

OFFICIAL DEGREE LIST
Approved by the University Faculty and the
State Board of Higher Education

Graduation Convocation

UNIVERSITY OF OREGON
MUSIC BUILDING, OUTDOOR THEATRE

FRIDAY, AUGUST 30, 1968

Oregon Pledge Song

Fair Oregon, we pledge to thee
 Our honor and fidelity,
Both now and in the years to be,
 A never failing loyalty.
Fair Oregon, thy name shall be
 Written high in liberty.
Now, uncovered, swears thy every son
 Our pledge to Oregon.

Order of Exercises

Processional—"Trumpet Voluntary" _____ *Henry Purcell*

THE UNIVERSITY OF OREGON BRASS CHOIR

GENE RAY LEWIS, M.M., M.A.

Assistant Professor of Music, Conductor

The Color Guard

Invocation

VICTOR PIERPONT MORRIS, Ph.D.

H. T. Miner Professor Emeritus of Business Administration

Greetings from the Oregon State Board of Higher Education

JESSE WAYNE FORRESTER

President of the Board

The Commencement Address

JOHN RAYMOND HOWARD, M.A., LL.D.

President of Lewis and Clark College

The Conferring of Degrees

CHARLES ELLICOTT JOHNSON, Ph.D.

Acting President of the University

Oregon Pledge Song _____ *John Stark Evans*

sung by JAMES ARTHUR KEMPSTER, Class of 1968

Benediction

PROFESSOR MORRIS

Recessional—"Fanfare" _____ *Alexander Tcherepnin*

THE BRASS CHOIR

Paul Rudolph Washke, Ph.D.

University Marshal

Carl Curtis Webb, M.A.

The Audience will remain seated during the Processional and the Recessional.
Please refrain from applause except at the conclusion of the Conferring of Degrees.

BACCALAUREATE DEGREES WITH HIGH SCHOLARSHIP

LINDA RUTH ALLEN
JOHN EDUARD AUKA
*IMAD MOHAMMAD AZHAR
CHARLES THOMSON CHAMBERLAIN
CAROL JEAN ANDERSON CHAPMAN
SARAH LOUISE DAVIES
EILEEN REBECCA DETLING
BONNIE MAURINE DYE
LINDA SUZANNE REED EASTON

RICHARD TAK-YUENG
JANET MARGUERITE BRUYER EVANS
DONALD CARY HOUGHTON
JUDITH ELAINE JAMES
KAREN EILEEN KESTI
ELAINE FAYE KOPPERUD
RONALD ALAN PINSON
LINDA RAE YOST

GRADUATE DEGREES WITH HONORS

WALTER ROLAND BERARD
Doctor of Education; Education
CLIFFORD JAMES DREW
Doctor of Philosophy; Education

GLENN ELZIE HOLDERREED
Master of Business Administration;
Finance and Business Environment

* Highest scholarship

Baccalaureate Degrees

HONORS COLLEGE

MARYLYN FRENG ROSS
Bachelor of Arts; English

DENNIS MICHAEL STOVALL
Bachelor of Arts; Political Science

MARLENE LOUISE THOMPSON
Bachelor of Arts; Sociology

COLLEGE OF LIBERAL ARTS

LINDA RUTH ALLEN, B.A.
Portland; Speech
SHARON MARIE ALLENDER, B.A.
Eugene; Political Science
NANCY KATHERINE ARMSTRONG, B.A.
Coquille; English
MARGARET ANNE NELSON BAGG, B.S.
Eugene; Sociology
PETER BRADBURY BARKER, B.S.
Condon; History
WILLIAM GENE BELL, B.S.
Sweet Home; General Social Science
RICHARD PAUL BELTS, B.A.
Harrisburg; General Science
TERRY OWEN BERNHARDT, B.S.
Tillamook; Political Science
SUSAN MAE SANNE BOWYER, B.A.
Eugene; English
ARTHUR WILLIAM BRENNER, B.S.
Eugene; Mathematics
GARY JOHN BROADSWORD, B.S.
Eugene; Sociology
CLIFFORD L. BROCK, B.S.
Walton; General Science
JIMMIE RAY BROWN, B.S.
Corvallis; Psychology
NANCY ANN BROWN, B.A.
Eugene; General Social Science
MICHAEL EDWIN BROWNFIELD, B.S.
Eugene; Geology
FAY ANN HARVEY BUNKER, B.A.
Pendleton; Romance Languages
FREDERICK MAURICE BUSCHHOFF, B.S.
Croton-on-Hudson, N.Y.; Psychology
MICHAEL SCOTT CARLSON, B.S.
Eugene; General Science

SANDRA EVELYN CARR, B.A.
Cottage Grove; English
ROBERT LOUIS CAUFIELD, B.S.
Portland; Geography
GARY CLYDE CAUSLEY, B.S.
Astoria; Chemistry
CHARLES THOMSON CHAMBERLAIN, B.A.
Portland; CCJ; Classics
JEFFREY McCUALEY CURRYNE, B.A.
Klamath Falls; Sociology
MATTHEW CARL CHRISTENSEN, B.S.
Eugene; Political Science
ROBERT ELLIS CHRISTENSEN, B.A.
Salem; Mathematics
JAMES PAUL CIVEY, B.S.
Carlton; General Science
CHARLES RICHARD COON, B.S.
Modesto, Cal.; Anthropology
GEORGIA FELICE CHURCH CORDES, B.S.
Eugene; Sociology
NANCY JEANE CRAVEN, B.A.
The Dalles; English
JAMES MOWAT CURL, B.A.
Bend; English
FRANCES LEE CURRIE, B.A.
Portland; Romance Languages
MARTHA HUNI CURRY, B.A.
Piedmont, Cal.; English
GORDON DOUGLAS DANIELSON, B.S.
San Carlos, Cal.; General Science
GARY LEWIS DARNIELLE, B.S.
Salem; Political Science
SARAH LOUISE DAVIES, B.A.
Eugene; German and Russian
GEORGE G. DEGNER, B.S.
Portland; General Science

- EILEEN REBECCA DETLING, B.A.
Eugene; Romance Languages
- DOUGLAS RAY DICKENSON, B.A.
The Dalles; Political Science
- MARK HILARY DICKSON, B.S.
Portland; Political Science
- JOHN WAYNE DIENEL, B.S.
Springfield; Speech
- TIMOTHY MORGAN DOHERTY, B.S.
Portland; General Social Science
- MICHAEL BELL DWIGGINS, B.S.
London, England; Sociology
- BONNIE MAURINE DYE, B.A.
Portland; Anthropology
- DOROTHY JOAN EARL, B.A.
Arcadia, Cal.; English
- LINDA SUZANNE REED EASTON, B.A.
Eugene; History
- SUZAN JANE EKLOF, B.A.
Eugene; Romance Languages
- RICHARD TAK-YU ENG, B.S.
Hong Kong; General Science
- MICHAEL JOSEPH EPSTEIN, B.A.
El Paso, Texas; Psychology
- DAVID OWEN ERIKAINEN, B.S.
Anchorage, Alaska; Psychology
- DAVID JEROME EVANS, B.S.
Roseburg; General Social Science
- JOHN DUNCAN FERGUSON, B.A.
Eugene; History
- NEWTON ROBBINS FERRIS, B.S.
Eugene; Sociology
- HARRNESS STORM FLOTEN, B.A.
Coquille; Biology
- KAREN BELSBY FOISY, B.A.
Eugene; History
- HELEN VERONICA FOX, B.S.
Port Angeles, Wash.; Sociology
- JEAN DORIS FREEMAN, B.S.
Eugene; Psychology
- TIMOTHY VODENIS FRY, B.S.
Carmel, Cal.; Economics
- JUDITH ANN GAFFE, B.A.
Silverton; English
- SILVERIA GOMEZ-RUEDA, B.S.
Bucaramanga, Colombia; Psychology
- ANDREW YOUNG GRANT, B.S.
North Hollywood, Cal.; History
- IRENE ELISABET GRANTS, B.A.
Portland; General Arts and Letters
- KAREN SUE PETERS GRIMM, B.A.
Pocatello, Idaho; English
- JOHN WALLACE HAGEMAN, B.S.
San Leandro, Cal.; Mathematics
- SARAH ANNE KENNEDY HAGUE, B.A.
Eugene; History
- JEFFREY JENSON HAMER, B.S.
Eugene; Political Science
- ELIZABETH ANNE HARRIS, B.A.
Woodside, Cal.; Romance Languages
- LES ANDREW HARVEY, B.S.
Bellaire, Ohio; Sociology
- JOHN EARL HAWKES, B.S.
Eugene; Political Science
- JULIE ANN CAMPBELL HEATON, B.A.
Burbank, Cal.; General Social Science
- FRED REYNOLDS HECKENDORN, B.S.
Pasadena, Cal.; Economics
- WILLIAM JOSEPH HEMPHILL III, B.A.
Eugene; History
- JUDY ANNE HERZOG, B.S.
Springfield; Sociology
- LEOLA GATES HILLES, B.S.
Eugene; General Social Science
- ROBERT FREDERICK HIRSH, B.S.
Pendleton; Political Science
- FRED EDWIN HOFFSTETTER, B.A.
Roseburg; Romance Languages
- HUGO ROGER HOGLAN, B.S.
Eugene; General Science
- SARAH (SALLY) RITTER HOLLOWAY, B.A.
Portland; English
- DONNA FLORENCE HOLT, B.A.
Bend; Sociology
- PETER TAK-CHEUNG HON, B.A.
Canton, China; Mathematics
- DONALD CARY HOUGHTON, B.S.
Portland; General Science
- MARGARET MARY LARPENTEUR HOYT, B.A.
Eugene; Political Science
- JANET SUE HUMPHREY, B.A.
Portland; Sociology
- WILLIAM MONROE JACOBY, B.S.
Salem; Psychology
- JUDITH ELAINE JAMES, B.A.
Eugene; English
- JAMES BOYDEN JAQUA, B.S.
Eugene; General Social Science
- SHIRLEY DIANE DEANE JARVILL, B.S.
Eugene; Mathematics
- MARLENE EVELYN JOHNSON, B.S.
McMinnville; Sociology
- ZACHARIE JAMES JOHNSON, B.S.
Portland; Sociology
- ROBERT MARL JOHNSTON, B.A.
Milwaukee; Romance Languages
- GLENDA NINA MAXMAN JONES, B.A.
Eugene; History
- MARGARET MARY JONES, B.A.
Portland; CCJ; Classics

