

Utah State University

DigitalCommons@USU

Commencement Programs

Students

1969

Utah State University Commencement, 1969 – 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, 1969 – Main Campus" (1969).
Commencement Programs. 64.

<https://digitalcommons.usu.edu/commencement/64>

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.

13.2/1
1969
Commencement
Program

SEVENTY-SIXTH ANNUAL
COMMENCEMENT

UTAH STATE UNIVERSITY
LOGAN, UTAH

FRIDAY, JUNE SIXTH

SATURDAY, JUNE SEVENTH

NINETEEN HUNDRED AND SIXTY-NINE

THE WHITE HOUSE
WASHINGTON

TO THE 1969 GRADUATING CLASS
UTAH STATE UNIVERSITY

Each generation, shaped by forces outside and within it, asks the question it must ask. Some generations, concerned with the building of a nation, ask "How?" Other generations, needing to set priorities for the future, ask "What?"

Your generation has asked "Why?"

As Americans we must together ask all of the big questions and seek to find answers. How we build a better America, what kind of nation we want, why we pursue certain goals instead of others -- these are not problems to be faced by one generation and ignored by another. All of us must face them.

A college education in the humanities and sciences teaches us that the real power to deal with these problems comes out of the human mind and the human heart. All power must be disciplined by trained intelligence and tempered by compassion.

Each of you is a center of power. Your professional or social or religious or political activity will determine the shape of the future of your nation and of the world.

The question asked by your generation -- Why? -- is one that must be answered not only by the quality of your rhetoric but by the quality of your lives. It was in your college years that we were first made aware of those "people talking without speaking, people hearing without listening."

What you have brought and will continue to bring to American life is not the sound of silence, but the sound of a generation which will work to ensure that, in the words of William Faulkner, "...man will not merely endure: he will prevail."

Richard Nixon

WHAT I WOULD HOPE for this University is that it would become widely known as a place where great teaching is emphasized and where a student, working within an intellectual environment, may come to know the marvelous victories that can come from the free mind alone; that it would lead out in producing a wiser and more competent leadership that can assist in giving direction to the development of Utah's culture in all its phases, and that a hallmark of excellence be stamped on all that the University does.

PRESIDENT GLEN L. TAGGART

March 7, 1969

COMMENCEMENT ACTIVITIES

FRIDAY, JUNE SIXTH

R.O.T.C. Commissioning Ceremonies
Chase Fine Arts Center Theatre, 10:00 A.M.

Recognition Awards
Honoring wives of graduating students
Main Auditorium, 1:45 P.M.

Reception
For all graduating seniors, their families and friends
Utah State Union, 3:00 P.M.

Baccalaureate Services
Nelson Fieldhouse, 7:30 P.M.

Senior Banquet
Utah State Union, 8:30 P.M.

SATURDAY, JUNE SEVENTH

Commencement Ceremonies
Nelson Fieldhouse, 9:00 A.M.

College Graduation Ceremonies, 11:00 A.M.

College of Agriculture, *Utah State Union Auditorium*

College of Business, *Main Auditorium*

College of Education, *Nelson Fieldhouse*

College of Engineering, *Chase Fine Arts Center Theatre*

College of Family Life, *Logan Institute*

College of Humanities and Arts, *Chase Fine Arts Center Concert Hall*

College of Natural Resources, *Forestry-Zoology Auditorium*

College of Social Sciences, *L.D.S. Stake Center*

College of Science, *Utah State Union Ballroom*

This booklet contains the only complete listing of candidates for graduation. Please bring it with you when you attend the college graduation ceremonies.

BACCALAUREATE

Friday Evening, June 6, 1969

7:30 P.M.

PRESIDENT GLEN L. TAGGART, *Conducting*

PROCESSIONAL

Triumphal March from "Aida" Verdi

University Orchestra, Ralph Matesky, *Conductor*

INVOCATION

Roger B. Hansen

Member, Utah State University Board of Trustees

Superintendent, Wasatch Academy

WELCOME

Glen L. Taggart

President, Utah State University

MUSICAL SELECTION

Hallelujah Chorus from "The Messiah" Handel

University Choir and Symphony Orchestra

Alma Dittmer, *Conductor*

SERMON

The Most Reverend Robert J. Dwyer

Roman Catholic Archbishop of Portland

BENEDICTION

Alma Sonne

Member, Utah State University Board of Trustees

Assistant to the Twelve, Church of Jesus Christ of Latter-day Saints

RECESSIONAL

March of the Priests from "Athalia" Mendelssohn

University Orchestra, Ralph Matesky, *Conductor*

GRADUATION

Saturday Morning, June 7, 1969

9.00 A.M.

PRESIDENT GLEN L. TAGGART, *Conducting*

PROCESSIONAL

Grand March Percy Fletcher

Sine Nomine Vaughan Williams

University Concert Band, Max F. Dalby, *Conductor*

INVOCATION

Robert Shelton

Past President, Associated Students

MUSICAL SELECTION

Choric Song from "*Lotus Eaters*" Alfred Reed Tennyson

University Chorale and Band, William Ramsey, *Conductor*

ADDRESS TO GRADUATES

Owen Meredith Wilson

President and Director, Center for Advanced Study
in the Behavioral Sciences

MUSICAL SELECTION

Sinfonia Nobilissima Robert Jager

University Concert Band, Max F. Dalby, *Conductor*

CONFERRING OF DEGREES

Glen L. Taggart

President, Utah State University

MUSICAL SELECTION

Alma Mater Hymn Theodore M. Burton

Max F. Dalby, *Conductor*

BENEDICTION

Claudia Harris

Past Public Relations Vice President, Associated Students

RECESSIONAL

Regal Procession Clifton Williams

University Concert Band, Max F. Dalby, *Conductor*

THE ACADEMIC PROCESSION

President and Board of Trustees

Official Guests

Honorary Degree Recipient

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.

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

AGRICULTURE	Maise
BUSINESS	Drab
EDUCATION	Light Blue
ENGINEERING	Orange
FAMILY LIFE	Maroon
HUMANITIES AND ARTS	White
NATURAL RESOURCES	Russet
SCIENCE	Gold-Yellow
SOCIAL SCIENCES	Dark Blue
SCHOOL OF GRADUATE STUDIES (Ed.D, PhD)	Gold

VALEDICTORIANS

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

College of Agriculture	Lindon J. Robison
College of Business	Allen Francis Simkins
College of Education	Carolyn Hill Oldham
College of Engineering	John Richard Jones and John Ying Kuen Kwan
College of Family Life	Genan Taylor Anderson
College of Humanities and Arts	Chrystine Heward Reynolds
College of Natural Resources	Russell Dean Pilcher
College of Science	Joel Herbert Gyllenskog
College of Social Sciences	James Bryce Wadley

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

Genan Taylor Anderson	Joel Gyllenskog	Sally Thomas Nelson	Raymond Merlin Schenk
Sandra Lee Clark	Olinda Leigh Hoehne	Stephen Jay Noyes	Joan Katherine Shaw
Kambiz Daftarian	Annette R. Jacobson	Carolyn Hill Oldham	Allen Francis Simkins
Gayle Davies	John Richard Jones	Cheryl Patterson	James Bryce Wadley
Joyce Hall Davies	John Ying-Kuen Kwan	Russell Dean Pilcher	Kenneth J. Wanlass
Mary V. L. Dawson	Judy Ann Loosle Hicken	Chrystine Heward Reynolds	Milton Clair Webb
Marie Tolman Donigan	Mehrzad Nadji	Rosemary Sacco	Brent Henry Weidman

CUM LAUDE

Margaret Ruth Anderson	Jerry Gordon Fackrell	Mary Jo Kaiser	William S. Richardson
Robert Karl Anger	Kathleen E. Fullmer	James H. Kennington	Vickie Lynn Rightmire
Mark Charles Arner	Robert David George	Dan B. Madsen	Lola Rae Roberts
Christine Bair	Calleen Eden Hall	Carole Aneesa Malouf Loosli	Lindon J. Robison
E. Lynne Higham Baron	Patricia Wells Hansen	Karen Kaye Mathews	Nancy Claire Salisbury
Joseph Scott Bergeson	Larry Dean Haramoto	Delwin C. Mecham	Roylance
LaDonna Black	Claudia Harris	Mary Kathleen Miller	David Louis Schilling
Bruce R. Bringham	Cynthia Harris	Lynda Sue Morton	Nick Clair Scholzen
Suzanne Holm Brown	Janice Jenkins Harrop	Beth J. Murphy	Brent Leonard Shipley
Jack Ring Christensen	Linda Heaton	Arnold Edwards Murray	Nancy Johnson Silvester
Susan Christensen	Jon Charles Hilgers	Reed L. Nelson	Arnold Ray Snow
Annie E. Compton	Karine Wursten Hill	Edward Leon Niebauer	Marie Spackman
Terry Lee Crafts	J. Penton Hollist	Margaret J. White Obray	Gertrude Ann Todd
David Peter Dahle	Dallas Lloyd Holmes	Victoria L. Olenlager Grupe	Marilyn Willis Turner
Thelma H. Davis	Michael Wade Ingram	Norman Stanley Parker	Jo Lynn Cox Warner
Janice P. Doolittle	Lyle Dwight Israelsen	Dixie Ann Larsen Payne	Mary Ellen Wilkinson
Nicole Dufresne	Thomas N. Jacobson	Esther Jane Peterson	Janet E. Wilson
Sue Ann Erickson	Genevieve P. Johnson	Jack Gordon Peterson	Dennis Monson Yeates
Roy Willard Esplin	Kathryn Irene Johnson	Mary Rebecca Peterson	Karl David Zufelt
Neal Binns Evans			

HONORS PROGRAM GRADUATES

Annette Handy	Margaret White Obray	Christine Heward Reynolds	Gretchen Ronnow
Fonda Lee Jensen	Maradee Siler Peterson		

UNIVERSITY CITIZENSHIP AWARD

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

Robert "Skip" Shelton

Claudia Harris

HONORARY DEGREES

Presented during 1968-1969 academic year

OWEN MEREDITH WILSON

"Let us now praise famous men, and our fathers that begat us . . . men . . . giving counsel by their understanding . . . leaders of the people by their counsels . . . wise were their words in their instruction."

Owen Meredith Wilson, Utah is proud that you are one of her own. Born of her pioneer stock, nourished in her culture, educated in her institutions, you in due time sought out also the culture and learning available beyond her borders and beyond the borders of the nation. You returned to share your increase with your people, superbly teaching and administering for several years in Utah's educational programs.

Then the wider world too claimed its just recompense for the enrichment it had provided you. It called on you to direct national and international committees and commissions, to advise presidents, to preside over universities. All these tasks you accomplished and are accomplishing with dedication and distinction.

Through all of your experiences you have continued to seek out learning, to share your learning, to increase man's store of learning. Utah State University is proud to have brought you back once more to share yourself with us, however briefly. It is proud to serve as a voice for Utah and its people in honoring you by conferring upon you the degree of DOCTOR OF HUMANITIES.

The honorary degree for Dr. O. Meredith Wilson will be read by Richard J. Maughan, Chairman, Utah State University Board of Trustees.

RICHARD PALFREYMAN CONDIE

In an era marked by cynicism and violence, we of Utah State University take special joy in a man and an organization that have helped mightily to make Utah a source of spiritual strength and hope. We salute Richard P. Condie as a man of splendid personal qualities but also as conductor of the Mormon Tabernacle Choir which has exerted world-wide influence for many decades.

The phrase "music of the spheres" once expressed reverence for divine beauty of stars marching in majestic pageantry to celestial harmonies. Now to many, it seems to suggest the whirring of machines, either astral or mechanical. When we send astronauts to circle Earth or Moon, we boast of our "conquest of the Heavens" in a way that appears to connote not only pride in human technology but skepticism for belief in an all-wise and all-powerful Providence. However, in honoring Richard P. Condie and the Choir he directs, we acknowledge that a universal creative spirit surges up in every heart; that although misguided men can corrupt or pervert this energy toward destructiveness. Mr. Condie and the Choir help powerfully to nurture and discipline this spirit. They join in "the music of the spheres" to voice highest yearnings of great composers and singers greatly led, to aid countless persons of all faiths toward harmony and Christian love.

Mr. Condie has long contributed to international music culture as soloist in opera, concert and Choir. After 30 years in that organization, he is most widely known for the manner in which his baton weaves the strands of inspiring music, sung by hundreds of voices, into a living fabric. He and the Choir have warmed and strengthened aspiration in the souls of millions throughout the world.

He has led the Choir far beyond the confines of Utah to sing concerts in many cities of the United States, Mexico and Canada. Through electronic means, radio and television, and through records. Conductor Condie and the Choir have long reached all parts of the world.

Mr. Richard P. Condie, Utah State University honors you for your personal gifts, for your attainments gained in renowned music centers, for enriching Intermountain culture as singer and teacher at this institution and others, but above all for your masterful leadership of one of the world's largest, best known permanent choral groups. Therefore we are honored in recommending you for the honorary degree of DOCTOR OF FINE ARTS.

The honorary degree of Doctor of Fine Arts was presented to Dr. Condie on March 7, 1969 on the occasion of a concert by the Salt Lake Tabernacle Choir in conjunction with the inauguration of Dr. Glen L. Taggart as the eleventh president of the University.

HONORARY DEGREES

Conferred by Utah State University, 1914 to 1969

Name	Year	Degree
John A. Widtsoe	1914	Doctor of Laws
C. G. Adney	1915	Master of Scientific Agriculture
John T. Caine, Sr.	1915	Master of Scientific Agriculture
Jeremiah W. Sanborn	1915	Doctor of Laws
J. C. Wheelon	1915	Master of Scientific Agriculture
Frank Thomas Hines	1920	Doctor of Laws
William Jardine	1925	Doctor of Laws
Anthony Woodward Ivins	1934	Doctor of Laws
George A. Eaton	1938	Doctor of Laws
Ulysses Prentiss Hedrick	1938	Doctor of Laws
William Jasper Kerr	1938	Doctor of Laws
Abby L. Marlatt	1938	Doctor of Laws
J. R. Beus	1944	Master of Agriculture
Elmer George Peterson	1945	Doctor of Laws
James Tertius Jardine	1946	Doctor of Science
William Peterson	1946	Doctor of Science
Phillip Vincent Cardon	1948	Doctor of Laws
James Albert Howell	1948	Doctor of Laws
Albert E. Bowman	1950	Doctor of Laws
Franklin S. Harris	1950	Doctor of Science
Johanna Moen	1950	Doctor of Laws
David O. McKay	1950	Doctor of Laws
C. G. Adney	1951	Doctor of Science
John T. Caine, III	1951	Doctor of Science
William R. Palmer	1952	Doctor's Degree
William R. Wallace	1952	Doctor's Degree
Ella V. Reeder	1953	Doctor of Humanities
Harold B. Lee	1953	Doctor of Humanities
Lyle F. Watts	1953	Doctor of Science
Edgar B. Brossard	1954	Doctor of Laws
Herschel Bullen, Jr.	1954	Doctor of Laws
Frederick P. Champ	1954	Doctor of Laws
Emma Ray Riggs McKay	1954	Doctor of Humanities
Thorpe B. Isaacson	1956	Doctor of Laws
Henry Aldous Dixon	1956	Doctor of Laws
Byron Thomas Shaw	1957	Doctor of Laws
Mrs. Elmer George Peterson	1957	Doctor of Humanities
Ezra Taft Benson	1958	Doctor of Laws
George Dewey Clyde	1958	Doctor of Science
Mrs. Burton W. Musser	1959	Doctor of Laws
Ernest O. Larsen	1959	Doctor of Science
Reed Warner Bailey	1960	Doctor of Sciences
Ernest Lowell Romney	1960	Doctor of Humanities
Ardeshir Zahedi	1960	Doctor of Laws
Hung Wo Ching	1961	Doctor of Laws
Henry Dinwoody Moyle	1961	Doctor of Humanities
Harold W. Ritchey	1961	Doctor of Sciences
Charles Donald Michaelson	1962	Doctor of Sciences
Orson Winso Israelsen	1962	Doctor of Sciences
Nels Alvin Pedersen	1962	Doctor of Humanities
Marriner S. Eccles	1963	Doctor of Laws
Fern B. Ercanbrack	1963	Doctor of Humanities
Franklin L. West	1963	Doctor of Laws
LeGrande Richards	1964	Doctor of Humanities
Jaunita L. Brooks	1964	Doctor of Letters
Newell V. Sanders	1964	Doctor of Laws
Lucy Ann Phillips	1965	Doctor of Humanities
Richard Hatch Bullen	1965	Doctor of Laws
Edward Parley Cliff	1965	Doctor of Sciences
Stewart Lee Udall	1966	Doctor of Laws
Arthur Larson	1967	Doctor of Laws
*Maurice Abravanel	1967	Doctor of Fine Arts
Obert C. Tanner	1968	Doctor of Humanities
*Richard P. Condie	1969	Doctor of Fine Arts
Owen Meredith Wilson	1969	Doctor of Humanities

*All degrees given at Commencement unless otherwise noted.

CANDIDATES FOR GRADUATION

COLLEGE OF AGRICULTURE

VEARL R. SMITH, DEAN

CANDIDATES FOR THE DEGREE OF BACHELOR OF SCIENCE

Acton, James Gerald	Field, John Terry	Medina, Jesus Marie	Serr, Daryl Jay
Allred, Darwin Clyde	Francis, Ronald Grant, Jr.	Montgomery, Dennis Alan	Shepherd, Robert Blaine
Alvarez, Fernando C.	Fowler, Gaylord A.	Mount, Michael Eugene	Stevens, Frank Turner
Atkinson, Spencer Henry	Fuhrman, Roger John	Naegle, Dannie L.	Stevens, James W.
Bagley, Amy Marie	Gappmayer, Robert Bart	Olsen, Arthur D.	Swallow, Kent Rulen
Beezley, Lawrence Dean	Gashler, Sheridan Ted	Orias, Armando	Swaminathan, Subramaniam
Bennett, Scott Wayne	Gilbert, Max Merlin	Ontani, Wayne Shigeo	Telford, Michael R.
Brian, Harry Jay	Grond, Robert Eugene	Parker, Brent D.	Tinker, John Gale
Brownell, Stephen James	Hansen, Richard Dee	Peterson, Jerald Winn	Tolbert, Fred Sherman
Burns, Gregory Lee	Hatch, Stephen W.	Pierce, John Joseph	Wamsley, Stuart D.
Child, Edison Dee	Hubbard, Craig W.	Potter, George Eldon	Westhara, William Howard
Conrad, William Angus	Hull, Robert McClellan, Jr.	Randall, Marque Loy	White, George Merald
Cook, Eugene Nebeker	Johnson, Calvin Jeffrey	Rapp, Michael Daniel	Whitmore, James C.
Cornelison, Dennis H.	Knight, Harold Russel	Riley, Jim Kelly	Winn, Randall Edgar
Davis, Dean Warren	Kohler, Wallace Reuel	Roberts, Sidney Ray	Winterton, Lynn R.
Dawson, James Lawrence	Lewis, Tyrone D.	Robison, Lindon J.	Woods, Charles Robert
Dunn, Richard S.	Lolagar, Abdul-Ali	Rubink, William Louis	Woodward, Wayne Bodily
Eliason, John Perry	Marstella, John Leslie	Salisbury, Michael Hunt	Woolf, Ronald Jay
Evans, Ronald Cole	McCulloch, Michael Gary	Schimmelpennig, Howard G.	Worm, Christian William, Jr.
Farrell, Steven Barney	McKee, Thomas Milton	Seamons, Robert Cleve	

COLLEGE OF BUSINESS

ROBERT P. COLLIER, DEAN

CANDIDATES FOR THE DEGREE OF BACHELOR OF ARTS

Israelsen, Lyle Dwight	Doane, Blair Elliott	Jepsen, Bruce J.	Packard, Brien Clarke
Brennan, Thomas Ryan	Jenson, Karl Sorensen	Liu, Ing-Haur	

CANDIDATES FOR THE DEGREE OF BACHELOR OF SCIENCE

Alvord, Kathleen Ann Dennis	Carling, Joel George	Hadaway, Harry Clifton, Jr.	Kloepfer, Elizabeth Hirst
Andersen, Arlene	Chase, Steven Don	Hancey, Blaine W., Jr.	Kohutek, Roy Richard
Anderson, Arlo William	Ching, David M. Lovell	Hansen, Craig Reed	Koralik, Alan Donald
Anderson, Elizabeth	Christensen, Floyd G.	Hansen, Don Alvin	Kramer, Richard Louis, Jr.
Anderson, Fred Jenson	Christensen, Gail L.	Harding, Irene	Kunz, Michael Dennis
Anger, Robert Karl	Chu, Frank Kuang-Fu	Haroldsen, Mark Oliver	LaFollette, Everett D.
Aoki, Ronald Masashi	Coffey, Gregory Dale	Harris, Cynthia	Larkin, LaRon Heber
Arnell, Robie Jay	Coleman, LeRoy P.	Harris, Paula Hyatt	Larsen, Joseph Steven
Astle, Dale Foerster	Coombs, Christopher C.	Hess, Gailen James	Larsen, Kurt LeMar
Baird, Lloyd S.	Cordingly Warren Kay	Hilverda, Andrew Lee	Lindberg, Linda Maud
Baird, Theron Mair	Corey, John Bennett	Hirschi, Marcile Grandy	Lu, Beverly Shao-Mei
Bangarter, Val J.	Daniels, Seldon M.	Holman, Karen Olsen	Marx, Cherrill Olsen
Bard, Thomas Dunn, IV	Darrow, Howard Curtis	Hoskin, Edith Knighton	McAllister, Mary Elizabeth
Barker, Thomas G. Jr.,	Davis, Donald Marvin	Hullinger, Don Robert	McPherson, D. Carol
Barratt, Jack Donald	Dixon, Deena Rae	Humphreys, Michael Dale	McPhie, Judith Welch
Barton, Sydney Theurer	Eberspacher, Gail E.	Hyatt, Donna Rae	Merrill, Jay Blaine
Beagley, Grant LeRoy	England, Clark Morgan	Jeppson, John Gary	Morton, Donald Patrick
Beutler, Ivan Felix	Fairchild, Brent Waite	Jepsen, Mary Ann Hull	Nadji, Mehrzad
Beckstead, Sidney L.	Seegmiller, Sylvia F.	Jepsen, Michael Harley	Nelson, Larry Reed
Beste, Donald Eric	Fuhriman, Frank Lee	Jones, Gail	Nelson, Lester Howard
Bingham, Dale Blaine	George, Calvin Ross	Jones, Jerry Larell	Niebauer, Edward Leo
Borg, Lynn Boyd	Gibbons, Thomas H.	Jorgensen, Adolph LaMar	Nield, Paula Ann Hurd
Brinton, William Wendell	Gittens, De Ann	Karren, Jay Dee	Nielsen, Kenneth M., Jr.
Broberg, Arnold Dale	Gnuschke, John Edmund	Kendall, Barbara Miller	Nielson, Roberta Grace
Brown, Gerald Dean	Graham, Allan G.	Kirby, Vance Nathan	Nielson, Ronald Roy
Brown, Peter Edward	Grames, Warren Keith	Klieforth, John James	Nish, Hyrum Boyce
Brown, Ronald Owen	Greaves, David Vaughan		Ogden, Rosalie
Buttars, Lanny John			Olsen, Robert Michael

