

Utah State University

DigitalCommons@USU

The Utah Statesman

Students

1-23-1984

The Utah Statesman, January 23, 1984

Utah State University

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

Recommended Citation

Utah State University, "The Utah Statesman, January 23, 1984" (1984). *The Utah Statesman*. 1499.
<https://digitalcommons.usu.edu/newspapers/1499>

This Book is brought to you for free and open access by the Students at DigitalCommons@USU. It has been accepted for inclusion in The Utah Statesman by an authorized administrator of DigitalCommons@USU. For more information, please contact digitalcommons@usu.edu.

Inside:

Inside:

Inside:

Inside:

The campus fraternal organizations —
the ones often referred to as Greeks — are
out to try and change their party-only
image. Page 3

The Super Bowl was just that if your name
happened to be Marcus Allen or Al Davis.
It seems the Redskins just couldn't get
running. Page 11

The Utah Statesman

Weather's icy, fishing's hot

Cisco make annual show

More than 300 anglers tried their luck at netting Bonneville cisco this weekend at Bear Lake. Many students have been taking advantage of this annual run. The spawn for these herring-like fish lasts for about one more week.

At right, USU student, Greg Wilson hefts a net full of cisco, while Wayne Holmes looks on. Angler (below right) fills his net with the day's catch as he prepares to leave. Also below right, an angler clears ice build-up from his hole.

Craig B. LaRocco photos

Ski Exchange

561 N. Main
Logan, UT

We need
your skis!

Open all season

(801) 752-5631

Announcing the return of

to the CAREER DEVELOPMENT CENTER

Open: Mon-Fri 9-5
Sat 9-12

SC Room 313
750-1138

The Latter-day Saint Student Association Invites You

to attend a four week class
designed to help all people
understand basic LDS beliefs

January 24
What the Mormons
think of Christ

January 31
The Bible and the Book of Mormon,
witnesses of Christ

February 7
Continuing Revelation

CLASSES HELD ON TUESDAY
7:30 - 8:30 pm
Eccles Conference Center
Room 313
EVERYONE'S WELCOME!

Begin the Week on the Right Bite

10 % off on any order over \$5 Monday
or Tuesday. (Excludes delivery charge
when applicable — pizzas are always free delivery.)

1095 N. Main
Free Delivery!
753-2400

**pizza
king**

"Give the King
a Ring"

We honor competitor's coupons

New law will require five-year degree prior to CPA exam

By TOM BRENNAN
staff writer

The Utah Board of Regents may not think accountants should have to go to school for five years, but the USU accounting department and some accounting students say it's a good idea.

A Utah law (Senate Bill 201), effective July 1, 1986, will require students to study for five years, attaining a master's in accounting before they can become certified public accountants. The present Utah law requires only a four-year business degree before taking the CPA exam.

The new five-year plan grew out of concern that there was an increasing number of CPAs in the state.

USU and the University of Utah are the only universities in the state with a five-year program. Weber State College and Southern Utah State are concerned they will lose their accounting departments, which are only four-year programs.

Arvo Van Alstyne, Board of Regents commissioner, said three proposals are heading toward the Utah Legislature that would reduce the law's impact on undergraduates.

The three different proposals that would amend SB 201 are:

1) Students with a bachelor's degree could take the CPA but would not be licensed until they had an additional 30 semester hours of study.

2) Students with a four-year bachelor's degree would be able to take the CPA and be licensed.

3) Students need only a two-year degree to take the CPA.

An example of what the undergraduate would need to meet requirements for the first proposal (30 semester hours) would include a bachelor's degree, three additional courses taken to prepare for the CPA exam, and spending an average of 10 hours per month in qualifying professional training.

Larzette G. Hale, department head of the USU School of Accountancy, said the new law requiring five years of study is a good idea because of the "technological explosion" that has entered the marketplace.

Hale said she thinks an accountant's service to the public is increased when the students have a more in-depth knowledge of accounting.

The fifth year, she said, would consist of courses on taxation, administrative systems, managerial accounting and financial audit.

Greg Burton, president of Beta Alpha Psi, the accounting fraternity, said, "There is confusion over the five-year requirement in the fraternity."

But Burton, a graduate student, said he believes the requirement gives the profession more integrity.

Burton also said that obtaining a master's degree helps

considerably when taking the CPA exam. He said an accountant's chance of getting into a "Big Eight" firm (America's largest accounting firms) is increased.

A senior majoring in accounting from Utah County, who didn't want to be identified, said, "I don't think it is a good idea because Touche Ross (a 'Big Eight' firm) said it wasn't necessary. I found this out (from a representative of the firm) on career day down in Salt Lake."

The enrollment at USU accounting department is 500 students and only 42 are pursuing their master's. Though small, this figure is increasing. Last year there were 25, according to department officials.

There could be a number of reasons why this number is on the rise. For instance, a starting salary is \$3,000 more for a master's degree than that of a bachelor's. A student is also awarded faster professional advancement and higher aggregate earnings. Master's degree students also have a higher success ratio of passing the CPA exam, according to Dennis Spackman, president of the Utah Association of CPAs.

Spackman said in 1980, the most recent statistics that he had, 20 percent of the Utah graduates who had only a bachelor's degree passed on the first attempt all four parts of the CPA exam. But master's degree holders had a 61.2 percent passing ratio.

Insurance not enough for Old Main

By ASSOCIATED PRESS

Utah State University officials had expected insurance would cover all the repair costs left from a Dec. 19 fire at the Old Main Administration Building, but have learned damages were more extensive than previously thought.

USU President Stanford Cazier told the school's Institutional Council Saturday that workmen opening the building up had discovered structural defects that call for major adjustments in seismic, mechanical and electrical areas not covered by insurance.

Cazier told the council it had also been recommended that a sprinkler system be installed in portions of the building, which is nearly 100 years old.

"If we were to make these adjustments the building should serve the campus well into the 21st Century," he said.

Cazier said the problems were addressed at an emergency meeting of the Regents'

capital facilities committee.

That panel recommended some \$2 million in repair work be made a top funding priority.

"The governor has also given his endorsement and we've been told to proceed, although we may not get all of

the money this year," Cazier said.

On another matter, the Institutional Council passed a resolution backing the Utah Education Reform Steering Committee call for \$150 million in new funds for schools.

The Utah Statesman

USPS 532-640

Brent Iversen..... editor
Rita Gillespie..... mag. editor
Paula Smilanch..... assoc. editor
J.D. Boogert..... sports editor
Jay Wamsley..... faculty adviser

Craig LaRocco..... ent. editor
C.N. Chatterley..... photo editor
Bruce Adams..... adv. mgr.
Vilera Robbins..... prod. mgr.
Jay Wamsley..... faculty adviser

Editorial opinions are solely those of the editorial staff and those writers with signed articles or letters. Opinions may not necessarily reflect the official opinions of USU or the Associated Students of USU.

The Utah Statesman is published three-times weekly during the school year, except during finals and school holidays. OFFICES are located in Rooms 315 and 317 of the Taggart Student Center, phone 750-1759. Mail is received at P.O. Box 1249, UMC 01, USU, Logan, Utah 84322. Second class mailing paid in Logan, Utah 84321.

LETTER POLICY: The editor reserves the right to edit or to refuse to print any letter. Letters that are typewritten, in good faith and limited to 600 words or less will receive first consideration. Letters must be signed by the author, and must include the student number and phone number.

81ST YEAR

NUMBER 39

Awaitin' the thaw

Jeff Spinzig, left, and Owen Taylor watch intently as the snow on their favorite Hub dining table refuses to melt last week in sub-zero temperatures. Forecast calls for more of the same.

Paula Huff photo

Slim chance for USU faculty wage increase

By LORI ANN EATON
staff writer

Utah State University appealed for an increase in faculty salaries to a Utah legislative committee but chances for an increase are slim and more teachers may be turning to other institutions, said USU's faculty senate chairman. "I'm sure there is no chance of the 6 percent increase (asked of the committee last week)," said Faculty Senate Chairman Ross Allen. "There will be some increase, though not enough to impact."

The Joint Higher Education Committee was given a three-page handout, by President Stanford Cazier, listing

resignations of USU faculty members who have gone to other institutions or private business for increases, Allen said.

"We're losing a lot of people," he said. "The reasons are primarily financial."

Many faculty members have left for salary increases that double their own, reported the hand-out. Those increases range from \$7,000 to \$10,000.

A survey of faculty members also revealed that 37 percent would consider other employment if increases are not made, said Allen. Twenty-two percent said they have already begun to look elsewhere for work.

Of the \$77.7 million budget requested by the Utah

Board of Regents, \$2.7 million is wanted for salary and benefit increases. The legislative analyst's office has recommended USU receive nearly \$67.6 million total with only \$118,000 for employee benefits.

"The legislation said there will be no (salary) increases without a tax increase," said Allen. "No one wants more taxes, it's also an election year."

Last year 103 employees did receive raises due to changes of rank, but they included only 8 percent of the faculty, Allen said.

USU's budget has not kept up with increases in the Consumer Price Index (CPI), Cazier told the committee.

Utah State's salaries have lagged behind the CPI for the past seven years and USU's average is 11.6 percent below the average of its 12 comparative universities.

The problem of losing teachers is more complex than it seems, said Allen. When USU loses top researchers it loses both state and federal money that some faculty bring in.

"People don't realize that money comes from other places," he said. "We don't just run on tax money."

Cazier reported to the committee that 29 percent of USU's revenue is from competitive awards generated by faculty members.

USU also has a hard time

hiring good professors to replace those who have left because of salary problems.

"We are the biggest employer in Cache Valley," said Allen. "People think we are spending their tax money. . . students buy gas, food, clothes in Logan."

USU has also had budget cuts in the middle of the year for the last four years. "The teachers aren't affected at that time because they have contracts," said Allen. "But later (after budget cuts), salary increases can't be made because money must go into what was cut before."

The Legislature's budget session will end at midnight Jan. 28.

Greeks plan to change image from partying to service

By PAUL MURPHY
staff writer

The Greek Council at USU is in an image-changing mode, according to the council's adviser, Randy Jensen.

Plagued for years with an image of being a social club dedicated to "massive beer drinking," the Greek Council is trying to change the reputation of fraternities and sororities on campus, Jensen said.

"My biggest challenge has been to change the image of the Greeks at Utah State," he said. "We are working very hard at trying to improve community and campus relations."

Jensen said the Greek Council is attempting to promote the positive

aspects of the Greek system.

"Our main goal has been to promote scholarship and philanthropy," said Greek Council President Julie Brizzee. Brizzee said she is concerned the Greeks are known only as an excuse to party.

"The council is trying to do all they can, but we realize there is no way to change everyone's opinion of the Greeks in just nine months," she said.

Last year the council installed the "Order of Omega," a special organization comprised of outstanding Greeks. The purpose of the order is to help set higher goals and promote scholarship for the Greeks.

The council is preparing for the Greek Winter Carnival which will be

held Feb. 1-4. On Feb. 3, the Greeks plan a tubing party for mentally-impaired children from the USU Children's House. A crew is also planning to shovel the walks for the elderly that same day.

Though the council has community projects planned, part of the group's time is spent planning for parties. One member of the council advised other members to file formal complaints against the police if Greeks are pulled over unjustly for driving under the influence.

The Greeks are required to keep the same rules and regulations as all other USU students. They are also required

to keep the rules and by-laws of their national organization.

"The new policy in the state for alcohol has caused the Greeks concern," said Jensen, he added that they are trying to inform all Greeks how to stay within the limits of law.

In 1976 Phi Kappa Alpha had its charter suspended for illegal drug use, according to Jensen. In 1979 the fraternity was given its charter rights back.

No other suspensions have occurred since that time and the Greek Council, said Jensen, hopes to avoid such problems in the future as fraternities and sororities go from an image of partying to that of service.

Opinion Opinion Opinion Opinion Opinion Opinion Opinion Opinion Opinion Opinion

Last chance to help a dying Utah higher ed

It seems Utah lawmakers are more concerned in the pseudo-cause of the starving deer than they are about the quality of education at USU.

The legislative analyst is recommending only \$118,000 for USU employee benefits, yet the Legislature is considering a \$172,000 appropriation for the deer, whose plight is already being served by the generosity of actors and pop singers.

Though minor, it's just an example of the lawmakers' continued failure to recognize the seriousness of the problems educators are facing.

A recent survey of USU professors showed that 51.9 percent feel they earn "substantially less" than their peers across the nation. That "feeling" is supported by facts. The average USU faculty salary is 11.6 percent below the average of 12 comparable universities.

Added to the low salaries is the low quality in programs and equipment the teachers have to work with. The survey, conducted by the USU chapter of the American Association of University Professors, reported that 77 percent of the USU faculty feel "some" or "substantial" impact on quality due to the limited operating budgets.

More disturbing is the 37 percent who said that if conditions do not change this year, they will consider actively seeking other employment. Twenty percent are already seeking employment while 4 percent are currently negotiating job offers.