- KENNETH GREEN KAHL, B.S.
Astoria; Biology
- LUCY COCHRAN KEATING, B.S.
Ashland; Sociology
- RUTH ANN KENNEDY, B.A.
Phoenix, Ariz.; Psychology
- JOANNE MARIE KERR, B.A.
Portland; Mathematics
- KAREN EILEEN KESTR, B.A.
Hood River; Romance Languages
- SEUNG KONG KIM, B.A.
Los Angeles, Cal.; General Science
- MARY BARBARA IRA KNIGHT, B.S.
Eugene; Psychology
- JOSEPH HENRY KNISBEE, B.S.
Portland; General Science
- AINSLIE EARL BROWEN KRANS, B.S.
Springfield; Geology
- JUDITH SARAH KROGAN, B.S.
Eugene; Biology
- ANNE SWAN LATHROP, B.S.
Eugene; Sociology
- MABEL BOWMAN LEAL, B.S.
Coos Bay; General Social Science
- LOUIS WILLIAM LINDEQUIST JR., B.S.
Bandon; Anthropology
- GILBERT BRUCE LISSY, B.S.
Portland; Mathematics
- FREDRICK ROBERT LONG, B.S.
Medicine Hat, Alta.; General Social Science
- RICHARD MALCOLM LONG, B.S.
Coos Bay; General Science
- DAVID ROBERT LORENCE, B.S.
Eugene; General Social Science
- JANET CAROL DUNBAR LUECK, B.A.
Springfield; English
- PETALE JULIET HORTON MCCARTAY, B.S.
Eugene; History
- EUGENE MODROW McIVOR, B.S.
Eugene; Speech
- ROBERT ALAN MCKEE, B.S.
Rosburg; Psychology
- DOUGLAS CHARLES MCKERN, B.S.
Sacramento, Cal.; Psychology
- ROBERT LEE MCKETHEN JR., B.S.
Bend; General Science
- MICHAEL ANSON MCKINNON, B.S.
Salem; Psychology
- DIANE LEE NEWELL MACKEY, B.A.
Seattle, Wash.; German and Russian
- JUDITH MARIE BRECUSLER MANNERING,
B.A.
Eugene; English
- DELIA SHAFER MARSHALL, B.A.
La Canada, Cal.; General Arts and Letters
- JAMES MELVIN MAXWELL, B.S.
Eugene; Geology
- JEROLD THOMAS MEIER, B.A.
Salem; Psychology
- JEAN RENE MICHEL, B.S.
Lompoc, Cal.; Sociology
- JOHN STUART MILLER, B.A.
Eugene; Sociology
- MARGARET LOUISE MILLER, B.A.
Ely, Nev.; General Science
- JIM EARL MITCHELL, B.A.
Malibu, Cal.; Psychology
- BYRON SHIZUTO MIZUHA, B.S.
Honolulu, Hawaii; General Science
- RICHARD ARNOLD MORRIS, B.A.
Springfield; English
- GEORGIA JEAN NACHTMAN, B.A.
Modesto, Cal.; Romance Languages
- WILLIAM GEORGE NAGEL, B.S.
Eugene; Biology
- BARBARA ANNE NIGHTINGALE, B.A.
Gig Harbor, Wash.; Political Science
- WARREN BRUCE NISTAD, B.S.
Kinzua; General Social Science
- SHARON JO NORTON, B.A.
Eugene; History
- JAY CLARENCE OAKMAN, B.S.
Salem; Political Science
- KLAUS PETER OHLEMANN, B.A.
Eugene; Geography
- THOMAS FRANCIS OLSON, B.S.
Eugene; Biology
- MARYLYN DIANE OWENS, B.A.
Eugene; English
- MICHELLE LeBEAU PALMATEER, B.A.
Rosburg; English
- STEPHANIE SUE PHELAN, B.S.
Portland; Economics
- GEORGE RODNEY PHILLIPS, B.A.
Astoria; History
- ROBERT CHARLES PHILLIPS, B.S.
John Day; Anthropology
- SHERRY ANN PIKE, B.A.
Grants Pass; History
- RONALD ALAN PINSON, B.S.
Anacortes, Wash.; Biology

- ESTHER PODEMSKI, B.A.**
Portland; History
- VALLIANT PORTIER, B.A.**
North Bend; German and Russian
- STEPHAN LEE POWELL, B.S.**
Eugene; General Social Science
- WILLIAM WALTER PRICE, B.S.**
Hillsboro; Economics
- ROBERT BRUCE PURDY, B.A.**
Eugene; Mathematics
- FRED BROWNE RADEBAUGH, B.A.**
Dayton, Wash.; History
- GEORGE G. RICHARDSON, JR., B.S.**
Baker; General Science
- RICHARD LAWRENCE RIGGS, B.A.**
Portland; History
- SHAROL ANN ROBB, B.A.**
Spokane; Biology
- KENNETH ALAN ROBERTSON, B.A.**
Portland; History
- DENNIS SCOTT ROGERS, B.A.**
Coquille; Chemistry
- RONALD GUSTAVE ROSIN, B.A.**
Missoula, Mont.; Political Science
- MARYLYN IRVINE ROSS, B.A.**
Hillsboro; English
- ELIA SALLOS, B.A.**
Eugene; Romance Languages
- DAVID L. SANDLIN, B.S.**
Eugene; Mathematics
- DOUGLAS LEE SCHABPFER, B.S.**
Springfield; General Social Science
- VIVIAN LAURA MOHNS SCHENELL, B.S.**
Springfield; Sociology
- RICHARD FREDRICK SCOTT, B.S.**
Klamath Falls; Economics
- BARBARA ANN SELLERS, B.S.**
Grants Pass; General Social Science
- FRANCES HOPKINS SHOCKET, B.A.**
Eugene; Political Science
- MARTHA GAIL SIGMUND, B.S.**
Astoria; General Social Science
- JAMES GORDON SIMS, B.A.**
Eugene; Biology
- DAVID PETER SKRALSKIS, B.S.**
Lake Oswego; Psychology
- CRAIG SARGENT SMITH, B.S.**
Eugene; General Social Science
- GARY ALLEN SMITH, B.S.**
Portland; Geology
- KENNETH LAURYN SMITH, B.S.**
Vancouver, Wash.; Speech
- DALE STANSFIELD, B.A.**
Grants Pass; Romance Languages
- JAMES PAUL STARKEY, B.S.**
Eugene; General Science
- CONSTANCE JOAN STEWARD, B.S.**
St. Helens; Sociology
- JACK GORDON STIVERSON, B.A.**
Eugene; Biology
- SHARON ANN LEE STOLZMAN, B.S.**
Rochester, Minn.; Psychology
- DENNIS MICHAEL STOVAL, B.A.**
The Dalles; Political Science
- ALVILDA LOUISA HAZEL STUBBERUD, B.A.**
Portland; English
- JAMES MICHAEL SULKOSKY, B.S.**
Puyallup, Wash.; General Science
- JOHN CLIFFORD SURRETT, B.A.**
Sheridan; German and Russian
- CHRISTINE DIANE CURRAN SWANSON, B.A.**
Eugene; English
- MICHAEL STEVEN SWETT, B.S.**
Portland; Psychology
- JUDY ANNE SZERELY, B.S.**
Portland; Political Science
- PAUL DOUGLAS TAYLOR, B.S.**
Salem; Sociology
- JEAN ELEANOR TEMPLE, B.A.**
Salem; Sociology
- SALLY JEANNE THOENIG, B.S.**
Eugene; General Social Science
- MARLENE LOUISE THOMPSON, B.A.**
Eugene; Sociology
- GREGORY L. THREADGILL, B.S.**
San Jose, Cal.; Sociology
- LARRY ROBERT TOMLIN, B.A.**
Albany; German and Russian
- ALETA SUM MYERS TORRANCE, B.S.**
Eugene; Sociology
- MARGARET G. UMO, B.S.**
Abak, Nigeria; Geography
- WILMER JERALD VAN DYK, B.S.**
Vancouver, Wash.; Political Science
- PATRICIA CAROL VLCEK, B.A.**
Coquille; English
- PAULA MARIE VON FLUE, B.A.**
Silverton; Sociology
- LINDA LEE WARREN, B.A.**
Eugene; Asian Studies
- KENNETH RAY WEAVER, B.S.**
Estacada; Economics
- TIMOTHY LEE WEHNKAMP, B.A.**
Sacramento, Cal.; History
- DAVID SANFORD WEISBROD, B.A.**
San Diego, Cal.; Biology