COLLEGE OF BUSINESS (Continued)

Olson, Roger Taggart	Scholzen, Nick Clair	Teng, Frank Tien-Fu	Vincent, Barry Paul
Palumbo, David Eugene	Sedgwick, Keith Howard	Thatcher, Barbara	Walker, James Herbert, III
Peterson, Jack Gordon	Short, Lawrence George	Thomas, Karen Irene	Walker, Joseph Lawrence
Phelps, Robert Ray	Shriber, Paul Henry, Jr.	Thompson, Norman James	Wallis, Kent Robert
Prichard, Norman L.	Simkins, Allen Francis	Thorson, Raymond Grant	White, Jon Bruce
Pugsley, Virgil Rex	Smith, Larry Ray	Toole, James William	Williams, Elgin Bradley
Rasmussen, Floyd Sterling	Speaker, Robert Braun	Toolson, Kay Lynn	Williams, Rowland George
Rawlings, Steve Sheldon	Spencer, Stanley Alan	Tschan, J. Donald	Wilson, Dennis Noel
Reese, Kathleen	Stephens, Kent Douglas	Twiss, Donna Marie	Wixom, Gary Shepherd
Roberts, Rhea B.	Stephenson, Richard Patrick	Ulrich, David Richard	Yeates, Dennis Monson
Rungkasiri, Dusit	Stratford, Roger George	Valentine, Dallas J.	Young, Edward Lester
Sacco, Greta Moyer	Tarbet, George Stephen	VanAusdal, Richard D.	Zanzi, Alberto Louis
Schenk, Raymond Merlin	Taylor, Loren Craig	Vaught, Steven Eugene	

COLLEGE OF EDUCATION

ORAL L. BALLAM, DEAN

CANDIDATES FOR THE DEGREE OF BACHELOR OF ART

Anderson, Alvin Carl	Duersch, Lora Lee Ann	Lundblad, Sandra Lee	Stanley, D'ann Jane
Andrews, Janice Kathryn	Harmon, Mozelle	Nelson, Sally Thomas	Taggart, Elizabeth M. Burrow
Barton, Judi Karell	Harrop, Janice Cheri Jenkins	Nelson, Thomas K.	Wrathall, Janet
Bringhurst, John Frank	Hill, Karine Wursten	Patterson, Cheryl	
Christenson, Susan	Kaiser, Mary Jo	Stanger, Lavoy David	

CANDIDATES FOR THE DEGREE OF BACHELOR OF SCIENCE

Abplanalp, Larry Floyd	Carson, Ivan Eugene	Farmer, Linda	Hoyt, Herond Roy
Acklin, Linda Kay	Castleton, Gloria	Farnes, Katie	Huff, Glenna Hanson
Adams, Golden Virgil, Jr.	Cerulla, Walter Carmen	Fitzgerald, Merrily	Hughes, Deanne Germer
Adams, Richard Norr	Chard, Flora Diane	Fonnesbeck, Kathryn	Hunsaker, Kathleen
Aiken, Sandra Dianna	Cheney, Delbert Lamar	Force, James Nolan	Hunting, Fred Nate
Alger, Laurel Johnson	Chessler, Mark T.	Ford, Lenora Butikofer	Husband, Karen Elaine
Allen, Carolyn	Christensen, Ann Marie	Foremaster, Deanna M. Kogan	Ills, Deanna June Corless
Amundsen, Clifton Max	Christensen, Lyle Lund	Forzani, Joseph A.	Ireland, Michael John
Anderson, Elaine Beckstead	Christiansen, Darla Ann	Freeman, Nancy Loenza	Irvine, Mary
Anderson, Kathleen	Chruma, Jack Leon	Fujimoto, Shiro	Israelsen, Kathryn Gutke
Arnoldsen, LaRayne B.	Clark, Sandra Lee	Furstenau, Robert Allen	Jardine, Herald J.
Austin, Jean	Clyde, Christine	Snow, Janet Kae	Jeffs, Pamela Christensen
Axelggard, Karen	Coffey, Patricia Kay Stoffa	Gardner, Lois	Jenkins, Cody William
Aycock, Shirley Baxter	Coggins, Raymond G.	Gibbons, Darrel Lee	Jensen, Carol Olsen
Bagley, Kathleen Sargent	Colley, John Macy	Gibson, Betty Joan Smith	Jensen, Georgeana
Bair, Christine	Colton, Colleen Simper	Gitlin, Janis McKinnon	Jenson, Edwin Hyrum
Ball, Elaine	Colton, Emma Jean Bowcutt	Gold, Rosemary	Johns, DeNae Dorothy Dusserre
Barnes, Bob Allen	Cooley, John LeVern	Gosnell, James Douglas	Johnsen, Vernon Lloyd
Barton, Stanley Ned	Coomer, Frankie Lee	Green, Kathryn Summers	Johnson, James Darwin
Beck, Judy	Cowan, Carol Ann	Gross, Lance	Johnson, Karen Anna
Berg, Laura Jane	Cowley, Annette	Grupe, Victoria Olenlager	Johnson, Marilyn A.
Bergeson, Kathleen	Crane, Polly June	Gurney, Virgil Wayne	Johnson, Ruth Johnson
Bertelsen, Laura Diane	Crippen, Jeanne Nelson	Hall, Dianne Lee	Jones, Genevieve Aycock
Bingham, Heber Glenn, Jr.	Cronquist, William Kay	Hansen, Kristin Losser	Jorgensen, Kaye T.
Bingham, Helen Marie	Cuccia, Nick Joseph	Hansen, Linda Gail	Jorgensen, Michael
Birkin, Karen	Cude, Carol Ann	Hansen, Paul Glenn	Judd, Merrillee
Black, Kay Lynn	Czupka, Dwayne Alvin	Hart, Marcia Jean	Kamal, Guita
Bodily, Helen Jo	Davis, Nancy Elizabeth	Hasfurther, Marilyn Myler	Kerr, Nolan Pack
Bogh, Kathleen	Deans, Susan Carver	Hatch, Janet Nielsen	Khosravifard, Akbar
Boyer, Craig E.	Deisman, Wallace Walter	Hawkes, Brenda Jean Fisher	Lamb, Barbara J.
Bracken, Charles Franklin	Dinsdale, Janet Colleen	Hayes, Ann Manwaring	Lamborn, Linda
Brady, Marilyn Farrell	Downard, Beth Turner	Healy, Marcia Jan	Landon, Laraine
Briggs, Mary Jane	Hall, Calleen Eden	Heilson, Geraldine	Langford, Anthony W.
Brodwater, Michael Irwin	Egan, Linda Lou	Heslop, Terry Leon	Larson, James Rodney
Brothersen, Charlene	Egbert, Emily Fae	Hoffman, Patricia Lee	Lasher, Helen Louise S.
Bull, Karen Margaret Draayer	Elmer, Margaret Joyce	Hollist, J. Penton	Lawson, June Anderson
Burbank, Don Chatterton	Erickson, Gerold Ray	Holmes, Dallas Lloyd	LeFevre, Marion
Burrison, Richard S.	Esplin, Phoebe Lytle	Holtry, Donald Gene	Leggett, Carolyn Sue
Burtenshaw, Bonita	Eyre, Marjorie Patricia	Horrocks, Neita Carol Weeks	LeMoine, James Douglas
Burtenshaw, Terri	Fail, Deanna Lynn	Hoth, Kathleen Steffen	Lewis, Jerry William

COLLEGE OF EDUCATION (Continued)

Lindsay, Benita Corinne	Oldham, Carolyn Hill	Ryan, Nancy Alison	Taylor, Sherril Howard
Lipphardt, Lucille	ONeil, Marjie S.	Sant, Elaine	Thomas, Terry Jeanne Jelinek
Litster, Ruth Emma	Orme, Terry Joseph	Savant, Ramona Kay	Thompson, William Hoeft
Livingston, Thomas Van	Orton, Margaret L.	Schaelling, John Philip	Thornton, Lynn Curtis
Lloyd, Gloria Gay	Pack, Laurel Geneane	Schofield, Ruby Hoge	Tingey, Kent Maurice
Losee, Linda Yvonne	Painter, Dennis Glen	Schwabedissen, Roy A.	Todd, David Russell
Low, Jay Budge	Parkinson, Mary Jane	Schwartz, Nancy Lee	Toupal, Nancy Lee Salbato
Lowry, Arthur Kenneth	Payne, Dixie Ann Larsen	Seamons, Marcia Ann	Pilgrim, Lulaellen V. Tucker
Madsen, Delon Hewitt	Pease, Janet Burt	Seegmiller, Arlene B.	Van Ausdal, Carol Jeannie
Mahon, Candis	Penney, Howard Blaine	Sessions, Lynn Gillette	Van Epps, Leone
Malone, Russell Ronald	Peterson, Edward Jay	Shaffer, Dan Scott	Wallace, Olani Duane
Manwaring, Loraine Knutson	Peterson, Lyne Jane Bird	Sharp, Charles Herbert	Wallentine, Rhea Hulme
Marler, Ruth Thompson	Pitcher, Rozan D.	Shaw, Ann Marie	Ward, Jane Ann Shirley
Marriott, Noma Joyce Walker	Pickett, Kae	Shaw, Kathleen	Warrick, Merikay
Marshall, Shirleen S.	Pitt, Donna Ann Stansfield	Sheets, Judith Carolyn	Wasden, Sherry Joan
Mathews, Karin Kaye	Pitts, Linda Mae	Shelton, Robert Burns, Jr.	Watrin, Raymond Wade
Mattson, Eric Bauman	Porter, Carolyn Ann	Sholes, Winda Lee	Weaver, Ronald Jay
Mauchley, Peggy	Potts, Lynn Gordon	Simmons, Gary H.	Webb, Curtis George
Maxfield, Kathryn	Pratt, Coy H.	Sinclair, Rose Ann	Welling, LeRoy Gale
May, Michael Lee	Puzey, Paul Bezzant	Seamons, Connie Smith	Wells, Leah Mae
McArthur, Brent Hal	Randall, Yvonne	Smith, Larry Delbert	White, Sandra
McClenahan, Susan Marie	Rasmussen, Sandra Fawn	Smith, Mac D.	Whiting, Carolyn L.
McCune, Pam	Leavitt	Smith, Robert Mac	Widdison, Eileen Kay
McPherson, Linda Ann	Redington, Billie Lee	Soderborg, Margaret Ann	Williams, Susan L. C.
Meredith, Judith Alice	Reese, Jack Ewing	Sorensen, Lois Ann Timmins	Williams, Terry Keith
McGregor	Reeve, Shirley	Sorenson, Allen Morris	Wilson, Keith Duke
Miller Mary Kathleen	Richards, Ruth Ellen	Stanfill, Jack Stewart	Wilson, Robert Knox
Miller, Neil E.	Rigby, Lois Erickson	Stanger, David Lee	Winquist, Paul George
Mooney, Hollace Nye	Rigby, Newel Dean	Steel, Edna D.	Winward, Bruce Woodrow
Moore, Melba Whittier	Riggs, Dorella Marie	Steele, Edith Petersen	Wood, Sharyn Ellen
Moore, Randall H.	Ririe, Sonia Petersen	Stewart, Maxine A.	Woodward, Janis Rae
Morgan, Jylene	Roberts, Adelia Kay	Stewart, Thomas Allen	Woodward, Vicki Lynn
Mortensen, Harlo Von	Roberts, Lola Rae	Stokes, Joan Hunsaker	Yardley, Clara Jean
Morton, Linda Sue Kalkwarf	Roberts, Thomas Jay	Stover, Paul Edmond, Jr.	Yocum, David Charles
Moulton, Nancy Rose	Roberts, William John, Jr.	Strasser, Dianne Daines	Yonk, Dana Nelson
Nelson, Steven Craig	Robinson, Clark H.	Stucki, George C.	Yonk, Larry Earl
Nielsen, Aprile Suzanne	Robinson, Ruth Krebs	Summers, Sheldon LeRoy	Young, Lorraine
Nielsen, Carolyn Mason	Robinson, Sharon Fitzgerald	Talbot, Janis	Young, Martha Elizabeth
Nielsen, Francis Scott	Rogers, Dana Louise	Taylor, Dayna Rae	
Nielsen, Kamille	Rowley, Susan Ranell	Taylor, Gregory Wayne	
Oberhansley, David M.	Rushton, Brent Lee	Taylor, Margaret Susan	

COLLEGE OF ENGINEERING

LARRY S. COLE, ACTING DEAN

CANDIDATES FOR THE DEGREE OF BACHELOR OF SCIENCE

Abolarin, Samuel Jide	Brower, Richard Thomas	Despain, Irell Oldroyd	Fryer, Ben Lamar
Abouhamed, Sadeq A. H.	Cain, William Oliver	Dinsdale, Ramon Floyd	George, Robert David
Adams, Kenneth Paul	Call, Ralph	Drage, Brent Thomas	Grandy, Boyd W.
Allen, Gordon Hadfield	Carlson, Johan Otte	Dunford, Gary	Griff, Gary John
Anderson, Anthony Lee	Channes, James Leonard	Edwards, David Michael	Groll, John Neal
Anspach, James T.	Chan, Gabriel Yin-Kee	Eldridge, Frederick Ernest	Hacking, Brent Bailey
Bailey, Glenn Kenneth	Chang, Biao	Epstein, Sheldon Jacob	Haghayeghi, Mehdi
Baker, Ronald Chester	Chi, Chia-Chen	Erickson, Rondo H.	Hansen, Thomas Don
Bandy, Thomas Joseph	Christensen, Jack Ring	Esplin, Roy Willard	Hardman, Paul Walker
Bassett, Fred Clark	Christensen, Paul E.	Fackrell, Jerry Gordon	Hartman, George F.
Batt, Gerald Scott	Chun, Ralph Solomon	Farjami, Farhad	Hartwell, Lee M.
Baum, Blaine W.	Clayton, Howard Ellsworth	Ferguson, Richard Dale	Holt, Max Thomson
Beutler, Clyde Jesse	Coover, Paul Douglas	Firoozan, Iraj	Housley, Clinton W.
Bingham, Floyd Robert	Crapo, Jon Fredrick	Forsberg, Jerry Ernest	Howard, Dennis Paul
Bishoff, Dennis Lee	Daftarian, Kambiz	Fox, Richard, Jr.	Hulsman, Robert Bruce
Bosley, Bruce Craig	Dahle, David Peter	Frantz, Edwin Will	Huntzinger, Richard Ivon
Bradley, Bruce Newell	Daud, Mikhael Elias	Friery, Edward Joseph	Jacobs, Gerald David

COLLEGE OF ENGINEERING (Continued)

Jai, Chaing Tai	Matheson, Neal A.	Poulsen, Scott L.	Tinkey, Doyle C.
Jandaghi, Sadi	Maughan, James R.	Rashidi, Abdul Khaliq	Torka, Paul Fredrick
Jeffery, Weston Lynn	Mecham, Delwin C.	Rasmussen, Dennis Arthur	Tse, Henry Kwai-Hoi
Jensen, Errol G.	Mecham, Glen J.	Richardson, William S.	Tully, Gregory Brian
Jensen, Verl	Messinger, David S.	Riggs, Duard S.	Turner, Alan David
Johnson, Dale David	Miller, Ronald C.	Riter, Samuel David	Van Buren, Randy Clark
Johnson, Frank Ralph, Jr.	Monroe, James George	Roberts, Dave L.	Walker, Wynn Roger
Johnston, Donald Joseph	Moore, Stanley Ray	Robison, Gary Lynn	Walston, Don Kenneth
Jones, John Richard	Morante, Jose Mario	Rosenbaum, Paul Albert	Wanlass, Kenneth J.
Joosten, John Craig	Morris, Samuel Andrew	Sakhakorn, Kamnung	Washburn, Robert Dean
Kamal, Abdolmadjid	Nadjibi, Kianoush	Scow, Darrel Milden	Webb, Milton Clair
Kase, Dennis Alan	Nadel, Arthur	Scriven, Bernard Lewis, Jr.	Webster, Larry Owen
Keller, James B.	Nelson, Charles Pryor	Shah, Nitinkumar N.	Weidman, Brent Henry
Kennington, James Harold	Nguyen, Phong	Shih, Kud-Chuan	Whitaker, James Dennis
Kwan, John Ying-Kuen	Noyes, Stephen Jay	Shimada, Conrad	Whitelaw, Cheryl Sunada
Larrabee, Francis Ivan	Oliver, Harold Keith	Shojamanesh, Asghar	Wilbur, John Howard
Larsen, James Lavell	Orme, Kenneth A.	Smith, Rex Mills	Williams, Gary Jay
Leavitt, Terry	Patel, Lallubhai G.	Smurthwaite, Stephen K.	Wilson, Vern T.
Lehenbauer, Ottomar	Park, Eung Sun	Snyman, Vern Marnie	Wright, Wally Ray
Lemperle, John James	Parker, Ronald James	Soderborg, William Lund, Jr.	Yang, Tsai-Chung
Loosli, Curtis Grant	Parkinson, Don Morrell	Sroka, Clifford Michael	Young, Lloyd Gerald
Lyman, Joseph Finlinson	Parkinson, Ward D.	Stucki, Conley Reed	Young, Thomas Jay
Manchester, Jack B.	Paxman, Preston Lynn	Swan, Dale Ensign	Zainuddin, Najmuddin A.
Marchant, Jimmy Jay	Pearsall, Barry Donald	Switzer, John Edward	Zaugg, Mark Mangelson
Marchino, Jerry L.	Perdikoylis, George D.	Thompson, John William	

COLLEGE OF FAMILY LIFE

PHYLLIS SNOW, DEAN

CANDIDATES FOR THE DEGREE OF BACHELOR OF ARTS

Warner, Joylyn Cox

CANDIDATES FOR THE DEGREE OF BACHELOR OF SCIENCE

Anderson, Genan Taylor	Erickson, Sue Ann	Lindsey, Glenna	Robb, Mary Kaye Johns
Anderson, Margaret Ruth	Fortier, DeAnn Sargent	Lindsay, Linda	Rust, Kathleen Sharon
Baird, Coleen Hansen	Foulger, Sue	Loveridge, Sherrie Ann	Samuelson, RoLayne
Bateson, LaDawn	Garlinghouse, Susan Lee	Marvell, Charmaine	Seamons, Judy
Birch, Carol Deon Adamson	Gilliam, Lani Lee	Mathis, JoAnn Lyle	Spackman, Marie
Bogedahl, Beth Nelson	Goodrich, Carolyn	Moore, Diane Mae	Steidley, Joan Patterson
Brakel, Linda	Green, Anne	Moss, Donna Gibson	Stewart, Betty Louise
Brown, Mary Hall	Grow, Patricia Ann Jordan	Murphy, Beth Jones	Taylor, Patricia B.
Bryan, Patty Lynn	Harris, Ora Lynn	Nelson, Pauline	Thompson, Sandra Kaye
Burnett, Tanya G.	Heaton, Linda	Nuttall, Susan	Vance, Arlou
Camp, Ruth Ann Cowley	Hendricks, Mary Kathryn	Oddoye, Emmanuel Aban	Vernon, Janet
Campbell, Joan	Hicken, Judy Ann	Oliver, Connie Lu	Wamsley, Anna Louise
Childs, Judith Maurice	Hirschi, Colleen Keetch	Olsen, Sandra Lee	Weaver, Lynda Karen
Christensen, Linda	Hunt, Carol Lee	Pace, Marcella	Webb, Jarlynn White
Conover, Linda E.	Hurst, Joy Louisa	Patton, Cathrine Elaine	White, Nancy Ellen
Cowley, Deneise JaVan	Innes, Carol Holt	Payne, Margaret	Wagenbach, Janet Hailes
Crum, Madelyn	Israelson, Carol Zeneth	Pehrson, Mildred Mae Monson	White, Florence Kay Goodrich
Darley, Pauline Baldwin	Jacobson, Annette R.	Peterson, Tana Ann	Willie, Jarilyn R. Payne
Dillon, Janet Mae F.	James, Nancy	Phillips, Cynthia Joyce	Wilson, Janet E.
Dobson, Laura	Judd, Dee Ann Sanders	Pratt, Carolyn	Wimmer, Susanne Mitchell
Donigan, Marie Tolman	Karnely, Kathleen	Price, Melba Arlene	Woffinden, Susan
Drake, Linda Rebekah	Kirby, Nadine Williams	Pullely, Cynthia Gardner	Wright, Kathleen
Dunton, Condra	Knudsen, Lois Irene	Rasmussen, Lynn Aldene	Zollinger, Donna Jean
Elggren, Jeanne	Lamborn, Sara Adell Wilhelm	Comish	
Erickson, Mary Carrol Ward	Lin, Susie Yung-sheng	Rees, Eris Redford	

COLLEGE OF HUMANITIES AND ARTS

CARLTON F. CULMSEE, DEAN

CANDIDATES FOR THE DEGREE OF BACHELOR OF FINE ARTS

Allman, Albert Lee	Fisher, Edward Robert	Johnson, Kathryn Irene	Proffitt, Nancy Melinda
Apel, Susan Sorenson	Gross, Alan David	Kevitch, Claire Ann Christensen	Sant, Linda Maud Mortensen
Bickmore, Karen	Harvey, Donald Gilbert	Martin, Phyllis Eileen	Schvaneveldt, Ann
Bradford, Alice N.	Hatch, Claire Elaine	Nelson, Jeanette	Stone, Anna Louise
Dagley, Keith Allen	Hoehne, Olinda Leigh	Penington, Thomas Robert	Strom, Daniel Edward
Daniels, Judy Kay	James, Carolyn	Pickup, Carma Rae	Worzala, James Lyle

CANDIDATES FOR THE DEGREE OF BACHELOR OF LANDSCAPE ARCHITECTURE

Alexander, Roxanna Jo	Jensen, John Harold	Sanchez, Fernando Alberto	Steele, Rex Ward
Berg, Dale Ray	Jorgensen, Joseph Bruce	Slater, James Robert	Waddell, Joseph Howard
Emik, Richard Louis			

CANDIDATES FOR THE DEGREE OF BACHELOR OF MUSIC

Bankhead, James Michael	Hansen, Kenneth L.	Maughan, Herschal Lynn	Swasey, Samuel Lucius
Bertolio, William Dominic	Johnson, Genevieve Porter	Olsen, LeRoy	Wagstaff, Wilford Eugene
Connerley, Richard Dennis			