The problem of "brain drain," losing teachers to industry or to other universities, is alive and real at this university. Within the past two or three years, about 30 faculty members have left USU for higher-paying jobs elsewhere. And brain drain is not unique at USU, but exists at all of Utah's nine institutions of higher learning.

In this last week of budgeting, the Legislature would do Utah's future a big favor by giving higher education the monetary boost it not only deserves but needs to survive.

Greater than the tread of mighty armies is an idea whose time has come.

Victor Hugo

Letters

Treat animals with care in cold weather

To the editor:

We all know how cold it's been these last few days. We've worn sweaters and heavy jackets and stayed inside as much as possible. Even with heavy wraps, most of us have noticed the cold seeping in after a few minutes. In general, it's not been pleasant to be outside.

I'm writing this on behalf of several dogs I have seen tied up outside of campus

buildings. Dogs come with fur coats as standard equipment, but let's face it, even with a fur coat, none of us would like to stand outside in weather like this for any length of time. I personally see little difference between tying up a dog in these conditions and telling

your mother or daughter or brother to stand in the same spot for a similar period of time. Perhaps the dog will be more patient, but it won't be any more comfortable just

because it's a dog.

If you're a dog owner, please don't leave your pet tied up anywhere unless you'd be willing to stand in the same place for the same amount of time, dressed in jeans and a jacket (if your dog has a particularly heavy coat add long underwear). When it gets this cold, leave your dog at home, or at least someplace where it can get out of the open (a cardboard box if nothing else).

Chuck Schamel

Spectator conduct during game 'bush'

To the editor:

Following the Weber State basketball game at the Spectrum on December 3, I received numerous phone calls and letters criticizing the conduct of our students during that game. It was reported to me, that several students expressed their displeasure by throwing objects on the playing floor. This type of behavior is not only dangerous to the players, but is also bush and ignorant. Furthermore, it can punish our team in the form of a technical foul.

Since I was out of town and unable to attend that game, I

did not wish to evaluate the conduct of our student-crowd solely on hearsay or second-hand information. Therefore, I withheld my judgment until I had seen several additional home games, including the UNLV game of last Saturday night. I was simply appalled by the behavior of several of our students at the game. This type of behavior has no place at a Utah State athletic contest.

Many of our students act as though every foul called on our team is a bad call, and that certainly cannot be a fact.

Officials make both good and band decisions, just like the rest of us, but the don't

favor either team, over the course of a ball game.

At any rate, the best way for fans to support their team is with their voices. You can cheer, yell and boo as loudly as you like, but let's not get the reputation of being bush-league, by throwing objects on the playing floor. Instead, show that you've got class. Support the Aggies by being loudly vocal. Let the players take care of the physical part of the game. We have a basketball team and coaches who have a great deal of class and character — please support them in the same manner.

Dave Kragthorpe
USU athletic director

Turn-styles

this week
by
BRUCE CARVALHO

Campus employee starts trend

Editor's note: Turnstyles is a weekly column in which a member of USU's faculty or staff is invited to express an opinion of his or her choice. Bruce K. Carvalho works in the Women's Center.

Aside from being the first male to work in USU's Women's Center, the hardest part of writing this article is that I don't wish to be seen as either a pro or con ERA supporter. I am merely a middle-of-the-road mortal pointing out some of the observations I have come across since I began work here last quarter.

Without any particular area to start out with, I will point out that it has been a very challenging position indeed, meeting with mixed reactions from friends, relatives, and women who use the center. I mean a male in the Women's Center! Come on, be serious!

Well, I am. And I try to treat my job as any other I have ever held. That is to work hard and be good at what I do. I feel that I have adapted quite well for one whose only previous typing skills were those used on the computer. I am now faced with daily, (hourly?), typing assignments, phone answering and all of the other duties required by your normal, every day, mild-mannered secretary.

Upon first entering the WC, I was taken a little aback, as I had never heard, nor hoped to hear of a Women's Center. But as I spoke with the center's director and graduate assistant, I began to feel a bit more comfortable with the situation I was about to jump into. I mean this was to be quite the change from fighting forest fires, or cruising a 70-acre selection thin.

I realize, of course, that all humans are exposed to the same sort of problems, but come on guys, give the gals a break. We all know this world, for the most part, caters primarily to the problems men experience, before attempting to solve those of women.

Fortunately for those women on their own and those who aren't for that matter, there are Women's Resource Centers across America with qualified personnel to assist them in utilizing the resources found in those centers. These WCs contain material pertaining to both males and females and the different situations we encounter in our daily lives.

The Women's Center Resource Library covers many topics including women and men in relationships, various aspects of employment, women in cinema and the arts, sexual harassment issues and family situations. All of these subjects are found in books (which can be checked out), magazines, newspapers, newsletters and pamphlets.

The Women's Center also gives several grants each quarter and offers several classes, concerts and conversations each quarter. Many people utilize these resources and attend the programs, men as well as women. It is nice to see a mixture.

And speaking of mixtures, consider USU itself. There are some 90 countries, as well as every state in the union represented here. The Women's Centers across the United States cater to women of every background, with no discrimination because of race, national origin, religion, color, age or handicap.

Since I started working here, I have seen women of nearly all of those categories approach the WC, as well as plenty of men. Many turn away not knowing what the center is all about.

Anyone interested in a harmonica player for their band now knows where to find me. I'll either be out on the town blowing my harps, or on the third floor of the Student Center.

Tell'em
how you
feel...
in the
Statesman
classifieds

Sign up now for

USU

Games Tournament

Sign up now in TSC Game Room

Tournament play begins Jan. 28 and ends Feb. 4, so hurry and sign up. Qualifiers will compete in the ACUI Regionals at Tuscon, AR., Feb. 23-25 with all expenses paid!

Backgammon
Pocket Billiards
(men & women)
Chess
Darts
Table Tennis
(men & women)
Table Soccer

**Be a
Winner!**

Smith's

COUPON CLIPPERS

Smith's

12 oz.

**Torito
Tortilla
Chips**

1⁶⁹

Limit 2 with coupon

Expires Jan. 30

Smith's

**French
Bread**

2 for \$1

Limit 4 with coupon

Expires Jan. 30

AVAILABLE ONLY AT 1400 NORTH MAIN STREET, LOGAN | 158 EAST 4th NORTH LOGAN

ASUSU Athlete of the week

The female athlete of the week is **Gwen White**. Gwen competes in indoor track competition and won the 500-meter race and was also a member of the winning mile relay team.

Student Employment

Part-time employment available to students and spouses this week at the Student Employment Office includes:

Computer assistant, DEC 1123, VT 100 and FOR-TRAN equipment, \$4.50-\$5 hr., 15-20 hrs week. Bilingual office assistant.
Library aide, 70 wpm, 20

hrs wk. Copy clerk, on-going employment, several shifts available. Mechanical draftsman, working with jigs, fixtures and tooling. Secretary, 70 wpm.

Tutor, geography, senior or grad.

Summer positions - Natural Resources and Energy, Utah. Applications available, due no later than Feb. 28.

Student aid offered; workshops available

Students who anticipate the need for student financial aid in academic year 1984-85 will want to circle this week on their calendar. The applications for scholarships and for campus-based aid programs such as Pell Grant, National Direct Student Loan (NDSL), Supplemental Grant/College Work Study (CWS) will be available to students either at special workshops or at the Financial Aids Office. The calendar for application pick-up is as follows:

Jan. 23 - Scholarship Review as an insert to the Statesman. Applications are available for scholarships the same day and any time thereafter in the Financial Aids Office. Deadline for scholarship applications is March 1.

Jan. 26, 27 and 30 - Special workshops at 11:30 a.m. and 1:30 p.m. in the Student Center Auditorium (theater) on Pell Grant, NDSL loans, SEOG grants and Work-Study. After the workshops, applications for these campus-based funds will be available at the Financial Aids Office.

The workshops will last 30 minutes and will cover the changes in the 1984-85 application, hints on how to get your application right the first time, how to avoid problems with your Pell Grant and many other valuable suggestions on how to make sure that your application does what you need it to do.

Guaranteed Student Loan applications are also available at the Financial Aids Office.

ASUSU Athlete of the week

The male athlete of the week is **Chris McMullin**. Chris is a senior majoring in business. He is known for his steady influence and overall play, a big factor in last year's success. He was awarded last year's 'Most Inspirational Player' and has been a great asset to the basketball team this year.

Peace Corps

Being a Peace Corps volunteer means taking what you know, sharing it with others, and learning about life in another country, another culture.

Developing nations want to grow more food to feed their people . . . improve schools and expand public education . . . provide adequate shelter and clean drinking water . . . insure good health care and basic nutrition . . . build roads and transportation systems.

The person who becomes a Peace Corps volunteer must have a strong commitment to helping other people. He or she must be willing to learn their language . . . appreciate their culture . . . and live modestly among them.

If this sounds like you, we'd like to show you the many opportunities beginning soon in 60 developing nations. You can apply now for any openings beginning in the next 12 months.

The toughest job you'll ever love

Recruiters in the Student Ctr.
9-4 p.m., Mon, Jan. 23 through
Fri., Jan 27. Come see Peace
Corps films, 7 p.m. Wed.,
Jan. 25, Rm 327 Student Ctr.

CROSSWORD PUZZLER

ACROSS

- 1 Shoshonean Indian
- 5 Plant
- 9 Sink in middle
- 12 Eve's man
- 13 Rip
- 14 Moham-medan name
- 15 Spruce
- 17 Sun god
- 18 Click beetle
- 19 Periods of time
- 21 Sing, Swiss style
- 23 Turtle
- 27 Exist
- 28 Hindu garments
- 29 Vessel
- 31 Decay
- 34 Conjunction
- 35 Conducted
- 37 Bspatier
- 39 Negative
- 40 Grain
- 42 Plunge
- 44 Surgical thread
- 46 Exclamation
- 48 Irritating
- 50 Candle
- 53 Skin of fruit
- 54 Unit of Portuguese currency
- 55 Man's nickname
- 57 Handsome gentleman
- 61 Transgress
- 62 Juncture
- 64 Shabby
- 65 Pedal digit
- 66 Seed containers
- 67 Teeter

DOWN

- 1 Possessed
- 2 Harem room
- 3 Soft food
- 4 Endanger
- 5 Strip of leather
- 6 Pronoun
- 7 Paddle
- 8 Supplicate
- 9 More
- 10 Mournful
- 11 Century plant
- 12 Female
- 16 Wiped out
- 20 Drink slowly
- 22 River in Siberia
- 23 Former Russian ruler
- 24 Simple
- 25 Railroad: abbr.
- 26 Bow
- 30 Experienced
- 32 River in Siberia
- 33 Chinese
- 36 Noise
- 38 Roars like a bull
- 41 Realm
- 43 Vigor: colloq.
- 45 Note of scale
- 47 Old pronoun
- 49 Athletic groups
- 50 Allowance for
- 51 Danish island
- 52 Grate
- 56 Sign of zodiac
- 58 At present
- 59 Man's name
- 60 Vessel's curved
- 63 Planking
- 63 Paid notice

SportsSportsSportsSportsSports
tsSportsSportsSports**Sports**Sports

Cedric N. Chatterley photos

Grapplers fall short in two weekend matches

By LORI ANN EATON
sports writer

Bob Carlson is a winning coach with 171 wrestling wins, but his record of 62 losses seemed unstable as the Aggies were defeated by Oregon State, 32-8, and Weber State, 23-15, last weekend.

"I'm having a hard time losing," said Carlson, in his fifth year at USU. "It's killing me. 'We have too much youth. . . it's very frustrating.'"

USU was expected to show its strength in the lower weights at the first Aggie home match Friday, but OSU was stronger as it won the first three matches.

Jamie Wise (118) weakened the Aggie plan by pinning USU's Alfred

Castro in 1:18. At 126, Walt Markes of OSU defeated Cordell Anderson, 10-3, and Cliff Berger (134) decisively Aggie Erik Strawn, 3-1.

"We beat them last year (23-18)," said Carlson. "They were looking for us."

Freshman Todd Steidley at 142 came back with USU points as he took down, released and took down Paul Hewes for a 16-4 decision. OSU's Scott Cardwell (150) took revenge for his teammate, defeating Tim Draper, 10-1.

Steve Ross was the only other U.S. victory as he took Marvin Seal at 138, 4-0. Ross's record is now 21-5.

OSU's Terry Jones (167) defeated Gard Van Antwerp, 11-1, and Pat Gibson at 177 pounds took Wes

Smith, 3-2.

USU gave the 190-pound win to Oregon with a forfeit. "We're crippled at 190," said Carlson. "There's so much pressure on the team when you know you'll give up six points before the match starts."

OSU ended the match as Jim Baumgardner, who normally wrestles at 190, decided heavyweight J.L. Coon, 2-1. "I didn't know they were going to use Baumgardner at heavyweight," Carlson said. "J.L.'s not working as hard as last year."

"We were cautious and timid," he said. "We have a lot of work to do. It's hard when you've got four

freshmen and four sophomores starting."

After the defeats, frustration and

roster juggling, the coach is looking for a new attack plan. "Nothing else could go wrong," he said.