NORBERT HANS JOHN WENZLAU , B.A. Prince George, B.C.; Political Science	JUDITH ANN WOODBURY , B.S. Tucson, Cal.; Geology
STEVEN JOSEPH WHITLAW , B.S. John Day; Biology	THOMAS OLIVER WOODRUFF , B.S. West Linch; Sociology
MICHAEL DOUGLAS HALL WILLIAMS , B.S. Portland; Sociology	ANDREW SUEN-WAI YIM , B.S. Hong Kong; Chemistry
SALLY WILLIAMS , B.A. Eugene; Biology	JACK SHIGERU YONHITOMI , B.S. Los Angeles, Cal.; History
RANDALL HERBERT WISEMAN , B.S. Salem; Psychology	LINDA RAE YOST , B.S. Portland; Sociology
ALAN THOMAS WOOD , B.A. Pullman, Wash.; Asian Studies	BRADLEY JAY YOUNG , B.A. Roselburg; Sociology
	LAWRENCE E. ZIMMERMAN , B.A. Eugene; English

SCHOOL OF ARCHITECTURE AND ALLIED ARTS

PEDRO JOSE ALFONSO TEJADA , B.Arch. Santo Domingo, Dominican Rep.; Architecture	DONALD CURRIE HONDURUM , B.F.A. Veneta; FAA: Sculpture
ALI ALRDJANI , B.S. Teheran, Iran; Fine and Applied Arts	ARTHUR ROBERT JENSEN , B.Arch. Tigard; Architecture
TALIB KAMID AL-TALIB , B.S. Baghdad, Iraq; FAA: Sculpture	JEFFREY CLAY KNOPE , B.Arch. Portland; Architecture
IMAD MOHAMMAD AZHAR , B.Arch. Mosul, Iraq; Architecture	EVANGELOS SPYROS LAZARIS , B.Arch. Athens, Greece; Architecture
DIANE YVONNE BEAUNTSSEN , B.A. Sherwood; Arch: Interior Architecture	GARY MICHAEL LORFFLER , B.L.A. Eugene; Landscape Architecture
CATHY LOU BRENNER , B.S. Portland; Fine and Applied Arts	MARK EDWARD MARTIN , B.S. Silverton; Fine and Applied Arts
DAVID FRANCIS BRUNSMAN , B.Arch. Vernonia; Architecture	ERIC WILLIAM NASBURG , B.Arch. Spokane, Wash.; Architecture
CARL JOHNSON BUDLONG , B.A. Eugene; Arch: Interior Architecture	JOON KAUL OH , B.Arch. Seoul, Korea; Architecture
MONTE GENE COOK , B.Arch. Medford; Architecture	MELVIN DOUGLAS PARMETER , B.Arch. Portland; Architecture
ROBERT FRANKLIN CORCORAN , B.S. Yakima, Wash.; Art Education	GARY LESTER PEARSON , B.S. Portland; Fine and Applied Arts
ETTA ANITA DIBERK , B.A. Grants Pass; Art Education	JEDKAMCHORN PHROMYOTBI , B.Arch. Bangkok, Thailand; Architecture
HASSAN DJALALY , B. Arch. Teheran, Iran; Architecture	FRANCES CAROLYN POE , B.S. Springfield; Art Education
EVERETT HALL EVANS , B.S. Eugene; Fine and Applied Arts	CHARLES WEBER RANBY , B.Arch. Sacramento, Cal.; Architecture
BRUCE JAMES FISHER , B.S. Eugene; FAA: Sculpture	DESLIE ETTA REYNOLDS , B.S. Portland; Architecture
WAYNE ALLAN FRICKE , B.Arch. Taft, B.C.; Architecture	DAVID CHARLES RIZZOLI , B.Arch. Reno, Nev.; Architecture
DONALD WALTER GOODENOUGH , B.Arch. Los Altos, Cal.; Architecture	DOV G. SAGIV , B.Arch. Tel-Aviv, Israel; Architecture
MARY LOUISE GRULKE , B.S. Portland; Arch: Interior Architecture	LAUREX ARTHUR SMITH , B.Arch. Jacksonville; Architecture
WILLIAM LAWRENCE HEADLEY , B.Arch. New York; Architecture	LEO VINCENT STAUBER , B.Arch. Eugene; Architecture
DANIEL SHINOBU HIRANO , B.Arch. Berkeley, Calif.; Architecture	JACQUELINE STAYI , B.Arch. Haifa, Israel; Architecture
GEOFFREY LEE HOLLISTER , B.S. Eugene; Art Education	

PETER HUBERT CHAPMAN WATSON, B.Arch.
Eugene; Architecture
KAREN BURT PATTERSON WEAVER, B.S.
Portland; Art Education

SANDRA RAE WENTZEL, B.S.
Salem; FAA: Graphic Arts
DAVID ALAN WILSON, B.Arch.
Eugene; Architecture
JOSEPH ANTHONY ROBERT ZINGO, B.F.A.
Trumbull, Conn.; FAA: Sculpture

COLLEGE OF BUSINESS ADMINISTRATION

JOHN EDUARD AUKA, B.A.
Eugene; Finance and Business
Environment
CHARLES OLADIFO AVODELE, B.S.
Oshogbo, Nigeria; Marketing, Insurance,
and Transportation
GLENN FREDERICK BLISS, B.S.
Great Falls, Mont.; Personnel and
Industrial Management
PAUL FRANKLIN BREWER, B.S.
Portland; Finance and Business
Environment
RUSSEL DAVID BROWN, B.S.
Portland; Finance and Business
Environment
WILLIAM L. CARROLL, B.B.A.
Pendleton; Finance and Business
Environment
RUTH JEAN CORKUM, B.B.A.
Portland; Personnel and Industrial
Management
CHARLES LOVERING CORNWELL, B.S.
Roseburg; Personnel and Industrial
Management
JAMES DONALD DIXON, B.S.
Salt Lake City, Utah; Accounting and
Business Statistics
CAROL ELAINE SCHERRER DORAK, B.B.A.
Carson, N.D.; Personnel and Industrial
Management
GARY CARLSEN DRAPER, B.S.
Eugene; Finance and Business
Environment
CRAIG DROSSEL, B.S.
Spartee, Jamaica; Personnel and
Industrial Management
DONALD MARTIN FORD, B.S.
Medford; Marketing, Insurance, and
Transportation
WAYNE IVAN GOVER, B.S.
Alice; Accounting and Business
Statistics
WAYNE EDWARD HANIUK, B.S.
Eugene; Personnel and Industrial
Management
CHARLES STANLEY HARDEMAN, Jr., B.B.A.
San Anselmo, Cal.; Marketing,
Insurance, and Transportation
ROBERT LEE HITCHCOCK, Jr., B.S.
Alamo, Cal.; Marketing, Insurance, and
Transportation
THOMAS HUGHES JACOBSON, B.B.A.
Medford; Finance and Business
Environment

CHARLES THOMAS KELLEY, B.S.
Salem; Accounting and Business
Statistics
HARALD KNUDSEN, B.B.A.
Kristiansand S, Norway; Personnel and
Industrial Management
LEONARD SAXTON LYON III, B.S.
Los Angeles, Cal.; Accounting and
Business Statistics
DALE EDWARD McCABE, B.B.A.
Hermiston; Finance and Business
Environment
JAMES MADISON MOORE, B.S.
Springfield; Personnel and Industrial
Management
GARY ALLEN PALMER, B.S.
Costa Mesa, Cal.; Personnel and
Industrial Management
LARRY LEON PELLEGRINI, B.B.A.
Eugene; Personnel and Industrial
Management
KENNETH RAY PERSINGER, B.B.A.
Eugene; Marketing, Insurance, and
Transportation
DAVID EARL PETERSON, B.S.
Eugene; Marketing, Insurance, and
Transportation
CHARLES THOMAS RAMSDELL, B.S.
Salem; Personnel and Industrial
Management
ALAIN BERNARD FRANCOIS RICHARD, B.S.
Paris, France; Marketing, Insurance,
and Transportation
RICKIE RAY RICHIEY, B.B.A.
Medford; Marketing, Insurance, and
Transportation
JOHAN ADRIAAN ROEST, B.A.
Enschede, Netherlands; Personnel and
Industrial Management
JO ELLEN SANDERSON, B.S.
Eugene; Accounting and Business
Statistics
DOUGLAS KENT SIEBERT, B.B.A.
Eugene; Accounting and Business
Statistics
STUART ALAN SNYDER, B.S.
Eugene; Marketing, Insurance, and
Transportation
JAMES ROBERT TEMPLIN, B.B.A.
Stayton; Marketing, Insurance, and
Transportation

E. VAN DER HORVEN, B.A.
Bussum, Netherlands; Marketing,
Insurance, and Transportation

PAUL VAN FOSSAN, B.S.
Toledo; Finance and Business
Environment

ROBERT EUGENE VARLEY, B.S.
Springfield; Personnel and Industrial
Management

HARRY JAMES WILEY, B.S.
Eugene; Marketing, Insurance, and
Transportation

STEVEN ADOLPH ZAMSKY, B.S.
Klamath Falls; Accounting and Business
Statistics

SCHOOL OF EDUCATION

PATRICIA GERMAN ALLEN, B.S.
Springfield

JENNIE LEA SANFORD ARNOLD, B.S.
Eugene

LUCILLE ROSALIE BECKEN BARKOVIC, B.S.
Springfield

CHERYL KATHLEEN REIERSON BIERLY, B.A.
Eugene

PANSY ALICE BIGBAM, B.S.
Eugene

DIANNA LEA BLISS, B.A.
Great Falls, Mont.