CANDIDATES FOR THE DEGREE OF BACHELOR OF ARTS

Bartlett, Joanne	Francuz, Liliane	Meline, Elizabeth	Siler, Maradee
Beesley, Judy Kaye	Galant, Alexander H.	Nunn, Judy Ann	Silvester, Nancy Claire Johnson
Bird, Stephen Eugene	Gordon, Karen Seamons	Ohlwiler, Alan Kent	Silvester, William H.
Brough, Allan Dale	Hansen, Toni	Olson, Kathleen Theurer	Snow, Arnold Ray
Brown, Suzanne Holm	Harris, Claudia	Perkes, Linda Rea	Stock, Janet Clark
Bryan, Bruce Kay	Haueter, Bonnie Kay	Quickstrom, Arlene Mae	Stokes, Jay Lee
Bush, Karen Leigh	Holdaway, Richard Elliot	Radler, Carolyn	Todd, Gertrude Ann
Cox, Glenn Leslie	Hughett, Harvey Lee, Jr.	Rees, Terry Leslie	Todd, Leonard Max
Davies, Gayle	Jensen, Fonda Lee LaVon	Reeves, Kathryn Ann	Van, Valkenburg Jolynne
Davis, Thelma Hall	Kirkman, Lewis William	Reynolds, Chrystine H.	Wendel, Leonard Max
Dufresne, Nicole Isabelle	Larsen, Richard Leon	Richardson, Marvin Hiram	Wood, John Douglas
Duke, LaRae Wade	Larson, Jerry W.	Rightmire, Barton Lee	Young, Reva Lee
Eckhardt, Fredrick W.	Linford, Lynda	Roycastle, Nancy S.	Zollinger, Trudy Ann
Eisenstadter, Ingrid J.	Loosli, Carole Malouf	Sedgwick, Connie	
Fogelberg, Claudia Sue	McIntosh, Warren Ray	Shaw, Joan Katherine	

CANDIDATES FOR THE DEGREE OF BACHELOR OF SCIENCE

Allen, Kenneth Jed	Elwood, Patricia Ann	Knopf, Suzanne Elizabeth	Thompson, Bonnie Shirley
Anderson, LaVon Keller	Fossen, Lawrence Earl	Matthews, Shirlene	Thorpe, Myrlene Cook
Arnone, Anthony R.	Giles, Jerry Charles	McFarland, Marlene	Turner, Marilyn Willis
Barp, Raymond Matt, Jr.	Gillett, Sandra Rose	Meng, Richard S.	Vaughan, Douglas Charles
Berg, Madilyn	Gowans, Karen Ivy	Mifflin, Steven Paul	Ward, Helen Elizabeth Wayman
Bishop, Carol Anne	Greer, William Harvey	Pappas, John Matt	Winborg, Sydne Borlase
Budge, Linda Duella	Hansen, Carl William	Peterson, Esther Jane	Wirth, Paul Denis
Burdick, Jerri L.	Hansen, Patricia Wells	Rawlings, Gary Martell	Wood, Nanette
Chipp, Bruce Marshall	Harris, Tonya	Reeder, Laurence William	Wood, Sondra Day
Christensen, Pauline Bogh	Hawkins, Annalee Phillips	Rightmire, Vickie N.	Wuest, Robert John, Jr.
Clawson, Richard Carl	Hayward, Steven Kinkead	Riley, Susan A.	Youles, Robert Gregory
David, Dennis Jack	Heisick, Joyce Pauline Olson	Robinson, Carol Louise Moore	Young, Brent Barlow
Davis, Jay Emerson	Jenkins, Wallace Laird	Rolfson, Margaret Elaine	Young, Julie Ann Riche
Davis, Michael LeRoy	Jensen, Marilyn Benson	Schwartz, Robert Kenneth	
Doolittle, Janice Marie	Jones, Janis	Secrist, Jerry Wayne	
Douglas, Dorothy	Kendall, Dennis Howard	Smith, Karen Sue	
Drakulich, Marianne	King, Nanette	Spencer, Connie Lorraine	

COLLEGE OF NATURAL RESOURCES

J. WHITNEY FLOYD, ACTING DEAN

CANDIDATES FOR THE DEGREE OF BACHELOR OF SCIENCE

Babcock, William Howard	Ellingson, Darrel Ray	Kappe, Karl Frederick	Robbins, Roland Loren
Barney, Ray M.	Ferber, Allen A.	Koenig, Darwin Dean	Ryan, Gary Lee
Beddow, Thomas Edwin	Fredenburg, Milton C.	Lawhorn, Leo William	Salevurakis, John
Benedict, Gene W.	Giese, Marvin Richard	Mason, Mark Randall	Shiverdecker, Wallace T.
Bogedahl, Leon Charles	Gochnour, Jimmy Wayne	Mason, Michael James	Sigler, John William
Booker, Richard Eugene	Goodloe, James M.	McKinney, Robert Kenneth, Jr.	Smith, Donald Edward
Brown, James LaMar	Guinn, Nathan Eugene	McMaster, Michael F.	Smith, James Barton
Cape, Charles Albert	Hadley, David Glen	Meyers, Frank J.	Somerville, Kenneth Gary
Carlson, Francis J.	Hagius, Charles F.	Meyers, Theodore F.	Stearns, David Norman
Carlson, J. Wayne	Harasek, Craig Lee	Mickelson, Keith Hal	Stephenson, Walter Carl
Chapman, Thomas W.	Higginbotham, Kenneth O.	Miller, Gary Michael	Tesinsky, Jeri J.
Chima, Emmanuel Ozone	Hinkley, Dan K.	Mitchell, Robert W.	Thurman, Reed H.
Chopp, Daniel Mathew	Homeyer, Jay William	Moore, Kenneth Charles	Tolbert, Lloyd Clark
Chu, Ted	Howell, David Reed	Morgan, Don Lee	Turner, Marvin R.
Cole, Wallace H.	Howells, Spencer Felt	Nuttal, Edward Richard	Weaver, Darell Dennis
Crafts, Terry Lee	Huber, Ray Lynn	Osman, David George	Wilson, David Eugene
Curtis, David Lee	Ingram, Michael Wade	Page, Jason Allan	Winger, David Alan
Davis, Stephen E.	Jensen, Max A.	Parker, C. Robert	Woodward, Charles Walter
Dedrick, Ronald Albert	Jepsen, Lorin Herman	Pilcher, Russell Dean	Wright, Susan
Desrochers, Paul Eugene	Johnson, Richard Michael	Pumphrey, Larry Dale	Zufelt, Craig Kay
Dillon, Steven Edward	Jones, Frederic Wade	Reid, Max C.	
Doolittle, Douglas Monroe	Jones, Leslie Ray	Rigby, Warren L.	

COLLEGE OF SCIENCE

RALPH M. JOHNSON, DEAN

CANDIDATES FOR THE DEGREE OF BACHELOR OF ARTS

Brock, Alan Fred Finlinson, David Burns Jennings Larsen, Steven H.

CANDIDATES FOR THE DEGREE OF BACHELOR OF SCIENCE

Anderson, Wayne J.	Egan, John Howard	Koerner, Karl Robert	Randall, Clarence Cannon
Arner, Mark Charles	Evans, Neal Binns	Labba, Mohammad Reza	Rushing, Roy John
Austin, Frederick Victor	Fallows, Lary Earl	Larson, John Keith	Russell, Blaine Reid
Bair, Ted Mearl	Fung, Peter Pui-Tak	Lee, Harold Garth	Schilling, David Louis
Barson, Lyle Burdell	Gamble, Keith Carter	LeFavor, David Thomas	Sears, George Vernon, III
Bedingfield, Douglas C.	Garrard, Oliver Wayne	Leishman, LaMar Sutton	Shih, Sue Shuh Huey
Beesley, David Gordon	Ghadjar, Bahram Kamrani	Luppi, Lawrence Joseph	Shiple, Brent Leonard
Bergeson, Joseph Scott	Greenwood, Steven E.	Madarasz, Frank Louis	Shirley, Ann
Biesinger, James C.	Gyllenskog, Joel Herbert	Madsen, Dan B.	Sparks, Edward Joseph
Bishop, G. Gary	Haddock, David Lee	Martin, Lynn Fredrick	Speth, Brent Dean
Black, LaDonna	Hansen, Russell Lee	McFarland, Alex Blair	Stockdale, John Dee
Blanch, Joseph Paul	Hansen, Vincent Lee	McGregor, Martin Dee	Stokes, Barry Owen
Boone, Suzanne	Haramoto, Larry Dean	Michaelson, Dennis James	Stoner, David Martin
Bradley, David Stuart	Hawkins, Kenneth A.	Miles, David William	Story, Gerald Calvin
Brimhall, Jerold Kris	Helfferich, William M.	Moon, Byung Soo	Strong, Scott Lee
Broadbent, Kent Wilson	Hokanson, Van J.	Mooney, John Thomas	Sue, Frederick Sun On
Brown, Wesley Brent	Holm, LeEsther Mifflin	Murray, Arnold Edwards	Taylor, Blaine Wendell
Campbell, Ronald H.	Homeyer, Jack Wilfred	Nelson, Kent R.	Taylor, Jay Alan
Cannon, Joseph S.	Houshmand, Mahmoud	Nelson, Lynda Marjorie	Trotter, Howard Adrian
Cannon, Norman Scott	Mehrjardi	Nelson, Reed L.	Tullis, Roger Carl
Carter, Dan Fred	Housley, NaDean	Nishimoto, Glenn Sakae	Warner, Clifton Jay
Clary, Albert Ray	Hults, Ronald Frank	Nusbaum, Marjorie Bernice	Woffinden, John Howard, Jr.
Class, Theron Wilbur	Humpherys, Thomas Willard	Obray, David Bruce	Wreschner, Charles L.
Compton, Anne Elizabeth	Hurst, Roger Franklin	Pao, Andrew Yen-chiu	Wright, Robert C.
Conger, Terry H.	Husband, John Jeffrey	Parker, Norman Stanley	Yamasaki, Gayle Matsuo
Davies, Joyce Orlene Hall	Jacobson, Jim Harold	Perdikaris, Aspasia Grintzos	Zaccaria, Jake John
DeSimone, Josephine Stephen	Johnson, Jay Martin	Powell, Kenneth Ray	Zufelt, Karl David
Duffy, Edwin Michael	Keeler, Jess Douglas	Power, Victoria Ann	
Duzenack, Lorraine Marie	Kempf, Thomas Martin	Price, Relf Leonard, III	

COLLEGE OF SOCIAL SCIENCES

M. JUDD HARMON DEAN,

CANDIDATES FOR THE DEGREE OF BACHELOR OF ARTS

Cooper, John Henry	Funk, Don Ross	Obray, Margaret White	Robinson, Clair Loy
Draper, John Edward	Gibbons, Stephen Hardie	Peterson, Leslie A.	Ryan, Natalie Edith E.
Drechsel, Lynda Gene	Horey, Carolyn Jean	Porter, Karen Elizabeth	Wolfley, Nancy Cheryl
Dvorak, Philip Keith	Irvine, Rosemary	Quintana, Rocky	
Erfani, Mohammad	Mitchell, Margaret Elizabeth	Ricks, Robert Wescott	

CANDIDATES FOR THE DEGREE OF BACHELOR OF SCIENCE

Adams, Robert Allan	Dawson, Mary V. LeClair	Lamb, Arthur Wayne	Smith, Steven Dola
Adams, William Lloyd	Donohue, Stephen David	Larsen, Christopher N.	Sorensen, Gayland W.
Alba, Samuel	Dufney, Stephen David	Larson, Janet Mitchell	Sorenson, Ferris Paul
Allen, F. Kent	Ennenga, Barbara Jo	Laws, Marlene	Southam, Thomas Vernon
Andersen, Mell Ree Perkes	Frodsham, Albert Jean Jensen	Lucas, Richard Lee	Springer, Beryl Richard
Austin, Blaine Lester	Frazier, Natacha Alice	Maiello, Thomas Carmen, Jr.	Stange, Robert Thomas
Austin, Ocie Moore	Fugate, Susan Olissia	Masson, Andrew J.	Stathis, Stephen William
Babinchak, Donald Leavitt	Fulkerson, Jon Edward	McKinley, William Victor	Stransky, Bruce Lawrence
Badger, Leon J.	Fullmer, Gary LaMar	McQuivey, Sadie Kay	Taylor, John Wayne
Barnhart, Richard LeRoy	Fullmer, Kathleen E.	Meikle, Anna Lea Foote	Thompson, Kae
Baron, Eva Lynne Higham	Graham, Connie Nelson	Miller, Colleen	Thorne, Jeff R.
Beck, James Allen	Graham, Melvern E.	Minchey, Todd Richard	Todd, Larry D.
Benroth, Gail Allen	Grebe, James Robert	Mulberry, William Harvey	Tolman, Scott B.
Billie, Dennis	Green, Steven Douglas	Munk, Antoine R.	Ullman, Myra B.
Boender, Nancy Sue C.	Hammond, Mary Jane	Nelson, Ann	Wadley, James Bryce
Brest, David W., Jr.	Haven, Cynthia Sardinha	Newbold, Vern F.	Wadsworth, Josephine Morrell
Bringhurst, Bruce Robert	Hawkes, Richard Blair	Nisogi, Richard	Ward, Gail Francis Gira
Brownell, Donna Gay	Hilgers, Jon Charles	Odd, Wallace Steed, II	Warren, Orveta
Burnham, Byron Robert	Huselton, Wanda Lou	Olsen, Larry James	Watkins, Brent Leslie
Burton, John E., Jr.	Isakson, Eric Hess	Olsen, Lynn Clark	Watt, Kay Haslam
Callaway, David Carl	Jacobson, Thomas N.	Oneil, Vincent	Weber, Dennis Ray
Callister, Roslyn Ann	Jensen, Evin Larry	Painter, Merle Howard	Weber, Richard Herrmann
Campbell, Betty Lou	Jenson, Richard Allan	Palfrey, Naida Eileen Brown	Welch, Dorothy
Carter, Mary Kristine	Johnson, Faye	Palfrey, Wallace Ian	West, Douglas E.
Chavis, David Franklin	Johnson, Keith Dee	Petersen, Richard Alan	Whitworth, Rachel
Cheney, Perry Scott	Johnson, Wayne Harold	Peterson, Mary Rebecca	Wilkinson, Mary Ellen
Christensen, Mark G.	Jorgensen, Brenda Bennett	Rader, Stanley Carl	Williams, Mildred Colleen
Christensen, Roger D.	Judkins, Clint Simmons	Rivas, Anne Rebecca	Williamson, Kem L.
Clemmer, Phillip John	Kainoa, Gordon P.	Rockwood, Ronald Warren	Wimmer, Boyd R.
Cole, Terry Lynne	Kaniszewski, Walter F.	Rogers, Patricia Ann	Wollner, Robert
Colledge, Jay Gordon	Keeler, Linda Nunn	Sacco, Rosemarie	Woodhouse, Ted Hansen
Crane, Alan Rich	King, Ronald Loruss	Saiki, Gayle Hanayo	Wright, Lewis James
Crittenden, Loralie B.	Kunz, Janet Susan Mott	Sandberg, Richard U.	Wright, Peggy Lynn
Crockett, David M.	Kirby, Lynn Richard	Sherwood, Martha Leighton	Yeager, Stephen Cyril
Cropper, Diane	Kirkham, Carol Ann	Short, James Burton	Yoshioka, Doreen Noriko
Culley, Elbert LaMar	Knight, Richard Allen	Simmons, Timothy Harold	Young, Roy William
Daines, Darrell Robert	Knudsen, Colyn L.	Siripongse, Karoon	

CERTIFICATE IN INTERNATIONAL RELATIONS

Bruce William Anderson	Jack Gorden Peterson	James Bryce Wadley	Chomphol Prompriengphandhu
John Dennis Dayton	Donald L. Babinchak	Scott B. Tolman	

RESERVE OFFICERS TRAINING CORPS

AIR SCIENCE

Graduates presented a Commission as Second Lieutenant,
United States Air Force, at earlier ceremonies.

Allen, Kenneth J.
Anderson, Wayne J.
Bird, Stephen E.
Brown, Wesley B.
Egan, John H.
Fossen, Lawrence E.

George, Robert D.
Haddock, David L.
Humpherys, Thomas W.
Jacobson, Thomas N.
Lefavor, David T.
Maughan, Herschal L.

Minchey, Todd R.
Randall, Clarence C.
Smith, Robert M.
Stephens, Kent D.
Taylor, John W.
Weber, Richard H.

Wilson, Dennis N.
Yeager, Stephen C.
Young, Edward L.

DISTINGUISHED GRADUATES

Brown, Wesley B.
Humpherys, Thomas W.

Jacobson, Thomas N.

Minchey, Todd R.

Taylor, John W.

MILITARY SCIENCE

Graduates presented a Commission as Second Lieutenant,
United States Army, at earlier unit ceremonies.

ADJUTANT GENERAL

Bringhurst, John F.
Daniels, Seldon M.
Kerr, Nolan P.
Short, James B.

ARMOR

Bertolio, William D.
Broberg, Arnold D.
Hubbard, Craig W.
Nielsen, Eric D.

ARTILLERY

Jepsen, Michael H.

ENGINEER

Howard, Dennis P.

INFANTRY

Amundsen, Clifton
Baird, Theron M.
Bangerter, Val J.
Campbell, Ronald H.
Carlson, Johan
Chamness, James L.
Chase, Steven D.
Christensen, Mark
Gibbons, Thomas H.
Hansen, Don A.

INFANTRY (Continued)

Johnson, James D.
Larsen, Steven H.
Moore, Randall H.
Pierce, John J.
Price, Relf L., III
Sandberg, Richard
Shaffer, Dan S.
Smith, Larry D.
Taylor, Ralph L., Jr.
Thorson, Raymond, G.
Valentine, Dallas
Watkins, Brent L.

MEDICAL

Arner, Mark C.
Koerner, Karl R.
Strong, Scott L.
Tarbet, George S.
Warnick, George R.

MILITARY INTELLIGENCE

Gibbons, Stephen H.
Lamb, Arthur W.
Nelson, Larry R.
Robison, Lindon J.
Todd, Larry D.
Tolman, Scott B.

DISTINGUISHED GRADUATES

Arner, Mark C.
Campbell, Ronald H.
Daniels, Seldon M.
Francis, Ronald G.

Kerr, Nolan P.
Koerner, Karl R.
Lamb, Arthur W.
Robison, Lindon J.

MILITARY POLICE

Burton, John E., Jr.
Cheney, Perry S.
Hess, Gailen J.

ORDINANCE

Helfferich, William M.

QUARTERMASTER

Francis, Ronald G.
Huber, Mark S.
Mifflin, Steve P.
Salisbury, Michael H.

SIGNAL

Borg, Lynn B.
Hurst, Roger F.
Vincent, Barry P.

TRANSPORTATION

Bracken, Charles F.
Hagius, Charles F.
Nuttal, Edward R.

Salisbury, Michael H.
Strong, Scott L.
Todd, Larry D.
Warnick, George R.

THE SCHOOL OF GRADUATE STUDIES

ELDON J. GARDNER, DEAN

DOCTOR OF PHILOSOPHY

ADAMS, WALTER DALE

Lander, Wyoming
MA: University of Denver, 1951
Major: Child Psychology
Major Professor: Dr. Glendon Casto
Dissertation: Survival Training: Its Affect on Self Concept and Selected Personality Factors of Disturbed Adolescents

AGHA, JAWAD THANOON

Raleigh, North Carolina
MS: North Carolina State University, 1962
Major: Horticulture
Major Professor: Dr. J. LaMar Anderson
Dissertation: The Effects of Pre-emergence Applications of Dalapon on Physio-chemical Changes in Apple, Sour Cherry, Sweet Cherry, and *Prunus mahaleb*

AMISIAL, ROGER A. GABRIEL

Port-au-Prince, Haiti
MS: Colorado State University, 1965
Major: Civil Engineering
Major Professor: Dr. J. Paul Riley
Dissertation: Analog Computer Solution of the Unsteady Flow Equations and its Use in Modeling the Surface Runoff Process

BAILEY, DAVID EUGENE

Collbran, Colorado
MS: Oregon State University, 1966
Major: Toxicology
Major Professor: Dr. Joseph T. Blake
Dissertation: Brisket Disease: Influence of Hypoxia and an Induced Calcium-Potassium Imbalance on the Mineral Composition of Blood, Heart, Liver Kidney, and Bone

BEARDSLEY, WENDELL GILLETT

Stillwater, Minnesota
MS: University of Minnesota, 1965
Major: Forest Science
Major Professor: Dr. Ross S. Whaley
Dissertation: Evaluation of Recreation Benefits—the Cache la Poudre River, Colorado

BEERS, GARY DELMAN

Tucson, Arizona
MS: University of Arizona, 1965
Major: Aquatic Ecology
Major Professor: Dr. John M. Neuhold
Dissertation: Rates of Algal Production and *Sphaerotilus* assimilation in Logan River, Utah

BLAKE, REED HARRIS

St. George, Utah
MS: Brigham Young University, 1959
Major: Sociology
Major Professor: Dr. Wade H. Andrews
Dissertation: A Comparison of the Effect of Mass-Communicated Surveillance on the Group Property of Rumor in Two Small Cities

BRASHER, RUTH ELIZABETH

Huntington, Utah
MA: University of Maryland, 1959
Major: Sociology
Major Professor: Dr. Theres R. Black
Dissertation: Influence of Religious Ideology on Extended Kinship Behavior

CHOBOTAR, BILL

Abbotsford, British Columbia, Canada
MS: Walla Walla College, 1968
Major: Zoology
Major Professor: Dr. Datus M. Hammond
Dissertation: The Asexual and Sexual Stages of *Eimeria auburnensis* in Calves

CHRISTENSEN, BARBARA G.

Richfield, Utah
MS: Oregon State University, 1962
Major: Clothing & Textiles
Major Professor: Dr. Norma Compton
Dissertation: Bark Cloth or Tapa: Its Past and Present-day Uses in Selected Areas of the Pacific as Related to Social Change

CLARK, WAYNE NORRIS

Laie, Oahu, Hawaii
MS: Utah State University, 1961
Major: Zoology
Major Professor: Dr. Datus Hammond
Dissertation: The Development of *Eimeria auburnensis* in Cell Cultures

CUTFORTH, DARRELL C.

Blackfoot, Idaho
MS: Utah State University, 1964
Major: Mechanical Engineering
Major Professor: Dr. Owen K. Shupe
Dissertation: Neutron Sources for Neutron Radiography

DEVRIES, RICHARD NORMAN

Lincoln, Nebraska
MS: University of Nebraska, 1963
Major: Civil Engineering
Major Professor: Dr. Calvin G. Clyde
Dissertation: An Application of Optimization in Planning the Use of Multiple Water Sources that Supply Municipal Water Demands

DICKSON, IAN WILLIAM

Brandon, Manitoba, Canada
MS: University of Manitoba, 1964
Major: Fishery Biology
Major Professor: Dr. R. H. Kramer
Dissertation: Factors Influencing Respiratory Metabolism of Rainbow Trout (*salmo gairdneri*)

DO, JOSEPH YUNGSHENG

Taipei, Taiwan, China
MS: Utah State University, 1964
Major: Food Science and Technology
Major Professor: Dr. D. K. Salunke
Dissertation: Isolation, Identification, and Comparison of the Volatiles of Peach (*Prunus persica* L., Cultivar, Gleason Early Elberta) Fruit as Related to Harvest Maturity and Artificial Ripening

DOCTOR OF PHILOSOPHY (Continued)

DOUCE, PEARL D. M.