The Aggies improved a little with four winners Saturdays, although the Wildcats won 23-15 at Ogden. Anderson (126) decisioned Brian Ricks, 9-2; Ross (158) beat Dave Peterson, 8-2; Smith (177) defeated Wildcat Gary Badden; and Coon pinned Cal Robinson in 1:47.

Wildcat winners included Terry Norman (118) over USU's Castro, 11-3, and Tony Wittick (134) over Eric Strawn, 5-4. David Landsky (142) defeated Steidley, 8-5; David Byron (150) beat Kerry Prince, 11-5, and Jay Windward decisively, Jim Bauwman, +2.

Aggies forget NMS with impressive win over LB State

LONG BEACH, Calif. — Coming off a tough overtime loss against New Mexico there was no guarantee that the Utah State basketball squad would be sharp in its afternoon game against Long Beach. Earlier in the season in a day game against Santa Barbara, also televised, the Aggies won the contest but it was not a pretty sight.

Against the 49ers, however, USU took to the courts with a vengeance and dropped Long Beach 94-69.

"It takes care of the emotional and psychological effects of the loss (to New Mexico State)," said USU coach Rod Tueller. "It is our best overall effort against a good team."

In its previous outing, LBS had performed magic with an upset over Fullerton State. The magic was gone when USU got to town. While the numbers might indicate the

game was all offense, in fact half of the battle went to a defense which made 49er baskets few and far between.

The first half was inconclusive. The lead seesawed between the teams and the score was tied at every even point up to a 22-22 tie. There, with 6:20 left in the half, Ivan Verberckt hit a penalty shot to split the score.

Verberckt is a 6-11 center who saw limited playing time last season. This year he has emerged as a starter with the second-highest scoring total for Long Beach. Since Utah State has traditionally had trouble with big centers, Verberckt's play would certainly be a key in the game.

The leading 49er scorer is senior Joedy Gardner. The guard has been scoring nearly 20 points per game in PCAA play. In the first half against Utah State, Gardner totaled

12 points to keep Long Beach close.

Utah State held a 34-33 lead near the two-minute mark when the offense started to spark. Before the buzzer sounded the Aggies outscored Long Beach 8-2 and went in to the lockers on top 42-35. That halftime buzzer might as well have been a funeral bell for Long Beach.

"I told them to go out and play as if the score was 0-0," said Tueller about his halftime talk. His team did that and more.

The second half opened with a quick basket by Chris McMullin and two Utah State turnovers, one which lead to a basket by Gardner two minutes into the half. It was the last basket that the Long Beach star would score for nearly 15 minutes. He was shut off with only four points in the second half.

Equally barren in the second half was Verberckt. The center brought in seven points from the first period, five from the penalty line. That was also how he ended the game as Utah State's Greg Grant defended the 49er big man so well that he sat on the bench for much of the second half.

With Gardner off the mark and Verberkt off the floor, the rest off the half looked like an Aggie season highlights film. "It was a good overall action and everybody got a piece of it," said Tueller.

The entire Ag bench saw playing time with Jerome Wiley leading the pack with six points. All of the Ags scored except Joel Rotta.

After the game Tueller joked that he felt his bench ran the fast break better than the starters. Both Tann Tueller and Darrin Long scored on breaks. At one time that pair

was joined on the floor by Wiley, Reid Newey and Rotta for perhaps the shortest lineup ever to take the floor.

However, it was the balanced play of the starters who got Utah State to that point. The Ags outscored Long Beach nearly 2-1 in the second half.

Vince Washington continued his excellent play, both with assists and points. "If they leave me out there and don't respect the shot I'm going to have to take it," said Washington. Long Beach didn't respect him and forced him to score 19 points, 6 of 9 from the field and 7 of 8 from the line.

McMullin worked both inside and outside, earning 16 points while Ron Ence, hampered by three early fouls, added 10 points. Add to those totals the scoring of Grant.

(continued on page 10)

Gymnasts face two-time national champion Denver U

Ray Corn sets team scoring goal of 179, says improved performances needed to win

By CARL ELLEARD
sports writer

Aggie gymnastics coach Ray Corn accomplished his goals in last week's season opening win at Boise State. He was not completely satisfied with that win, however, and has raised his goals for tonight's meeting with Denver University.

"Our goals are to hit a 179, perform more difficult vaults and hit on our bar routines," Corn said. "We have to continue to perform very well on the beam if we are to remain competitive in a bid to nationals. Early in the season we will see some falls but we will improve."

Much of that improvement will come from

freshmen of the Ag squad. "Now I know what to expect," said Julie Young. "In that first meet I didn't understand about the crowd, the gym setup, but it's like to be on the floor in the Spectrum."

Corn said he will need improved performances to defeat Denver, which won the Division II national championship for the last two years before moving into Division I this season.

"They have power in the all-around, consistency and balance with Karen Beer, Heather Earl, Dwyler and Heidi Sjordahl," Corn said. "Last year they got to us twice. We had a tune-up against Boise State but they've got more experience that we will have for another month."

Michelle Pohl-Hunger, who dominated the all-around last week, will be the Aggie's top card against Denver. Corn said, however, that it will take a team effort to win.

Young said that the team adds to individual performances. "In the clubs it was all individual," she said. "I didn't understand about team competition but it's so much better to have girls my own age. It pushes me a lot and I always want to get better."

Young also said the crowd pushes her on. "God, yes," she said. "I've never performed in front of such a large crowd. You perform a lot more like it but I'll have to get used to it."

More than 1,000 people saw the Ags down last week and Corn hopes for an even larger crowd for Denver. "We have a knowledgeable crowd but when you talk about home court advantage we have more students. All the girls are healthy and we are facing one of the tough teams in the country. It should be a great meet."

Competition will begin at 7:30 p.m. in the Spectrum.

Grant hits 27 in Aggie rout

(continued from page 7)

"I like the team concept," Grant said, "that's how we win." Grant throws as many assists as anyone else on the team. Against Long Beach, however, his contribution to the Ags included near complete control of the middle.

"I've got a little jumping ability," Grant said. "The main thing I've got is that I think I'm a little quicker than the other guys." Grant's talents led to a series of slam dunks and jump shots which translated into a career-high 27 points. Grant hit 10-of-13 from the field and was perfect at the line in seven attempts.

Utah State put together two good halves to down Long Beach and that play will have to continue if the Ags are going to be competitive in the PCAA in the upcoming weeks. Tueller has a week to prepare for next Saturday's contest at San Jose State. Following that game the Ags will return for a four-game home stand which includes Fullerton and Fresno State.

Utah State 94, Long Beach St. 69

UTAH STATE

McCullough 2-5 0-0 4, Ence 5-8 0-0 10, Grant 10-13 7-7 27, V. Washington 6-9 7-8 19, McMullin 6-9 2-2 16, Rotta 0-0 0-0 0, Wiley 2-3 2-2 6, Long 1-3 0-0 2, Anderson 2-7 0-0 4, Tueller 1-1 0-0 2, Newey 1-2 0-0 2, Beck 1-2 0-2 2, Totals 37-62 20-23 94.

LONG BEACH STATE

Lack 6-12 3-4 15, J. Washington 2-5 3-4 7, Verberke 1-5 5-6 7, Gardner 8-18 0-2 16, Singleton 6-7 0-0 12, Taylor 0-3 2-3 2, Chambers 0-0 0-1 0, Smith 1-2 0-0 2, Adams 2-6 0-1 4, Dixon 0-0 0-0 0, Pope 2-5 0-3 4, Totals 28-65 13-24 69.

Halftime — Utah State 42, Long Beach State 35. Fouled out — Anderson, Beck, Rebounds — Anderson 38 (Grant 6), Long Beach State 34 (Lack 11), Assists — Utah State 22 (Anderson, McCullough 4), Long Beach State 13 (Lack, Singleton 4). Total fouls — Utah State 25, Long Beach State 22. Technicals — Long Beach State coach Dave Buss. A — 60.

HUGHES

THE JOURNEY HAS BEGUN.

An impressive technological journey began over three decades ago at Hughes Aircraft Company. Today, with more than 90 diverse technologies ranging from sub-micron electronics to large scale systems, you'll find Hughes people forging new discoveries, new futures.

Become part of the Hughes tradition of technological firsts, if your degree is in:

Electrical, Mechanical, Manufacturing or Industrial Engineering, Computer Science, Physics, Electronics Technology.

Requirements may vary. Check with your placement office about Hughes' company-wide opportunities at any one of 12 Southern California locations and Tucson, Arizona.

**Hughes representatives
will be on campus
February 9**

(See your placement office
for an appointment.)

Or contact Hughes Corporate College Relations, Dept. NC Bldg. C2/B178, P.O. Box 1042, El Segundo, CA 90245.

Creating a new world with electronics

HUGHES AIRCRAFT COMPANY

Equal Opportunity Employer
Proof of U.S. Citizenship Required

ON CAMPUS

Super Bowl XVIII

Allen's rushing, tenacious 'D' lead to Raiders' Bowl slaughter

TAMPA, Fla. (AP) — Marcus Allen rushed for a record 191 yards, including a 74-yard touchdown run, and the Los Angeles defense shut down Washington's John Riggins and Joe Theismann as the Raiders crushed the defending champion Redskins 38-9 Sunday in the most lopsided Super Bowl ever.

Understudied Derrick Jensen and Jack Squirek turned alert defensive plays into instant first-half touchdowns before Allen, a unanimous selection as the game's Most Valuable Player, broke loose in the second half and paced the Raiders to a Super Bowl record 38 points.

Allen picked up his yardage on 20 carries and broke the record of 166 yards set by Riggins in last year's 27-17 Washington victory over the Miami Dolphins.

Jensen, a reserve tight end and LA's special teams captain, blocked Jeff Hayes' punt and fell on it in the end zone for a touchdown 4:52 into the game. Squirek, a backup linebacker, intercepted Theismann's screen pass and burst 5 yards for a score just seven seconds before halftime.

Between those scores, Jim Plunkett passed 12 yards to Cliff Branch for a second-period touchdown and Allen applied the coup de grace in the third quarter with two touchdowns — running 5 and a Super Bowl record 74 yards to put the Raiders safely in command for their third Super Bowl triumph.

The Redskins had been 3-point favorites to win their second successive Super Bowl — but by holding Riggins to 64 yards and Washington's only touchdown on a 1-yard dive in the third period, the Raiders became the only team besides the Pittsburgh Steelers to win more than two. The Steelers won four times in the 1970s.

Three plays served to propel the Raiders to this victory

Super Bowl Champions

1967 — Green Bay 35, Kansas City 10
1968 — Green Bay 33, Oakland 14
1969 — New York Jets 16, Baltimore 7
1970 — Kansas City 23, Minnesota 7
1971 — Baltimore 16, Dallas 13
1972 — Dallas 24, Miami 3
1973 — Miami 14, Washington 7
1974 — Miami 24, Minnesota 7
1975 — Pittsburgh 16, Minnesota 6
1976 — Pittsburgh 21, Dallas 17
1977 — Oakland 32, Minnesota 14
1978 — Dallas 27, Denver 10
1979 — Pittsburgh 35, Dallas 31
1980 — Pittsburgh 31, Los Angeles Rams 19
1981 — Oakland 27, Philadelphia 10
1982 — San Francisco 26, Cincinnati 21
1983 — Washington 27, Miami 17
1984 — Los Angeles Raiders 38, Washington 9

over a team which, at 14-2 was the best in the National Football League during the regular season — Squirek's interception, Allen's big run and, between them, a defensive stand that stopped Riggins on fourth-and-one at the LA 26 late in the third quarter. If that wasn't enough, the defense also blocked a Washington extra-point attempt and forced a Theismann fumble that ended a Redskins threat in the fourth period.

The Redskins never were really in the game. Riggins' run typified the Redskins' frustration on this day.

With the Raiders holding a

14-3 lead, Ray Guy's 27-yard punt buried the Redskins at their 12-yard line with 12 seconds remaining in the first half. Theismann brought his team to the line with three receivers split wide to the right, apparently ready to try for a bomb.

Instead, he only looked to his right, then turned to his left, where Joe Washington was a step outside defensive end Lyle Alzado. Theismann lofted the ball toward his all-purpose back but Squirek, sweeping to his right, stepped between them, grabbed the ball and was in the end zone.

The Raiders' bench erupted, coach Tom Flores grinned widely while his players danced around. On the other sideline, Washington coach Joe Gibbs muttered what for him must have been an expletive at what had become a 21-3 halftime deficit.

Riggins and Allen-traded touchdowns in the third period and the Redskins, now down 28-9, were driving, hoping to close the gap. Less than a minute remained when the momentum turned.

A year ago, on a fourth-and-one against Miami, Riggins broke loose on a sweep to the left for 43 yards and the decisive touchdown. On Sunday, with Washington facing fourth-and-one at the LA 26, the Raiders were waiting for him. Linebacker Rod Martin pursued the sweep to the left and stacked up Riggins for no gain.

On the very next play, with 12 seconds remaining in the period, the Raiders ended any chance the Redskins had.

