah State University, 1973
Major: Communication
Major Professor: Professor Gerald L. Allen
Thesis: A Survey to Determine Some Alternative Methods of Providing Answers to Frequent Inquiries Made of U.S.U. Extension Agents in Utah

MAYER, JERROLD NATHAN

Streeter, North Dakota
BS: North Dakota State University, 1976
Major: Geology
Major Professor: Dr. Clyde T. Hardy
Thesis: Structural Geology of the Northern Part of Oxford Quadrangle, Idaho

MEAD, VALERIE HILTON

Craig, Colorado
BS: Colorado State University, 1975
Major: Psychology
Major Professor: Dr. William R. Dobson
Thesis: Effects of Assertiveness Training on Martial Adjustment

MEDINE, PATTI LEE

Ingleside, Illinois
BS: Western Illinois University, 1972
Major: Special Education
Major Professor: Dr. Alan M. Hofmeister
Thesis: Effectiveness of a Morphological Approach to Spelling Instruction

MENDELSON, RANDY JAY

Cedarhurst, New York
BS: S.U.N.Y. Binghamton, 1977
Major: Psychology
Major Professor: Dr. Keith T. Checketts
Thesis: Variables Effecting College Enrollment or Nonenrollment

MERRILL, CHLOE DEE

Price, Utah
BS: Utah State University, 1977
Major: Home Economics and Consumer Education
Major Professor: Professor Marie N. Krueger
Thesis: The Establishment of a Boutique on a College or University Campus

MIKULA, WILLIAM JOSEPH

Poughkeepsie, New York
BS: University of Detroit, 1973
Major: Engineering
Major Professor: Dr. James H. Reynolds
Thesis: Performance Characteristics and Kinetics of Substrate Removal in the Treatment of a Cheese Processing Wastewater with a Rotating Biological Contractor

MILLER, GALEN WILLIS

North Platte, Nebraska
BS: University of Nebraska-Lincoln, 1972
Major: Business Education
Major Professor: Dr. Edward L. Houghton
Thesis: Plan B

MILLER, KATRINA HOLGATE

Murray, Utah
BS: Brigham Young University, 1976
Major: Family and Human Development
Major Professor: Dr. Glen O. Jenson
Thesis: The Salience of Parent Education for Adolescents: Gender and Gratification Orientations

MOALIF, ALI SHALLAN

Babylon, Iraq
BS: University of Baghdad, 1969
Major: Biology
Major Professor: Dr. Wilford J. Hanson
Thesis: A Revision of the Subgenus *Pachynomada* of the Genus *Nomada* (Hymenoptera: Anthophoridae)

MOHR, KRISTY GREGERSON

Salt Lake City, Utah
BS: Utah State University, 1976
Major: Nutrition and Food Sciences
Major Professor: Dr. Bonita W. Wyse
Thesis: Enlightening Consumer Nutrition Decisions: Comparison of a Graphical Nutrient Density Labeling Format with the Current Food Labeling System

MORALES, REINALDO

Trujillo, Venezuela
BS: Universidad Central de Venezuela, 1976
Major: Soil Science and Biometeorology
Major Professor: Dr. J. J. Jurinak
Thesis: Plan B

MORGAN, YVONNE

Palmdale, California
BS: University of California, Santa Barbara, 1976
Major: Communicative Disorders
Major Professor: Professor L. Jaclyn Littledike
Thesis: A Clinical Evaluation of the Use of Tonar II in the Reduction of Hypersensitivity

MUTZ, KATHRYN MARIE

Aurora, Colorado
BS: University of Chicago, 1974
Major: Biology Ecology
Major Professor: Dr. James A MacMahon
Thesis: Lifeforms and the Environment; a Study of Sonoran Desert Subtrees on Bajadas

MCARTHUR, DEANN (GITTINS)

Hyde Park, Utah
BS: Utah State University, 1969
Major: Business Education
Major Professor: Dr. Theodore W. Ivarie
Thesis: Plan B

NEWMAN, GARY ROY

Tustin, California
BS: Humboldt State University, 1977
Major: Engineering
Major Professor: Dr. William J. Grenney
Thesis: An Investigation of Salinity Fluctuations in Soils of a Northern Utah Marshland

NISH, MYRL NEWMAN

Tremonton, Utah
BFA: Utah State University, 1977
Major: Home Economics and Consumer Education
Major Professor: Professor Larae B. Chatelain
Thesis: Consumer Satisfaction in Ownership of Prebuilt Homes

NORTON, CATHY CAROL

Salt Lake City, Utah
BS: Utah State University, 1977
Major: Economics
Major Professor: Dr. John E. Keith
Thesis: The Impact of Student and Faculty Expenditures on a College Town's Economy

O'BRIEN, ARTHUR J.