Kingston, Jamaica
MS: Oregon State University, 1963
Major: Clothing and Textiles
Major Professor: Dr. Anne Kernaleguen
Dissertation: Selected Aspects of Personality Related to Social Acceptance and Clothing Oriented Variables

ERMAN, DON COUTRE

Indianapolis, Indiana
MS: Purdue University, 1965
Major: Aquatic Ecology
Major Professor: Dr. William T. Helm
Dissertation: Ordination of Benthic Invertebrate Communities in Bear Lake

FAN, KENNETH KUAN-LING

Taipei, Taiwan, China
MBA: Seton Hall University, 1962
Major: Sociology
Major Professor: Dr. Thel R. Black
Dissertation: A Study of the Relation of the Change of Vehicular Travel Time and Size of Population to the Change in Number and Types of Trips Among Communities

FAYER, RONALD

Westmont, New Jersey
MS: Utah State University, 1965
Major: Zoology
Major Professor: Dr. Datus M. Hammond
Dissertation: Developments of *Eimeria bovis* in Cultured Mammalian Cells

FRAIR, CHERYL MAYO

LaCrosse, Wisconsin
MS: Utah State University, 1966
Major: Child Psychology
Major Professor: Dr. Marvin F. Daley
Dissertation: Behavioral Modification of Trainable Mentally Retarded Children

GASTO, JUAN MIGUEL

Santiago, Chile
MS: Colorado State University, 1963
Major: Ecology
Major Professor: Dr. Neil E. West
Dissertation: Comparative Autecological Studies of *Eurotia lanata* and *Atriplex confertifolia*

GILLINGS, JAMES LANE

Prescott, Arizona
MS: Brigham Young University, 1966
Major: Sociology
Major Professor: Dr. Wade H. Andrews
Dissertation: Natural Resource Development, Use, and Control and the Rural-Urban Differential in the Bear River Basin

HOGGAN, DANIEL H.

Logan, Utah
MS: Stanford University, 1953
Major: Civil Engineering
Major Professor: Dr. Jay M. Bagley
Dissertation: State Organizational Patterns for Comprehensive Planning of Water Resources Development

HSU, WEN-PIN

Tainan, Taiwan
MS: Utah State University, 1965
Major: Plant Nutrition and Biochemistry
Major Professor: Dr. Gene W. Miller
Dissertation: Metal Requirements of Coproporphyrinogenase and Aconitate Hydratase in Higher Plants

JENSEN, DOUGLAS RAY

Richfield, Utah
MS: Utah State University, 1965
Major: Electrical Engineering
Major Professor: Dr. R. D. Harris
Dissertation: Atmospheric Motions Due to Internal Atmospheric Gravity Waves

KRANZ, PETER LEWIS

Scarsdale, New York
MS: Utah State University, 1965
Major: Psychology
Major Professor: Dr. Glendon Casto
Dissertation: Psychological Investigation of Seven Hermaphroditic Children

KURATTI, LAXMAN G.

Dharwar, Mysore, India
MS: Utah State University, 1966
Major: Soil Science
Major Professor: Dr. R. L. Smith
Dissertation: Catalytic Effect of Soil Components on Nitrate Transformation in Buffer Acid Solutions

LAMBORN, CALVIN RAY

Salt Lake City, Utah
MS: Utah State University, 1964
Major: Plant Virology
Major Professor: Dr. George W. Cochran
Dissertation: Improvements in the Biological Assay of Tobacco Mosaic Virus

LEHNER, PHILIP NELSON

Franklin, Pennsylvania
MS: Cornell University, 1964
Major: Wildlife Biology
Major Professor: Dr. J. B. Low
Dissertation: The Effect of Dieldrin on the Color Vision of Juvenile Mallards

MANAM, PANDURANGARAO VENKATA

Madras, India
MS: Indian Institute of Technology, 1960
Major Professor: Dr. Gary Z. Watters
Major: Civil Engineering
Dissertation: Effects of Effluent and Influent Seepage on the Hydrodynamic Forces Acting on a Non-cohesive Sediment Particle

MCKNIGHT, DONALD EDWARD

Onalaska, Washington
MS: Washington State University, 1962
Major: Wildlife Biology
Major Professor: Dr. J. B. Low
Dissertation: Waterfowl Production on a Utah Spring-fed Salt Marsh

MILLIGAN, JAMES HOMER

Logan, Utah
MS: Utah State University, 1963
Major: Civil Engineering
Major Professor: Dr. C. G. Clyde
Dissertation: Optimizing Conjunctive Use of Groundwater and Surface Water

DOCTOR OF PHILOSOPHY (Continued)

MURALIDHARAN, V. P.

Payyanur, India
MS: University of Baroda, 1963
Major: Chemistry
Major Professor: Dr. R. C. Anderson
Thesis Director: Dr. F. R. Stermitz
Dissertation: Alkaloids of *Arctomecon Californicus*:
Investigation of the Photochemical Behavior of
Some Ketones

NARAYANA, V. V. DHRUVA

Gunter, India
MS: Utah State University, 1967
Major: Civil Engineering
Major Professor: Dr. Jay M. Bagley
Thesis Director: Dr. J. P. Riley
Dissertation: Application of an Electronic Analog
Computer Technique for the Evaluation of the
Effects of Urbanization on the Runoff Character-
istics of Small Watersheds

NORERO, ALDO L.

Vina del Mar, Chile
MS: Oregon State University, 1960
Major: Soils and Meteorology
Major Professor: Dr. Gaylen L. Ashcroft
Dissertation: A Formula to Express Evapotranspiration
as a Function of Soil Moisture and Evaporative
Demand of the Atmosphere

PACKER, MURLAND RAY

Ririe, Idaho
MS: Utah State University, 1967
Major: Civil Engineering
Major Professor: Dr. J. Paul Riley
Dissertation: Simulation of the Hydrologic-Economic
Flow System

PATEL, SHARAD

Baroda, India
MS: University of Baroda, 1962
Major: Nutrition and Biochemistry
Major Professor: Dr. Ethelwyn B. Wilcox
Dissertation: Effect of Different Levels of Dietary
Protein and Sex Hormones in Lipid Metabolism in
Male Castrated Rats

PHILLIPS, JOHN P.

Durango, Colorado
MS: Utah State University, 1967
Major: Zoology
Major Professor: Dr. J. R. Simmons
Dissertation: The Problem of Terminal Xanthommatin
Synthesis in *Drosophila*

SAJID, MOHAMMAD AZHAR

Lyallpur, West Pakistan
MS: Utah State University, 1967
Major: Bacteriology
Major Professor: Dr. Paul B. Carter
Dissertation: Antigenic Analysis and Serological Typ-
ing of *Staphylococcus aureus*

SHAH, BHARAT MANU

Navapur, India
MS: University of Tennessee, 1965
Major: Food Science and Technology
Major Professor: Dr. D. K. Salunkhe
Dissertation: Effects of Ripening Processes on Chem-
istry of Tomato Volatiles

SHETTY, ANTARAGUTTU SUBBAYYA

South Kanara, Mysore, India
MS: Utah State University, 1965
Major: Botony
Major Professor: Dr. Gene W. Miller
Dissertation: Purification and Properties of Delta-
aminolevulinic Acid Dehydratase from Tobacco
Leaves

SHUKRI, NAZAR AHMAD

Baghdad, Iraq
MS: University of Wisconsin, 1965
Major: Food Science and Technology
Major Professor: Dr. C. A. Ernstrom
Dissertation: Activation of Prorennin

SLATER, ROBERT LEE

Denver, Colorado
MS: Colorado State University, 1964
Major: Zoology
Major Professor: Dr. Datus M. Hammond
Dissertation: The Cytological Effects of Amprolium
on the Endogenous Stages of *Eimeria Bovis* in
Older Calves

SMITH, VIRGIL BUSHMAN

Salt Lake City, Utah
MS: Brigham Young University, 1954
Major: Sociology
Major Professor: Dr. H. Bruce Byland
Dissertation: A Study of Ideal and Real Behavior in
Terms of Norm Forms and Conformity

SUGDEN, LAWSON GORDON

Saskatoon, Saskatchewan, Canada
MS: Utah State University, 1957
Major: Wildlife Biology
Major Professor: Dr. J. B. Low
Dissertation: Foods, Food Selection, and Energy Re-
quirements of Ducklings in Southern Alberta

TORRETA, DELFINA MARQUEZ

Tigbauan, Iloilo, Philippines
MS: University of Rhode Island, 1964
Major: Clothing and Textiles
Major Professor: Dr. Norma Compton
Dissertation: Somesthetic Perception of Clothing Fab-
rics in Relation to Body Image and Psychological
Security

VAJANASOONTORN, CHALERMWONG

Bangkok, Thailand
MS: Utah State University, 1964
Major: Psychology
Major Professor: Dr. David R. Stone
Dissertation: Superordinate Words and Subordinate
Words in Mediate Association

VOGEL, JAMES G.

Chilton, Wisconsin
BS: St. Norbert College, 1965
Major: Inorganic Chemistry
Major Professor: Dr. Brice G. Hobrock
Dissertation: Mass Spectral Investigations of Inorgan-
ic Coordination Compounds

DOCTOR OF PHILOSOPHY (Continued)

WALKER, ROBERT EDGAR

Toronto, Ontario, Canada
MA: University of Toronto, 1964
Major: Animal Ecology
Major Professor: Dr. Allen W. Stokes
Dissertation: Local Distribution in a Population of
Uinta Ground Squirrels

WATTS, CHARLES ROBERT

Whitehall, Montana
MS: Pennsylvania State University, 1964
Major: Wildlife Biology
Major Professor: Dr. Allen W. Stokes
Dissertation: The Social Organization of Wild Tur-
keys on the Welder Wildlife Refuge, Texas

WHITE, JAMES ARTHUR

Portales, New Mexico
MS: Eastern New Mexico University, 1966
Major: Chemistry
Major Professor: Dr. R. C. Anderson
Dissertation: The Alkaloids of *Remijia purdieana*
Wedderly; The Hydrogen Deuterium Exchange of
Methyl Ixithiazoles

YAZDANIHA, ATAOLLAH

Isfahan, Iran
MS: Utah State University, 1964
Major: Plant Science
Major Professor: Dr. David R. Walker
Dissertation: A Study of Foliar Absorption of Urea
in Peach and Apple Trees as Influenced by Plant
and Environmental Factors

DOCTOR OF EDUCATION

BABCOCK, JAMES GRAY

Chico, California
MA: San Jose State College, 1962
Major: Industrial and Technical Education
Major Professor: Dr. Neill C. Slack
Dissertation: An Experimental Study to Determine
the Effects that Creative Problem Solving Sit-
uations Have Upon Creative Thinking Ability and
Visual Thinking Ability of Selected Students in
College Descriptive Geometry Classes

BELL, NORMAN DARREL

North Ogden, Utah
MA: University of Utah, 1965
Major: Educational Psychology
Major Professor: Dr. John R. Cragun
Dissertation: The Relationship of Occupational Choice
to Ego Identity and Self Concepts

BURBANK, IRVIN KIMBALL

Lethbridge, Alberta, Canada
MS: Utah State University, 1966
Major: Curriculum Development and Supervision
Major Professor: Dr. Ross R. Allen
Dissertation: Relationship Between Parental Attitude
Toward Mathematics and Student Attitude Toward
Mathematics and Between Student Attitude Toward
Mathematics and Student Achievement in Mathe-
matics

BUTORAC, MARLENE A.

Arkadelphia, Arkansas
MS: University of Arkansas, 1958
Major: Educational Administration
Major Professor: Dr. David Stone
Dissertation: Literal and Inferential Concept Respon-
ses of Male and Female Six-year-old Subjects

CASPER, JAY WILSON

Idaho Falls, Idaho
ME: Utah State University, 1958
Major: Educational Administration
Major Professor: Dr. Homer M. Johnson
Dissertation: A Survey of Opinion Regarding the
Amount of Responsibility that the Public Schools
of Idaho Should Assume for Providing Programs
and Services for Exceptional Children

DASH, EDWARD FRANK

Oakland, California
MA: University of California, Berkeley, 1962
Major: Counseling Psychology
Major Professor: Dr. E. Wayne Wright
Dissertation: The Effects of Self-Responsibility on the
Progress that Students Make in Counseling

DERBYSHIRE, MAURICE A.

Salt Lake City, Utah
MS: University of Utah, 1958
Major: Elementary Education
Major Professor: Dr. Malcolm Allred
Thesis Director: Dr. David Stone
Dissertation: The Effect of Two Documentary Films
Upon Parent's Attitudes Toward the Value of Phon-
ics in Teaching Reading

DIRKSEN, DENNIS A.

Goessel, Kansas
MS: The Kansas State Teachers College of Emporia,
1961
Major: Industrial and Technical Education
Major Professor: Dr. William E. Mortimer
Dissertation: An Analysis of the Articulation Pro-
cedures Related to the Transfer of the Two-Year
College Students to Four-Year College Programs
of Industrial Arts Education in the State of Kansas

EDMUNDS, NIEL A.

St. Edward, Nebraska
MS: Wayne State College, 1960
Major: Industrial Education
Major Professor: Dr. Neill C. Slack
Dissertation: The Identification of Trade and Indus-
trial Education Programs and the Problems Relat-
ing to the Implementation of These Programs in
Small High Schools

EMBREE, JAMES EDWARD

Ontario, Oregon
MS: University of Oregon, 1953
Major: Educational Administration
Major Professor: Dr. Homer M. Johnson
Dissertation: The Relationship of Life Experience Pat-
terns and Personality Factors Indicating Innovative
Potential

DOCTOR OF EDUCATION (Continued)

HAWS, JOHN CLAUD

Brigham City, Utah
MS: Brigham Young University, 1954
Major: Educational Administration
Major Professor: Dr. Oral L. Ballam
Dissertation: The Legal Authority of Local School Boards in the State of Utah With Respect to Teaching Personnel

HIRSCHI, FRANK W.

Montpelier, Idaho
ME: Utah State University, 1962
Major: Educational Administration
Major Professor: Dr. Terrance E. Hatch
Dissertation: The Relationship of Selected Variables to the Voting Record of Idaho Legislators on Public School Legislation

HURST, JUSTIN FRED

Salt Lake City, Utah
MS: University of Utah, 1954
Major: Educational Psychology
Major Professor: Dr. E. Wayne Wright
Dissertation: The Influence of Color and/or Movement Added to Thematic Apperception Test to Evoke Need Achievement

JACOBSON, JAMES ALBERT

Marquette, Michigan
MS: Utah State University, 1966
Major: Educational Administration
Major Professor: Dr. Homer M. Johnson
Thesis: A System Analysis of Master Planning Public School Districts to Determine the Feasibility of Computer Utilization

JOHNSON, RICHARD HORACE

Oroville, California
MS: University of Southern California, 1955
Major: Curriculum Development and Supervision
Major Professor: Dr. Devoe Rickert
Dissertation: An Investigation of the Effectiveness of Operant Techniques with Educable Mentally Retarded Children

KUNKEL, ADRIANA LANTING

Nyssa, Oregon
MS: Utah State University, 1954
Major: Science Education
Major Professor: Dr. Walter Saunders
Dissertation: Influence of the High School Chemistry Textbook Used on Students' Success in College Chemistry

LAMBERT, CARROLL CARMAN

Magna, Utah
MS: Utah State University, 1961
Major: Curriculum Development and Supervision
Major Professor: Dr. Malcom Allred
Dissertation: Teacher and the Curriculum for Pre-school Children in Head Start

PALMER, JARVIS PAGE

Preston, Idaho
MS: Utah State University, 1954
Major: Secondary Education
Major Professor: Dr. Max F. Dalby
Dissertation: An Appraisal of Music Programs in the Public Schools of Utah

RAMPTON, GEORGE OLIVER

Syracuse, Utah
MS: University of Utah, 1964
Major: Curriculum Development and Supervision
Major Professor: Dr. John D. Haas
Dissertation: The Development of Secondary Social Studies Content in the Public Schools of Utah from 1847-1967

ROBERTSON, JAMES RICE

Kaysville, Utah
MS: University of Utah, 1959
Major: Secondary Education
Major Professor: Dr. John D. Haas
Dissertation: Teaching Styles, Teacher Attitudes, and the New Social Studies

WHITE, CHARLES COLVEN

Logan, Utah
ME: Utah State University, 1964
Major: Secondary Education
Major Professor: Dr. James P. Shaver
Dissertation: The Use of Programmed Texts for Remedial Mathematics Instruction in College

WOOTTON, RICHARD ROLAND

Washington, D.C.
MS: Brigham Young University, 1961
Major: Counseling Psychology
Major Professor: Dr. E. Wayne Wright
Thesis Director: Dr. John R. Cragun
Dissertation: A Study of Adequacy and Cost of Secondary School Guidance Programs in Utah

MASTER OF SCIENCE

AHMED, NIAZ

Peshawar, Pakistan
BS: East Pakistan University, 1962
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Realization of the Gyator by Means of Operational Amplifiers

AKIN, MERVIN LEE

Marysville, California
BS: Fresno State College, 1959
Major: Social Science
Major Professor: Dr. Douglas Alder
Thesis: Plan B

ALLEN, GEORGE EDWARD, JR.

Preston, Idaho
BS: Utah State University, 1966
Major: Psychology
Major Professor: Dr. Glendon W. Casto
Thesis: An Investigation of the Relationship Between the Bender-Gestalt, Draw-a-man, and WPPSI

MASTER OF SCIENCE (Continued)

ALLRED, DOUGLAS VANCE

St. George, Utah
BS: Utah State University, 1956
Major: Physical Education
Major Professor: Professor H. B. Hunsaker
Thesis: The Life and Contributions of Lee Hafen to Dixie College Athletics

AL-SALAMI, AMIN ABDUL-JABBAR

Basrah, Iraq
BS: Baghdad University, 1965
Major: Bacteriology
Major Professor: Dr. Rex S. Spendlove
Thesis Director: Professor Gerald M. Baker
Thesis: Culture of *Myzus persicae* Organs

ANDERSON, GENAN TAYLOR

Hyde Park, Utah
BS: Utah State University, 1969
Major: Child Development
Major Professor: Dr. Don C. Carter
Thesis: The Pre-school Child's Awareness of Body Structure in Sexual Differences

ANDOLI, FREDERICK PAUL

Rockaway, New Jersey
BS: Upsala College, 1963
Major: Zoology
Major Professor: Dr. Keith L. Dixon
Thesis: A Comparative Study of Molt Patterns in the Ord Kangaroo Rat and Western Harvest Mouse

ANDREW, NEIL J.

Trenton, Utah
BS: Utah State University, 1967
Major: Recreation Administration
Major Professor: Professor Nolan K. Burnett
Thesis: An Evaluation of the Recreation Program at Hill Air Force Base, Utah

BAILEY, BARTON F.

Blackfoot, Idaho
BS: Utah State University, 1967
Major: Agricultural Economics
Major Professor: Dr. Darwin B. Nielsen
Thesis: An Analysis of Forest Service Grazing Statistics and a Case Study of Public Grazing in Rich County, Utah

BAKER, CALVIN O.

Chadron, Nebraska
BS: Humboldt State College, 1964
Major: Range Science
Major Professor: Dr. George B. Coltharp
Thesis: The Effects of Some Silvicultural and Soil Treatments on Aspen (*Populus Tremuloides*, Michx.) Reproduction in Northern Utah

BALLIF, JAMES DOUGLAS

Preston, Idaho
BS: Utah State University, 1965
Major: Civil Engineering
Major Professor: Dr. Calvin G. Clyde
Thesis: A Conceptual Model of the San Pitch River Basin

BARNES, DAUREL H.

Liberty, Utah
BS: University of Utah
Major: History
Major Professor: Dr. Douglas Alder
Thesis: Plan B

BARNES, LYLE JOSEPH

Lehi, Utah
BS: University of Utah, 1963
Major: History
Major Professor: Dr. S. George Ellsworth
Thesis Director: Professor C. Blythe Ahlstrom
Thesis: Ogden's Notorious "Two-Bit Street," 1870-1954

BARON, REED CLARK

Ogden, Utah
BS: Utah State University, 1963
Major: Mechanical Engineering
Major Professor: Dr. Owen K. Shupe
Thesis: Digital Model Simulation of a Nuclear Pressurizer

BARRY, GERALD C., JR.

Los Alamos, New Mexico
BS: Sul Ross State College, 1963
Major: Social Science
Major Professor: Dr. Robert Mollan
Thesis: Plan B

BASOVSKY, RUDOLPH ANTHONY

North Chicago, Illinois
BS: Adams State College, 1962
Major: Physical Education
Major Professor: Professor Arthur H. Mendini
Thesis: Plan B

BAYOUMI, MOHAMED ABBAS

Port Sudan, Egypt
BS: Alexandria University, 1962
Major: Range Science
Major Professor: Dr. Arthur D. Smith
Thesis: Utilization of Forage by Sheep on a Big-Game Winter Range

BEDKE, RUBY COLLARD

Burley, Idaho
BS: Utah State University, 1945
Major: Business Education
Major Professor: Professor Floris S. Olsen
Thesis: The Development and Evaluation of a Unit of Programmed Instruction for the Purchase Journal in Bookkeeping

BELL, MEREDITH CRAGUN

Ogden, Utah
BS: Utah State University, 1965
Major: Psychology
Major Professor: Dr. Glendon W. Casto
Thesis: Predicting Success in Shorthand I

BENNION, DAVID K.

Vernal, Utah
BS: Utah State University, 1968
Major: Civil Engineering
Major Professor: Dr. Winfred O. Carter
Thesis: A Computer Based Algorithm for the Analysis of Three Dimensional Frames

BERRETT, MELVIN VICTOR

Twin Falls, Idaho
BS: Utah State University, 1968
Major: Audiology-Speech Pathology
Major Professor: Dr. Steven H. Viehweg
Thesis Director: Dr. Samuel G. Fletcher
Thesis: A Reliability and Validity Study of an Instrumental Analysis Designed to Measure Syllable Pulse Rate

MASTER OF SCIENCE (Continued)

BEUTLER, LOLITA RAE

Kemmerer, Wyoming
BS: University of Wyoming, 1952
Major: Clothing and Textiles
Major Professor: Dr. Anne Kernaleguen
Thesis Director: Professor Alta Crockett
Thesis: A Study of Peer Acceptance as Related to Level of Security and Opinions About Clothing Among High School Students

BOHL, BERNARD LOREN

Mandan, North Dakota
BS: Dickinson State College, 1966
Major: Mathematics
Major Professor: Professor E. E. Underwood
Thesis: Propositions Equivalent to the Continuum Hypothesis

BOYCE, GLENNA COOPER

Logan, Utah
BA: Brigham Young University, 1960
Major: Family and Child Development
Major Professor: Dr. Jay D. Schvaneveldt
Thesis: The Effect of Nursery School Experience Upon Readiness of Children in Kindergarten

BRENCHLEY, RALPH REED

Preston, Idaho
BS: Utah State University, 1967
Major: History
Major Professor: Dr. Gary Huxford
Thesis: Plan B

BRESEE, DUANE D.