On first down, Plunkett handed off to Allen, who began sweeping to his left, only to find strong safety Ken Coffey in his way. Allen reversed his field, cutting back to the right, then suddenly cut upfield through a mammoth hole in the middle of the line and was gone on his 74-yard scoring run.

'Skin's Moseley: 'Everything turned sour'

TAMPA, Fla. (AP) — When Washington faced fourth-and-one in the fourth quarter of the 1983 Super Bowl, John Riggins turned it into a 43-yard touchdown run that sent the underdog Redskins to a 27-17 win over the Miami Dolphins.

On Sunday, in a similar fourth-and-one against the Los Angeles Raiders in Super Bowl XVIII, favored Washington, Riggins failed.

On the next play, Marcus Allen of the Raiders raced for a record 74-yard touchdown that gave Los Angeles a 35-9 lead and the Raiders went on to a 38-9 victory, the most lopsided in Super Bowl history.

"Everything turned sour right from the beginning," said Washington kicker Mark

Moseley, who missed a field goal and had an extra point blocked, continuing his slump that began in the National Football Conference championship game against the San Francisco 49ers when he missed four field goal attempts. "It started when they blocked Jeff's punt and we just seemed to go downhill from there."

The Redskins, who reached the Super Bowl while compiling a 16-2 record and had the National Football League in the plus-minus turnover ratio, fell victim to their own mistakes Sunday.

"Let's give all the credit to the Raiders. They played a great, great game," said Redskins guard Russ Grimm.

Mathematics Curriculum Writers

Writers needed to participate as members of several teams developing software to teach calculus, geometry, algebra, and elementary mathematics. B.S. in mathematics or mathematics education or equivalent experience and some teaching experience desirable. Writing ability required. No programming experience necessary. Salary range \$16,000 - \$26,000 per year. Send written inquiries only to:

Mathematics Department, Curriculum Development Division, WICAT Systems, PO Box 539, Orem, UT 84057.

DOMINO'S PIZZA DELIVERS™ FREE.

\$1.00

\$1.00 off any pizza.
One coupon per pizza.
Expires: 1/28/84

Fast, Free Delivery™
753-8770
151 N. Main

Free Thick Crust & Soda

Free thick crust and 1 quart of soda with any size pizza.
One coupon per pizza.
Expires: 1/28/84

Fast, Free Delivery™
753-8770
1151 N. Main

Our drivers carry less than \$20.00.
Limited delivery area.
©1983 Domino's Pizza, Inc.

We get by...

Cross country and downhill skiing, bowling, aerobics, dancing, games and a dinner were just a few of the activities awaiting over 500 participants in the Winter Games, sponsored by the Special Olympics.

The activity was coordinated by the ASUSU Volunteers Office. Over 70 volunteers assisted, along with 250 host families in the Logan area.

Photos by Cedric N. Chatterley
Erich Grosse and Steve Adams

with a little help from our friends

Entertainment Entertainment Entertainment Entertainment Entertainment

New detective film 'Gorky Park' a thriller

By DON PORTER
staff writer

Detective thrillers have a tendency to be set in exotic en-

virons. The more intriguing and picturesque regions and cities of Northern Africa, Central America, Europe and the South Pacific have been popular with filmmakers and authors intent on placing their characters in foreign settings. Such was the case with Martin Cruz Smith's *Gorky Park*, an extremely successful detective novel concerning a cop in Moscow and his relentless search for clues concerning three grisly murders in one of the city's parks.

The film adaption of Smith's novel doesn't remain altogether faithful to his plot lines, but is very satisfying in and of itself. *Gorky Park* is much like any detective story set in the U.S. The principle characters must deal with internal politics between the local militia and the KGB (American law enforcers deal with local, state and federal jurisdictional conflicts); their own shortcomings (it seems homicide detectives are certain to be chain smokers, heavy drinkers and possessors of insolent attitudes); and, we cannot forget, there is always *The Woman* — as in "the woman who steals the hardened heart of the emotionless detective."

In *Gorky Park* the emotionless detective is militia

investigator Arkady Renko, a very good cop whose father was a general in the military. William Hurt (*Altered States*, *Eyewitness*, *The Big Chill*) portrays Renko, a man who is disgusted by the political nature of his job and wants nothing more than to be able to perform his duties without interference by the KGB.

This film reinforces quite a few stereotypes Americans have about Russian society. Basically, that their institutions are susceptible to corruption even at the highest levels, their public servants are a group of drunken sods and that many of these people want to leave their country for freedom in the West. But after listening to the dialogue between characters in this film you come away with a nagging suspicion that it's possible the Russian peoples view Americans in much the same way.

The focus of this belief in Western decay is John Osborne (Lee Marvin), an American fur trader who turns out to be one of the slimmest wheeler-dealers in his business. Osborne's dealings in the purchase of sable pelts (the Soviet Union, we are told, holds a monopoly on the sable trade — the animals simply don't inhabit any other part of the globe) are accomplished with the same tenacity and devotion usually associated with someone like G. Gordon Liddy — in other words, he'll do anything in order to assure that his side doesn't

Bryan Dennehy is currently co-starring in two major films, 'Gorky Park,' as Detective William Kirwill, and here as Rosie in 'Never Cry Wolf.' He is a bright spot in 'Gorky.'

lose.

But the conflict between Renko and Osborne, due to Osborne's apparent connection with the three dead and mutilated bodies found in the park, is further complicated by the appearance of a New York City detective, William Kirwill (Bryan Dennehy), and his desire to become involved in the case. Dennehy's Kirwill is obviously in physical contrast to Hurt's Renko, but the two characters have a meeting in the middle when it comes to their philosophy

on the performance of their jobs. Their eventual comradery is one of the film's highlights. Dennehy is just about the best thing in *Gorky*, considering the time he spends on screen. He's a solid actor who deserves more and expanded parts.

Another surprise rising out of this movie is Joanna Pacula, a Polish actress who came to the U.S. just prior to the imposition of martial law in that country. She is very good as Irina Asanova, the semi-dissident

young woman who shares an impossible love with Renko and has a great desire to flee the oppressiveness of the Soviet Union. Poland's loss is definitely our gain.

Gorky Park is a good movie. It's not a terrific "whodunnit," but it has an interesting setting, a fine cast and the cat and mouse game between Renko and Osborne is very entertaining. And it's nice to see Lee Marvin back in a decent role for a change.

Annual program with Glenn Miller planned

By DEBORAH MORRIS
staff writer

"Every year, 'Brigadoon-like,' the Sunburst Club mystically reappears," says Jan Benson an advisor to Student Productions at USU.

"The Sunburst Club is a re-creation of an elegant 1940's supper club, complete with Glenn Miller and stars such as Frank Sinatra, Gene Kelly and the Andrews Sisters," he said.

Benson said the Sunburst Club began in 1976 in honor of Darralene Lewis, a USU student from Tremonton

Utah. Lewis was hit by a train and killed on May 14, 1975 while on a USO tour in Germany. Benson said the Sunburst Club was formed the following year and presented the *Darralene Lewis Show* with the theme of Glenn Miller.

"The Sunburst Club is a 1940's fantasy tour. It features an elegant dinner, dancing to an 18 piece swing band led by "Glenn Miller" and a spectacular floor show," said Derek Furch, director of Entertainment Services. "We encourage everyone to dress in 1940's costume to help them experience the magic of the evening."

Auditions for many of the 46 performers were held at the beginning of fall quarter and rehearsals began in October," Furch said. "This year we have 10 singers, 18 Sunburst Dancers who are choreographed by Irene Bates director of the Aggiettes, and an 18 piece swing band led by Jan Benson who portrays Glenn Miller," he said.

Benson said portraying Glenn Miller is a difficult but satisfying experience.

"Miller is representative of the 1940's era," Benson said.

"He was a quiet man but a

strict perfectionist and people of all ages loved him."

Benson said Glenn Miller was particularly popular because of his USO tours to the American servicemen overseas during World War II. Miller was killed in a plane crash on a USO tour in 1944.

He said songs like *Chatanooga Choo-Choo* were Miller's trademark and his was the first group to sell more than one million records.

"Last year we tried something new. We tried to change the Sunburst Club theme to Rio de Janeiro,"

said Furch.

"But this year by popular demand, we are returning to our Glenn Miller theme. Year after year people still love Glenn Miller and the glitz, elegance and excitement of the 1940's," he said.

This year's production entitled *A Night With the Stars* is co-sponsored by Student Productions and the Taggart Student Center. It opens on Jan. 26 at 7 p.m. in the Taggart Student Center ballroom and will run through Feb. 4. Tickets are \$14 and \$15. Students can obtain a \$3 discount.

Traditional Irish musicians, The Chieftains, who have performed for millions, will visit USU Wednesday night.

Irish musicians to visit campus

From their local pubs in Ireland, where they began their career, to Carnegie Hall, the Royal Albert Hall in London, the Villa Milanese in Rome, the Sydney Opera House and the Edinburgh Festival, The Chieftains are hailed as the greatest exponents of traditional Irish music.

Their music and artistry

have also resulted in collaborations with Eric Clapton, Van Morrison and James Galway; a performance for the Pope in Dublin, before a record crowd of more than one million people; and an appearance on NBC's *Saturday Night Live*.

They have also scored several feature films and won an Oscar for their score for *Barry Lyndon* in 1976.

The Chieftains have released 12 albums to date. They have also recorded with Mike Oldfield and Art Garfunkel, and have a track on the latest solo album of Eagles drummer Don Henley.

The group will appear at USU Wednesday at 8 p.m. in the Kent Concert Hall. Students can obtain free tickets at the USU ticket office.

Lennon's widow still mourning

LONDON (AP) — Yoko Ono says she still hasn't come to terms with the 1980 murder of her husband, ex-Beatle John Lennon, and the couple's young son has stopped talking about his father to avoid upsetting her.

"I thought I would be the last person to be like this, meaning after three years still feeling very involved, still feeling that I can't get over the whole experience," Ono said in a British Broadcasting Corp. radio interview.

Ono said she has tried to

blot out the memory of Dec. 8, 1980, when her husband was fatally shot outside their

New York apartment, by working hard. But she said, "Part of me is really not relaxed at all. I still haven't resolved with John's death."

The hour-long program, taped in her Tokyo apartment, included an interview with their eight-year-old son, Sean, and the first broadcast of tracks from a new album, *Milk and Honey*. The album contains previously unreleased songs Lennon

recorded shortly before his death and six of her own recordings.

While Sean initially "went through some really hard times" after his father's death, he has adapted "beautifully" but has stopped discussing Lennon's murder, she said.

"In the beginning, he used to feel that I was too gentle about how I expressed myself about Chapman," she said.

Mark David Chapman is serving a 20-year-to-life sentence at New York's Attica State Prison for Lennon's murder.

AN EVENING WITH Maynard Ferguson

and his 10-piece band

Wed., Feb. 1
8 p.m.
Mnt. Crest High
Hyrum
\$6 in advance
\$7 at door

Sponsored by Mountain Crest Bands

Columbia Artists Festivals presents

The Chieftains

THE GREATEST EXPONENTS OF
TRADITIONAL IRISH MUSIC

"Dazzling. An unforgettable musical experience."
LONDON TIMES

Wednesday, Jan. 25, 8 p.m.

Kent Concert Hall, FAC

Tickets available at USU Ticket Office

(students free with activity card — tickets may also be picked up at

Level 1 Gift Shop

**Ugh
oon
Aiga!***

*Roughly translated:

Buy a Statesman
Classified.
\$2 UC 317

They
get
results.

EMPORIUM
55 N. Main

753-2111

CACHE VALLEY
COMPUTER
Receive A FREE
BASIC PROGRAMMING BOOK

\$15 Value

With a demonstration of
WORD PROCESSING

Using an Electronic Spread Sheet &
Data Base Package

Local Authorized
Dealer

KAYPRO

Offer Good
thru Sat., Jan 28

Bring in This
Coupon And Save

**50%
Off
Frames**

Choose from the entire selection of frames including designer lines such as Gloria Vanderbilt and Christian Dior. Then take 50% off the regular price. Offer good with this coupon and student / faculty identification when ordering a complete pair of prescription glasses. No other discounts applicable.

Royal Optical
The Eyewear Experts

Logan: Cache Valley Mall 753-4747

Provo: University Mall 224-1777

Salt Lake City: Crossroads Plaza 363-7674

Open All Day Saturday

PROFESSIONAL EYE EXAMINATION AVAILABLE

Before It's Too Late.

**LAST DAY OF
FREE CLASSES!**

Last Day TODAY!
Free One-hour lessons
today only. 1:30, 3:00
or 4:30 p.m.

University Inn (Residence Center)
Room 509 (5th floor)

 **Evelyn Wood
Reading Dynamics**

Questions? Call 966-2371

Classifieds Classifieds Classifieds Classifieds Classifieds Classifieds Classifieds Classifieds Classifieds Classifieds

HELP WANTED

AIRLINES ARE HIRING!! Flight Attendants. Reservationists, \$14-39,000. Worldwide! Call for Directory, Guide, Newsletter, (916) 944-4440.