Anaheim, California
BS: Utah State University, 1977
Major: Engineering
Major Professor: Dr. Loren R. Anderson
Thesis: The Consolidation Properties of Soils as Effected by Leaching the Soil With Primary Wastewater Effluent

OLMOS, CARLOS SIMON

Valera Trujillo, Venezuela
Ing. Agronomo: Universidad Central de Venezuela, 1974
Major: Agricultural Economics
Major Professor: Dr. Allen D. Lebaron
Thesis: Plan B

PARKER, DONNA MARIE PAYNE

Kaysville, Utah
BS: Weber State College, 1972
Major: Business Education
Major Professor: Dr. E. Charles Parker
Thesis: An Evaluation of the Extent to Which Layton, Utah, High School Seniors are Prepared to Make Consumer Decisions

PATE, MARAN CARL

Logan, Utah
BS: Utah State University, 1976
Major: Engineering
Major Professor: Dr. Clair L. Wyatt
Thesis: Spectral Signature Studies for Application in Deer Census Using Remote Sensing Techniques

PAYNE, JOHN MICHAEL

Logan, Utah
BS: Temple University, 1969
Major: Wildlife Science
Major Professor: Dr. John A. Kadlec
Thesis: Interrelationships Between Benthic Macro-invertebrates and Habitat in a Mountain Stream

PERKINS, LIZABETH A.

Salt Lake City, Utah
BS: University of Utah, 1975
Major: Biology
Major Professor: Dr. Hugh P. Stanley
Thesis: An Electron Microscopic Examination of Spermiogenesis in the Recessive Sex-Linked Male-Sterile Mutant, *MS* (1) 10S, of *Drosophila Melanogaster*

PERKINS, WILLIAM DONALD

Palatine, Illinois
BS: University of Wisconsin-Platteville, 1974
Major: Geology
Major Professor: Dr. Donald W. Fiesinger
Thesis: Petrology and Mineralogy of Quaternary Basalts, Gem Valley and Adjacent Bear River Range, Southeastern Idaho

PETERSON, LORI T.

Silver City, New Mexico
BS: Utah State University, 1976
Major: Psychology
Major Professor: Dr. William R. Dobson
Thesis: The Relationship Between Goal Attainment and Self Concept for Assertive Training Groups

PETTERSON, DOUGLAS EARL

Ogden, Utah
BS: Utah State University, 1977
Major: Agricultural Economics
Major Professor: Dr. Rondo A. Christensen
Thesis: Analysis of Market Services Provided by Dairy Cooperatives Associated with Coordination of Supply with Demand

PITMAN, DEXTER R.

Roy, Utah
BS: Oregon State University, 1965
Major: Wildlife Science
Major Professor: Dr. Richard S. Wydoski
Thesis: Toxicity, Selectivity, and Efficacy of Squoxin (1,1 - Methylene-2-Naphthol) to Fishes in Utah Waters

POTTS, WAYNE K.

Provo, Utah
BS: Brigham Young University, 1974
Major: Biology
Major Professor: Dr. Keith L. Dixon
Thesis: Synchronous Flocking in Dunlins (*Calidris alpina*) the Chorus Girl Hypothesis

PRINCE, MERVIN WILLIAMS

New Harmony, Utah
BS: Southern Utah State College, 1972
Major: Business Education
Major Professor: Dr. William A. Stull
Thesis: Plan B

PRUITT, JOHN RICHARD

Cedar City, Utah
BA: Southern Utah State College, 1977
Major: Business Education
Major Professor: Dr. William A. Stull
Thesis: Plan B

QUINTANILLA, JAMES ANTHONY

San Antonio, Texas
BS: Weber State College, 1973
Major: Political Science
Major Professor: Dr. William F. Furlong
Thesis: Plan B

RAMONES, ROBERTO JOSE

Punto Fijo Falcon, Venezuela
BS: Universidad Central de Venezuela, 1976
Major: Irrigation Science
Major Professor: Dr. Jack Keller
Thesis: Sprinkler Flow Control Nozzle Performance

REYES, FLORENTINA LACSAMANA

Manila, Philippines
BS: University of Santo Tomas, 1974
Major: Sociology
Major Professor: Dr. Yun Kim
Thesis: Out-Migration from the City of Manila, Philippines
1965-1970