American Fork, Utah
BS: Utah State University, 1968
Major: Special Education
Major Professor: Dr. Devoe Rickert
Thesis: Retention and Reacquisition of Reading and Math of Educable Mentally Retarded Students Utilizing Programmed Materials and Contingency Management

BRIGHT, CHARLES DEAN

Evanston, Wyoming
BS: Utah State University, 1961
Major: Special Education
Major Professor: Professor Phyllis Publicover
Thesis: The Relationship Between Successful Completion of the GED Test and Scores Obtained on the Index of Adjustment

BROSSARD, EVAN STRATFORD

Salt Lake City, Utah
BS: University of Utah, 1967
Major: Mathematics
Major Professor: Dr. John E. Kimber, Jr.
Thesis: Plan B

BROUGHTON, ROBERT VERNE

Montrose, Colorado
BS: Utah State University, 1965
Major: Speech
Major Professor: Dr. Rex E. Robinson
Thesis: Plan B

CALLEY, JERRY LEE

Williams, Arizona
BS: Utah State University, 1966
Major: Agricultural Economics
Major Professor: Dr. Rondo A. Christensen
Thesis: The Consumption and Use of Dairy Products and Their Substitutes in Metropolitan Salt Lake City

CALLISTER, LYNDON

Delta, Utah
BS: Brigham Young University, 1967
Major: Sociology
Major Professor: Dr. William A. DeHart
Thesis: Attitudes of Non-Mormon Church Leaders Toward Public Welfare and the Relationship of These Attitudes to Selected Factors

CAMPBELL, DON L.

Ogden, Utah
BS: Utah State University, 1950
Major: Industrial Engineering
Major Professor: Dr. William E. Mortimer
Thesis: The Development of Standards for High School Industrial Arts and Trade and Industrial Auto Mechanics Programs

CARLING, MARY D. RIGSBY

Kansas City, Missouri
BS: Utah State University, 1966
Major: Business Education
Major Professor: Dr. T. W. Ivarie
Thesis: Occupational Experience Qualifications of Vocational Business Education Teachers in Utah

CARLSON, RICHARD R.

Ogden, Utah
BS: Utah State University, 1964
Major: Psychology
Major Professor: Dr. Glendon W. Casto
Thesis: The Relationship Between Activity Delay and Freshman Academic Achievement

CARTER, LEE FORREST

Ogden, Utah
BS: University of Nebraska, 1955
Major: Mechanical Engineering
Major Professor: Dr. Edward W. Vendell, Jr.
Thesis: A Review of the C* Guidance Method

CARVER, ROYAL THAIR

Logan, Utah
BS: Utah State University, 1953
DVM: Washington State University, 1959
Major: Bacteriology
Major Professor: Dr. Paul B. Carter
Thesis: An Epidemiological Survey of Avian Tuberculosis in Livestock, Poultry, and Wild Birds in Rich County, Utah

CATES, REX GORDON

Missoula, Montana
BS: Utah State University, 1965
Major: Plant Taxonomy
Major Professor: Professor Arthur H. Holmgren
Thesis: Biosystematic Study of the Genus *Aconitum* (Ranunculaceae) in the Intermountain Region

MASTER OF SCIENCE (Continued)

- CHANG, MEI-YANG**
Liaoyang, Liaoning, Republic of China
BS: Tunghai University, 1965
Major: Sociology
Major Professor: Dr. Yun Kim
Thesis: The Effects of Changing Age Patterns of Marriage on Birth Rate in Taiwan
- CHANG, NING-MING**
Taipei, Taiwan, Republic of China
BS: Cheng-Kung University, 1966
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Plan B
- CHANG, PHILLIP JAU-MING**
Youngmei, Taiwan, Republic of China
BSAE: National Taiwan University, 1962
Major: Mechanical Engineering
Major Professor: Dr. Reynold K. Watkins
Thesis: A Study of Plucking Machine and the Effect on the Growth and Quality of Tea Bush With Mechanical Plucking
- CHANG, TSING-YUAN**
Hsin-Chu, Taiwan, China
BS: Taiwan University, 1953
Major: Civil Engineering
Major Professor: Professor Joel E. Fletcher
Thesis: Some Precipitation Characteristics for Utah
- CHATELAIN, LARAE B.**
Fayette, Utah
BS: Utah State University, 1946, 1967
Major: Household Economics and Management
Major Professor: Dr. Louise J. Peet
Thesis: A Comparative Study of Certain Typical Foods Baked in the Electronic Oven, the Conventional Oven, and the Combination (Electronic and Conventional) Oven
- CHAUDHARI, RAMJIBHAI V.**
Dindarol, India
BS: Sardar Vallabhbhai Patel University, 1962
Major: Food Science and Industries
Major Professor: Dr. Gary H. Richardson
Thesis Director: Dr. Fredrick J. Post
Thesis: Role of Lamb Pregastric and Gastric Extracts in Cheese Manufacturing
- CHEN, CHIA-PIN**
Taipei, Taiwan, Republic of China
BS: Utah State University, 1967
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Plan B
- CHEN, CHIN-YUAN**
Taipei, Taiwan, Republic of China
BS: Taipei Institute of Technology, 1959
Major: Electrical Engineering
Major Professor: Dr. Bruce O. Watkins
Thesis: Relay Protection for Power Systems
- CHEN, YUNG-KUANG**
Tou Fen Miaoli, Taiwan, Republic of China
BS: National Taiwan University, 1963
Major: Civil Engineering
Major Professor: Professor Vance T. Christiansen
Thesis: Applications of Numerical Methods to the Solution of Plates
- CHILD, CLARK B.**
Brigham City, Utah
BS: Utah State University, 1969
Major: Business Education
Major Professor: Professor Theodore W. Ivarie, Jr.
Thesis: A Follow-up Study of the Business Students Who Graduated From Intermountain School From 1966-68
- CHILDERS, WILLIAM WALTER**
New Braunfels, Texas
BS: Southwest Texas State, 1964
Major: Social Science
Major Professor: Dr. Douglas Alder
Thesis: Plan B
- CLARK, FRANKIE B.**
Fillmore, Utah
BS: Utah State University, 1962
Major: Physical Education
Major Professor: Dr. Lincoln McClellan
Thesis: Current Grading Practices in Physical Education at the University Level
- CLARKE, NEIL HARVEY**
Eltham, New Zealand
BS: Massey University of Manawatu, 1964
Major: Food Science and Technology
Major Professor: Dr. Carl A. Ernstrom
Thesis: Extraction of Rennet from Fresh Frozen Vells
- COLLINS, JULIA WHITNEY**
Brigham City, Utah
BS: Utah State University, 1958
Major: Special Education
Major Professor: Dr. Devoe C. Rickert
Thesis: The Use of Positive Reinforcement in Teaching Survival Words to the Intellectually Handicapped
- COOMES, JAMES ARTHUR, JR.**
Olympia, Washington
BS: St. Martin's College, 1963
Major: Social Science
Major Professor: Dr. Gary L. Huxford
Thesis: Plan B
- COONS, LEWIS BENNION**
Salt Lake City, Utah
BS: Utah State University, 1964
Major: Entomology
Major Professor: Dr. B. Austin Haws
Thesis: Investigations on Alfalfa Weevil Damage to Selected Alfalfas
- COX, DUANE MORLEY**
Logan, Utah
BS: Utah State University, 1962
Major: Mechanical Engineering
Major Professor: Dr. Russell M. Holdredge
Thesis: Criteria Relating to the Design of Pintle Type Valves Operating at Elevated Temperatures
- CRANE, ARTHUR DON**
Brigham City, Utah
BS: University of Utah, 1950
Major: Sociology
Major Professor: Dr. R. Welling Roskelley
Thesis: Communication Patterns and Other Variables Within the LDS Family Which Influence the Development of the Family Home Evening Program

MASTER OF SCIENCE (Continued)

CREER, JAMES MORRIS

Bancroft, Idaho
BS: Utah State University, 1967
Major: Mechanical Engineering
Major Professor: Dr. Russell M. Holdredge
Thesis: The Effects of Ultrasonic Vibrations on Heat Transfer from Cylinders in Liquid Nitrogen

CUTLER, ELWYN DAVID

Dowagiac, Michigan
BS: Michigan State University, 1960
Major: Mathematics
Major Professor: Dr. John E. Kimber, Jr.
Thesis: A Concept of Buoyancy in Topological Spaces. With Applications to the Foundations of Real Variables

DAS, GOPAL PRASAD

Madhapur, Keonjhar, Orissa, India
BS: Orissa Veterinary College, 1961
Major: Animal Science
Major Professor: Dr. C. Elmer Clark
Thesis: Influence of Ambient Temperature on Numerical Constituents of Blood and Histology of Certain Internal Organs in the Chickens

DAVIS, CLINTON LAVEL

Logan, Utah
BS: Utah State University, 1967
Major: Geology
Major Professor: Dr. Clyde T. Hardy
Thesis: Structural Geology of Southeastern Margin of Bear River Range, Idaho

DEGIORGIO, FRED

Ogden, Utah
BS: Utah State University, 1967
Major: Agricultural Economics
Major Professor: Dr. Rondo A. Christensen
Thesis: Comparisons and Effects of Assessing Agricultural Land According to Market Value Versus Agricultural Value for Taxing Purposes, Salt Lake County, Utah, 1967

DESAI, THAKORBHAI C.

Palsana, India
BS: M. S. University, Baroda, India, 1965
Major: Civil Engineering
Major Professor: Professor Vance T. Christiansen
Thesis: Cable Roof Structures

DIXON, RICHARD LESLIE

Mount Vernon, Washington
BA: Western Washington State College, 1957
Major: Social Science
Major Professor: Professor Evan B. Murray
Thesis: A Comparison of the Functions and Population Sizes of Central Places in Snohomish County, Washington and Cache County, Utah

DORIUS, LARRY F.

Hailey, Idaho
BS: Utah State University, 1965
Major: Mechanical Engineering
Major Professor: Dr. Owen K. Shupe
Thesis: The Diffusion Rate of Carbon into Stainless Steel

DOUGLAS, ELLA D. LEWIS

Shreveport, Louisiana
BS: Grambling College, 1955
Major: Social Science
Major Professor: Dr. Douglas D. Alder
Thesis: Plan B

DOVER, R. JOSEPH

Portland, Connecticut
BS: Upsala College, 1966
Major: Geology
Major Professor: Dr. Robert Q. Oaks
Thesis: Palaeoecology of the Lowermost Carmel Formation, San Rafael Swell, Utah

DRYSDALE, FRANK REIFF

Temple City, California
BS: California State Polytechnic College, 1965
Major: Botany
Major Professor: Professor Arthur H. Holmgren
Thesis: An Experimental Study of Variation Within and Between Populations of *Petrophytum Caespitosum* With Emphasis Upon Numerical Techniques

DUNDAR, GUNGOR

Balikesir, Turkey
BS: Istanbul Technical University, 1960
Major: Mechanical Engineering
Major Professor: Dr. Edward W. Vendell, Jr.
Thesis: An Investigation of Lord Kelvin's Electrostatic Generator

DWYER, WILLIAM PATRICK

Randolph, Nebraska
BS: Utah State University, 1968
Major: Fisheries Biology
Major Professor: Dr. Robert H. Kramer
Thesis: The Influence of Temperature on Scope for Activity of Cutthroat Trout, *Salmo clarki*

EARL, THOMAS EUGENE

Saskatoon, Saskatchewan, Canada
BS: Utah State University, 1962
Major: Economics
Major Professor: Dr. Reed R. Durtschi
Thesis: Plan B

ECKMAN, MELVIN FOSTER

Providence, Utah
BS: Utah State University, 1961
Major: Industrial and Technical Education
Major Professor: Dr. Austin G. Loveless
Thesis Director: Dr. Doran J. Baker
Thesis: The Mechanical Design and Development of a Field Widened Interferometer

EHLERT, LAWRENCE BRUCE

Magrath, Alberta, Canada
BS: Utah State University, 1967
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Fabrication Techniques for Miniature Hybrid Circuits

ELIASON, JAMES FRANCIS

Wrentham, Alberta, Canada
BS: Utah State University, 1968
Major: Geology
Major Professor: Dr. J. Stewart Williams
Thesis: The Hyrum and Beirdneau Formations of North-Central Utah and Southeastern Idaho

MASTER OF SCIENCE (Continued)

EMMONS, DAVID LYNN

Paonia, Colorado
BS: Western State College, 1961
Major: Social Science
Major Professor: Dr. Gary Huxford
Thesis: Plan B

ENGSTROM, KERSTIN

Stockholm, Sweden
BS: University of Lund, 1966
Major: Audiology-Speech Pathology
Major Professor: Dr. Jay R. Jensen
Thesis: Operant Techniques Applied to Articulation Therapy

EPLEY, GROVER EUGENE

Midland, Pennsylvania
BS: Indiana University, 1965
Major: Physical Education
Major Professor: Professor Arthur Mendini
Thesis: Plan B

ERICKSON, ROY

Smithfield, Utah
BS: Utah State University, 1963
Major: Social Science
Major Professor: Dr. Robert Mollan
Thesis: Plan B

FAYER, MARDELL LORENE

Rawlins, Wyoming
BS: Utah State University, 1965
Major: Sociology
Major Professor: Dr. William DeHart
Thesis: The Attitudes of Caseworkers and Supervisors Employed by County Welfare Departments in Box Elder, Cache, and Weber Counties Toward Public Assistance

FERGUSON, KAY NELSON

Lynndyl, Utah
BS: Utah State University, 1967
Major: Physical Education
Major Professor: Professor Pauline Fullmer
Thesis: "Prisms of Color" Dance Concert

FERGUSON, KENNETH ROBERT

Vancouver, British Columbia, Canada
BS: Utah State University, 1967
Major: Physical Education
Major Professor: Dr. Dale O. Nelson
Thesis: The Effect of Competitiveness on the Performance of Selected Gross Motor Tests of Athletic and Non-athletic Individuals

FOLKS, F. NEIL

Ashland, Kansas
BS: Fort Hays State, 1961
Major: Wildlife Resources
Major Professor: Dr. J. B. Low
Thesis: Evaluation of Five Vegetative Sampling Techniques on Three Ecological Sites

FOX, CRAIG WILLIS

Los Angeles, California
BS: Utah State University, 1968
Major: Food Science and Technology
Major Professor: Dr. C. A. Ernstrom
Thesis: Relationship of Calcium to Behavior of Caseinate at pH 4.6

FRANZEN, ROBERT WILLIAM

Corning, New York
BS: Cornell University, 1964
Major: Wildlife Resources
Major Professor: Dr. J. B. Low
Thesis: The Abundance, Migration and Management of Mule Deer in Dinosaur National Monument

FUHRIMAN, CLAUDIA JEAN

Salt Lake City, Utah
BS: Utah State University, 1967
Major: Family and Child Development
Major Professor: Dr. Carroll Lambert
Thesis: Language Development in Preschool Children

GARLAND, WILLIAM EMERY, JR.

Danbury, Connecticut
BS: University of New Hampshire, 1963
Major: Social Science
Major Professor: Professor Alice Smith
Thesis Director: Professor Armand L. Mauss
Thesis: "Adolescent Age, Socio-Economic Status, and the Deferred Gratification Syndrome"

GARRETT, HENRY DEAN

Wellsville, Utah
BS: Utah State University, 1967
Major: Physical Education
Major Professor: Professor Janice Pearce
Thesis: A Comparison of the Drinking Behavior of Delinquent Youth Versus Non-Delinquent Youth in the States of Idaho and Utah

GEERSTEN, DENNIS CALL

Salt Lake City, Utah
BS: Utah State University, 1967
Major: Sociology
Major Professor: Dr. Wade H. Andrews
Thesis: The Effects of the Psycho-Social Need for Security on Irrigation Farmers' Behavior and Cognition Related to Water Resources

GIBBONS, LADAWN ANDERSON

Rupert, Idaho
BS: Utah State University, 1966
Major: Physical Education
Major Professor: Dr. Dale O. Nelson
Thesis: Teachers' Attitudes and Teachers' and Students' Knowledge of Alcohol and Alcoholism in Selected Utah High Schools

GLASSER, STEPHEN PETER

Bellerose, New York
BS: S.U.N.Y. College of Forestry at Syracuse, 1967
Major: Forest Watershed Management
Major Professor: Dr. George E. Hart
Thesis: Analysis of Long Term Streamflow Patterns on Two Davis County Experimental Watersheds in Utah

GOODE, DONN CALVERT

Smithfield, Utah
BS: Utah State University, 1963
Major: Industrial and Technical Education
Major Professor: Dr. Austin G. Loveless
Thesis Director: Professor Clair L. Wyatt
Thesis: Industrial Design Study for an Airborne IR Mapper

MASTER OF SCIENCE (Continued)

GREAVES, DIANNE JENSEN

Preston, Idaho
BS: University of Utah, 1965
Major: Business Education
Major Professor: Dr. Dona Frost
Thesis: Plan B

GRIFFIN, DON L.

West Weber, Utah
BS: Utah State University, 1965
Major: Electrical Engineering
Major Professor: Dr. D. G. Chadwick
Thesis: A Phase-Lock Tracking Filter for Use in the Recovery of Low-Level Telemetry Data From Noise

GUNDERSEN, PAUL R.

Salt Lake City, Utah
BS: University of Utah, 1961
Major: Industrial and Technical Education
Major Professor: Dr. Austin G. Loveless
Thesis: Scheduling Standards for Instructors of Trade Technical Colleges

HALES, DALE BRENT

Ogden, Utah
BS: Utah State University, 1962
Major: Plant Science
Major Professor: Dr. J. Lamar Anderson
Thesis: Plan B

HAMID, AKHTAR

Lahore, Pakistan
BS: Engineering University of Pakistan, 1965
Major: Irrigation Engineering
Major Professor: Professor Wayne S. Willis
Thesis: Use of Jenab's Drainage Function in Evaluating the Design of a Drainage System

HANCOCK, VALDON B.

Pocatello, Idaho
BS: Utah State University, 1965
Major: Range Management
Major Professor: Dr. George B. Coltharp
Thesis: Effects of Certain Soil Surface Treatments on the Soil Moisture Regime in the Cisco Basin, Utah

HANSEN, JOHN A.

College Ward, Utah
BS: Utah State University, 1963
Major: History
Major Professor: Dr. George Ellsworth
Thesis: The History of College and Young Wards, Cache County, Utah

HAQUE, FAZLUL

Dacca, Pakistan
BS: Dacca University, 1959
Major: Accounting
Major Professor: Dr. Norman S. Canon
Thesis: Plan B

HARRIS, BOB LYNN

Malad, Idaho
BS: Utah State University, 1967
Major: Electrical Engineering
Major Professor: Dr. Elliot Rich
Thesis: Minimum Weight Hyperstatic Truss Design Using Gradient Projection Method

HARRIS, DOYLE H.

Thatcher, Idaho
BS: Utah State University, 1962
Major: Applied Statistics
Major Professor: Dr. Rex L. Hurst
Thesis: Reliability and Maintainability Sampling Procedures for Life Cycle Cost Evaluation

HAYCOCK, RICHARD CARL

Kanab, Utah
BS: Utah State University, 1967
Major: Political Science
Major Professor: Professor Calvin W. Hiibner
Thesis: Political Problems of Emerging Rural Subdivisions in Kane County, Utah

HEAPS, HELEN

Smithfield, Utah
BS: Utah State University, 1963
Major: Psychology
Major Professor: Dr. E. Wayne Wright
Thesis: A Follow-up Study of Mound Fort Junior High's Ninth Grade Class of 1962-63

HEUER, DON FRED

Idaho Falls, Idaho
BS: Utah State University, 1967
Major: Mechanical Engineering
Major Professor: Dr. R. M. Holdredge
Thesis: The Effect of Frequency on the Cryogenic Fatigue Strength of Metals

HEUSSER, PORTER RAY

Deweyville, Utah
BS: Utah State University, 1966
Major: Manufacturing Engineering
Major Professor: Professor G. Merrill Shaw
Thesis: Feasibility Study of Expansion of Intermountain Store Equipment Company

HICKEN, JOHN R.

Stirling, Alberta, Canada
BA: University of Alberta, 1961
Major: History
Major Professor: Dr. Stanford Cazier
Thesis: Events Leading to the Settlement of the Communities of Cardston, Magrath, Stirling, and Raymond, Alberta

HICKS, CLAIR LLOYD

Springville, Utah
BS: Utah State University, 1967
Major: Food Science and Technology
Major Professor: Dr. C. A. Ernstrom
Thesis: Development of a Low-Fat Spread

HIRSCHI, JACK J.