DON EDWARD BLYTHE, B.S.
Lakeview

HENRIETTA MARIA BOEZEWINKEL CALLEN,
B.S.
Calgary, Alta.

BEVERLY JEAN ANDERSON CHRISTENSEN,
B.A.
Eugene

KATHLEEN ANN COLVIN, B.S.
Gresham

ALAN CONKEY, B.S.
Orange, Cal.

ROY WILSON CROSON, B.A.
Springfield

RUTH ALDORA LARSEN DARR, B.Ed.
Florence

RICHARD JOHN DAVIS, B.S.
Portland

ALICE PAULINE NIKOLAISEN DIAZ, B.Ed.
Cando, N.D.

ROBERT LEROY DIAZ, B.Ed.
Pueblo, Col.

LORETTA JEAN DRIESLER, B.A.
Salem

ELFLINDA FRANCES RANDLEMAN ENDSELBY,
B.Ed.
Eugene

KATHRYN ELIZABETH EWING, B.A.
Portland

DAVID ROY FINCH, B.S.
Eugene

MALCOLM MCLEOD GIBSON, B.S.
Cottage Grove

KAREN KJERSTINE GRAEFER, B.S.
Portland

LINDA DOREEN QUIST GRANROOS, B.S.
Eugene

MADGE MARY McMILLAN GUILE, B.S.
Elmira

JOYCE ELAINE HORTON HAMMOND, B.S.
Lake Oswego

GENEVA MARGARET STOLAND HANSON, B.S.
Canyonville

Gwen ANNE HORN, B.A.
Bend

CAROL GLAISYER JACOBSEN, B.S.
Cottage Grove

CHRISTINE MARIE JORGENSEN, B.A.
Portland

DONNA ALICE KINNEY, B.S.
Tulalip, Cal.

JUDY JEAN WOODS KNIGHT, B.S.
Eugene

MARYLYN FAYE SCHIFFNER MANN, B.Ed.
Eugene

JUDITH ANN JOUNSON MARTIN, B.S.
Albany

RUTH MARGARET OLSON MILLARD, B.S.
Springfield

SHERRY LEE MOORE, B.S.
Barstow, Cal.

PAMELA JEAN NELSON, B.S.
Springfield

LINDA LEANN NIES, B.A.
Sparks, Nev.

ELSIE ECTON REA PADDOCK, B.S.
Springfield

JANET ELIZABETH PARSONS, B.A.
Yakima, Wash.

GRACE PATRICK, B.Ed.
Eugene

EUNICE COLLINS PEMBERTON, B.S.
Coquille

TUES MARILYN PRICE, B.S.
Riddle

DOUGLAS RAY SMITH, B.Ed.
Eugene

JANET RAE SULMONETTI, B.S.
Portland

SARAH GOODRICH TAYLOR, B.A.
Bend

GAIL LEE VAUGHAN, B.S.
Silverton
DOROTHY LORRAINE CALKINS WELCH, B.S.
Pendleton

TERESA JO WEST, B.A.
Eugene
COLETTE R. WISEMAN, B.S.
Eugene

SCHOOL OF HEALTH, PHYSICAL EDUCATION, AND RECREATION

NORENE ELIZABETH BLAIR, B.A.
Chehalis, Wash.; Recreation and Park
Management
MALCOLM JOHN CANT, B.S.
Blackheath, Australia; Physical
Education
MICHAEL DEVERE CHRISTENSEN, B.S.
Eugene; Recreation and Park
Management
DALLAS CLAUDE COOK, B.S.
Seaside; Recreation and Park
Management
JILL LEAH GASPAR, B.S.
Honolulu, Hawaii; Physical Education
PAUL DEXTER HAINES, B.S.
Eugene; Recreation and Park
Management

WILLIAM DOUGLAS KEEFE, B.S.
Eugene; Recreation and Park
Management
JANICE ANN KASER KIDWELL, B.S.
North Bend; Physical Education
ROBERTA ANN KUYKENDALL, B.S.
Yamhill; Physical Education
RUSSELL CARL REECE, B.S.
Klamath Falls; Recreation and Park
Management
FRANCES REID, B.S.
Mill City; Physical Education
HELEN LORIS MOLLER SMITH, B.A.
Moss Vale, Australia; Physical
Education
WILLIAM NOEL THOMAS JR., B.S.
Eugene; Physical Education

SCHOOL OF JOURNALISM

APRIL ANNE BARNEY, B.A.
Sacramento, Cal.
STEVEN LYNN BECKHAM, B.S.
Vida
ALAN CRAIG DONNELLY, B.S.
Prineville
RONALD LEE KABA, B.S.
Eugene
CAMILLE LOYOLA LOBATO, B.A.
Grants, N.M.
LARRY ALLEN MENTZER, B.S.
Roseburg
ROBERT ARTHUR OPSTIE JR., B.S.
Ojai, Cal.
KAREN KAY OLSEN, B.S.
Atherton, Cal.

CAROLINE SUE PITMAN, B.A.
McMinnville
EUGENE WILLIAM SCHAFER JR., B.S.
Grants Pass
RICHARD BRUCE STEINHEIMER, B.A.
Eugene
JULIA DAWN GENTRY STEVENS, B.S.
Eugene
SUSAN VALERIE STILES, B.S.
Lafayette, Cal.
VERONICA LOUISE DROKES TATE, B.S.
Portland
THOMAS WARREN WIECKS, B.S.
Portland

SCHOOL OF MUSIC

REIKO ANDO, B.A.
Kyoto City, Japan

VICKI SUE CARLSON, B.A.
Mount Vernon, Wash.

CAROL JEAN ANDERSON CHAPMAN, B.Mus.
Eugene
JAMES ARDEN CHAPMAN, B.Mus.
Eugene
JANET MARQUERITE BRUVER EVANS, B.Mus.
Corvallis
JANET BELLE FARIS, B.Mus.
New Pine Creek
GARY ERVIN FOUNTAIN, B.Mus.
Tillamook
MICHAEL KING GILLETTE, B.Mus.
Eugene

ROBERT BENJAMIN HOWELL, B.Mus.
Springfield
ELAINE FAYE KOPPERUD, B.Mus.
Springfield
LINDA ANN JOHNSON LAINE, B.A.
Portland
MARCIA KAY METZEN, B.A.
Lakeview
JANIS ELAINE POTAMPA, B.Mus.
Eugene
RICHARD KARL YOUNG, B.Mus.
Pendleton

Graduate Degrees

MASTER OF ARTS

- NARDOS ABBE**
Debre Markos, Ethiopia; Ed: Secondary Education
B.A. (1963), Haile Sellassie I University
- WAGIH MOHAMMAD ABU-RISH**
Beirut, Lebanon; Journalism
B.A. (1966), University of Houston
- MARIEDEE JANE ALLEN**
Portland; English
B.A. (1966), Reed College
- ANITA LOUISE ALLISON**
St. Louis, Mo.; IS: Teaching; Mathematics
B.S. (1961), Purdue University
- ROGER ALAN APPELAGE**
Salem; Ed: Secondary Education
B.A. (1967), University of Oregon
- BEVERLY ANN KLEINJAN ASHWORTH**
Roseburg; English
B.A. (1962), Milligan College
- ANGELA AURORA RIVERA BELMORE**
Merida, Venezuela; Economics
Economista (1964), Universidad de Los Andes
- JESUS BERDUGO GRASS**
Bogota, Colombia; RL: Spanish
Licenciado en Filología E Idiomas (1962), La Universidad Pedagogica De Colombia
- THOMAS ANTHONY BERG**
Sublimity; Ed: Secondary School Counseling
B.A. (1959), Mt. Angel College
- GORDON HARLEY BIRD**
Calgary, Alta.; Ed: Rehabilitation Counseling
B.A. (1957), McMaster University
- JAMES MARCBANK BLAKE**
Norwell, Mass.; English
B.A. (1962), Bowdoin College
- BETTY RUTH BOHNEKAMP**
La Grande; PIM: Business Education
B.A. (1960), University of Oregon;
M.S. (1964), Eastern Oregon College
- BETTY JANE BRASSINGTON**
Berrien Springs, Mich.; English
B.A. (1949), Emmanuel Missionary College
- ROBERT HINKLEY BRUCE**
Seattle, Wash.; IS: International Studies
B.A. (1966), Whitman College
Thesis: The Impact of Political Party Leadership and Organization on Conflict Management and Socialization in a Racially Communal Society Case Study: Malaya.
- SHEELAGH GRAHAM HOPE BULL**
Greenwood, B.C.; Ed: Educational Psychology
B.A. (1965), University of British Columbia
Thesis: Courses in Educational Psychology: Experienced Teachers Opinions of their Usefulness.
- KATHLEEN FRANCES BUMPUS**
Eugene; Ed: Secondary Education
B.A. (1962), Whitworth College
- JON FRANKLIN BURKE**
Anchorage, Alaska; Ed: Counseling
B.A. (1964), Alaska Methodist University
- GLADYS ANN REEVE CAGLE**
Eugene; English
B.A. (1962), University of Oregon
- CAROLYN R. CALLAHAN**
Pittsburg, Cal.; Speech
B.A. (1964), Madison College
Thesis: The Plays of D. H. Lawrence: A Theatrical Reading.
- ROSEMARY IMBERT CATHERSON**
Fort Benton, Mont.; CR: German
B.A. (1944), Montana State University;
M.S. (1953), The George Washington University
- YUNG-KWANG CHANG**
Taipei, China; Physics
B.S. (1964), National Taiwan University
- ROBERT MARSHALL CLIFTON**
Eugene; English
B.A. (1962), University of California, Los Angeles
- LONA MAE BARKER CONTRERAS**
Salem; IS: Teaching
B.S. (1948), University of Oregon
- Rosa SOFIA CORTES**
Valparaiso, Chile; RL: Spanish
B.A. (1967), University of Oregon
- GARY ROBERT CRAVEN**
Eugene; IS: Teaching
B.A. (1966), Stanford University
- GARY CUMMING**
Bozeman, Mont.; English
B.A. (1963), Portland State College
- MARY GERTRUDE BENDER CUNNINGHAM**
Eugene; IS: Teaching; Mathematics
B.A. (1965), University of Chattanooga
- RAY ERNEST DALE**
Brooklyn, N.Y.; Ed: Counseling
B.S. (1961), College of the City of New York