CHURCHES ARE HIRING!! \$16-\$30.00! Carban, Hawaii, world. Call for Guide, Directory, Newsletter, 1 (916) 944-4440.

Bright self-starters wanted for full and part-time positions at retail Quick Copy shop. Must be quick learners and good with people. Please apply at: USU Extension office, 179 North Main, room 200.

NEED CASH? Earn \$500 plus each school year, 2-4 (flexible) hours per week placing and filling posters on campus. Serious workers only; we give recommendations. 1-800-243-6679.

NEED 2 GIRLS, Age 20 or older to work in a Park City Lodge as maids, from January to April 25. We provide room, board, ski pass, and small wage. LDS owned and operated. LDS standards required. Varied schedules. Call 649-9372 for interview.

LOST AND FOUND

Found: Walkman-type radio cassette, Call 753-5170 evenings to identify and claim.

Reward for return of sunglasses lost in Davis Hall student living center. Left in lounge. Call 753-5461.

Lost: Grey "Serchio Pool" hat. Please return to John 752-4652, lost in UC vicinity.

Lost: Gold pen, near High Rise dorm, Jan 18. Sentimental value. REWARD!! 750-1586 or 752-5447.

QUICK HOSPITAL COVERAGE

Time's Short Term Hospital plan provides fast low cost "interim" coverage. If you're in between jobs. Recently graduated or discharged from service.

It offers a choice of 60, 90, 120, 180 or 365 day protection. Comprehensive coverage. Low rates. And the policy can be issued on the spot. That quick. Of course, there's no coverage for pre-existing conditions.

Let me tell you the details of this quick coverage plan.

Anderson Ins. Agency
JANET ANDERSON
1260 N 200 E. Suite 6
Logan, Utah 84321
753-1791
or 258-2269

SERVICES

Cache Valley Starers and Alternators "You name it - we wire it" Tired of being ripped off call us first 115 South Main rear 753-1776.

HANDMADE JEWELRY, WEDDING BANDS. Your design or mine. Why let a machine do a craftsman's work? Al Carlson 563-3345.

FOR RENT

SMALL STORAGE UNITS 5 MINUTES FROM CAMPUS 752-1994 after 5 p.m. and on weekends call Gordon or Cheryl at 752-0059 5X8 and 8X10, ask about student specials.

One male roommate needed for a three bedroom house. Rent is \$250 per quarter. 575 North 100 East. Call 752-6271 after 5 p.m.

Nice three bedroom apartment for rent in fourplex, redwood deck on back. Must sell ASAP. Call 753-7811 or 753-4670.

ROOMMATES WANTED

ROOMMATE NEEDED for spring quarter. Assume contract. Nice male apt, very close to campus, ns, nd, np. \$225. 657 E. 500 N. number 2. Call Dave 753-2535.

SPRING QUARTER CONTRACT FOR SALE - \$200, female, two bedroom, furnished apt. ns, nd, np. Close to campus. 645 E. 500 N. number 6. Call Tina at 752-6751.

FOR SALE

1982 Datsun 200 SX, white hardtop, excellent condition, only 10,000 miles, fires real good, am/fm stereo cass, 4 speakers, reasonable, book value or best offer. Call 753-7638 between 9-11 p.m.

Sage II computer, Dual floppies (1280 kb each), 68000 processor, P-System, Basic, Fortran, Comm. with VAX, 7 mo. old, low use, \$3600. Tom 752-4202.

Computers - Columbia, Eagle, Corona, Televideo, NEC, IBM Compatibles, printers, modems, disk drives, diskettes and paper. Cables made to order. We service what we sell. Phone Rice Electronics 621-7423, Ogden.

Male roommate needed to share a condominium. \$100 a month, has washer and dryer and dishwasher. For information call 753-1382 and ask for Bob.

Now we teach piano and violin! Enjoyable and satisfying from the very start
The Musical Rainbow
First lesson free call for details
563-3807

Utah State

Theatre

presents

A Pulitzer Prize-winning comedy

HARVEY

BY Mary Chase

Jan 30, 31, Feb 1-4

Lyric Theatre

8:00

**Tickets at the
USU Ticket Office
Children under 5
not admitted**

Deal of the year!! Old Farm contract for sale \$280.00. You will live in luxury for the rest of winter and spring quarter. Great room-mates. Call Renald at 752-9053.

ANNOUNCEMENTS

A NEW YEAR - A NEW CAREER!! Train as an assistant to doctors or dentists. Register now for winter quarter-four openings left. Call Institute of Medical-Dental Technology, 753-2622.

This is your chance to show how funny you can be, or just come and watch. STAB is having its first Humor Night, Jan 28th at 7:30 P.M. Little Theatre. Applications available on the 3rd floor of the SC, room 326.

PERSONALS

I'll pay \$80 for front row, \$90 for front row center tickets (2) to Loverboy concert, Jan. 26. Call fast!! Erin at 1-364-8711, call collect.

Get excited! Alpha Chi Omega is holding informal rush January 24, 25 & 26 at 7:00 p.m. All interested girls are welcome! For more information call 752-6332.

Steve Jensen, I just wanted to remind you just how special you really are to me. Your little jelly bean.

To Andy A. and Sig pledges, Thanks for the morning wake-up call - it made my day AA you're my sweetie. Always Luv ya Guys, Kristie B.

LOVERBOY STREETS AND YOU THURSDAY NIGHT. BE THERE.

Jan, Glad I could give you a lift Friday. You made a cold bitter Friday a whole lot nicer. Thanks! Jim.

I, Susan Munk, believe that I should not have to admit twice that I lost one insignificant game of pool. To Bret Ellis.

Jan 26, Loverboy in the Spectrum in Concert. Floor seats available. For more info. call 752-5285.

Greek Jr., The eagle has landed. Hot dog wasn't too good, but the after math was great! Who needs an electric blanket? I feel much better now. Kisses, Becky.

Happy Birthday Kara G. and greetings to Reader Hall. From New Jersey.

I, Susan Munk, admit (under protest) that I was not victorious in my pool game with Bret Ellis. P.S. This is the last bet I lose to you!

Rent a T.V.

New color.....\$25
Black & White.....\$10
Microwave.....\$25
Apt. Fridge.....\$10

Video Recorder
Mon-Thur. 49¢/day
with student ID
(no deposit)

STOKES BROTHERS
93 E. 1400 N. 753-8310

Hillcrest Dry Cleaners
1541 E. 700 N. 752-9997
(Next to Faddio's Pizza)

COUPON **SAVE**

Coots, Dresses, Suit Coots, Slacks, Jackets, Shirts, Skirts & Suspenders, Cleaned & Pressed. No limit on quantity.

\$100 Off Each Item

SUEDES or LEATHERS
Two Day Service **\$300 Off**

Exp 1-31-84

NO LIMIT **NO LIMIT**

BYU Law School

Prospective Law Students

Prof. H. Reece Hansen, Assoc. Dean of BYU Law School will be on campus Wed. Jan. 25th to discuss careers in Law and the BYU Law School.

12:00 - 2:00 pm.
Eccles Conference Center
Room 205

STUDENT CENTER MOVIES

"SINGIN' IN THE RAIN"

TECHNICOLOR® AN MGM PICTURE
RE-RELEASED THRU United Artists

NOW SHOWING
Mon. & Tues.
7:00 & 9:30

DAN AYKROYD EDDIE MURPHY
They're not just getting rich...They're getting even.

TRADING PLACES

Some very funny business.

Coming Soon

Wed-Sat
7 & 9:30

WALT DISNEY'S
Snow White and the Seven Dwarfs

Saturday Matinee
11 & 1 - Special Showing
Mon. 30 7:00 & 9:30

Choir Boys

Midnight Movie
Fri & Sat.

pusOn CampusOn CampusOn Camp mpusOn CampusOn CampusOn Can

F.Y.I.*

Meeting scheduled

A meeting will be held for all students planning to apply to medical school. It will give information on how to prepare for the MCAT and the application process. The meeting will be held tomorrow in B209 at 7 p.m. More information will be given about a trip to the University of Utah.

Travel funds given

GSA has travel assistance funds available for qualified graduate students who are presenting their research at professional meetings. Contact Mark Jankowski at ext. 2939.

Seminar is slated

The Women in International Development seminar will be held Jan. 26 from noon to 1 p.m. in the SC East Colony Room. Guest speaker will be Linda Cleboski, range management and livestock specialist. She will talk about the North Cameron Agricultural and Livestock Development Project. Bring your lunch and attend. Everyone is welcome.

Enrichment series begins tomorrow

Reynold K. Watkins, Ph.D. in civil and environmental engineering, will discuss "Human Structure" Jan. 24 at 2:30 p.m. in HPER 114. The lecture is part of the Academic Enrichment Series sponsored by the HPER Department. Credit may be obtained for attending a series of nine programs.

© All clubs, organizations, individuals and university departments interested in putting their newsworthy announcements in the For Your Information section or on the Statesman calendar should complete a form available at TSC 315. Deadlines for announcements are Tuesday and Thursday at 10:00 a.m. and Friday at 2:00 p.m. for publication in the next regular issue.

Financial aid begins

Financial aid activities for the 1984-85 academic year will begin the week of Jan. 23 at USU. On Jan. 26, 27 and 30 the Financial Aids office will hold application workshops on the 1984-85 application, covering the changes in the form and processing requirements. The workshops will be at 11:30 a.m. and 1:30 p.m. in the SC Theater.

Industry night set

Beta Alpha Psi presents Industry Night Jan. 26 at 7 p.m. in ECC 307. Those who are interested in a career in industrial accounting will be able to talk with people currently in those position. All accounting students are invited. Professional dress is required.

Phi U group meets

All Phi U members are invited to our next meeting Jan. 25 at 5 p.m. in the Family Life Faculty Lounge. Please note the time change. Dean McFadden will be the guest speaker.

LDS association sponsors a class

The Latter-day Saint Student Association is sponsoring a class Jan. 24 at 7:30 p.m. in the Eccles Conference Center, Room 313, for all people who would like to understand basic LDS beliefs. There is no charge and everyone is welcome. Refreshments will be served. This week's class is titled "What the Mormons think of Christ."

Weather

TODAY'S FORECAST:

Scattered snow, continued cold. Highs low 20s. Lows low teens.

TOMORROW'S FORECAST:

Mostly cloudy with some fog. Highs low 20s. Lows teens.

Calendar

MON Jan 23

- Central American Solidarity Coalition movie *Seed Time of Hope*, Eccles Conference Center, Room 307, at noon.
- International Folk Dancing teaching and requests, HPER 102 at 7 p.m.
- Gymnastics: USU v. U/Denver at Logan at 7:30 p.m.
- SC Movie *Singing in the Rain* in the SC Auditorium at 7 and 9:30 p.m.
- United Inter-Tribal Council meeting from 6 to 7 p.m. in the SC Conference Room, third floor.
- Open forum: "Why This Weather" by Gaylen Ashcroft, assistant state climatologist, Library 349 at 3:30 p.m.

TUE Jan 24

- Last day to receive refund.
- Last day to register or add classes.
- AED meeting on application process to medical school and preparation for the MCAT, B 209 at 7 p.m.
- SAF meeting in Ogden, meet between NR and NRB at 5:30 p.m.
- ATA opening social, Ag shop at 6 p.m.
- Campus Crusade for Christ presents "Evangelism," Eccles Conference Center, Room 305, at 7 p.m.
- Grand Spinners Square Dance Club, basement of the Junction at 6:30 p.m.
- LDSAA religion in life presents Richard Berrett, East Chapel at Institute at 12:30 p.m.
- Central American Solidarity Coalition presents *Seedtime of Hope*, Eccles Conference Center, Room 307, at 7 p.m.
- Alpha Chi Omega rush begins today through Thursday. Call 752-6332 for more information.
- SC Movie *Singing in the Rain* in the SC Auditorium at 7 and 9:30 p.m.

WED Jan 25

- Ag Econ Club field trip for all club members, Business Building Lobby at 2:50 p.m.
- College of Engineering racquetball tournament. Sign up by today at 2:30 p.m.
- Animal Science Club meeting, Ag Science, Room 237, at 7 p.m.
- College Republicans meeting, SC Conference Room, third floor, at 6:30 p.m.
- Department of Chemistry and Biochemistry seminar on iron uptake by mammalian cells, Widsoe 109 at 4 p.m.
- Phi Upsilon Omicron meeting, Family Life Faculty Lounge at 5 p.m.
- Wrestling: USU v. U/WY in Laramie.
- SC Movie *Trading Places* in the SC Auditorium at 7 and 9:30 p.m.

What's playing

Mann's Triplex — Terms of Endearment, Garkey Park, Uncommon Valor, 752-7762.

Utah — Hot Dog, 752-3072.

Redwood — The Buddy System, 752-5098.

Cinema — Solo, 753-1900.

Capitol — Never Cry Wolf, 752-7521.

Ballyhoo Theater — Closed for repairs until further notice. 563-3922 in Smithfield.