Phoenix, Arizona
BS: Utah State University, 1966
Major: Manufacturing Engineering
Major Professor: Professor Rawson Child
Thesis: Applications of the General Electric Computer Time-Sharing System to Manufacturing Engineering Education

HOLDER, JAMES RICHARD

Lakewood, Colorado
BS: Utah State University, 1967
Major: Psychology
Major Professor: Dr. Arden Frandsen
Thesis: Spatial Reasoning as Related to Solving "Story Type" Problems

MASTER OF SCIENCE (Continued)

- HOLDSWORTH, GRANT J.**
Lehi, Utah
BS: Brigham Young University, 1964
Major: Industrial and Technical Education
Major Professor: Dr. William E. Mortimer
Thesis: Realistic Vocational Choice and its Relationship to Intelligence, Educational Aspiration, Attitude Toward School and Motivation Toward School
- HOLLIST, JOANNE**
Teton, Idaho
BS: Utah State University, 1961
Major: Accounting
Major Professor: Dr. Norman S. Cannon
Thesis: The Theory of General Ledger Accounting for a Stockholder Owned, Legal Reserve Life Insurance Company
- HONE, KAREN KINGHORN**
Rigby, Idaho
BS: Utah State University, 1966
Major: Clothing and Textiles
Major Professor: Dr. Anne Kernaleguen
Thesis Director: Dr. Ruth E. Hawthorne
Thesis: Plan B
- HOSKINS, SHANNON REYNS**
Ogden, Utah
BS: Utah State University, 1962
Major: History
Major Professor: Dr. George Ellsworth
Thesis: Galileo Galilei: Historical Interpretations 1900-1968
- HOWELLS, CHAD BURDETT**
Orem, Utah
BS: Brigham Young University, 1966
Major: Family and Child Development
Major Professor: Dr. C. Jay Skidmore
Thesis: Family Life Education in the High Schools of Utah
- HSU, YUNG-HWA**
Tainan, Taiwan, China
BS: National Chenachi University, 1963
Major: Accounting
Major Professor: Dr. Joseph Merrill
Thesis: Plan B
- HU, CHAO-WEN**
Ho-Nan, China
BS: Taiwan Provincial Taipei Institute of Technology, 1965
Major: Mechanical Engineering
Major Professor: Dr. Russell M. Holdredge
Thesis: Plan B
- HUANG, CHUNG-HSI**
Taipei, Taiwan, China
BS: National Taiwan University, 1965
Major: Mechanical Engineering
Major Professor: Professor A. R. McKay
Thesis: The Effect of Drag Retardants on Heat Transfer Rate for Dilute Polymeric Solution in Turbulent Tube Flow
- HUNG, ELDON JING-NAN**
Taiwan, China
BS: Cheng Kung University, 1965
Major: Civil Engineering
Major Professor: Professor Vance T. Christiansen
Thesis: Plan B
- HUNSAKER, MERLE LEON**
Brigham City, Utah
BS: Utah State University, 1967
Major: Physical Education
Major Professor: Professor Richard Boyce
Thesis: Tourist Recreation Interests and Desires in Bridgerland
- IRVINE, CHARLES ANTHONY**
Buchanan, Michigan
BS: Utah State University, 1966
Major: Wildlife Resources
Major Professor: Dr. J. B. Low
Thesis: The Desert Bighorn Sheep of Southeastern Utah
- JACOBS, JESSE ELMER**
Charleston, Mississippi
BS: Tougaloo College, 1954
Major: Physical Education
Major Professor: Dr. Lincoln McClellan
Thesis: Plan B
- JARRETT, ELAINE A.**
Ogden, Utah
BS: Weber State College, 1965
Major: Business Education
Major Professor: Dr. Ted D. Stoddard
Thesis: An Experiment in Teaching Top-Row Proficiency on the Typewriter
- JEPPSEN, BRYCE HERMAN**
Mantua, Utah
BS: Utah State University, 1968
Major: Manufacturing Engineering
Major Professor: Dr. G. Merrill Shaw
Thesis: Modernization Study of Intermountain Store Equipment Company
- JOHNSON, LARRY RAY**
Baker, Oregon
BS: Utah State University, 1967
Major: Forest Science
Major Professor: Dr. R. S. Whaley
Thesis: The Status of Utah's Private Forest Land
- JOHNSON, MARLIN DEON**
Providence, Utah
BS: Utah State University, 1964
Major: Industrial and Technical Education
Major Professor: Dr. William E. Mortimer
Thesis: A Descriptive Study Relating the Technologist Educational Patterns of Aeronautical Manufacturing-Development and Maintenance Operation
- JOHNSON, RONALD BENNION**
Cornish, Utah
BS: Utah State University, 1967
Major: Sociology
Major Professor: Dr. Yun Kim
Thesis: Ideal Size of Family Among Unmarried Females in Northern Utah
- JOHNSON, THALES L.**
Challis, Idaho
BS: Utah State University, 1957
Major: Physical Education
Major Professor: Dr. Dale O. Nelson
Thesis: Plan B

MASTER OF SCIENCE (Continued)

JOLLIFF, HERBERT H.

Arlington, Oregon
BS: Eastern Oregon College, 1966
Major: Applied Statistics
Major Professor: Dr. Rex L. Hurst
Thesis: Plan B

JONES, KENNETH OSCAR

Salt Lake City, Utah
BS: University of Utah, 1968
Major: Audiology-Speech Pathology
Major Professor: Dr. Richard D. Taylor
Thesis: Some Considerations in the Development of an Auditory Discrimination Test: The Effect of Syntax, Semantics, and Transformational Sentence Type on the Intelligibility of Sentences

JUCHAU, KAREN

Logan, Utah
BS: Utah State University, 1965
Major: History
Major Professor: Dr. S. George Ellsworth
Thesis: A History of the Utah Extension Service, 1888-1950

KAISER, DONALD FREDERICK

Crystal Lake, Illinois
BS: University of Illinois, 1967
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis Director: Dr. Alan Shaw
Thesis: Investigation of the Spectral Characteristics of Light Emitting and Laser Diodes

KANJANAVIVATANA, SOONTHORN

Bangkok, Thailand
BS: Thammasat University, 1964
Major: Accounting
Major Professor: Dr. Norman Cannon
Thesis: An Evaluation of Direct Costing for External Reporting

KAO, MING-YIH

Taipei, Taiwan, China
BS: Chung Hsing University, 1961
Major: Applied Statistics
Major Professor: Dr. David White
Thesis: Bayesian Inference for Decision Making

KAPP, JACK R.

Brigham City, Utah
BS: Brigham Young University, 1958
Major: Mechanical Engineering
Major Professor: Dr. Alma P. Moser
Thesis: Thermal-Mechanical Analysis of Composite Orthotropic Cylinders

KEARL, LEONARD CHARLES

Logan, Utah
BS: Utah State University, 1938
Major: Animal Management
Major Professor: Dr. Lorin E. Harris
Thesis Director: Dr. John E. Butcher
Thesis: Comparative Feedlot Response of Protein Level and Influence of Shelter on Finishing Cattle

KEETCH, GORDON C.

Montpelier, Idaho
BS: Utah State University, 1967
Major: Animal Management
Major Professor: Dr. John E. Butcher
Thesis: Observation and Management of Beef Heifers from Calves to Three Years of Age for Efficient Productivity

KEISEL, BOYD D.

Ephraim, Utah
BS: Utah State University, 1961
Major: Educational Administration
Major Professor: Professor James A. Jacobson
Thesis: The Role of the Principal: A Study of Expectations and Principal Perception of Expectations

KEMP, JOHN C.

Logan, Utah
BS: Utah State University, 1967
Major: Electrical Engineering
Major Professor: Dr. Doran J. Baker
Thesis: Electronic Rapid-Scanning Spectrometer

KHARBAS, SITARAM SHANKAR

Sirur, India
BS: University of Poona
Major: Food Science and Technology
Major Professor: Dr. D. K. Salunkhe
Thesis: Food and Nutritional Needs of the World Population by 2000 A.D.

KIM, JUNG JA

Seoul, Korea
BS: Ewha Womans University, 1966
Major: Nutrition and Biochemistry
Major Professor: Dr. Deloy G. Hendricks
Thesis: Adaptive Changes of Some Enzyme Activities in Rats and Humans to Dietary Protein

KIM, WHANG HEA

Seoul, Korea
BS: Ewha Womans University, 1961
Major: Food and Nutrition
Major Professor: Dr. Deloy G. Hendricks
Thesis: Adaptation to Dietary Protein of Nitrogenous Components in Blood and Urine

KINRA, VIKRAM KUMAR

New Delhi, India
BS: Indian Institute of Technology
Major: Mechanical Engineering
Major Professor: Dr. Edward W. Vendell
Thesis: Boundary Corrections for a Coaxial Three-Coil Conductivity Velocity Plasma Probe

KLIEFORTH, JOHN JAMES

Oskosh, Wisconsin
BS: Utah State University, 1969
Major: Business Education
Major Professor: Professor Gary R. Smith
Thesis: Suggested Course of Study for a Pre-employment Studies Program for a Small Rural School

KNIGHTON, MAURICE DEAN

West Bountiful, Utah
BS: Utah State University, 1967
Major: Forest Recreation
Major Professor: Dr. Ross S. Whaley
Thesis: The Cumulative Effects of Rotated Use, Watering, Fertilizing and Seeding for Maintaining Vegetation Subjected to Simulated Recreational Use

MASTER OF SCIENCE (Continued)

- KORPRAPUN, NAUNPEN**
Bangkok, Thailand
BS: Thammasat University, 1965
Major: Political Science
Major Professor: Professor Calvin W. Hiibner
Thesis: The Communication Barriers in Public Organizations
- KUEHL, ROBERT JOHN**
Neenah, Wisconsin
BS: Wisconsin State University, 1963
Major: Social Science
Major Professor: Professor Alice L. Smith
Thesis: Reforms and Characteristics of Electoral College Proposals; Peyotism and the Reintegration of the American Indian
- KWOK, YUNG-YUAN RICHARD**
Taiwan, China
BS: National Taiwan University, 1963
Major: Bacteriology
Major Professor: Dr. F. J. Post
Thesis: Characterization of a Group of Bacteroids
- LARSEN, VIRGIL JACK**
Preston, Idaho
BS: Utah State University, 1964
Major: Civil Engineering
Major Professor: Dr. I. S. Dunn
Thesis: Determination of an Equilibrium Void Ratio in the Consolidation of Clay Soils
- LARSON, ALVIN K.**
Cedar City, Utah
BS: Utah State University, 1961
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Active RC Bandpass Filters
- LATESTERE, GUY M.**
Bordaux, France
BS: Institut Supérieur d'Electromque du Nord, 1966
Major: Electrical Engineering
Major Professor: Dr. Alan W. Shaw
Thesis: Systems for the Recognition of Handprinted Characters
- LEATHAM, DOUGLAS ALLEN**
Idaho Falls, Idaho
BS: Idaho State University, 1961
Major: Physical Education
Major Professor: Professor Art Mendini
Thesis: Personalities of Selected Groups of Leaders
- LEE, JAMES CHING-NAN**
Yun-Lin, Taiwan, China
BS: National Taiwan University, 1963
Major: Accounting
Major Professor: Dr. Norman S. Cannon
Thesis: A Critical Evaluation on Convertible Debt and Debt Issued with Stock Purchase Warrants
- LEE, LONG-FREH**
Taipei, Taiwan, China
BS: National Taiwan University, 1965
Major: Mechanical Engineering
Major Professor: Dr. E. W. Vendell
Thesis: Plan B
- LEHNER, BARBARA BARRON**
Salt Lake City, Utah
BS: Utah State University, 1967
Major: Audiology-Speech Pathology
Thesis: Neonatal Auditory Sensitivity
- LI, CHUN**
Taiwan, China
BS: National Taiwan University, 1960
Major: Civil Engineering
Major Professor: Dr. Vance T. Christiansen
Thesis: Plan B
- LIANG, CHIEN-HUNG**
Taiwan, China
BS: Taiwan Cheng Kung University, 1965
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Sensitivities of Three Types of Active Filter
- LIANG, KUO-CHEE**
Fukien, China
BS: National Chengchi University, 1963
Major: Applied Statistics
Major Professor: Dr. Rex L. Hurst
Thesis: Numerical Approximation to the Inverse Function of the Cumulative Chi-square, t and F Distribution
- LIAO, SHU SHENG**
Fon Yuan Town, Taiwan, China
BS: National Taiwan University, 1965
Major: Accounting
Major Professor: Dr. Joseph S. Merrill
Thesis: Plan B
- LIN, YUH-NAN**
Tainan, Taiwan, China
BS: National Taiwan University, 1962
Major: Plant Nutrition and Biochemistry
Major Professor: Dr. David R. Walker
Thesis: Effect of Gibberlic Acid and Chilling on Nucleic Acids During Germination of Dormant Peach Seeds
- LIND, BRUCE ELVIN**
Soda Springs, Idaho
BS: Utah State University, 1967
Major: Distributive Education
Major Professor: Professor Gary R. Smith
Thesis: A Survey to Determine the Potential Training Stations Available for Distributive Education Students in Logan, Utah
- LIU, ANNA MAN-SAW**
Taipei, Taiwan, China
BS: National Taiwan University, 1963
Major: Food and Nutrition
Major Professor: Professor Ruth E. Wheeler
Thesis Director: Dr. Ethelwyn B. Wilcox
Thesis: Analysis of Fruit Juices and Drinks of Ascorbic Acid Content
- LIU, I CHUNG**
Taiwan, China
BS: Chung Chang Institute of Technology, 1956
Major: Manufacturing Engineering
Major Professor: Professor Rawson D. Child
Thesis: A New Trend in N/C by Computer
- LOTT, JANE AGAYA**
Lehi, Utah
BS: Utah State University, 1962
Major: Household Economics and Management
Major Professor: Professor Edith Nyman
Thesis: Diversity in Perception of Alternatives as Related to Selected Aptitude and Background Factors

MASTER OF SCIENCE (Continued)

LOW, LEO THOMAS

Smithfield, Utah
BS: Utah State University, 1962
Major: Physical Education
Major Professor: Dr. Dale O. Nelson
Thesis: A Comparison of the Short Ski and Official American Ski Techniques

LUCAS, PAUL A.

Reno, Nevada
BS: Humboldt State College, 1967
Major: Range Science
Major Professor: Dr. Arthur D. Smith
Thesis: The Effects of Cattle, Sheep and Other Factors on Aspen Reproduction

LUNDBLAD, DEAN H.

Coeur d'Alene, Idaho
BS: University of Idaho, 1962
Major: History
Major Professor: Dr. Gary Huxford
Thesis: Plan B

LUONG, YEEN FONG

Saigon, Viet Nam
BS: National Taiwan University, 1966
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Calculation of Impurity Concentration Distribution in Diffused Transistors

MAGEE, MARIAN BREMER

Evanston, Wyoming
BS: Butler University, 1954
Major: Physical Education
Major Professor: Professor Lois Downs
Thesis: Plan B

MAHMOUDI, KOOROS MOHIT

Mashhad, Iran
BS: Utah State University, 1968
Major: Sociology
Major Professor: Dr. Yun Kim
Thesis: Historical Study of the Demographic Aspects of Urbanization in Utah 1900-1960

MAJOR, BARBARA C.

Yuma, Arizona
BS: University of Arizona, 1967
Major: Home Economics Education
Major Professor: Professor Virginia H. Harder
Thesis: An Analysis of Science Prerequisite Course Work for Home Economics Education Majors

MANSHIP, DARWIN W.

Boise, Idaho
BA: Northwest Nazarene College, 1966
Major: Business Education
Major Professor: Professor Ted D. Stoddard
Thesis: Job Entry Requirements for Typists, Stenographers and Secretaries in the Salt Lake City Area

MARKHAM, PHILLIP DAVID

Tremonton, Utah
BS: Utah State University, 1967
Major: Bacteriology
Major Professor: Dr. Rex S. Spendlove
Thesis: Effect of Proteolytic Enzymes on Infectious Canine Hepatitis (ICHV) Infectivity and Structure

MARKS, MARY SANDRA

Clovis, New Mexico
BS: New Mexico State University, 1963
MEd: Eastern New Mexico University, 1964
Major: Clothing and Textiles
Major Professor: Dr. Norma Compton
Thesis Director: Dr. Ruth Hawthorne
Thesis: Clothing Factors Related to Personality Adjustment of Adolescent Girls from Three Social Classes

MASTERSON, TERRENCE MICHAEL

Ellinwood, Kansas
BS: Kansas State College, Fort Hays, 1961
Major: Social Studies
Major Professor: Professor Alice C. Smith
Thesis: Plan B

MAUGHAN, MICHAEL LYNN

Logan, Utah
BS: Utah State University, 1966
Major: Psychology
Major Professor: Dr. Heber Sharp
Thesis: Student Achievement Effort as Related to Achievement and Self Concept

MCBRIDE, JAMES NIELSEN

Tooele, Utah
BS: Utah State University, 1964
Major: Manufacturing Engineering
Major Professor: Professor Rawson D. Child
Thesis: The Magnitude of Burrs Caused by Electrical-Discharge Machining

MCCAMMON, JAMES RUSSELL

Georgetown, Idaho
BS: Utah State University, 1966
Major: Bacteriology
Major Professor: Dr. Rex S. Spendlove
Thesis: Microtubule Stability in Reovirus Infected Cells

MCKEE, M. LYNN

Tridell, Utah
BS: Utah State University, 1968
Major: Civil Engineering
Major Professor: Professor J. Paul Riley
Thesis: Design Principles for the Surveillance of Salinity in River Systems

MCKIM, RONALD L.

Thayne, Wyoming
BS: Utah State University, 1967
Major: Political Science
Major Professor: Professor Wendell B. Anderson
Thesis: Collective Bargaining in Utah's Council-Manager Municipalities

MEALS, PAMELA

Idaho Falls, Idaho
BA: Utah State University, 1967
Major: Family and Child Development
Major Professor: Dr. Jay D. Schvaneveldt
Thesis: Comparison of Attitudes of Mothers and Fathers Toward Nursery School Education

MILLER, DOROTHY ANN

Whittier, California
BS: Utah State University, 1967
Major: Family and Child Development
Major Professor: Dr. Jay D. Schvaneveldt
Thesis: The Effect of an Extended Music Curriculum on the Behavior of Nursery School Children

MASTER OF SCIENCE (Continued)

MILLER, FRED KEITH

Logan, Utah
BS: Utah State University, 1964
Major: Applied Statistics
Major Professor: Dr. Rex L. Hurst
Thesis: Computer Programs for Incomplete Block Designs

MILLER, RUSSELL DUANE

Idaho Falls, Idaho
BS: Idaho State University, 1962
Major: Social Science
Major Professor: Dr. Douglas D. Alder
Thesis: Plan B

MITCHELL, GEORGE WALTON

Breckenridge, Texas
BS: Texas Technical College
Major: Range Nutrition
Major Professor: Dr. Jack Hooper
Thesis: Nutritive Value of Crested Wheatgrass, Intermediate Wheatgrass, and Russian Wildrye Grazed by Cattle on Utah Foothill Ranges

MITCHELL, HELEN DAINES

Ogden, Utah
BS: University of Utah, 1951
Major: Psychology
Major Professor: Dr. Glendon Casto
Thesis: The Effects of an Introduction to Psychology Course on College Students' Superstitions and Beliefs Which Have Some Scientific Sanction

MORREAU, LANNY EDUARD

Bloomington, Illinois
BS: Illinois State University, 1961
Major: Psychology
Major Professor: Dr. Marvin F. Daley
Thesis: The Effects of a Programmed Text of Contingency Management Techniques on the Ability of Teachers to Write Behavioral Prescriptions

MORRILL, G. DOYLE

Kimberly, Idaho
BS: Utah State University, 1967
Major: Plant Pathology
Major Professor: Dr. Orson S. Cannon
Thesis: Overwintering of *Erwinia amylovora* Inside Living Host Tissue in Cache Valley, Utah

MORRIS, RICHARD ALLAN

Cedar City, Utah
BS: Utah State University, 1968
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Bipolar and Unipolar Transistors in Oscillator Circuits

MORTENSON, ALLAN JEROME

Ripon, Wisconsin
BS: Wisconsin State College, 1954
Major: Social Science
Major Professor: Dr. Douglas D. Alder
Thesis: Plan B

NARAHARI, BANGALORE SUNDARRAJ

Bangalore, India
BS: S. V. V. University, 1964
Major: Manufacturing Engineering
Major Professor: Dr. Carl D. Spear
Thesis: Plan B

NELSON, BERNICE

Logan, Utah
BS: Utah State University, 1964
Major: Household Economics and Management
Major Professor: Professor Edith Nyman
Thesis: Consumer Credit Knowledge of a Selected Group of Personal Bankruptcy Petitioners in the State of Utah

NYE, PAUL JOHNSON

Ogden, Utah
BS: Utah State University, 1964
Major: History
Major Professor: Dr. S. George Ellsworth
Thesis: Peddling in Northern Utah as Compared to the Continental United States

O'HARROW, CLIFFORD GEORGE

Sandy, Oregon
BS: State College of Iowa, 1950
Major: Social Science
Major Professor: Dr. Gary Huxford
Thesis: Plan B

PALMER, WILLIAM D., JR.

Preston, Idaho
BS: Utah State University, 1967
Major: Sociology
Major Professor: Dr. Bruce Bylund
Thesis: The Use of Multiple Classification Analysis in Identifying Characteristics Associated with Influential Persons

PARIKH, ANIL NANDLAL

Mehmadabad, India
BS: S. V. V. University, 1966
Major: Manufacturing Engineering
Major Professor: Dr. Carl Spear
Thesis: Plan B

PARKER, DOUGLAS L.

Ogden, Utah
BS: Utah State University, 1965
Major: Entomology
Major Professor: Dr. D. W. Davis
Thesis: Feeding Habits of *Corticteus substriatus* (Leconte)

PARMAR, YASH PAUL SINGH

Panjab, India
BS: Panjab Engineering College, 1961
Major: Civil Engineering
Major Professor: Dr. W. O. Carter
Thesis: Elastic Stability of a Slender Bar

PATEL, PRABHAKAR N.

Mehsana, India
BS: Gujarat University, 1966
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Design of an Active RC Elliptic Function Filter

PATEL, PRAHLAD H.

Unjha, Gujarat, India
BS: Bansilal Amaritlal College of Agriculture, 1963
Major: Food Science and Technology
Major Professor: Dr. C. A. Ernstrom
Thesis: Accounting for Milk Protein Equivalents by Dye Binding Analysis of Cheese and Whey

MASTER OF SCIENCE (Continued)

PEARSON, WINIFRED SMITH

Clearfield, Utah
BS: Utah State University, 1959
Major: Special Education
Major Professor: Dr. David R. Stone
Thesis: A Comparative Analysis of Phoneme Identification as it Relates to Phonics Procedures Utilized Through Primary Grades in Five Basal Series

PEREZ, MARIO

LaPaz, Bolivia
BS: San Simon, 1958
Major: Agronomy
Major Professor: Dr. DeVere McAllister
Thesis: Plan B

PERRETT, LUELL J

Mountain View, Alberta, Canada
BS: Utah State University, 1967
Major: Physical Education
Major Professor: Dr. Dale O. Nelson
Thesis: Knowledge of the Effects of Alcohol and Tobacco and Extent of Their Use by Utah State University Students

PERRIN, CARL AUSTIN

Imboden, Arkansas
BS: Arkansas State Teachers College, 1964
Major: Physiology
Major Professor: Dr. LeGrande Ellis
Thesis: A Quantitative Study of the Pathways for Estrogen Biosynthesis in Normal and Transplanted Ovarian Tissue

PETERSON, BRUCE R.

St. Charles, Idaho
BS: Utah State University, 1967
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Design of a Pulse Height Discriminator with Associated Gating and Logic Circuitry

PETERSON, GLENN CLARK

Ogden, Utah
BS: Brigham Young University, 1957
Major: Physical Education
Major Professor: Dr. Lincoln McClellan
Thesis: Specific Player Qualities Evaluated by College Football Coach in Recruiting New Players

PETERSON, JERRY PHIL

Ogden, Utah
BS: Utah State University, 1960
Major: Special Education
Major Professor: Professor Gordon E. Belnap
Thesis: A Survey of Employment Opportunities in the Weber County Area for the Educable Mentally Retarded

PETERSON, PAUL

Cedar Valley, Utah
BS: Utah State University, 1962
Major: Agricultural Education
Major Professor: Professor Stanley S. Richardson
Thesis: A Study to Determine the Need for a Technician Training Program in Ornamental Horticulture at the Post High School Level in Davis, Salt Lake, and Utah Counties with Curricular Suggestions

PETERSON, STEVEN ROGER

Eau Claire, Wisconsin
BS: Colorado State University, 1964
Major: Wildlife Resources
Major Professor: Dr. J. B. Low
Thesis: Waterfowl Utilization of Uinta Mountain Water Areas

PETTY, JOSEPH GARY

Salt Lake City, Utah
BS: College of Southern Utah, 1967
Major: Psychology
Major Professor: Dr. E. Wayne Wright
Thesis: Self-Concept Attitudes of Delinquents vs. Non-delinquents

PINCOCK, BLAIR D.