- MARVIN EILT DANIELS**
Portland; IS: Teaching; Mathematics
B.A. (1962), Northwest Nazarene
College
- DENNIS MICHAEL DAY**
Jefferson, Iowa; English
B.A. (1966), Loras College
- MICHAEL BERNARD DEMAINE**
Grande Prairie, Alta.; History
B.A. (1964), University of Alberta,
Edmonton
Thesis: *The Legacy of Conquest. A
Study of British Policy in the North-
West 1763-1814.*
- BARBARA HEARTFIELD DIETERICH**
Eugene; IS: Teaching; English and
Education
B.A. (1944), Wellesley College
- DIETRICH J. DOMINIK**
Leoben, Austria; English
B.A. (1967), University of Oregon
- MARY MAXINE DOWD**
Richland, Wash.; English
B.A. in Ed. (1966), Central Washington
State College
- LYNN ANN EACHUS**
Portland; Ed.: Counseling Psychology
B.A. (1965), University of Oregon
- JUDITH MILLER EARLE**
Palos Verdes, Cal.; Ed.: Secondary
Education
B.A. (1966), University of California,
Riverside
- RICHARD DONALD EDMUNDSON**
Portland; Ed.: Secondary Education
B.A. (1967), George Fox College
- IRA MERRITT EDWARDS**
Nampa, Idaho; IS: Teaching
B.A. (1954), Northwest Nazarene
College
- ROBERT BECKLEY EVERHART**
Eugene; Ed.: Secondary Education
B.A. (1962), The College of Wooster
- ROYAL FRANKLIN EWING**
Nampa, Idaho; History
B.A. (1959), Northwest Christian College
- DIANNE ELIZABETH FALLOON**
Northport, N.Y.; English
B.A. (1967), University of Oregon
- LEE FENTER**
Myrtle Creek; Ed.: Counseling
B.A. (1964), University of Oregon
- NANCY JANE FORSYTHE**
Fallbrook, Cal.; Ed.: Secondary
Education
B.A. (1967), George Fox College
- DIANA F. FRY**
Beaverton; IS: Teaching
B.A. (1967), University of Oregon
- OYSTEIN GAASDOLT**
Eugene; Journalism
B.A. (1961), Pacific Lutheran College
- DAVID ROBERT GILMOUR**
Eugene; CCJ; Classics
B.A. (1966), University of Utah
Thesis: Word-Order in the Elegies of
Tibullus.
- PEGGY MARIE WILLARD GLENHILL**
Caldwell, Idaho; English
B.A. (1947), University of Washington;
M.A. (1965), The College of Idaho
- MARY KATHRYN GORSKI**
Appleton, Wis.; Mth: Teacher's
Program
B.S. (1967), Marquette University
- TERRY JEFFERSON GOULD**
San Francisco, Cal.; History
B.A. (1965), Stanford University
- DHAWALASRI SHELTON ABEYWICKREMA**
GUNARATNE
Welligama, Ceylon; Journalism
B.A. (1962), University of Ceylon
- JUAN GUZMAN**
Eugene; IS: Teaching
B.Ed. (1967), University of Alaska
- GARY BENNETT HINDMAN**
Salem; Ed.: Secondary Education
B.A. (1967), University of Oregon
- JON FREDERIC HOFMEISTER**
Eugene; Anthropology
B.A. (1965), Washington State
University
Thesis: A Statistical Analysis of Culture
Change Among Fourteen Plateau and
California Indian Groups.
- MICHAEL CRAIG HOLZEN**
Bremerton, Wash.; Ed.: Educational
Psychology
B.A. (1967), Stanford University
Thesis: Serial Position and Isolation Ef-
fects in a Classroom Lecture Simulation.
- HARRIET HUNTLEY HONDURM**
Veneta; IS: Teaching; English and
Education
B.A. (1966), Grand Canyon College
- JOHN CHUNG-SAN HWANG**
Taipei, China; Speech
B.A. (1966), National Taiwan University
Thesis: The Development of Broadcast-
ing in the Republic of China.
- BENJAMIN LEWIS JACKSON**
McMinnville; History
B.A. (1964), Linfield College;
M.Ed. (1965), Linfield College
- ROBERT M. JACKSON**
Buffalo, N.Y.; Political Science
B.A. (1966), The University of Michigan
- EILEEN KAREN JENNINGS**
Concord, N.H.; Ed.: Counseling
B.A. (1964), Merrimack College
- JEAN F. R. JEWELL**
Edmonton, Alta.; Ed.: Secondary
Education
B.Ed. (1964), University of Alberta

- SARAH WEBB JONES**
Eugene; English
B.A. (1965), Roosevelt University
Thesis: A Passage Out.
- HARVEY MICHAEL KANE**
North Miami Beach, Fla.; History
B.A. (1968), University of Miami
Thesis: The Creation of Manchukuo.
- FRANCK HENRI KATO**
Eugene; RL: French
B.A. (1966), University of Oregon
- ROBERT PAUL KINDELY**
Eugene; Mth: Teacher's Program
B.A. (1963), Reed College
- STEPHEN MICHAEL KIRCHNER**
Menlo Park, Cal.; Journalism
B.A. (1967), San Jose State College
- DONALD CARL KLUDAS**
Beaverton; English
B.A. (1953), Linfield College;
M.A. (1964), University of Oregon
- HENRY GODFREY DAVID KRAUS**
Edmonton, Alta.; IS: Teaching
B.Ed. (1959), University of Alberta,
Edmonton; B.A. (1964), University of
Alberta, Edmonton
- DALE WALTER LANGE**
Portland; IS: English and Education
B.A. (1962), Lewis and Clark College
- CHARLES DENNIS LAUGHLIN, JR.**
San Francisco, Cal.; Anthropology
B.A. (1966), San Francisco State College
- ROBERT THOMAS LEO, JR.**
New Britain, Conn.; Mathematics
B.A. (1967), University of Connecticut
- MARGARET LLOYD**
Portland; IS: Teaching
B.A. (1966), University of Oregon
- ELSIE ANNE REPPETTO LONG**
Eugene; IS: Teaching; English and
Education
B.A. (1961), University of Oregon
- ARTHUR ANDREAS LORENTZEN**
Vashon, Wash.; English
B.A. (1950), The State College of Washington;
B.A. in Eng. (1951), The State
College of Washington; M.Ed. (1960),
University of Washington
- JOHN MARCUS LUDEKE**
Bakersfield, Cal.; IS: Teaching
B.A. in Hist. (1955), Stanford University;
M.A. in Ed. (1956), Stanford University
- CATHERINE P. LUND**
Richmond, Cal.; Ed: Secondary
Education
B.A. (1964), University of California,
Berkeley
- REGINA ADAMS LUNDERGAN**
Eugene; English
B.S. (1965), Southern Oregon College
- DAVID BRUCE LUTES**
Eugene; IS: International Studies
B.S. (1963), United States Naval
Academy
- NORMA GRACE ANN MCLEOD**
Edmonton, Alta.; Ed: Guidance and
Counseling
B.Ed. (1967), University of Alberta,
Edmonton
- BEVERLY LOUISE HAMMON MACDONALD**
Eugene; Ed: Counseling
B.A. (1959), University of Oregon
- MARY MARGARET MACOMBER**
Queenstown, Alta.; History
B.A. (1963), Cascade College
- STEPHEN KENNETH MAGEE**
Eugene; Ed: Elementary Counseling
B.A. (1962), University of Oregon;
B.A. (1963), University of Oregon
- BRUCE ROYDON MAHON**
Edson, Alta.; Ed: Educational
Psychology
B.Ed. (1966), University of Alberta,
Edmonton
- GUNTER ERNST MATSCHKE**
Eugene; GR: German
Prufung fur das Lehramt an Volksschulen
(1966), Padagogische Hochschule
Odenbourg
- MARTHA ANN MERNER**
John Day; IS: Teaching: English
and Education
B.A. (1967), University of Oregon
- SUSAN LEE MIESKE**
Tigard; Ed: Elementary Education
B.A. (1967), University of Oregon
- JOHN CHARLES MILES**
Claremont, N.H.; Recreation and Park
Management
B.A. (1966), Dartmouth College
- ALAN JOSEPH MILLER**
Mt. Angel; Ed: Counseling
B.A. (1959), Mount Angel Seminary
- SUSAN SLEETH MOSEDALE**
Eugene; Ed: Elementary Education
B.S. in Gen.Std. (1962), University of
Colorado
- GAIL MARYTINA ABRAMS MUNNECKE**
Coos Bay; Ed: Elementary Education
B.A. (1965), University of Oregon
- JOHN WILLIAM NIEWOLD**
Eugene; History
B.A. (1967), University of Oregon
- MARY MARTHA SCHNEIDER NORVAL**
Springfield; RL: Spanish
B.A. (1964), University of Oregon