UTAH STATE UNIVERSITY

Scholarship Review

Message from the Director

The scholarship program at Utah State University is dedicated to recognizing and rewarding students who have demonstrated outstanding performance as scholars, or in some realm of leadership or talent. These leaders of tomorrow, by reason of their intellect, creativity and unique qualifications, have forged exceptional records in the past and are expected to provide the required direction for our society and the cultures of the world in the coming ages.

The scholarships listed herein come from many interested and generous sources. Private donors, corporations, professional associations, faculty and staff, alumni, friends of education and the University itself have

all contributed. Each of these donors share in the desire to provide recognition and motivation for the recipients in the hope that they will recompense these contributions to their education as the beneficial architects of our tomorrows.

It is our privilege to work and associate with both these outstanding students and the special groups of donors in this program and to represent the University in assisting all to obtain their deserved goals.

Richard E. Michaud
Director
Financial Aids Office

Who Can Apply

The scholarships listed are those consistently available to Utah State University students. They are awarded through the services of the Financial Aids Office and through the various colleges and academic departments. Some scholarships are awarded without restriction, while others may be limited by certain majors or colleges, class standing, minimum grade point, past accomplishments, financial need or special qualifications established by the donor.

College students, including transfer students, are evaluated on the basis of their college cumulative grade point averages. Students entering from high school are judged on the basis of their high school grade point averages and scores from the American College Test (ACT). The ACT test should be taken by at least November of their senior year. A four point scale is used to determine the cumulative GPA.

How to Apply

Students who wish to apply for any of the available scholarships may obtain a scholarship application from the Financial Aids Office in Rm 21 of Old Main or by calling (801) 750-1021, or by writing Scholarship Office, Financial Aids Office, UMC 18, Utah State University, Logan, Utah, 84322. High school students in Utah, southern Idaho, and Western Wyoming can obtain applications at their counselor's office. The deadline for applications for the 1984-85 academic year is March 1, 1984. Applications can be photocopied.

Selection Process

Selection of the recipients is made by committees from the various departments or by a central committee for the general scholarships. Notification of recipients is scheduled to be accomplished before the respective recipient's school is dismissed in the spring. Qualified applicants who are not selected in the first cycle are put on a reconsideration list for a later cycle which is generally performed in mid fall quarter.

• **Application deadline
is March 1**

Scholarships & Grants-in-Aid

scholarship, and leadership.

Alice Fannesbeck Gardner Fund. A grant for women who need funds to attend USU. See Women's Center for details.

Rhea Hurst Gardner Endowment Fund. A scholarship or loan of \$225 awarded annually to a woman student. See Women's Center.

The Weston G. Henric Scholarship Fund. One or more scholarships are awarded annually to seniors from Logan High School attending Utah State University who have demonstrated high academic achievement in social studies. The scholarship is established in honor of Mr. Henric who teaches social studies at Logan High School.

Wayne L. and Ione S. Bennion Endowment Fund. These funds are for women students who have had a five-year gap in their education. See the Women's Center for details.

Dee and Belva Broadbent Scholarship-Wasatch High School. Awarded to one boy and one girl graduating from Wasatch High School in Heber City, Utah to be used for enrollment at Utah State.

USU Faculty Women's League Annual Scholarship. This provides \$125 for one year for a freshman woman. Selection is based on need,

Waiver Scholarships

1. Achievement Scholarships are awarded to incoming freshmen with exceptional talent in a specific area of business, drama, music, art, debate, journalism, etc.
2. Academic Honors at Entrance Scholarships are awarded to students showing academic excellence during high school.
3. University Academic Scholarships are awarded to students who are or who have been students at USU. Such applicants compete with other students within their college on the basis of their academic records.

Minor Scholarships

Students applying for these should list them on their applications for scholarship, in addition to any applications completed for the waiver scholarships listed above.

Neville C. and Annie P. Hunsaker Scholarship in Mathematics. Scholarships for high school seniors going to USU and majoring in mathematics or for USU students enrolled in the Department of Mathematics. This scholarship covers full tuition plus some expenses.

Katie Karikka Scholarship in Family Life. For high school seniors who will enter the College of Family Life at USU. See the dean's office for details.

Helen Lundstrom Scholarship in the Women's Center. These awards are given in memory of the former director of the Women's Center. See the center for details.

4-H Record Book Contest. Scholarships of \$1,000 are available to 4-H members in at least 34 different projects or activities.

USU 4-H Achievement: 12 full tuition waivers. Have to have been member of 4-H at least 1 year. Undergraduates only.

Luceybeth C. Rampton Scholarship. A \$300 scholarship awarded annually to a woman student at either the graduate or undergraduate level who is returning to school after an absence of at least five years to work toward the completion of a degree on either a full or part-time basis. Consideration will be given to need, scholarship, and personal goals. See Women's Center.

Woodey B. Searle Scholarship. A tuition scholarship is awarded each year by Woodey B. Searle to a needy and deserving graduate of the Utah High School. Applications should be filed before April 15 with the principal of the UHS at Vernal.

Tuition Scholarship. The President of the University is authorized by Title 53, Chapter 34, Section 1-a, Utah Code Annotated, 1953, to waive registration and tuition fees in full or in part for a limited number of meritorious or impugned students who reside in Utah.

Union Pacific Scholarships. The Union Pacific Railroad awards four scholarships annually to juniors or seniors in high school who are enrolled as a 4-H Club members and four to FFA members. These \$500 scholarships are available in the following counties: Beaver, Box Elder, Cache, Davis, Iron, Juab, Millard, Morgan, Salt Lake, Summit, Tooele, Utah, Wasatch, and Weber.

Women's Center Financial Assistance. Assistance to women is offered through the Women's Center. Applicants must have had at least a five-year gap in their education. Contact the Women's Center.

Scholarships & Grants-in-Aid

(Presented principally to students already enrolled)

All Colleges
AAUW Graduate Fellowship. An annual scholarship of at least \$250 will be awarded to a woman in graduate school at Utah State University by the American Association of University Women, Logan Branch. The selection will be made on the basis of her scholarship record and need. Contact Women's Center for details.

Elmer Aldous Memorial Fund Rodeo Club Scholarship. Established by family and friends in memory of USU student Elmer Aldous.

Cache Valley Cooperative Scholarship. These funds are for graduate students in sociology, dairy science, and agricultural economics. See department chairmen for details.

The Lieutenant Clyde Parker Baugh Memorial Fund. A gift of Mr. and Mrs. Wilford F. Baugh in memory of their son Clyde Parker Baugh, it provides scholarships annually for deserving students of high scholarship and leadership.

Business and Professional Women's Scholarship. An in-state tuition scholarship is awarded annually by the Logan Business and Professional Women's Club to a senior woman student from the Cache Valley area who has maintained high scholarship, demonstrates need, shows qualities of citizenship and leadership, and who would contribute significantly to her chosen profession.

Marriner S. Eccles Scholarship Fund-Emma Eccles Jones Scholarship Fund. The Marriner S. Eccles Scholarship Fund and the Emma Eccles Jones Scholarship Fund were established by the individuals after whom the funds are named and are intended to assist deserving students of Spanish-American or Black descent to obtain a college education. The scholarship awards are administered by the University Financial Aids Office, but the selection of the award recipients is made by a special committee designated for the purpose. To be eligible for consideration, applicants must (1) be a citizen of the United States; (2) be of Spanish-American or Black descent; (3) be capable of succeeding in a University program; and (4) be able to demonstrate need of assistance. The maximum award for one year shall be \$1,000 and may be continued if the student applies and is successful.

Frederick P. Champ Scout Memorial. Scholarships of \$500 each are awarded in recognition of leadership and service to scouting and scholastic excellence. Apply through Cache Valley Boy Scouts of America.

Utah State University Emeriti Scholarship. Application should be made by freshmen students who have superior academic qualifications. See the president of the USU Emeriti Association for details.

USU Faculty Association. An annual scholarship of \$1,000 will be awarded to a son or daughter of a Faculty Association member. The scholarship is for a full-time student who will have completed one year at USU by the time the award begins. The scholarship is to be spent at USU and must be the only scholarship the student holds for the academic year.

The Johansen Scholarship Fund. A gift of the late Mrs. Johana Johansen, it provides scholarships annually, worth in the aggregate from \$125 to \$150, for help to work students of junior and senior rank.

Lao-American Scholarship Fund. For students at USU who are

native to Laos and eligible for acceptance into a USU degree program at any level who will study agriculture, education, engineering, forestry, or public health. For details see Prof. Ross Allen in Secondary Education Department.

Martin Luther King Fellowship. Available to black graduate students attending Utah State University. Presented through the graduate office.

Helen Lundstrom Scholarship Given in honor of Dean Lundstrom, this aid is for an undergraduate or graduate female student with high academic standing. For application see the adviser of USU student government.

Merrill O. Maughan Scholarship Fund. One or more scholarships given annually to returned missionaries who have served 18 months or two years in the mission field for the Church of Jesus Christ of Latter-day Saints and who are in need of some financial aid.

N. Glen Neeley Scholarship. Nathan Glen and Deta P. Neeley established, in their will, scholarships for worthy students.

Phi Kappa Phi Scholarship. A \$125 cash award given to one or two junior students of high scholarship and outstanding character.

Mortar Board Scholarship. Offered to members of Mortar Board, this scholarship can be used for senior year or graduate study. Apply through Mortar Board officers or advisers.

Lorin Pollard Scholarship. One scholarship given annually by the parents of the late Lorin Pollard in his memory. This scholarship is given to a student of high scholarship and leadership.

T.G. Rechow Scholarship. Unrestricted scholarships established in their will by the Rechows.

Rhodes Scholarships. Candidates for Rhodes scholarships at Oxford University, England, are selected each year from Utah. High scholarship and some definite quality of distinction, whether in intellect, character, or personality, or in any combination of these, are the most important requirements. Seniors or graduate students are generally chosen as candidates. It is suggested, however, that students would do well to be preparing for the candidacy in earlier years. Information and application blanks may be obtained from the University representative, Rhodes Scholarship Committee. See Dr. Saunders, Biology Dept.

Air Force ROTC Scholarships. Public law authorizes 6,500 scholarships for the Air Force ROTC program; these are awarded by Air Force ROTC headquarters on a nationwide basis. The scholarships pay tuition, fees, provide a textbook allowance, and pay a nontaxable allowance of \$100 per month. Eligible applicants apply through the professor of aerospace studies.

Army ROTC Scholarship. Full tuition, textbooks, laboratory fees, and other academic expenses plus a tax-free stipend allowance of \$100 month.

Army ROTC Four-Year Scholarships. Awarded to high school seniors on a competitive basis. Three- and two-year scholarships are awarded to students who are enrolled in ROTC courses at USU. Applications are made through the professor of military science.

Sorosio Scholarship. Given to a girl during her junior year who has attended USU at least two years and displays leadership ability and shows promise of achievement in the future.

The 1927 Class Gift to the College. This yields an annual income sufficient to provide four scholarships. Application should be made by juniors and seniors.

Harriet Smith Scholarship. Unrestricted.

Lynn H. Stevens Scholarship. This \$125 scholarship is given to an outstanding military science student who will be enrolled in the advanced program. He or she must also show a desire to serve in the US Army as a commissioned officer, pass entrance requirements for advanced course Army ROTC, have an academic standing of a minimum of 2.5 overall grade point average, and be selected by the professor of military science.

Debate Program (Debate Team). Department of Communication. Undergraduate students, five openings.

College of Agriculture

Scholarships

Agricultural Economics Scholarship. Awards for students majoring in agricultural economics or agribusiness, based on scholastic achievement, need, and performance.

Agricultural Education Department Scholarships. Scholarships or tuition waivers for students majoring in agricultural education and agricultural mechanics.

George T. Balanch Memorial Fund This scholarship is to be given to upper division students in agricultural economics with good academic abilities.

J. Grant Broadbent Award. One or more awards for students of sophomore, junior, or senior standing on the basis of their potential for making a significant contribution to the range livestock segment of agriculture. They must demonstrate leadership and scholarship.

George B. Caine Dairy Scholarship Award. One or more scholarships are awarded annually to outstanding upper division dairy students as determined by scholarship, leadership, and need. Prof. Caine was the founder and first department head of dairy science at Utah State University.

CENEX Cooperative Studies Scholarships. Awards of \$600 each

for students completing one-year and two-year vocational-technical programs who complete an agribusiness internship work experience.

CENEX Foundation Agribusiness Vo-Tech Scholarships. Award of \$750 each for students in agriculture who have had academic preparation in farm cooperatives, based on scholarship, leadership, and need. Initially, students of any class rank are eligible but are gradually limited to upper division students.

William C. Claypool Scholarship. Award to a graduate student at USU whose thesis is directed toward the study of some problem of significance to the agriculture of Cache Valley.

Dairy Industries Scholarships Awards for dairy students based on past academic achievements and demonstrated interest in and experience with the dairy industry. The number and amount of scholarship is dependent on available funds.

Dairy Heifer Contest. Several scholarships are awarded each year based on student performance in a written test and an interview. Contributors include KSL Radio, Utah State University, Cache Valley Select Sires, Federal Land Bank, and other individuals and organizations.