Sugar City, Idaho
BS: Utah State University, 1962
Major: Industrial Education
Major Professor: Dr. Austin G. Loveless
Thesis: Effectiveness of the Text-Workbook Method as Compared to the Textbook Method in Teaching Basic Units in Mechanical Drawing

PITKIN, JAY BROWN

Logan, Utah
BS: Utah State University, 1967
Major: Civil Engineering
Major Professor: Dr. Norman B. Jones
Thesis: Plan B

PLUMMER, MICHAEL V.

Massillon, Ohio
BS: Harding College, 1967
Major: Zoology
Major Professor: Dr. Keith Dixon
Thesis: Plan B

POSTON, HERBERT JAMES

Crescent Beach, British Columbia, Canada
BS: University of British Columbia, 1964
Major: Wildlife Resources
Major Professor: Dr. J. B. Low
Thesis: Home Range and Breeding Biology of the Shoveler (*Anas clypeata*) in the Alberta Grassland

PROMPRIENGPHANDHU, CHOMPHOL

Bangkok, Thailand
BS: Utah State University, 1968
Major: Political Science
Major Professor: Professor Wendell B. Anderson
Thesis: Politics and Population Policy in Thailand and Japan: A Comparative Study

PULLEY, STEPHEN RIGBY

Logan, Utah
BS: Utah State University, 1968
Major: Accounting
Major Professor: Dr. Joseph Merrill
Thesis: Plan B

RANDALL, JAMES KAY

Logan, Utah
BS: Utah State University, 1964
Major: Speech
Major Professor: Dr. Burrell F. Hansen
Thesis: A Historical Study of Educational Broadcasting and Broadcast Training at Utah State University

MASTER OF SCIENCE (Continued)

- RAVSTEN, MILTON OLE**
Clarkston, Utah
BS: Utah State University, 1967
Major: Mechanical Engineering
Major Professor: Dr. A. P. Moser
Thesis: A Determination of Fracture Toughness Using Edge Notched Rectangular Specimens
- REYES, ROBERTO (TITO) FIDEL**
Shawnee Mission, Kansas
BS: Kansas State, 1968
Major: Child Development
Major Professor: Dr. Jay D. Schvaneveldt
Thesis: Preschool Children's Perceptions of Dogs and Cats as Pets
- RICHARDS, MICHAEL RALPH**
Logan, Utah
BS: Utah State University, 1967
Major: Audiology-Speech Pathology
Major Professor: Dr. Samuel G. Fletcher
Thesis: Experimental Shaping of the /r/ Consonant in Speech Therapy
- ROMRELL, GLYN KITTREDGE**
Pocatello, Idaho
BS: Utah State University, 1966
Major: Electrical Engineering
Major Professor: Dr. Glen H. Smerage
Thesis: Plan B
- ROYER, LAWRENCE E.**
Dallas Center, Iowa
BS: Utah State University, 1965
Major: Outdoor Recreation
Major Professor: Dr. John D. Hunt
Thesis: An Analysis of the Outdoor Recreation Resource and its Development in the Canyon Country of San Juan and Grand Counties, Utah
- SALAZAR, ROMAN SANDOVAL**
Bisbee, Arizona
BS: Northern Arizona University, 1967
Major: Business Education
Major Professor: Dr. Ted Stoddard
Thesis: A Survey of the Present Status and Future of Business Youth Organizations in Utah High Schools
- SANTANA, BARRY WAYNE**
Spokane, Washington
BS: Gonzaga University, 1967
Major: Civil Engineering
Major Professor: Dr. Elliot Rich
Thesis: Plan B
- SAUNDERS, ROBERT CLAIR**
Logan, Utah
BS: Utah State University, 1966
Major: Entomology
Major Professor: Dr. Ting H. Hsiao
Thesis: Laboratory Studies on the Biology of *Amblymerus bruchophagi* (Gahan), A Parasite of the Alfalfa Seed Chalcid
- SCHOW, ADONNA WATKINS**
Logan, Utah
BS: Utah State University, 1967
Major: Mechanical Engineering
Major Professor: Dr. Alma P. Moser
Thesis: Eigenvalues for Elastic Stress Solutions Around Cracks
- SEELEY, EARL J.**
Huntington, Utah
BS: Brigham Young University, 1967
Major: Plant Science
Major Professor: Dr. David R. Walker
Thesis: Methods of Correcting Iron and Zinc Deficiencies in Peach Trees
- SEELEY, SCHUYLER DRANNAN**
Huntington, Utah
BS: Brigham Young University, 1964
Major: Plant Science
Major Professor: Dr. David R. Walker
Thesis: Morphological Development in Relation to Cold Hardiness of Dormant Peach Fruit Buds
- SESNEY, JOHN W.**
Lake Tahoe, Nevada
BS: Western Michigan University, 1964
Major: Psychology
Major Professor: Dr. Arden Frandsen
Thesis: A Comparison of Mednick's Remote Test and Pettigrew's Category-Width
- SHAFFER, GARY MORRIS**
Millville, Utah
BS: Utah State University, 1967
Major: Sociology
Major Professor: Dr. Yun Kim
Thesis: Fertility and Family Planning Among Navajo Indian Recipients of Public Welfare Assistance in Southeastern Utah, 1968
- SHAH, BHARATKUMAR BHOGILAL**
Ahmedabad, India
BS: L. D. College of Engineering, 1964
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Plan B
- SHELLABARGER, LOREN HUGH, JR.**
Roy, Utah
BS: Weber State College, 1967
Major: Political Science
Major Professor: Dr. Robert B. Mollan
Thesis: An Evaluation and Suggested Modification of the Northwestern International Simulation Game
- SHIH, CHUNG-CHIH**
Taipei, Taiwan, China
BS: National Taiwan University, 1964
Major: Electrical Engineering
Major Professor: Dr. Duane G. Chadwick
Thesis: A Digital Counter Using Magnetic Flux Increments Requiring Minimum Power
- SHUH, HONG-MING**
Taipei, Taiwan, China
BS: Taipei Institute of Technology, 1958
Major: Electrical Engineering
Major Professor: Dr. Bruce O. Watkins
Thesis: Plan B
- SHUKLA, VISHNUPRASAD MOHANLAL**
Ahmedabad, India
BS: L. D. College of Engineering, 1964
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Plan B

MASTER OF SCIENCE (Continued)

SINCLAIR, BARBARA STOLL

Crowheart, Wyoming
BS: University of Wyoming, 1956
Major: Political Science
Major Professor: Professor Calvin Hiibner
Thesis: A Case Study of the Sewer Bond Issue in Logan, Utah: 1957-1965

SIU, WAI LIM

Taipei, China
BS: National Chengchi University, 1962
Major: Political Science
Major Professor: Dr. Phillip S. Spoerry
Thesis: A Study of the Population and Birth Control in Communist China

SLADE, NORMAN ANDREW

Wichita, Kansas
BS: Kansas State University, 1965
Major: Wildlife Resources
Major Professor: Dr. J. B. Low
Thesis: Factors Affecting Mourning Dove Use of Water in Artificial Catchment Basins in a Dryland Farming Area of Utah

SMITH, EMMA LOIS

Clearfield, Utah
BS: Utah State University, 1964
Major: Sociology
Major Professor: Professor Evelyn Hodges Lewis
Thesis: A Study of a Community in the Process of Withdrawing a Service

SOONTRONPRAPAS, TRAIRAT

Bangkok, Thailand
BS: International Relations Phammasat University, 1965
Major: Political Science
Major Professor: Dr. Phillip S. Spoerry
Thesis: Aspects of Organizational Decision Making

SPENCER, BETTY FARNSWORTH

Logan, Utah
BS: Utah State University, 1958
Major: Speech
Major Professor: Professor Farrell Black
Thesis Director: Dr. Eldon Drake
Thesis: A Study of the Amount and Quality of Poetry Being Read to Students on the Primary Grade Level in Selected Utah School Districts

SPENCER, LANA KAY

Idaho Falls, Idaho
BS: Utah State University, 1967
Major: Child Development
Major Professor: Dr. Carroll Lambert
Thesis: Contact Comfort Initiated by the Nursery School Child

STANDER, JOHN RUSSELL

Blackfoot, Idaho
BS: Utah State University, 1966
Major: Plant Breeding
Major Professor: Dr. Wade Dewey
Thesis Director: Professor J. Clair Theurer
Thesis: Inheritance and Linkage Studies of Some Mutant Characters in Sugarbeets, *Beta vulgaris* L.

STOKER, DOUGLAS M.

Brigham City, Utah
BS: Utah State University, 1957
Major: Physical Education
Major Professor: Dr. Dale O. Nelson
Thesis: Student Understanding and Use of Tobacco in Box Elder Senior and Junior High

SUCHDEV, JAGAN NATH

Sri Ganganagar, India
BS: Indian Institute of Technology, 1962
Major: Manufacturing Engineering
Major Professor: Dr. G. Merrill Shaw
Thesis: Plan B

SUCHINDA, PAIROJ

Bangkok, Thailand
BS: Ohio State University, 1965
Major: Plant Science
Major Professor: Dr. Lamar Andersen
Thesis: Effect of Stage of Seeding Development on Absorption of Selected Pre-emergent Herbicides

SUNTHORNSARATUL, CHARUNEE M.

Bangkok, Thailand
BS: Thammasat University, 1967
Major: Political Science
Major Professor: Professor Wendell B. Anderson
Thesis: Some Aspects of United States Policy Directed Toward the Containment of Communist China

SUNTHORNSARATUL, YONT

Bangkok, Thailand
BS: Thammasat University, 1964
Major: Political Science
Major Professor: Professor Calvin Hiibner
Thesis: The Peace Corps Volunteers: Their Recruitment, Selection, and Training

TALBERT, ROBERT DEYO

Onarga, Illinois
BS: Southern Illinois University, 1965
Major: Landscape Architecture and Environmental Planning
Major Professor: Professor Malcolm Bishop
Thesis: A Planning Analysis of Utah Lake to Determine its Recreational Potential

TALBOT, ALDEN A.

Lewiston, Utah
BS: Weber State College, 1967
Major: Business Education
Major Professor: Dr. Ted D. Stoddard
Thesis: An Evaluation of Vocational Shorthand Competency Attained in Utah High Schools

TAO, DER-BENN

Taipei, Taiwan, China
BS: Taipei Institute of Technology, 1965
Major: Mechanical Engineering
Major Professor: Dr. E. W. Vendell, Jr.
Thesis: Gas Dynamic Similarity Rules

TAYLOR, GARY LLOYD

Hyde Park, Utah
BS: Utah State University, 1967
Major: Audiology-Speech Pathology
Major Professor: Dr. Jay R. Jensen
Thesis: Comparison of the Effects of Delayed Auditory Feedback With and Without Reinforcement on Adaptation During Speech of Stutterers

MASTER OF SCIENCE (Continued)

TAYLOR, GORDON MORRIS

Hyde Park, Utah
BS: Utah State University, 1966
Major: Speech
Major Professor: Dr. Burrell F. Hansen
Thesis Director: Dr. Rex E. Robinson
Thesis: A Survey for the Planning and Utilization of the Television Medium in Teaching Selected Courses at Utah State University and Continuing Education Centers

TAYLOR, RHENON

Loa, Utah
BS: Utah State University, 1968
Major: Business Education
Major Professor: Dr. Dona F. Frost
Thesis: Selected Psychological Principles of Learning as Related to the Teaching of Shorthand and Transcription According to the Current Literature

THOMAS, RONALD JOSEPH

Santa Fe, New Mexico
BS: New Mexico State University, 1966
Major: Physics
Major Professor: Dr. John Merrill
Thesis: Plan B

THOMSON, SHERMAN VANCE

Logan, Utah
BS: Utah State University, 1967
Major: Plant Pathology
Major Professor: Dr. Orson Cannon
Thesis: The Overwintering of the Fireblight Bacteria Outside of Living Tissue in Utah

TORGENSEN, NEAL CHRISTIAN

Monroe, Utah
BS: Utah State University, 1961
Major: Social Science
Major Professor: Dr. Gary Huxford
Thesis: Plan B

TRIVEDI, USHAKANT GOVINDLAL

Baroda, India
BS: University of Baroda, 1964
Major: Manufacturing Engineering
Major Professor: Dr. G. Merrill Shaw
Thesis: Electrical Discharge Machining

TSO, I-FAN BECKY

Tunghai, China
BS: Tunghai University, 1965
Major: Family Relations
Major Professor: Dr. C. Jay Skidmore
Thesis: Domestic Marital Role Expectations: A Comparison of Single American and Chinese College Students

TU, KUEN-CHUN

Taipei, Taiwan, China
BS: Taiwan Provincial Cheng Kung University, 1965
Major: Civil Engineering
Major Professor: Dr. W. O. Carter
Thesis: An Algorithm for the Analysis of Three-Dimensional Orthogonally Intersecting Truss Systems

TURLEY, MAX WALTER

Moses Lake, Wisconsin
BS: Utah State University, 1962
Major: Agronomy
Major Professor: Dr. Devere McAllister
Thesis: Some Parent-Progeny Relationships of *Agropyron elongatum*

TYCHSEN, HOLGER B. C.

Tooele, Utah
BS: Utah State University, 1963
Major: History
Major Professor: Professor William Lye
Thesis: History of Raymond, Alberta, Canada

UGALAT, SHANKARAPPA BASAPPA

Mallapur, India
BS: Karnatak University, 1965
Major: Manufacturing Engineering
Major Professor: Dr. Carl D. Spear
Thesis: The Control of Quality for Incoming Boron Carbon Steel

UHARRIET, RAYMOND

Los Angeles, California
BS: Utah State University, 1966
Major: Electrical Engineering
Major Professor: Dr. A. W. Shaw
Thesis: Read and Gunn-Effect Microwave Oscillators

VADER, ELNORA STRAHAN

Escanaba, Michigan
BA: Western Michigan University, 1939
Major: Social Science
Major Professor: Dr. Robert Mollan
Thesis: Plan B

VANDORSTON, PHILIP LONN

Goshen, Indiana
BS: Utah State University, 1968
Major: Geology
Major Professor: Dr. Robert Q. Oaks, Jr.
Thesis: Environmental Analysis of the Swan Peak Formation in the Bear River Range, North-Central Utah and Southeastern Idaho

VAUGHAN, JEANINE H.

Logan, Utah
BS: Utah State University, 1967
Major: Special Education
Major Professor: Dr. Devoe C. Rickert
Thesis: Behavior Modification in a Junior High Mental Retardation Classroom

VOORHIS, JOHN R.

Billings, Montana
BS: University of Montana, 1964
Major: Social Science
Major Professor: Dr. Robert Mollan
Thesis: Plan B

VYAS, JAGDISHCHANDRA I.

Gujarat, India
BS: H. L. College of Commerce, 1955
Major: Political Science
Major Professor: Dr. Phillip S. Sperry
Thesis: The Role of Peoples Liberation Army in the Present Cultural Revolution

WAITE, WENDEN WAYNE

Hyde Park, Utah
BS: Utah State University, 1965
Major: Psychology
Major Professor: Dr. Heber C. Sharp
Thesis: Retention of Conservation Acquired by Instructional Methods, Eight Months After Termination of Instructions

MASTER OF SCIENCE (Continued)

WANG, JOHN TA CHUANG

Nan-King, China
BS: Utah State University, 1966
Major: Food Science and Industries
Major Professor: Dr. C. A. Ernstrom
Thesis: Distribution and Survival of Rennin During Cheddar Cheese Manufacturing

WARNER, MARK CLAYSON

Nephi, Utah
BS: Utah State University, 1966
Major: Fisheries Biology
Major Professor: Dr. William F. Sigler
Thesis: The Efficiency of Furazolidone on Fununculosis in Rainbow Trout (*salmo gairdneri*) at 17C

WEAVER, DIANA ELIZABETH

Hanover, Pennsylvania
BS: East Stroudsburg State College, 1957
Major: Recreation Education
Major Professor: Professor Nolan K. Burnett
Thesis: Leisure Time Activities and Interests of Utah State University Students

WEGENER, KATHLEEN OLSEN

Logan, Utah
BS: Utah State University, 1964
Major: Food and Nutrition
Major Professor: Professor Ruth Wheeler Hayden
Thesis: Comparative Cost and Quality Studies of Dehydrated Vegetables Versus Fresh Vegetables Used in Institutional Food Services

WEI, CHI-YUAN

Taipei, Taiwan, China
BS: Taiwan Christian College, 1963
Major: Civil Engineering
Major Professor: Professor Gaylord Skogerboe
Thesis: Design Criteria for USU Stilling Basin Pipe Flow to Open Channels

WEIN, ELEANOR ELIZABETH

Kitchener, Ontario, Canada
BS: University of Guelph, 1967
Major: Food and Nutrition
Major Professor: Dr. Ethelwyn B. Wilcox
Thesis: A Longitudinal Study, Part II: The Relationship of Various Physical Characteristics, Health Status and Diet Serum Cholesterol Levels in Young Adults

WELLS, DEANE LOWE

Idaho Falls, Idaho
BS: Utah State University, 1962
Major: Audiology-Speech Pathology
Major Professor: Dr. Jay R. Jensen
Thesis: A Comparison of Certain Psycholinguistic Skills in Mentally Impaired and Normal Children

WHITELAW, CHANDLER

Beryl, Utah
BS: Utah State University, 1967
Major: Electrical Engineering
Major Professor: Dr. William L. Jones
Thesis: Modification and Documentation of the IBM 360/44 Version of ECAP

WILLIAMS, CLARENCE FRANK

Hunter, Utah
BS: Utah State University, 1967
Major: Horticulture
Major Professor: Dr. Alvin R. Hamson
Thesis: The Influence of Petroleum Mulch on the Germination and Yield of Tomatoes

WILLIAMS, DONALD WESLEY

Montpelier, Idaho
BS: University of Utah, 1962
Major: History
Major Professor: Professor C. Blythe Ahlstrom
Thesis: Plan B

WILLIAMS, ROBERT GUS

Teasdale, Utah
BS: Utah State University, 1962
Major: Agricultural Economics
Major Professor: Dr. Darwin Nielsen
Thesis: Determining Market Areas for Livestock Grazing

WOLFER, ALTON CARL

Bismarck, North Dakota
BS: North Dakota State University, 1964
Major: Social Science
Major Professor: Dr. Robert P. Mollan
Thesis: Plan B

WU, YUH-JAO

Taiwan, China
BS: Taiwan Provincial Maritime College, 1965
Major: Fishery Biology
Major Professor: Dr. John M. Neuhold
Thesis: Effects of Gamma Radiation on Routine Oxygen Uptake, Sodium Uptake, and Sodium Excretion in Irradiated Rainbow Trout

YAKSIC, MIGUEL

Oruro, Bolivia
BS: University Mayor de San Simon, 1966
Major: Soil Science
Major Professor: Dr. R. L. Smith
Thesis: Some Aspects of Growing Grain in Montana

YU, ROBERT PI-CHANG

Taipei, Taiwan, China
BS: Taiwan Cheng-Kung University, 1964
Major: Civil Engineering
Major Professor: Dr. Calvin G. Clyde
Thesis: Two-Dimensional Flow Resistance Over a Bed of Spherical Roughness Elements

YU, YUNG HOON

Seoul, Korea
BS: Seoul National University, 1966
Major: Civil Engineering
Major Professor: Dr. Winfred O. Carter
Thesis: Moment-Curvature-Deflection Relationships of a Simply Supported, Inelastic Wide-Flange Beam-Column Subjected to End Moments

ZENK, LENYCE ANN

Idaho Falls, Idaho
BS: Westmar College, 1948
Major: Business Education
Major Professor: Dr. Ted Ivarie
Thesis: A Survey to Determine the Possibilities for Expansion of the Cooperative Office Practice Program in the Business Offices of Idaho Falls, Idaho

ZINS, SANDRA JEAN

New Ulm, Minnesota
BS: College of St. Benedict, 1968
Major: Marriage and Family Relations
Major Professor: Dr. C. Jay Skidmore
Thesis: The Effects of Maternal Employment on the Scholastic Performance of Children

MASTER OF EDUCATION

- ALLEN, GRANT LAMAR
Hyrum, Utah
BS: Utah State University, 1968
Major Professor: Professor Walter L. Saunders
- ANDERSON, RODNEY R.
Gunnison, Utah
BS: Utah State University, 1961
Major Professor: Dr. Lorenzo Gail Johnson
- APPLEGATE, DON J.
Circleville, Utah
BS: College of Southern Utah, 1951
Major Professor: Dr. Lorenzo Gail Johnson
- BARKER, HAZEL ADAMS
Lovell, Wyoming
BS: Utah State University, 1961
Major Professor: Dr. Devoe C. Rickert
- BOHART, JANET BRAY
Lander, Wyoming
BS: Utah State University, 1965
Major Professor: Professor Evelyn L. Wiggins
- BRIDGES, SHERWOOD ELGIN
Montpelier, Idaho
BS: Utah State University, 1959
Major Professor: Dr. Walter L. Saunders
- CARIGAN, MARY ELIZABETH
Liberty, Kentucky
BA: University of Kentucky, 1951
Major Professor: Dr. Malcolm Allred
- CARSON, MYRON NELSON
Fayette, Ohio
BS: Bowling Green State University, 1962
Major Professor: Dr. Kenneth C. Farrer
- CARTER, RICHARD LYLE
Ogden, Utah
BS: Utah State University, 1956
Major Professor: Dr. Basil C. Hansen
- CHIEN, LIAN-GNO ALICE
Taichung, Taiwan, China
BS: Taiwan Normal University, 1965
Major Professor: Professor LaDell C. Hoth
- CHING, VICTOR M. L.
Wahiawa, Hawaii
BS: Utah State University, 1967
Major Professor: Dr. Ross R. Allen
- CHRISTENSEN, KAREN BETH
Logan, Utah
BS: Utah State University, 1965
Major Professor: Professor Lorenzo Gail Johnson
- CINFIO, RALPH M., JR.
East Ely, Nevada
BS: Utah State University, 1962
Major Professor: Dr. Charles O. Ryan
- COOK, CALVIN M
Archer, Idaho
BS: Brigham Young University, 1963
Major Professor: Professor Robert G. Hammond
- COOPER, MARY FLORENCE MARTINEAU
Pocatello, Idaho
BS: Brigham Young University, 1950
BA: Idaho State University, 1965
Major Professor: Dr. Malcolm Allred
- CROWELL, R. DAVID
Tulsa, Oklahoma
BS: University of Tulsa, 1956
Major Professor: Dr. Charles O. Ryan
- DABLING, HELEN HOBSON
South Ogden, Utah
BS: Utah State University, 1959
Major Professor: Professor Dorothy Jean Pugmire
- DAVIS, MELVIN JOSEPH
Samaria, Idaho
BS: Utah State University, 1950
Major Professor: Dr. Charles O. Ryan
- EDMUNDS, CAROL J.
Bassett, Nebraska
BS: Wayne State College, 1961
Major Professor: Dr. Morris Leon Mower
- FELT, HOWARD JOHN
Idaho Falls, Idaho
BS: Brigham Young University, 1961
Major Professor: Dr. Malcolm Allred
- FOX, BOYD
Ririe, Idaho
BS: Utah State University, 1963
Major Professor: Dr. John David Haas
- GEORGOUSSIS, PANAYIOTIS NICHOLOLOU
Nafpactos, Greece
BS: Teachers' College, Greece, 1954
Major Professor: Professor Arthur D. Jackson
- GILLIES, PHIL MARLO
Malad, Idaho
BS: Utah State University, 1954
Major Professor: Dr. Oral L. Ballam
- GLANDERS, ALBERT E.
Fairfield, Idaho
BS: Westminster College, 1956
Major Professor: Professor James Albert Jacobsen
- GOLIGHTLY, MARVIN CHADWICK
Preston, Idaho
BS: Utah State University, 1962
Major Professor: Professor Robert G. Hammond
- GROVE, EVELYN ELNORA
Boise, Idaho
BS: Bethel College, 1958
Major Professor: Dr. Devoe C. Rickert
- HASLAM, MARTIN CLAIR
Smithfield, Utah
BS: Utah State University, 1959
Major Professor: Dr. Bryce E. Adkins