- LOUIS THOMAS PAPPAS**
Tacoma, Wash.; History
B.A. (1966), Occidental College
- SISTER ROSEMARY ANNE PARKER**
Astoria; Biology
B.S. (1961), Marylhurst College
- VERNON LEE PICKETT**
Springfield; IS: Teaching
B.A. (1963), University of Oregon
- FREDERICK BERNARDUS PIELLUSCH**
Roseville, Mich.; Geography
B.S. in Ed. (1964), Concordia Teachers College
Thesis: Forest-Oriented Landscape Development, Tioga County, Pennsylvania.
- STEVE JEFFREY RICE**
Eugene; Ed: Secondary Counseling
B.A. (1964), University of Oregon
- ROBERTA ANN TUSSING RICHARDS**
Eugene; IS: Teaching
B.A. (1951), University of Oregon
- THOMAS ROY RICHARDSON**
Coos Bay; Ed: Vocational Rehabilitation
B.A. (1966), University of Oregon
- KARL FREDERICK ROBINSON**
Grace, Idaho; IS: Teaching:
Mathematics
B.A. (1963), Brigham Young University
- MICHAEL RILEY ROSE**
Grants Pass; English
B.A. (1962), University of Oregon
- CAROLYN ELSA ROSENBERY**
Eugene; Psychology
B.A. (1965), Oberlin College
Thesis: Frequency and Skill of Emitted Social Reinforcement in Depressed and Non-depressed Subjects.
- BRUCE BARNETT RYAN**
Eugene; IS: Teaching
B.A. (1960), Dartmouth College
- PAUL ROBERT RYKENS**
Waalsdorpervogt, Netherlands;
Journalism
B.B.A. (1967), University of Oregon
- JON BARRY SANDERS**
Baker; English
B.A. (1966), University of Oregon
- PHILIP ANDREW SCHAEFFER, JR.**
Seattle, Wash.; History
B.A. (1965), Central Washington State College
- RONALD MICHAEL SCHASSBURGER**
West Los Angeles, Cal.; Biology
B.A. (1966), University of California, Los Angeles
- GARY DAVID SCHILL**
Brady, Texas; Geography
B.A. (1965), North Texas State University
Thesis: Selection and Maintenance Practices of the Common Bear in Guatemala.
- VIRTUS FRANKLIN SEEVALE**
Grants Pass; Ed: Secondary Counseling
B.Mus. (1964), Lewis and Clark College
- SUSAN KAY SWAN SIMS**
Worland, Wyo.; English
B.A. (1967), University of Oregon
- RICHARD EUGENE SMITH**
Winlock, Wash.; Ed: Counseling
B.A. (1963), Seattle Pacific College
- MARY MADGE COWDEN SNYDER**
Corvallis; IS: Teaching
B.A. (1968), Oregon State University
- VALERIE EILEEN STONE**
Milwaukee; Ed: Elementary Education
B.A. (1967), University of Oregon
- EDWARD JOHN SUSEE**
Harrisburg; English
B.A. (1962), Southern Oregon College
- GERARD JAN LEOPOLD SWART**
Wassenaar, Netherlands; Journalism
B.B.A. (1967), University of Oregon
- JOHN BRADLEY SWEDLUND**
Eugene; Physics
B.S. (1961), Antioch College
- MARGARET EMALINE TIPPET**
Springfield; Ed: Elementary Education
B.S. in Ed.Ed. (1960), Oregon College of Education
- JUDY LOUISE TORVEND**
Hillsboro, OR; German
B.A. (1964), Saint Olaf College
- JANE ANN UNDRRHILL**
Bend; English
B.A. (1967), University of Oregon
- BRUCE UPDIKE**
Eugene; Psychology
B.A. (1966), University of Minnesota
Thesis: The behavioral effects of selective hippocampal lesions in the rat.
- PETER DIXON VAN DAPP**
Mill City; Ed: Secondary School Counseling
B.A. (1964), Coe College
- KATHRYN ELIZABETH STONE WALDROP**
Jamesstown, N.Y.; IS: Teaching
B.A. (1964), Houghton College
- CHARYL DEHART WARNER**
Kent, Wash.; Ed: Secondary Education
B.S. (1963), Brigham Young University
- RHOADA WASHINGTON**
Sacramento, Cal.; Ed: Elementary Education
B.A. (1965), University of Oregon
- KENNETH RAY WEBER**
Mitchell, Neb.; Anthropology
B.A. (1965), Colorado State College
Thesis: Economy, Occupation, Education and Family in a Tri-Ethnic Community.
- JANET SUSAN WEGSTHEEN**
Sacramento, Cal.; Ed: Secondary Education
B.A. (1967), University of Oregon
- HOWARD RALPH WHITNEY**
Springfield, Vt.; Economics
B.A. (1964), Northeastern University

DAVID LEE WILSON Arlington, Texas; English B.A. (1967), Oregon State University	CLARA HAN-YIN TING YANG Taipei, China; Ed: Educational Psychology B.A. (1966), National Taiwan University
YOUNG-SOO YAE Taegu, Korea; English B.A. (1957), Kyung-Pook National University	JULIE BETH THOMPSON ZAHN Corvallis; English B.A. (1967), University of Oregon
MASTER OF SCIENCE	
AKNA LORRAINE ABBOTT Eugene; IS: Teaching: English and Education B.A. (1949), Colorado State College of Education	KAREN ANN SIMAC BOOKER Tacoma, Wash.; Ed: Counseling B.A. (1966), Western Washington State College
ROBERT DEAN AREND Long Beach, Wash.; Mth: Teacher's Program B.S. (1964), University of Washington	ANTOINETTE JEAN BETRO BOYER Astoria; Sp: Speech Pathology-Audiology B.A. (1965), University of Oregon
RICHARD EUGENE ALLEN Salem; Physical Education B.S. (1960), Seattle Pacific College	RONALD RALPH BOYS Ojai, Cal.; IS: Teaching: Mathematics B.S. (1959), Seattle Pacific College
ARTHUR DAVID ALMGREN Seattle, Wash.; IS: Teaching: English and Education B.A. (1958), University of Washington	JEAN KATHERYN AYRES BRACELIN Chico, Cal.; IS: Teaching: English and Education B.S. (1966), Oregon State University
CAROLYN JOYCE BIGGS ANDERSON Eugene; Librarianship B.Mus. Ed. (1960), Willamette University; M.A. in Ed. (1966), Willamette University	LINDA MAE BRAGG Albany; Sp: Speech Pathology-Audiology B.S. in Ed. (1966), University of Nebraska
RUTH E. EBELICK BAERKE Eugene; Ed: Counseling B.S. (1946), University of Oregon	HENRY ERNEST BRAUN Winnipeg, Man.; IS: Teaching: Mathematics B.S. (1956), The University of Manitoba; B.Ed. (1958), The University of Manitoba; M.Ed. (1965), The University of Manitoba
ELLA LOURNE STOWE BAKER Albany; Librarianship B.Mus. (1962), University of Oregon	NADINE M. BROOD Medford; Physical Education B.S. (1962), Linfield College
BARBARA ANN BARTUSEK Rochester, N.Y.; Chemistry B.A. in Chem. (1966), Thiel College	CERMIT BOYCE BROWN Culbertson, Neb.; Mth: Teacher's Program B.S. in Ed. (1963), Nebraska State Teacher's College
FRANCES ADELL BASSETT Eugene; IS: Teaching: English and Education B.A. (1949), San Jose State College	WILLIAM JOHN BRUCE Anchorage, Alaska; Art Education B.A. (1961), Washington College of Education
ALEX KENNETH BELL Eugene; IS: Teaching B.S. (1967), University of Oregon	JOANNA RUTH GIBBS BURK Milton-Freewater; Sp: Speech Pathology-Audiology B.A. (1966), University of Oregon
ARTHUR EDWARD BERWICK Eugene; Health Education B.S. (1947), Oregon State College Thesis: A Study of the Public Health Legislation Regarding Food Service and State Restaurant Codes of the United States.	MELVIN RONALD CAPPES Hoisington, Kans.; IS: Teaching: Mathematics B.A. (1964), Fort Hays Kansas State College
JERRY DAVID BISHOP Springfield; IS: Teaching: English and Education B.S. (1959), University of Oregon	JAMES RAYMOND CARLSON New Brighton, Minn.; Mth: Teacher's Program B.S. (1964), University of Minnesota, Minneapolis
GERALD DARCY BLADE Springfield; IS: Teaching: Mathematics B.S. (1961), University of Oregon	SUE CASSIDY Evans Mills, N.Y.; Mth: Teacher's Program B.S. (1964), State University of New York, College at Plattsburgh
MARTHA JANE GRAHAM BOLES Medford; IS: Teaching: Mathematics B.A. (1966), University of Oregon	SARA CAROLYN CHANEY Eugene; Ed: Elementary Education B.A. (1967), University of Oregon
JACQUELINE ROYES BONNER Eugene; IS: Teaching: English and Education B.S. (1950), Oregon State College; M.S. (1963), University of Oregon	CHARLES KENDALL CHURCH Riddle; Librarianship B.S. in Ed. (1963), Southern Oregon College
KAREN ANN SIMAC BOOKER Tacoma, Wash.; Health Education B.A. (1966), Western Washington State College	ROBERT ALAN CLARK Boise, Idaho; Sociology B.A. (1967), Whitworth College