First Security Foundation. A scholarship of \$1,000 awarded to a student in agriculture at the end of his or her sophomore or junior year.

Dan and Lloyl Hunter Scholarship. Two awards of \$500 each to students majoring in agricultural economics of agribusiness. The award is based on academic performance and professional promise.

Institute of Food Technologist-Coca Cola Company Scholarship. An award of \$1,000 and a plaque to an outstanding junior or senior food science.

Institute of Food Technologist Scholarships. Scholarships of \$500-\$1,000 are available on a nationally competitive basis for students in accredited food science and food technology programs.

Lewiston State Bank Scholarship. A yearly award of \$1,000 to a junior or senior student in the College of Agriculture. The recipient must write an essay. See the associate dean of College of Agriculture for details.

Milton A. Madsen Endowment Scholarship Fund. An award of \$300 is given to an undergraduate student majoring in Animal Science awarded on the basis of scholarship, need, and dedication to the livestock industry. This fund was established by family, friends, and colleagues as a memorial to Dr. Madsen's contributions to the livestock industry and USU.

Moorman Manufacturing Company. An award of \$800 to a student majoring in the animal science area.

Pacific Northwest Plant Food Association. A scholarship of \$500 given to a sophomore or junior student majoring in agronomy.

Pillsbury Scholarship Award. An award of \$800 for an outstanding student majoring in agriculture who demonstrates leadership and scholarship.

Plant Science Department Scholarship. Awarded to outstanding undergraduate students majoring in plant science, based on scholarship and interest in crop improvement.

Ralston Purina Scholarship. A scholarship of \$650 given in recognition and assistance to an outstanding junior in agriculture for one year or her schooling the senior year.

Emily M. Rich Endowment Fund. The interest of his fund is given to a senior student who is a member of both Friars and the Agriology Club.

Nelson Ricks Creamery Company Scholarships. Two awards of \$500 each to outstanding freshmen or sophomores majoring in food science with an interest in dairy processing.

Sterling A. Taylor Memorial Scholarship. An award of \$400 donated by his wife, Mrs. Frances Taylor, and friends to be given to an outstanding upper division student in soil science and biometeorology. Application should be made by students during the spring quarter of their sophomore or junior years.

Utah Dairy Commission. One or more scholarships awarded annually to outstanding students majoring in a dairy curriculum or of closely related agricultural major.

Utah Farm Bureau Federation Scholarships.

a. President's Award An award of \$400 to an undergraduate student in agricultural production.

b. Leadership Award. An award of \$350 to the student who has exhibited the greatest measure of growth and excellence in scholarship, constructive organization, and leadership in the College of Agriculture through university courses.

Western General Dairies, Inc. Scholarships. An award of \$450 for a dairy student from Utah and an award of \$600 for a dairy student from outside Utah in the area where Western General Dairies' members reside. Awards presented on the basis of academic achievement, interest in dairying, and participation in dairy programs.

College of Business Scholarships

More than \$45,000 in scholarships and tuition waivers are awarded annually in the college of Business. Included in this amount are contributions from the following:

Alexander Hamilton Life Insurance Company Scholarships. Awarded to deserving students in the college.

Arthur Anderson and Company Scholarship. Awarded to the junior accounting majors based on the students' academic performance, personality, and need.

Arthur Young & Company Scholarship. Awarded to accounting majors.

Beckstead Cooper Co. Scholarship. Awarded to an outstanding student majoring in accounting, who has expressed an interest to work for a local medium-to-large accounting firm.

Bert L. and Barbara Palmer Thomas Scholarship. Awarded to outstanding upperclass students in the college.

Blocks Retail Management Scholarship. Awarded to a student who shows an interest in the area of retail management; selection based on scholastic achievement and leadership.

Business Education Scholarships. Awarded to entering freshmen, based on academic achievement and an interest in business education programs.

Business Partners Scholarships. Awarded to a junior or senior based on academic promise, personal characteristics, and need.

Commercial Security Bank Scholarship. Awarded to a junior or senior based on academic promise, personal characteristics, and need.

Cook & Cook Scholarship. Awarded to students showing promise for success in the accounting profession.

Deloitte, Haskins, & Sells Scholarship. Awarded to an outstanding junior majoring in accounting.

First Security Foundation Scholarship. Awarded to students of junior or senior standing who are studying banking and finance.

Floris B. Henderson Scholarship. Awarded to an incoming student in business education.

Fox and Company. A Professional Improvement Grant to the accounting department faculty.

Graduate Fellowships. Awarded to graduate students in the College of Business.

Graduate Out-of-State Tuition Waivers. Waiver of out-of-state portion of tuition for graduate students.

Hancey, Jones, Waters & Wright Scholarship. Awarded to students showing promise for success in the accounting profession.

Jack B. and Bonnie F. Parson Scholarship. Awarded to an outstanding student of sophomore standing.

J.K. Business Scholarship. An award based on academic achievement, personal integrity, and promise in business.

Lynn Reed and Ernest A. Miller Scholarship. Awarded to graduate students in business administration based on academic achievement, integrity, and social responsibility.

Main Hurdman & Cranston Scholarship. Awarded to students showing promise for success in the accounting profession.

Orson A. and Rae N. Christensen Scholarship. Awarded to a College of Business student who shows scholarship, integrity, and leadership.

Peat, Marwick, Mitchell & Company Award. Awarded to superior chapters of Beta Alpha Psi.

Phi Beta Lambda Scholarship. Awarded to incoming students based upon their leadership potential.

Russell Hanson Business Scholarship. Awarded to a deserving student for academic achievement.

Sylvan Erickson Scholarship. Awarded to a graduate student in business administration based on academic achievement, integrity, and character.

Touche Ross & Company Scholarship. Awarded to students showing promise for success in the accounting profession.

Utah Bankers Association Scholarships. Awarded to students majoring in business, based on academic achievement.

Utah Power and Light Scholarship. Awarded to students serviced by this company based on academic achievement and character.

Vernon L. Israelson Scholarship. Awarded to a junior or senior student majoring in economics, based on academic promise, character, citizenship, and need.

University Scholarships. Awarded to students who have distinguished themselves academically, in extracurricular activities, or who are deserving of a grant (one-two-and-three-quarter tuition waivers).

Two assistantships are also available to students in the College of Business.

D. Wade Mack Assistantship. Awarded to an outstanding business student.

Vernon M. and Maree C. Buchler Assistantship. Awarded to an outstanding business student.

College of Education

Scholarships

The Edith Bowen Scholarship Fund. Two \$1,000 scholarships are awarded each year in memory of Miss Edith Bowen from an endowment established by her niece, Stella Young Griffiths. The awards are for junior, senior, or graduate students majoring in elementary education. Information and applications may be obtained from the Department of Elementary Education for the Student Services office.

Pam Cheney Memorial Scholarship. Department of Psychology, AOB graduate students are eligible for this \$500 award. Contact head, Department of Psychology.

Mary Jane Faylor Scholarship for Women in Health, Physical Education and Recreation. Junior women students in the department are eligible to apply for this scholarship established in memory of her mother by Orpha Faylor Bradley. Contact head, Department of Health, Physical Education and Recreation.

Clifford and Julie Manning Frye Scholarship. Department of Elementary Education. Upper division and graduate students are eligible for this \$500 scholarship. Contact head, Department of Elementary Education.

The Matthew David Hillyard Endowment Scholarship Fund. Established by Mr. and Mrs. Lyle W. Hillyard in honor of their son, this scholarship is for students in the Special Education Department. Contact head, Department of Special Education.

HPER Outstanding Senior Male and Female. All HPER majors are eligible for this \$200-300 award. Contact head, Department of Health, Physical Education and Recreation.

H.B. Hunsaker Award. All HPER majors are eligible for this \$300-500 award. Contact head, Department of Health, Physical Education and Recreation.

Chloe Friday Steward Memorial Fund. Given by Dean and Mrs. L. Mark Neuberger to students in elementary education in memory of their aunt, Mrs. Steward. Contact the office of Financial Aids.

The Student Travel Scholarship in Psychology. For psychology students whose papers are accepted by the American Psychological Association to use as partial or full travel expenses to the annual meetings. Contact head, Department of Psychology.

Out-of-State Waivers. Eleven quarters at \$420 per quarter. Application by competition college-wide. Graduate students from any department may apply. Contact the office of the dean.

Summer Fellowships. Two at \$500 each. Application by competition college-wide. Graduate students from any department may apply. Contact the office of the dean.

Tuition Waivers. Twenty-nine total waivers or 87 quarters. Eligibility by academic standards. Contact the office of Financial Aids.

Undergraduate Special Education Major Scholarship. Department of Special Education. Upper class and special education majors are eligible to apply for this \$200-300 award. Contact head, Department of Special Education.

College of Engineering

Scholarships

Ray Bullen Memorial Fund for Engineering Students. Approximately \$1,100 to be available annually to aid undergraduate engineering students. Established by the late Mrs. Bullen in honor of her husband after whom the fund is named.

CEE Faculty No. 1 and No. 2 Scholarships. Department of Civil and Environmental Engineering. Available to students entering their junior or senior year. Amounts vary from year to year. Contact the department head's office.

Jerry Christiansen Memorial Engineering Scholarship. Established by Prof. and Mrs. Jerald E. Christiansen in memory of his father, this fund is for students enrolled in the College of Engineering.

Dr. and Mrs. Clayton Clark Engineering Scholarship. Annual \$500 grant to support needy students at the discretion of the engineering dean.

Blaine P. and Louise Christiansen Clyde Engineering Scholarship Fund. The Clydes, alumni of USU, have established these scholarships for students majoring in engineering who have financial need. See the office of the dean for details.

College of Engineering Scholarships The College of Engineering awards several \$500 scholarships on the basis of academic excellence.

Don M. Corbett Scholarships. Awarded to entering freshman women students in engineering by Mr. and Mrs. Corbett to encourage women in this field. Ten to 12 scholarships annually.

William A. Cordon Scholarships. Department of Civil and Environmental Engineering. A scholarship for a graduate student to research concrete materials.

Daniel Scholarship in Engineering. Award of \$1,000 made on basis of academic achievement, financial need, and career interest in the construction field. Available to USU citizen who is junior or senior majoring in civil, mechanical, or electrical engineering.

Bertis L. and Anna E. Embry Scholarship. To be used for students in Agricultural and Irrigation Engineering and Electrical Engineering.

Envirotech Engineering Scholarship Fund. A tuition scholarship to be awarded annually to an instate student enrolled in the College of Engineering.

Forsgren-Perkins Scholarship in Civil and Environmental Engineering. Awarded annually to an outstanding student enrolled or to be enrolled at USU.

HANCOR Drainage Scholarship. Annual \$500 award to juniors or seniors in agricultural and irrigation engineering with a primary interest in drainage. This scholarship is provided by HANCOR Inc., Findlay, Ohio.

LeGrand Johnson Scholarship. Department of Civil and Environmental Engineering. Available to students entering their junior or senior year. Amounts vary from year to year. Contact the department head's office.

Keller Agricultural Engineering Scholarship. An annual \$500 scholarship is awarded by a majority vote of the AIE faculty. The recipient must be an enthusiastic and capable upper division or graduate student who will pursue a degree program in the Agricultural and Irrigation Engineering Department.

Kennecott No. 1 and No. 2 Scholarships. Department of Civil and Environmental Engineering. Available to students entering their junior or senior year. Amounts vary from year to year. Contact the department head's office.

Harold and Barbara Kepner Scholarship. Awarded annually to a student enrolled in the Civil and Environmental Engineering Department.

Nielsen, Maxwell, Wangsgard Scholarship. An annual scholarship to be given to a student in the Civil and Environmental Engineering Department. Student must be interested in consulting engineering.

Henry J. and Rebecca Henderson Nelson Memorial Scholarship in Engineering. Established by Prof. and Mrs. Jerald E. Christiansen in memory of her parents, this endowment is for students enrolled in the College of Engineering.

Mechanical Engineering Alumni and Faculty Scholarship. Student must have a high GPA and be pursuing a degree in mechanical engineering.

E. Joe Middlebrooks Scholarship. A \$500 annual scholarship for a woman or minority engineering student.

Jack B. and Bonnie F. Parson Scholarships in Engineering. Grants awarded to students of at least sophomore status, who show superior scholarship ability, a commitment to high social and moral values, and financial need. See College of Engineering for details.

Dean F. and Bessie C. Peterson Scholarship in Engineering. Available to students in the College of Engineering, applicants should apply to the college scholarship committee.

Ace and Arvilla Raymond Scholarship in Engineering. Awarded annually to an outstanding and worthy undergraduate in the College of Engineering.

Charles Carlyle Rich Engineering Scholarship. Established in Mr. Rich's memory for students enrolled in the College of Engineering.

Harold W. and Helen Ritchey Engineering Scholarship. A \$4,000 scholarship granted to an incoming freshman student for four years of study.

SME Scholarship. Student must have a high GPA and be pursuing a degree in mechanical engineering with a manufacturing option.