ROBERTS, BRENT WADSWORTH

Logan, Utah
BS: Utah State University, 1972
Major: Psychology
Major Professor: Dr. Carl D. Cheney
Thesis: Bait Shyness of Neophobia in Several Species of
Osteichthyes: An Extension of Taste Aversion Studies to
the Superclass Pices

ROGERS, SCOTT WARREN

Ogden, Utah
BS: Utah State University, 1977
Major: Biology
Major Professor: Dr. Eldon J. Gardner
Thesis: Prepuparian Development in the Tumorous-Head
Strain of *Drosophila Melanogaster*

ROHRBACH, KARI BENSON

Ogden, Utah
BS: Weber State College, 1970
Major: Family and Human Development
Major Professor: Dr. Ramona Marotz-Baden
Thesis: Children's Perceptions of Parental Responses to
Boys' and Girls' Aggressive Behavior

ROMM, STEPHANIE RUTH

Salt Lake City, Utah
BS: University of Utah, 1975
Major: Biology
Major Professor: Dr. Warren C. Foote
Thesis: The Progesterone and LH Levels in Female Goats
During Selected Reproductive Stages and Following Hor-
mone Treatment

ROTH, MARY J.

Oak Lawn, Illinois
BS: Purdue University, 1973
Major: Nutrition and Food Sciences
Major Professor: Dr. Bonita Wyse
Thesis: Incorporating the Index of Nutritional Quality in the
Nutrition Education of WIC Recipients

ROUNDY, JOE H.

Oasis, Utah
BS: Utah State University, 1976
Major: Animal Science
Major Professor: Dr. Thomas D. Bunch
Thesis: Comparative Analysis of Two Diluents on the
Freezability of Sheep and Goat Semen

RYAN, BRADLEY DWIGHT

Milton, Vermont
BS: Utah State University, 1971
Major: Dairy Science
Major Professor: Dr. Robert C. Lamb
Thesis: Effects of Two Dry Cow Treatments on CMT Score
and Mammary Pathogens

SAMADIKAFI, SAMAD

Logan, Utah
MS: West Coast University, 1975
Major: Economics
Major Professor: Dr. Paul R. Grimshaw
Thesis: Non-thesis

SCHIJJ, JOHN CHRISTOPHER

Logan, Utah
BSc: University of Pretoria, 1972
Major: Wildlife Science
Major Professor: Dr. David F. Balph
Thesis: Factors Influencing Springbok Dispersion in South
Africa

SEETHALER, KARL

Providence, Utah
BS: Whittier College, 1956
Major: Wildlife Ecology
Major Professor: Dr. Richard S. Wydoski
Thesis: Life History and Ecology of the Colorado Squawfish
(*Ptychocheilus lucius*) in the Upper Colorado River
Basin

SEIFERT, LEON ROBERT

Ogden, Utah
BS: Weber State College, 1967
Major: Business Education
Major Professor: Dr. Lloyd W. Bartholome
Thesis: Plan B

SEPASSI, GHOLAM REZA

Kermanshah, Iran
License: Jundi Shapur Agriculture College, 1970
Major: Economics
Major Professor: Dr. Roice H. Anderson
Thesis: Non-thesis

SESSIONS, ANN

Centerville, Utah

BS: Utah State University, 1975

Major: Home Economics and Consumer Education

Major Professor: Professor Marie N. Krueger

Thesis: An Assessment of the Apparel Industry in the State of Utah and Needed Training in Vocational Clothing in Utah High Schools

SHEA, JUDY ANN

Lexington, Nebraska

BS: Kearney State College, 1975

Major: Family and Human Development

Major Professor: Dr. Gerald R. Adams

Thesis: An Investigation into the Development of Romantic Love Relationships

SHULTZ, JOHN ELDEN

Parshall, North Dakota

BS: North Dakota State University, 1971

Major: Engineering

Major Professor: Dr. Donald B. Porcella

Thesis: Water Quality and Primary Production in a Mountain Stream as Affected by Reduction in Flow

SHUTE, DONALD ALAN

Clarendon Hills, Illinois

AB: University of Illinois, 1974

Major: Range Science

Major Professor: Dr. Neil E. West

Thesis: Two Basic Methodological Choices in Wildland Vegetation Inventories: Their Consequences and Implications

SNOW, ALJEAN

Roosevelt, Utah

BS: Utah State University, 1976

Major: Home Economics and Consumer Education

Major Professor: Professor Jane McCullough

Thesis: Problems and Dissatisfactions Encountered by Families in an Indian Housing Project

SOL, BEATRIZ SILVA DE

Caracas, Venezuela

BS: Utah State University, 1977

Major: Chemistry

Major Professor: Dr. Grant G. Smith

Thesis: Factors Affecting the Extent of Racemization of Peptide and Protein Bound Amino Acids: Positioning Effect and Kinetic Studies

STEWART, PAULA ANN

Eden, Utah

BS: Utah State University, 1975

Major: Business Education

Major Professor: Dr. Lloyd W. Bartholome

Thesis: Plan B

THOMAS, CRAIG P.