- MICHELE SHARON KELLS COCHRAN**
Wenatchee, Wash.; Physical Education
B.A. (1967), University of Washington
- CLEONE EVANS CUNNINGHAM**
Eugene; Ed: Remedial Education
B.Ed. (1958), San Francisco State College
- JOHN PAUL CURNUTT**
Garibaldi; Ed: Special Education
B.A. (1964), Walla Walla College
- ROBERT ALOIS DE BUYSSCHER**
Nanaimo Bay, B.C.; Physical Education
B.P.E. (1956), The University of British Columbia
- GORDON WALTER DUDLEY**
Toronto, Ont.; Physical Education
B.P.E. (1967), University of New Brunswick
- M. KATHERINE GIRTON EATON**
Eugene; Librarianship
B.A. (1944), University of Minnesota;
M.S. (1952), University of Oregon
- GORDON ELMER ELWARD**
Calgary, Alta.; Ed: Secondary Education
B.A. (1956), University of Alberta, Edmonton; B.Ed. (1958), University of Alberta, Edmonton
- HELEN MICHENER HUESTIS FISHER**
Eugene; Sp: Speech Pathology-Audiology
B.S. (1965), University of Oregon
- CHERIE DELL FLIBINGER**
Seattle, Wash.; Ed: Elementary Education
B.A. in Ed. (1967), Seattle Pacific College
- ELSIE I. GERMAN**
Walla Walla, Wash.; Librarianship
B.A. in Ed. (1957), Western Washington College of Education
- DARYL ROY GROD**
Portland; Ed: Counseling Psychology
B.S. in Ed. Ed. (1957), Oregon College of Education
- FREDERICK ANTHONY GRANT**
Eugene; IS: Teaching: English and Education
B.A. (1953), St. John's University; M.Ed. (1962), University of Oregon
- FERD BURCHARD GRAVES**
Medford; Sp: Speech Pathology-Audiology
B.A. (1940), Abilene Christian College; B.S. (1955), Southern Oregon College of Education
- ROY CLARENCE GRAY JR.**
Springfield; Health Education
B.S. (1966), University of Oregon
Thesis: A Health Behavior Inventory of Ninth Grade Students in Springfield, Oregon
- JAMES EMMETT GRIEVES**
Newcastle, Wyo.; IS: Teaching: English and Education
B.A. (1964), University of Wyoming
- ROBERT WAYNE HAFFNER**
Eugene; IS: Teaching: Mathematics
B.S. (1962), Oregon State University
- RICHARD ANDREW HAGOOD**
Ontario; IS: Teaching
B.A. (1964), Northwest Nazarene College
- WELPER HARRELL JR.**
Selma, Ala.; IS: Teaching: Mathematics
B.S. in Sec. Ed. (1960), Alabama State College; M.Ed. (1965), Alabama State College
- MILDRED ELIZABETH HARTSTROM**
Eugene; Personnel and Industrial Management
B.S. (1965), University of Oregon
- JAMES EDGAR HELMERS**
Eugene; IS: Teaching: English and Education
B.A. (1957), University of Oregon
- CAROLE JEAN STENTZ HICKMAN**
Eugene; Geology
B.A. (1964), Oberlin College
Thesis: The Oligocene Marine Molluscan Fauna of the Eugene Formation in Oregon.
- LARRY ASHWORTH JACKSON**
Portland; IS: Teaching: Mathematics
B.S. (1962), Oregon State University
- RICHARD DAVID JACQUOT**
Rathdrum, Idaho; Chemistry
B.A. (1966), Eastern Washington State College
Thesis: pKa Studies of Some Thienopyridines.
- GEORGE THOMAS JANSEN**
Puyallup, Wash.; Ed: Counseling Psychology
B.A. (1964), University of Washington
- JAMES ALLEN JARRELL**
Eugene; Sp: Speech Pathology-Audiology
B.A. in Sp. (1965), Washington State University
- JAMES BELDEN JARVIS**
Bremerton, Wash.; Sociology
B.S. in Soc. (1965), Washington State University
- RONALD MIYUKI KAGAWA**
Kaneohe, Hawaii; Ed: Secondary Education
B.A. (1966), San Jose State College
- STUART JAY KAPLAN**
Los Angeles, Cal.; Sp: Communication
B.A. (1962), University of California, Berkeley
Thesis: A Free-Response Method for Attitude Assessment.
- LINDA GRACE JONES KARR**
Stinnett, Texas; IS: Teaching: Mathematics
B.A. (1963), McMurry College
- PAUL HARRISON KEITE**
Eugene; Ed: Elementary Education
B.S. (1967), University of Oregon
- HAROLD BRUCE KEMP**
Burbank, Cal.; Mth: Teacher's Program
B.A. (1964), San Fernando Valley State College
- CARL MELVIN KERNIS**
Montrose, Colo.; IS: Teaching: Mathematics
B.A. (1963), Western State College of Colorado
- ROBERT KERR**
Dronfield, England; Physical Education
B.S. (1967), University of Oregon
- JERRY LEE KEUTER**
Belmont, Cal.; IS: Teaching: English and Education
- KATHLEEN JOYCE KNOWLES**
Gig Harbor, Wash.; Physical Education
B.A. (1958), University of Washington
- JOAN MARIE RUTTER KNUDSTON**
Roseburg; Ed: Counseling Psychology
B.S. (1953), Oregon State University
- KAZUO KOSEIDA**
Ashiya-shi, Japan; Chemistry
B.S. in Sc. (1961), Konan University
- MICHAEL EDWARD KUTTER**
Portland; IS: Industrial and Labor Relations
B.S. (1967), University of Oregon
- GERTRUDE JOANNA KUTZ**
Springfield; IS: Teaching: English and Education
B.S. in Sec. Ed. (1963), Western Montana College of Education