Sidney R. Stock Scholarship in Electrical Engineering. This scholarship, given in memory of the founder of the department, is for students majoring in electrical engineering. See department for details.

Ivan M. and Ruth C. Teuscher Memorial Scholarship. One-year's tuition scholarships for students in the College of Engineering.

Thiokol Scholarship. Annual scholarship for the support of engineering students.

Valley Engineering Scholarship. Department of Civil and Environmental Engineering. Available to students entering their junior or senior year. Amounts vary from year to year. Contact the department head's office.

Edwin P. Van Leuven Scholarship. To be given to students who will be teaching in the fields of industrial and technical education. Given by Mr. and Mrs. Van Leuven, leaders in this subject.

College of Family Life

Scholarships

College of Family Life Scholarships. Scholarships provided by contribution given by alumni and friends of the College of Family Life to worth students who show outstanding ability in the field of family life.

Mary Jane Faylor Scholarship in the College of Family Life. Junior students in the College of Family Life and eligible to apply for this scholarship established in memory of her mother by Thelma Faylor Allison.

Greaves Memorial Scholarship. A scholarship in memory of Dr. Edehyn O. Greaves for students who have achieved in the field of family life. The scholarship provides tuition and fees for one year.

Stella Young Griffiths Scholarship in Home Economics. Established by Mrs. Griffiths for an outstanding undergraduate student. See

Katie Karikak Scholarship in Family Life. For high school seniors who will enter the College of Family Life at USU. See the dean's office for details.

Moan Memorial Scholarships. A cash award in memory of Johanna Moan given to worthy students in the College of Family Life who show outstanding aptitude in the field.

Phi Upsilon Omicron Scholarships. A cash award to stimulate interest in the field of family life and an inducement to professional activity is given to a member of Phi Upsilon Omicron.

John and Grace Owen Award. A cash award in memory of John L. Owen.

Phyllis R. Snow Graduate Scholarship. Established in honor of Phyllis R. Snow, former dean of the College of Family Life, this award is given to a student of high academic standing and potential. See College of Family Life for details.

Angelyn Wadley Award. A cash award to an outstanding student in the College of Family Life provided by the Wadley family and friends in memory of Angelyn Wadley.

Leah D. Widtsoe Scholarship. Presented annually to a graduate student in the College of Family Life. The fund was established by Dr. Virginia Cutler in memory of Mrs. Widtsoe.

Ethelwyn Wilcox Award. An award to those students majoring in human nutrition at the graduate or undergraduate level.

Humanities, Arts & Soc. Sciences Scholarships

The Ahmanson Art Education Scholarship. Awarded annually to outstanding Art Education majors in their junior or senior year. See Department of Art for details.

J. Duncan Brite Scholarship. In honor of Emeritus Professor Brite, this scholarship is given to an outstanding junior in history for use during the senior year. See History Department for details.

Asa and Vivian Bullen Prelaw Scholarship Fund. Donated in memory of his parents by Richard H. Bullen, this endowment provides resident tuition scholarships for outstanding prelaw students, senior year only. See Department of Political Science for details.

The George B. and Marie Eccles Caine Scholarships in Music, Art, and Theatre. These scholarships are given in each of the three departments named to students attending USU. See one of the departments above for details.

O. Guy Cardon and M.N. Neuberger Scholarship in Social Science. The Bluebird Candy Company at Logan offers a scholarship in the social sciences, in honor of the late O. Guy Cardon and of the late M.N. Neuberger. Students are nominated by the Social Science departments for this award. (Applications not necessary.)

David E. and Leona E. Daley Theater Arts Scholarship. This memorial scholarship was established by the late Mrs. Daley for undergraduate or graduate students majoring in Theater Arts, who have financial need. See the department for details.

Carl T. Degener. Prof. Degener left a bequest for deserving students who are majoring in languages at Utah State University. See Department of Languages for details.

Deseret News Professional Internship in Journalism. The Deseret News offers the outstanding junior student in journalism a scholarship for \$150 and employment with the News, either at Salt Lake City or at one of its bureaus during the summer between the junior and senior years. The winner is selected by judges representing USU and the News. See Department of Communication for details.

Ellen Stoddard Eccles Scholarships. An endowment given by Noni Eccles Harrison in memory of her late mother, after whom the fund is named, these scholarships are awarded yearly to three to five students majoring in ceramics. The scholarships begin in the junior year and extend through two years of graduate work. Selection of the recipients will be by the ceramics faculty of the Art Department.

English Department Memorial Scholarships. An annual scholarship is given in memory of King Hendricks and John Samuel Bullen. See English Department for details.

J.C. Fonesbeck Scholarship in English. Students majoring in English with financial need and high academic standing may apply for this scholarship, established in memory of their father by Alice Fonesbeck Gardner. See Department of English for details.

Earl A. and Carmen D. Fredrickson Fellowship in Sociology. Limited to first-year graduate students in sociology. Earnings from an endowment fund of \$10,000 established in 1974 provided a fellowship award once every two or three years. The fellowship award will amount to about \$2,000 for the academic year. The Sociology Department supervises the funds and elects the fellowship recipient among the first-year sociology graduate students.

The William H. Hale Memorial Scholarship Fund. Established by family and friend in memory of Dr. Hale, this scholarship is open to undergraduate students majoring in sociology, social work, or anthropology. See Department of Sociology, Social Work and Anthropology for details.

LuAnn M. Hamilton Memorial Scholarship. Established by family and friends in memory of Miss Hamilton, a baccalaureate graduate of the USU Social Work Program. Earnings from the fund are awarded to a junior or first quarter senior social work student, on the basis of scholarship, initiative, character, and professional promise. See Social Work faculty for details.

Noni Eccles Harrison Graduate Fellowship. A \$600 grant to a graduate student in ceramics selected by the head of the ceramics program to further study in ceramics from a generous endowment given by Mrs. Harrison. See Department of Art for details.

Herald Journal Scholarship in Journalism. The Logan Herald Journal annually presents a \$50 scholarship at the beginning of the winter quarter to help some worthy journalism student continue at the University. See Department of Communication for details.

Peter O. Holmgren Scholarship. Full tuition awarded annually to students in the humanities. Applications for the scholarship should be made to the dean of the College of Humanities, Arts and Social Sciences on or before April 1. Students must apply through HASS dean's office, Main 131.

Jean Inness Theatre Scholarship. The scholarship is for a female, upper division or graduate student with high academic standing, whose primary interest in theatre is acting or directing. See Theatre Arts Department for details.

Margene Hall Lilienquist Memorial Fund. For organ students at USU. See Music Department chairman for details.

Floyd T. Morgan Endowment Fund. In honor of former Theatre Department head, this scholarship is awarded to an upper division or graduate theatre arts major. Selected by Theatre Department and Leora Thatcher. See Department of Theatre Arts for details.

Laval S. and Rachel B. Morris Traveling Fellowship for Students in Landscape Architecture and Environmental Planning. Prof. Morris, who established the LAEP Department at USU, and his family have endowed this fund for LAEP students educational travel outside of North America. See Department of LAEP for details.

Music Department Scholarships. The USU Music Department gives scholarships to incoming students and those currently enrolled in the areas of orchestra, band, vocal, piano, and organ. See Music Department for details.

N.A. Pedersen Scholarship in English. Undergraduate students majoring in English, who have high academic standing and financial need, may apply for this scholarship given in the memory of Dr. N.A. Pedersen, former department chairman and dean at USU. See Department of English for details.

Edwin L. Peterson Scholarship. In honor of Emeritus Prof. Peterson, this scholarship is given to an outstanding junior in geography for use during the senior year. See History Department for details.

George Phatz Memorial. Symphony orchestra scholarships. See Department of Music for details.

Ralph Jennings Smith Creative Writing Award. A tuition scholarship for fall quarter is granted to a senior, given on the basis of competition in poetry, fiction, and drama. See English Department for details.

Social Work Scholarships. Earnings from an endowment fund established in 1937 provide an annual scholarship award for a student majoring in social work. Junior and senior women in social work are eligible for consideration. The amount of the grant varies from \$100 to \$200 per student. See Department of Sociology, Social Work and Anthropology for details.

Teaching Assistant. Department of Communication; \$3,000 with tuition waiver; graduate student only. Three to six offers. Apply through Department of Communication.

Gwendella Thornley Memorial Scholarship. Awarded to students who are in their junior year and who are majoring in oral interpretation. See Department of Theatre Arts for details.

Eve Thorpe Art Scholarship. Funds for students majoring in art at USU. See Art Department for details.

W. Mont Timmins Essay on the Pioneering of Cache Valley. A cash prize is awarded by the Timmins family for the best essay on an aspect of pioneering in this valley, from earliest recorded times to present. Open to all undergraduates and graduates. Details from USU History Department.

Utah State Theatre Talent Awards. Several awards of \$100 to \$300 are given each year to outstanding students entering or already enrolled as theatre arts majors. Applicants must audition and be interviewed. See Theatre Arts Department.

Angelyn W. Wadley Memorial Scholarship. Awarded in memory of Mrs. Wadley to students in history. See History Department chairman.

John Welch Scholarship. Department of Political Science. Resident tuition for senior year only. Requires a letter from the student, two letters from professors, and transcript. Apply through Department of Political Science.

Eather V. Erickson Wrigley Scholarship. The Robert L. Wrigley family presents two scholarships annually to English majors in memory of Mrs. Wrigley. Scholarships are given to outstanding students of sophomore and junior standing. See Department of English for details.

College of Natural Resources Scholarships

Alumni Scholarships. Scholarships from this fund, consisting of donations to the college from alumni, are awarded to students in the college who have distinguished themselves academically.

The Alumni's T. W. Daniel Scholarship in Forestry. For academically qualified junior students enrolled in the Department of Forestry and Outdoor Recreation.

The Paul M. and Neva Dunn Scholarship in Forestry. See the

dean's office for details.

The George Adams Judah Memorial Scholarship Fund. Established in memory of Mr. Judah, this scholarship is available for students in the Department of Range Science who have demonstrated need and scholastic ability.

The William G. Kohner Scholarship. This scholarship fund is for junior, senior, and graduate students in the College of Natural Resources. Income from the fund will be used annually for scholarships given to deserving students.

Utah Section, Society for Range Management L.A. Stoddard Scholarship. One scholarship awarded to the outstanding student majoring in range science in the state of Utah. Application should be made to the Utah Section Society for Range Management, c/o head of Department of Range Science by April 1.

L.A. Stoddard Memorial Fund. Awarded to students in the College of Natural Resources.

College of Science Scholarships

Christenson Memorial Scholarship. One \$250 scholarship for support of undergraduate study in biology, available to senior students in zoology or entomology. The award is based upon scholastic character, and professional promise. The funds from which the award is made were contributed by the family and friends of L.D. Christenson; the fund is administered by the Department of Biology.

Graves Memorial Scholarship. A scholarship in memory of Joseph E. Graves for students who have achieved in science. See the College of Science for details.

Delbert Greenwood Memorial Fund. A scholarship for a doctoral student in the field of biochemistry.

Datus M. Hammond Memorial Scholarship. One scholarship in memory of late department head Datus M. Hammond for students in biology. Based upon scholarship, character, and professional promise, the award is generally made to a graduate student in biology.

Neville C. and Annie P. Hunsaker Scholarship in Mathematics. Scholarships for high school seniors going to USU and majoring in mathematics or for USU students enrolled in the Department of Mathematics. This scholarship covers full tuition plus some expenses.

Thomas Andrew Riemondy Scholarship Fund. Given in memory of the late Thomas A. Riemondy, student at USU, this fund is for undergraduate students majoring in geology who are not residents of the state of Utah. See the Geology Department for details.

Athletics

Scholarships

Ladell Andersen Scholarships in Athletics. Information about these scholarships, endowed in honor of the athletic director, is given in the Athletics Office.

Dean C. Baugh Athletic Fund. The Baughs are USU alumni, and Mrs. Baugh established this endowment in memory of her late husband. It is for USU athletes. See athletic director for details.

Wayne Estes Memorial Fund. Established in memory of Wayne Estes. To be used by worthy students athletes.

Mark O. Haroldsen Athletic Fund. Scholarships are given biennially, endowed by Mr. Haroldsen. See athletic director for details.

Owen J. and Bonnie Jones Athletic Fund. Dr. and Mrs. Jones, alumni of USU, have endowed this athletic scholarship fund for USU athletes. See athletic director for details.

Jack B. and Bonnie F. Parson Scholarship in Athletics. The Parsons have endowed these scholarships for students of superior scholastic ability at least sophomore status, a commitment to high social and moral values, the financial need. See the athletic director for application.

Jerry Wilson Athletic Scholarship Fund. Established in honor of and by Mr. Wilson, USU alumnus, this fund is for outstanding athletes from the southern California area who will be participating in intercollegiate sports at USU. See the Athletic Department for details.

Robert L. Wrigley Scholarship Fund. Established in memory of their father by the children of Robert L. Wrigley.

FINANCIAL AIDS OFFICE

Old Main, Rm 21

750-1021

Office Hours:

8:00 am till 5:00 pm

Monday thru Friday