Preston, Idaho

BS: Utah State University, 1972

Major: Business Education

Major Professor: Dr. Lloyd W. Bartholome

Thesis: Plan B

THOMAS KENNETH E.

Spanish Fork, Utah

BA: Brigham Young University, 1972

Major: Communicative Disorders

Major Professor: Dr. Jay R. Jensen

Thesis: Plan B

THOMPSON, NELLA CAROL

Oxford, Ohio

BS: Miami University, 1974

Major: Communicative Disorders

Major Professor: Dr. Richard D. Taylor

Thesis: Plan B

TOLFA, DEBRA RICH

Utica, New York

BS: Plattsburgh, S.U.N.Y., 1972

Major: Special Education

Major Professor: Dr. Devoc C. Rickert

Thesis: Teaching Appropriate Sex-Related Public Behaviors to the Mentally Retarded

TRIMBORN, MARCIA S.

Kettering, Ohio

BS: Indiana University, 1977

Major: Communicative Disorders

Major Professor: Dr. Thomas C. Clark

Thesis: A Descriptive Study of Fifteen Children with Spinal Meningitic Hearing Losses

TUBBS, RAY J.

Holbrook, Idaho

BS: Utah State University, 1978

Major: Agricultural Education

Major Professor: Dr. Albert P. Pruitt

Thesis: A Comparison of Vocational Agricultural Facilities in Utah High Schools and those in Selected States of the Western Region as Perceived by Vocational Agriculture Teachers

WALKER, ROBERT E.

Denver, Colorado

BS: Cal Poly, 1968

Major: Engineering

Major Professor: Dr. Lyman S. Willardson

Thesis: The Interaction of Synthetic Envelope Materials with Soil

WATKINS, CARLOS F.

Alpine, Utah

BS: Utah State University, 1973

Major: Family and Human Development

Major Professor: Dr. Glen O. Jenson

Thesis: Husbands and Wives Perceptions of their In-Law Parents

WEAVER, BIRDIE LOU D.

Smithfield, Utah

BS: Utah State University, 1974

Major: Communicative Disorders

Major Professor: Dr. Jay R. Jensen

Thesis: Plan B

WHITE, JEFFREY COLLIN

Milford, Utah
BS: Utah State University, 1977
Major: Engineering
Major Professor: Dr. R. Kern Stutler
Thesis: Energy Management Study of Irrigation Pumping Plants for the Utah Power and Light Company

WILLIAMS, CAROL H.

Teasdale, Utah
BS: Brigham Young University, 1957
Major: Nutrition and Food Sciences
Major Professor: Dr. Deloy G. Hendricks
Thesis: Relationship of Environmental Chromium and Zinc Levels to Tissue Chromium and Zinc Levels from Individuals with Maturity Onset Diabetes Mellitus in Selected Watershed Areas of Utah

WILLIAMS, JOSEPH GEORGE

Catskill, New York
BS: Macalester College, 1975
Major: Psychology
Major Professor: Dr. Edward K. Crossman
Thesis: The Temporal Distribution of Short-Duration Keypecks in Variable-Interval Schedules of Reinforcement

WILLIAMS, SUSAN WOLTHUIS

Ogden, Utah
BS: Utah State University, 1974
Major: Communicative Disorders
Major Professor: Dr. Thomas S. Johnson
Thesis: A Comparative Analysis of the Collins P-900 9 Liter Respirometer and the Propper Compact Spirometer

WINWARD, SIDNEY NAYLOR

Logan, Utah
BS: Utah State University, 1977
Major: Communicative Disorders
Major Professor: Professor Thomas C. Clark
Thesis: A Pilot Study: Normative Data on Ski*Hi Receptive Language Test

WOOD, KIRK JAY

Roosevelt, Utah
BS: Utah State University, 1973
Major: Agricultural Education
Major Professor: Dr. Gilbert A. Long
Thesis: Plan B