MASTER OF EDUCATION (Continued)

- HASLAM, LYNN
Roosevelt, Utah
BS: Brigham Young University, 1965
Major Professor: Dr. Oral L. Ballam
- HESLOP, WELDON A.
Ogden, Utah
BS: Utah State University, 1964
Major Professor: Dr. Eldon M. Drake
- HOMER, LOUISE
Tremonton, Utah
BS: Utah State University, 1947
Major Professor: Dr. Lorenzo Gail Johnson
- HUMPHREY, KENNETH H.
Kittanning, Pennsylvania
BS: Indiana University of Pennsylvania, 1962
Major Professor: Dr. Bryce E. Adkins
- HUNTER, LEON WILLIAM
Taylor, Utah
BS: Utah State University, 1960
Major Professor: Dr. David R. Stone
- JACOBS, MARGUERITE VARNADO
Charleston, Mississippi
BS: Tougaloo College, 1954
Major Professor: Dr. Ross R. Allen
- JENSEN, ROMA LYMAN
Parowan, Utah
BS: Utah State University, 1963
Major Professor: Professor Evelyn L. Wiggins
- JOHNSON, BLAYLOCK
Smithfield, Utah
BS: Utah State University, 1966
Major Professor: Dr. Devoe C. Rickert
- JOHNSON, REBA TEW
Smithfield, Utah
BS: Utah State University, 1966
Major Professor: Professor Phyllis Publicover
- LARSEN, MARLIN SMITH
Layton, Utah
BS: Utah State University, 1951
Major Professor: Dr. Homer M. Johnson
- LARSEN, MELVIN HOWARD
Logan, Utah
BS: Utah State University, 1966
Major Professor: Dr. David R. Stone
- LUTHI, ROMA MARILYN
Salt Lake City, Utah
BS: Utah State University, 1958
Major Professor: Professor Dorothy Jean Pugmire
- MAY, WAYNE B
Brigham City, Utah
BS: Utah State University, 1963
Major Professor: Dr. John David Haas
- MCCURDY, CHARLES GARY
Logan, Utah
BS: Utah State University, 1964
Major Professor: Dr. Lester C. Essig
- MORRELL, DAVID NICHOLS
Brigham City, Utah
BS: Brigham Young University, 1960
Major Professor: Dr. Charles O. Ryan
- MOYLE, MAURICE S.
Yerington, Nevada
BA: University of Nevada, 1959
Major Professor: Dr. Homer M. Johnson
- NIEMANN, DAVID ALAN
Quincy, Illinois
BS: Utah State University, 1966
Major Professor: Professor Walter L. Saunders
- OFSHANNEY, ANDREW J.
La Mesa, California
BS: San Diego State College, 1960
Major Professor: Dr. Kaye Don Owens
- OFSHANNEY, HATTIE S.
La Mesa, California
BS: San Diego State College, 1961
Major Professor: Dr. Kaye Don Owens
- PERRY, NORMA SMITH
Logan, Utah
BS: Utah State University, 1965
Major Professor: Dr. Devoe C. Rickert
- PHILLIPS, JAMES NOEL
Paris, Tennessee
BS: Austin Peay State University, 1966
Major Professor: Dr. Homer M. Johnson
- PILKINGTON, W. FARRELL
Smithfield, Utah
BS: Utah State University, 1954
Major Professor: Dr. Oral L. Ballam
- RIGBY, MARTHA H.
American Fork, Utah
BS: Utah State University, 1957
Major Professor: Dr. Michael Bertoch
- RUSSELL, CLIFFORD DEWAYNE
Ogden, Utah
BS: University of Maryland, 1965
Major Professor: Dr. Bryce E. Adkins
- SHUPE, JAMES WILBERT
North Ogden, Utah
BS: Utah State University, 1960
Major Professor: Dr. Heber C. Sharp
- SHY, RALPH MERRILL
Nyssa, Oregon
BS: Utah State University, 1964
Major Professor: Dr. Malcolm Allred
- SIMKINS, RONALD
Circleville, Utah
BS: College of Southern Utah, 1965
Major Professor: Dr. Oral L. Ballam
- SINGLETON, SAMUEL MORRIS
Ferron, Utah
BS: Brigham Young University, 1952
Major Professor: Dr. Homer M. Johnson

MASTER OF EDUCATION (Continued)

SMEDLEY, CLYDE C.

East Ely, Nevada
BS: Northern Montana College, 1965
Major Professor: Dr. Terrance E. Hatch

SMITH, LELAND JAMES

Ogden, Utah
BS: University of Utah, 1954
Major Professor: Dr. David R. Stone

SMUSKIEWICZ, DENNIS LEONARD

Cicero, Illinois
BS: St. Procopius College, 1966
Major Professor: Dr. Ross R. Allen

STEPHENS, RONALD L.

Ogden, Utah
BS: Utah State University, 1958
Major Professor: Dr. Terrance E. Hatch

STIRLING, KATHERINE HARVEY

Fruit Heights, Kaysville, Utah
BS: Utah State University, 1961
Major Professor: Professor Evelyn L. Wiggins

TANIGUCHI, ROBERT IWAO

Price, Utah
BS: University of Utah, 1967
Major Professor: Dr. Ross R. Allen

WARR, MAT E.

Burley, Idaho
BS: Utah State University, 1948
Major Professor: Dr. Oral L. Ballam

WEBSTER, WILMA H.

Ada, Oklahoma
BS: Utah State University, 1960
Major Professor: Professor Arthur D. Jackson

WHITESIDES, PRESTON MARK

Layton, Utah
BS: Weber State College, 1967
Major Professor: Professor Robert G. Publicover

WILLIE, CAROL DAWN

Malad, Idaho
BS: Utah State University, 1948
Major Professor: Dr. Malcolm Allred

ZOHNER, BETH MADSEN

Idaho Falls, Idaho
BS: Utah State University, 1964
Major Professor: Dr. John David Haas

MASTER OF FINE ARTS

BERGERA, CLIFFORD HREINSON

Helper, Utah
BS: Utah State University, 1966
Major: Drawing and Painting
Major Professor: Professor Adrian Van Suchtelen
Thesis: A Study of Man Through Symbolic Graphic Media

BISHOP, RONALD ADAMS

Pocatello, Idaho
BS: Idaho State University, 1966
Major: Art
Major Professor: Professor Everett Thorpe
Thesis: Woman—An Exploration

CLARK, RALPH TRACY

Smithfield, Utah
BS: Utah State University, 1950
Major: Photography
Major Professor: Dr. Twain Tippetts
Thesis: Studies in Photographic Portraiture

CURTIS, WALTER DONALD

Jal. New Mexico
BS: New Mexico Highlands University, 1964
Major: Ceramics
Major Professor: Professor Larry Elsner
Thesis: The Use of Oxides and Oxide-Grog as a Means of Obtaining Various Colors in Hi-Fire Clay Bodies

EBERSOLE, CHARLES WILLIAM

Bainbridge, Pennsylvania
BS: Utah State University, 1967
Major: Photography
Major Professor: Professor Ralph T. Clark
Thesis Director: Professor H. Reuben Reynolds
Thesis: Canyonlands Country

FAIN, JAMES W.

Phoenix, Arizona
BFA: Utah State University, 1967
Major: Photography
Major Professor: Professor Ralph T. Clark
Thesis: Landscape Photography, A Photographic Analysis of the North Rim of Grand Canyon National Park

HARSTON, RUTH

Logan, Utah
BFA: Utah State University, 1968
Major: Art
Major Professor: Professor Ralph T. Clark
Thesis: Photographic Portraiture of Young Children

HILLS, ROBERT A.

Brigham City, Utah
BS: Utah State University, 1967
Major: Advertising Design
Major Professor: Professor Jon Anderson
Thesis: Advertising Design with Emphasis on Photography as a Means of Illustration

HONE E. LYNN

Ogden, Utah
BS: Brigham Young University, 1963
Major: Sculpture
Major Professor: Professor Larry Elsner
Thesis: Sculpture Created from Found Metal Components

JEPPESEN, M. KENT

Boise, Idaho
BS: Brigham Young University, 1967
Major: Ceramics
Major Professor: Professor Gaell Lindstrom
Thesis: Merging the Intuitive Process with the Ceramic Craft in the Fine Arts

MASTER OF FINE ARTS (Continued)

JOHNSON, INGRID JO-ANNE

Perth Amboy, New Jersey
BS: Utah State University, 1967
Major: Painting and Drawing
Major Professor: Professor Everett Thorpe
Thesis: The Archetypal Female Figure

MORGAN, JOHN L.

Nephi, Utah
BS: Utah State University, 1966
Major: Art
Major Professor: Professor Harrison Groutage
Thesis: An Individual Expression of Our Transitional Environment

MUNNS, LYNN R.

Garland, Utah
BS: Utah State University, 1968
Major: Ceramics
Major Professor: Professor Larry E. Elsner
Thesis: Wood Firing and Ash Glazes, Their Importance to the Studio Potter

NAEGLE, STEPHEN HOWARD

Toquerville, Utah
BS: Utah State University, 1968
Major: Art
Major Professor: Professor Gaell Lindstrom
Thesis: Plant Forms and Weathered Houses in Watercolor

SMITH, JUDITH MERILYN WORTHEN

Burley, Idaho
BA: Utah State University, 1964
Major: Fabric Design
Major Professor: Professor Jessie Larson
Thesis: Woven Room Divider in Open Tapestry Weave and Harmonizing Drapery Yardage

TOBEY, CLINTON EUGENE

Dragerton, Utah
BFA: Utah State University, 1967
Major: Sculpture
Major Professor: Professor Larry Elsner
Thesis: Unfaithful Wings

WEI, JU-CHANG

Taipei, Taiwan, China
BS: Taiwan Normal University, 1965
Major: Art
Major Professor: Professor Jon Anderson
Thesis: Advertising in Taiwan

WESTERGARD, JAMES B.

Ogden, Utah
BFA: Utah State University, 1968
Major: Printmaking
Major Professor: Professor Harrison T. Groutage
Thesis: Blessed with Parents: A Personal Protest Through the Graphic Arts

WILSON, SANDRA

North Ogden, Utah
BFA: Utah State University, 1964
Major: Fabric Design
Major Professor: Professor Jessie Larson
Thesis: A Woven Decorative Wall Fabric Creative Project Thesis

MASTER OF ARTS

BAILEY, ROBERT HAMILTON

Toccoa, Georgia
BA: LaGrange College, 1963
Major: History
Major Professor: Dr. Gary Huxford
Thesis: Plan B

CATTANI, KARLA GEDDES

Banida, Idaho
BS: Brigham Young University, 1957
Major: English
Major Professor: Dr. Hubert W. Smith
Thesis: Plan B

CAVALLI, DONALD OSCAR

Ogden, Utah
BS: Utah State University, 1967
Major: Political Science
Major Professor: Professor Wendell Anderson
Thesis: Analysis of a Prospective North Atlantic Free Trade Area

CHARLTON, ROBERT E.

Ogden, Utah
BA: Utah State University, 1968
Major: Counseling Psychology
Major Professor: Dr. Keith T. Checketts
Thesis: A Comparison of Direct and Indirect Methods of Assessing Needs as Measured by the Edwards Personal Preference Schedule

FOWLER, BARRY KAY

Ogden, Utah
BA: Weber State College, 1964
Major: Sociology
Major Professor: Dr. R. Welling Roskelley
Thesis: The Public Opinion of Persons in Weber County Toward the Forest Service and Selected Roles it Plays

HAWKES, GENEVIEVE THOMAS

Preston, Idaho
BA: Utah State University, 1966
Major: English
Major Professor: Dr. John Patrick
Thesis: Women in the Life and Fiction of Daniel Defoe

JONES, CAROLYN WALDRON

Arlington, Virginia
BS: Utah State University, 1967
Major: History
Major Professor: Dr. George Ellsworth
Thesis: Plan B

MADSEN, LOUANN

Price, Utah
BS: Utah State University, 1968
Major: English
Major Professor: Dr. Kenneth Hunsaker
Thesis: Plan B

MASTER OF ARTS (Continued)

MAUGHAN, CAROLYN RAMPTON

Logan, Utah
BA: Utah State University, 1964
Major: English
Major Professor: Professor Thomas Lyon
Thesis: Responses to Nature in Four Western American Novels

MECHAM, EDWARD M.

Brigham City, Utah
BA: Utah State University, 1965
Major: English
Major Professor: Dr. Hubert Smith
Thesis: Plan B

MORTENSEN, RONALD SMITH

Tremonton, Utah
BS: Utah State University, 1960
Major: English
Major Professor: Dr. Del Rae Christiansen
Thesis: Plan B

PAYNE, ALLAN DEAN

Logan, Utah
BA: Utah State University, 1966
Major: English
Major Professor: Professor King Hendricks
Thesis: Thomas Gray: A Study in Rational Expenditure for Irrational Aims

PITTARD, HAROLD WAYNE

Cedar City, Utah
BS: Utah State University, 1966
Major: History
Major Professor: Dr. Douglas Alder
Thesis: The Political Interrelationships of Protestantism and Communism in the German Democratic Republic

MASTER OF INDUSTRIAL EDUCATION

BANGERTER, LELAND VICTOR

Roy, Utah
BS: Utah State University, 1952
Major: Industrial and Technical Education
Major Professor: Dr. William E. Mortimer

HOLLINGSWORTH, LAVERN GYLE

Preston, Idaho
BS: Utah State University, 1964
Major: Industrial and Technical Education
Major Professor: Dr. Austin Loveless

HOLMES, CARL MELVIN

Huntsville, Utah
BS: Utah State University, 1961
Major: Industrial and Technical Education
Major Professor: Dr. Austin Loveless

MAUGHAN, RALPH CLARK

Tooele, Utah
BS: Utah State University, 1941
Major: Industrial and Technical Education
Major Professor: Dr. Neill C. Slack

NEWELL, RULON KAY

Salt Lake City, Utah
BS: Brigham Young University, 1957
Major: Industrial and Technical Education
Major Professor: Dr. Neill C. Slack

REGIER, J. DOUGLAS

Logan, Utah
BS: Sioux Falls College, 1966
Major: English
Major Professor: Dr. John M. Patrick
Thesis: The Lament and Resignation of Randall Jarrell: A Critical Study of His Poetry

ROBBINS, ELAINE STEVENS

Logan, Utah
BS: Utah State University, 1962
Major: English
Major Professor: Dr. Hubert Smith
Thesis: Cultural Transplantation in the Novels of Willa Cather

SAFSTEN, ROBERT GARY

Bellingham, Washington
BS: Brigham Young University, 1956
Major: Social Science
Major Professor: Dr. Gary Huxford
Thesis: Plan B

SHIPLEY, RICHARD LYLE

Preston, Idaho
BS: Utah State University, 1968
Major: History
Major Professor: Dr. S. George Ellsworth
Thesis: "Voices of Dissent" A History of the Reorganized Church of Jesus Christ of Latter Day Saints in Utah, 1863-1900

WILBUR, AMELIA RUTH OKESON

Boise, Idaho
BS: Utah State University, 1968
Major: Speech Pathology
Major Professor: Dr. Jay R. Jensen
Thesis: Plan B

PANICH, SRISOT

Bangkok, Thailand
BS: Prasammit Educational College, 1964
Major: Industrial and Technical Education
Major Professor: Dr. Austin Loveless

SIRIRAT, DECHA

Bangkok, Thailand
BS: Prasammit Educational College, 1964
Major: Industrial and Technical Education
Major Professor: Dr. William E. Mortimer

THOMSON, ANTHONY CLAIR

Salt Lake City, Utah
BS: Utah State University, 1939
Major: Industrial and Technical Education
Major Professor: Dr. William E. Mortimer

THONGOUN, SEG

Bangkok, Thailand
BS: College of Education, Thailand, Bangkok, 1965
Major: Industrial and Technical Education
Major Professor: Dr. Neill C. Slack

MASTER OF BUSINESS ADMINISTRATION

- ALLEN, DAVID BRUCE
Logan, Utah
BS: Utah State University, 1968
Thesis: Business Reports
- ANDERSEN, CARLOS FRILDO
Bear River City, Utah
BS: Utah State University, 1967
Thesis: Business Reports
- ANDERSON, LYNNE ALTON
Rexburg, Idaho
BA: Utah State University, 1965
Major Professor: Dr. Elroy C. McDermott
Thesis: Plan B
- CHUANG, HORN CHING
Taipei, Taiwan, China
BS: National Taiwan University, 1964
Thesis: Business Reports
- CLARK, ROGER C.
Smithfield, Utah
BS: Utah State University, 1966
Major Professor: Professor Howard M. Carlisle
Thesis: Plan B
- DANSIE, BOYD WILLIAM
Riverton, Utah
BS: Utah State University, 1967
Thesis: Business Reports
- DRYDEN, JOHN MICHAEL
Upland, California
BS: Utah State University, 1967
Thesis: Business Reports
- GIVENS, STEVEN ROY
Eagle, Idaho
BS: University of Idaho, 1967
Thesis: Business Reports
- GREAVES, MELVIN J., JR.
Cleveland, Ohio
BS: Ohio State University, 1963
Thesis: Business Reports
- HOWELL, JAMES R., JR.
Salt Lake City, Utah
BS: University of Utah, 1966
Major Professor: Dr. Elroy C. McDermott
Thesis: Supermarket Bakery Service: A Study in
Customer Attitudes
- JORDAN, BARRY DUANE
Duchesne, Utah
BS: Brigham Young University, 1967
Thesis: Business Reports
- KUEHN, ROBERT CARL
Dover, New Jersey
BS: Utah State University, 1967
Major Professor: Dean Robert Collier
Thesis: Relative Character and Performance Differences Between Low-Priced, Middle-Priced, and High-Priced Common Stock Portfolios
- LAWRY, GORDON LANGFORD
Providence, Utah
BS: University of Oregon, 1939
Major Professor: Professor Howard M. Carlisle
Thesis: International Business Education—A Separate Discipline or an Extension of Traditional Courses
- MILLER, JOSEPH, JR.
Peoria, Illinois
BS: University of Illinois, 1959
Thesis: Business Reports
- PEDERSON, DUARD SNOW
Salt Lake City, Utah
BA: University of Utah, 1968
Thesis: Business Reports
- PETERSON, WAYNE SKEEN
Roy, Utah
BS: Utah State University, 1963
Major Professor: Dr. Norman Cannon
Thesis: A Comparative Analysis of the Advantages and Disadvantages of the Regular and Subchapter S Forms of Incorporation for Use in Small Businesses
- PLOWMAN, LOWELL BRENT
Smithfield, Utah
BS: Utah State University, 1967
Thesis: Business Reports
- SENDEL, CARLOS
Mexico City, Mexico
BS: Brigham Young University, 1967
Thesis: Business Reports
- SKIDMORE, WILLIAM W., JR.
Logan, Utah
BS: Utah State University, 1967
Thesis: Business Reports
- THOMPSON, RALPH LARRY
Rexburg, Idaho
BS: Utah State University, 1967
Thesis: Business Reports
- THORPE, A. LEAR
Logan, Utah
BS: Utah State University, 1967
Major Professor: Professor Lawrence C. Taylor
Thesis: An Analysis of Like Factors Associated with the Establishment of a Fertilizer Industry in Northeast Brazil
- TRESTER, KENNETH ROBERT
Milwaukee, Wisconsin
BS: Utah State University, 1967
Thesis: Business Reports
- VOLB, TERRANCE RICHARD
Calgary, Alberta, Canada
BS: Utah State University, 1968
Major Professor: Dr. Norman Cannon
Thesis: A Study of the Reasons for the Salary Differential Between Professional Staff Members at the University of Utah and Utah State University
- WALLIS, KENT ROBERT
Logan, Utah
BS: Utah State University, 1969
Major Professor: Professor Vernon M. Buehler
Thesis: Technical Stock Market Analysis: A Charting Comparison of Growth Stocks Versus Cyclical Stocks
- ZAUGG, WILFRED LEE
West Point, Utah
BS: Brigham Young University, 1967
Thesis: Business Reports

MASTER OF FORESTRY

SMITH, BERNARD ALLEN

Campbell, California
BS: California State Polytechnic College, 1967
Major: Forest Recreation
Major Professor: Dr. Richard A. Ogle

THOMSON, HUGH MCQUEEN, JR.

Salt Lake City, Utah
BS: University of Utah, 1967
Major: Outdoor Recreation
Major Professor: Dean J. Whitney Floyd

MASTER OF MUSIC

BRENCHLEY, DOUGLAS CHARLES

Preston, Idaho
BS: Utah State University, 1967
Major: Music
Major Professor: Dr. William Ramsey
Recital

MORRIS, STERLING JOHN

Roy, Utah
BS: Utah State University, 1961
Major: Music
Major Professor: Dr. Max F. Dalby
Recital

FURCH, CLAYTON GENE

St. Paul, Minnesota
BS: University of Minnesota, 1952
Major: Music
Major Professor: Dr. A. L. Dittmer
Recital

PETERSON, GERALD GRAHAM

Ogden, Utah
BS: Utah State University, 1965
Major: Music
Major Professor: Dr. Max F. Dalby
Recital

GRIFFIN, DENNIS DONALD

Ogden, Utah
BS: Utah State University, 1968
Major: Music
Major Professor: Dr. Max F. Dalby
Recital

WILLIAMS, MARILYN JEAN

Logan, Utah
BA: Ottawa University, 1952
Major: Music
Major Professor: Professor Irving Wassermann
Recital

Everyone is encouraged to accept the invitation of Utah State University to visit the annual Graduating Senior Art Exhibit now on display in the Art Gallery Lounge of the Chase Fine Arts Center. A warm welcome to view the annual Utah State University Art Faculty Exhibit now being shown in the University Gallery of the Library is also extended.

A registered nurse is available in the Fieldhouse. The University Health Services, Located in the basement of the Student Union, Room 1, will be open until 12:30 p.m. to handle any emergencies. Assistance may be obtained by calling the Health Services at 752-4100, extension 435, or Dean Claude Burtenshaw at 752-6891.

ALMA MATER HYMN

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.

Composed by Theodore M. Burton