WRCHOTA, THOMAS WILLIAM

Oshkosh, Wisconsin
BS: University of Wisconsin-Oshkosh, 1971
Major: Agricultural Economics
Major Professor: Dr. Basudeb Biswas
Thesis: Plan B

YANG, JAMES CHUN-JUI

Taipei, Taiwan ROC
BL: National Chung Hsing University, 1974
Major: Economics
Major Professor: Dr. John E. Keith
Thesis: Non-thesis

YOUNGBLOOD, ANDREW PARKER

Logan, Utah
BS: Utah State University, 1977
Major: Forest Ecology
Major Professor: Dr. Jan A. Henderson
Thesis: Aspen Community Type Classification for the Bridger-Teton National Forest

ZIMMERMANN, GEORGE LOUIS

West New York, New Jersey
BS: Cook College (Rutgers University), 1975
Major: Forest Ecology
Major Professor: Dr. Jan A. Henderson
Thesis: The Wood and Bark Biomass and Production of *Populus tremuloides*, *Abies lasiocarpa*, and *Picea engelmannii* in Northern Utah

ZOHNER, ALAN LEONARD

Idaho Falls, Idaho
BS: Brigham Young University, 1976
Major: Psychology
Major Professor: Dr. E. Wayne Wright
Thesis: The Effects of Counselor Age, Sex and Attire on Client Preferences for Counselors

ZURN, NORMAN LEE

Arnolds Park, Iowa
BS: Utah State University, 1975
Major: Sociology
Major Professor: Dr. Harold R. Geertsen
Thesis: The Youth City Council as a Model for Community Development

UTAH STATE BOARD OF REGENTS

Donald B. Holbrook, Salt Lake City
Chairman

Charles E. Peterson, Provo
Vice Chairman

Peter W. Billings, Salt Lake City
D. Omer Buttars, Ogden
J. Lynn Dougan, Salt Lake City
Kendrick H. Harward, Richfield
George C. Hatch, Salt Lake City
Mary D. Lunt, Cedar City
Neal A. Maxwell, Salt Lake City

Robert L. Newey, Ogden
Jean Overfelt, Salt Lake City
Luke G. Pappas, Price
Rex G. Plowman, Lewiston
Roy W. Simmons, Kaysville
H. Bruce Stucki, St. George
Timothy R. Zoph, Salt Lake City

UTAH STATE UNIVERSITY INSTITUTIONAL COUNCIL

Glenn J. Mecham, Ogden
Chairman

Jane S. Tibbals, Salt Lake City
Vice Chairperson

R. Keith Binford, Logan
Lester Essig, Logan
Roy L. Holman, Ogden
Leonard W. McDonald, Bountiful

Merrill J. Millett, Roosevelt
Leah D. Parkinson, Logan
W. B. Robins, Salt Lake City
R. Dean Udy, Brigham City

COMMENCEMENT COMMITTEE

Gerald R. Sherratt, *Chairman*

Suzann R. Alley
J. R. Allred
Bernice Brumley
Ken Carr
Chrystal A. Christensen
Eastman N. Hatch

Richard C. Haycock
Ronald L. Jones
S. Jackson Loughton
Helen Lundstrom
LeRoy C. Maxfield
Thomas D. Moulton

Edwin L. Peterson
W. Burke Rich
Evan J. Sorenson
Tamara Trimble
John R. Williams

COLLEGE GRADUATION CHAIRPERSONS

Von T. Mendenhall and Bruce Godfrey, *College of Agriculture*

David H. Luthy, *College of Business*

Izar A. Martinez, *College of Education*

J. Derle Thorpe, *College of Engineering*

Frances G. Taylor, *College of Family Life*

Richard C. Haycock, *College of Humanities, Arts and Social Sciences*

Vincent Lamarra, *College of Natural Resources*

Gregory Jones, *College of Science*

Chrystal A. Christensen, *School of Graduate Studies*

THE OLD MAIN
A PAINTING BY HARRISON T. GROUTAGE

Alma Mater Hymn

Composed by Theodore M. Burton

Across the quad at eventide the shadows softly fall,
The tower of Old Main appears and peace rests over all.
The lighted "A" upon the hill stands out against the blue;
Oh, Alma Mater, Utah State, my heart sings out to you.
And through the years as time rolls on and student friendships grow,
We'll ne'er forget the joys we had, those days we used to know,
Thy mem'ries ever will be new, thy friends be ever true.
Oh, Alma Mater, Utah State, my heart sings out to you.