- SAMUEL MARTIN LANDES**
Coos Bay, IS; Teaching
B.S. (1965), University of Oregon
- HOWARD IRVING LANDON**
Ojai, Cal.; IS: Teaching
B.A. (1951), The University of Rochester
- DORIS ANN LANG**
Bloomington, Ill.; Art Education
B.A. (1947), Illinois Wesleyan
University
- JOHN DOUGLAS LATTER**
Chemainus, B.C.; Physical Education
B.P.E. (1964), The University of
British Columbia
- JUNE ROSELLA LARSON LENSEN**
Seattle, Wash.; IS: Teaching: English
and Education
B.S. (1942), University of Minnesota
College of Agriculture, Forestry, and
Home Economics; B.A. (1954), University
of Washington
- STEPHEN EDWARD LESCH**
Eugene; Ed: Counseling Psychology;
B.S. (1966), University of Oregon
- AERLYN MOSTYN LEWIS**
Eugene; IS: Teaching
B.S. (1962), University of Oregon
- ADA FAY YOCOM LEWMAN**
Grants Pass; Librarianship
B.S. in El.Ed. (1961), Southern Oregon
College
- JOHN DONALD LINDEMAN**
Newberg; Physical Education
B.S. (1962), Mankato State College
- CHERYL IRENE SMITH LOCKARD**
Eugene; Sp: Speech Pathology-Audiology
B.A. (1967), University of Oregon
- CLARENCE W. LOMAX**
Seattle, Wash.; IS: Teaching: English
and Education
B.A. (1949), University of Washington;
M.A. (1960), University of Washington
- JORGE M. LOPEZ FERNANDEZ**
San Juan, Puerto Rico; Mathematics
B.A. (1967), Reed College
- SUSAN JEAN LUND**
Pasadena, Cal.; Ed: Elementary
Education
B.S. (1967), University of Oregon
- ROBERT ELTON LYND**
Eugene; Physical Education
B.A. (1954), Sacramento State College;
M.A. (1960), Sacramento State College
Thesis: Longitudinal Analysis of Interest
Scores of Boys Ten to Twelve Years of
Age as Related to Selected Physical
Measures.
- RUTH CECILLE MERZ McALEXANDER**
Parkdale; Physical Education
B.S. (1967), University of Oregon
- CARTER E. MCCONNELL**
Eugene; IS: Teaching: Mathematics
B.S. in Ed. (1963), University of
North Dakota
- MELVIN FURNESS McDONALD**
Medford; Ed: Secondary Counseling
B.S. (1965), University of Oregon
- WILLIAM PRICE MCNEEL**
Marlinton, W.Va.; IS: Teaching:
Mathematics
B.S. (1961), Marietta College
- MYRNA ELAINE BAIRD MACNEILL**
Lebanon; IS: Teaching: English and
Education
B.A. (1959), Colorado State College
- HANS ULRICH MANTEL**
Trail, B.C.; Recreation and Park
Management
B.S. (1963), George Williams College
- DEL D. MATHESON**
Estherville, Iowa; Librarianship
B.S. (1961), Mankato State College
- REGINALD GARRY MEADUS**
Edmonton, Alta.; Physical Education
B.P.E. (1959), University of Alberta;
B.Ed. (1960), University of Alberta
- ELLA VIRGINIA MICKELSON MELARY**
Eugene; Librarianship
B.S. (1939), North Dakota State University
of Agriculture and Applied Science
- ROBERT LaROY MEYER**
Walla Walla, Wash.; IS: Teaching:
Mathematics
B.A. (1962), Whitworth College
- DENNIS LeROY MINDER**
El Monte, Cal.; Physical Education
B.A. (1967), University of Redlands
- THOMAS ALAN MORELLER**
Glen Ellyn, Ill.; IS: Teaching
B.A. (1966), University of Denver
- BONNIE LYNN MOON**
Eugene; Sp: Speech Pathology-Audiology
B.S. (1967), University of Oregon
- EDWIN MILO MORGAN**
Chino, Cal.; Mth: Teacher's Program
B.S. (1962), University of Redland
- RICHARD THEODORE MOSMAN**
Salem; IS: Teaching: Mathematics
B.A. (1959), The College of Idaho;
M.Ed. (1965), The College of Idaho
- FRANK CONRAD MOTLEY**
Halfway; Librarianship
B.S. (1966), Portland State College
- MEGERDITIC HAROUTOUNI MOURADIAN**
Montreal, Que.; Ed: Counseling
B.Sac.Th. (1958), The Divinity School of
the Protestant Episcopal Church; M.A.
(1962), The Hartford Seminary
Foundation
- ARTHUR CHARLES NELSON**
Madison, Wis.; IS: Teaching:
Mathematics
B.S. (1963), Wisconsin State
University; M.Ed. (1966), Wisconsin
State University
- JAN MARIE MARQUISS NEWTON**
Corvallis; Economics
B.S. (1964), Oregon State University
- MELVIN DEWEY NICE**
Marcola; Health Education
B.S. (1965), University of Oregon
- LARRY EUGENE NIEMI**
Klamath Falls; Ed: Remedial Education
B.S. (1967), University of Oregon
- MARILYN ADELL NORBLUND**
Aberdeen, Wash.; Sp: Rhetoric and
Public Address
B.A. in Ed. (1964), Pacific Lutheran
University
Thesis: The Rhetoric of Robert F. Kennedy
in the Oregon Presidential Preference
Primary of 1968.
- STEPHEN LAURENCE NORMAN**
Vancouver, B.C.; Physical Education
B.P.E. (1966), The University of
British Columbia
Thesis: Collation of Anthropometric Re-
search Comparing American Males: Ne-
gro and Caucasian.
- PETER ANTHONY O'BOYLE**
Albuquerque, N.M.; Art Education
B.A. in Ed. (1966), The University of
New Mexico

- CHARLES VINCENT O'DONNELL**
Sparta, N.J.; IS: Teaching: Mathematics
B.A. (1954), New Jersey State Teachers
College at Montclair
- GARY EDWARD OLSON**
St. Helens; Biology
B.S. (1967), University of Oregon
- ROGER DEAN OLSON**
Wauwautosa, Wis.; IS: Teaching:
Mathematics
B.S. (1962), Mankato State College
- ELIZABETH FRANCES ORJALA**
Roseburg; IS: Teaching: English and
Education
B.A. (1967), University of Oregon
- JULIETTA ANN PAPP**
Lebanon; Librarianship
B.S. (1948), Oregon State College
- ELIZABETH LEE SWITZER PARKER**
Eugene; Librarianship
B.S. (1964), University of Oregon
- WALTER OTTO PETERSON**
Eugene; Ed: Counseling Psychology
B.A. (1963), Northwest Christian
College
- ELAINE ALBERTA COFFMAN PLUNKETT**
Cottage Grove; Ed: Remedial Education
B.S. (1964), University of Idaho
- GERALD DAN POWLIK**
Thorby, Alta.; Ed: Secondary Education
B.Ed. (1965), University of Alberta,
Edmonton
- GAIL LEROY PRICHARD**
Stayton; Ed: Counseling
B.S. (1963), University of Oregon
- RONALD JEROME PUZEY**
Clatskanie; Ed: Counseling
B.S. (1956), Pacific University
- MATER FAWZI QADDUMI**
Jerusalem, Jordan; Mathematics
B.A. (1966), University of Oregon
- DAVID DeLOSS RANKIN**
Florence; Ed: Counseling
B.S. (1960), University of Oregon
- FREDERICK MILLER RASMUSSEN**
Eugene; Ed: Special Education
B.S. (1949), La Sierra College
- JAMES STUART GILBY RAWLAND**
Eugene; IS: Teaching: Mathematics
B.S. (1960), St. Cloud State College
- SALLY JEAN OAK REEVE**
Clayton, Cal.; IS: Teaching:
Mathematics
B.S. (1962), University of Oregon
- ROBERT LEWIS RENTCHLER**
Eugene; Ed: Elementary Education
B.Ed. (1967), University of Oregon
- DAVID ALTON RISINGER**
Bryan, Texas; Journalism
B.A. (1967), Texas A & M University
- MARY MARGARET ROGERS**
Monroe, Wash.; Librarianship
B.A. in Ed. (1956), Western
Washington College of Education
- ANITA JOAN RUNYAN**
Eugene; Ed: Rehabilitation Counseling
B.S. (1956), Pacific Union College
- ROBERT WAYNE SALONEN**
Bessemer, Mich.; IS: Teaching:
Mathematics
B.S. (1965), Northern Michigan
University
- GEORGE SARICH**
Vancouver, B.C.; Physical Education
B.P.E. (1958), The University of
British Columbia
- HENRY EDWARD SCHICK**
St. Paul, Minn.; Mth: Teacher's
Program
B.A. (1959), University of Minnesota,
Duluth
- HAROLD STANTON SCHOLD**
Seattle, Wash.; IS: Teaching:
Mathematics
B.A. (1959), University of Washington
- ROGER SEAMAN**
Great Neck, N.Y.; Physical Education
B.S. (1965), Springfield College
- LOUIS SHERMAN**
Eugene; Ed: Counseling
B.A. (1939), University of Portland
- JOSEPHINE LOUISE SHERRIS**
Eugene; Ed: Elementary Education
B.S. (1967), University of Oregon
- MARJORIE YVONNE SLOAN**
Arcata, Cal.; Ed: Special Education
B.S. (1955), Oregon State College
- VIRGINIA HAMMOND SLY**
Creswell; IS: Teaching: English and
Education
B.A. (1941), University of Oregon
- PETER EVAN SMITH**
Bend; Physical Education
B.S. (1961), University of Oregon
Thesis: Investigation of Total-body and
Arm Measures of Reaction Time, Move-
ment Time, and Completion Time for
Twelve, Fourteen, and Seventeen Year
Old Athletes and Nonparticipants.
- JAY HUGH SOWLE**
Montrose, Colo.; Ed: Secondary
Education
B.A. (1963), Colorado State College
- ALBERT G. L. STEWART**
Springfield; Physical Education
B.S. (1955), Pacific University
- JAMES FREDERICK STOCK**
Sweet Home; Ed: Elementary Education
B.Th. (1967), Northwest Christian
College
- JOHN ROBERT SULLIVAN**
Auburn, Cal.; Physical Education
B.A. (1967), San Jose State College
- ABDULLA TARZABAN**
Eugene; IS: Teaching: Mathematics
B.S. (1963), University of Oregon;
M.A. (1966), University of Oregon
- JACK ITARU TASAKA**
Vancouver, B.C.; Physical Education
B.Ed. (1963), University of British
Columbia
Thesis: A Study of the Changes Which
Occur in Measures of Back Lift, Leg
Lift, Ankle Plantar Flexion Strength,
and in Explosive Leg Power During a
Competitive Season of Rugby.
- JAMES SHOTWELL THOMAS**
Seattle, Wash.; IS: Teaching: English
and Education
B.A. (1954), College of Puget Sound
- CURTIS WREN TORGERSON**
Rochester, Minn.; IS: Teaching: English
and Education
B.S. (1952), The University of
Wisconsin, Madison; M.A. in Ed. (1960),
Arizona State University
- WANDA SUS LEWIS TRAUTWINK**
Eugene; PIM: Business Education
B.S. (1962), Oregon State
University

WALTER WAYNE WHEELER Springfield; IS: Teaching; Mathematics B.S. (1951), University of Oregon	MARGARET BUCHERT WOLFE Central Point; Ed: Special Education
JENNY WREN WILDER Hood River; Librarianship, B.S. (1939), University of Idaho; M.Ed. (1964), Oregon State University	MARGARET KAY HAMILTON WOOD Juneau, Alaska; Sp: Speech Pathology- Audiology B.A. (1959), University of Washington
	WILLIAM JUSTIN WORTBLEY Eugene; Sp: Speech Pathology-Audiology B.S. (1960), University of Illinois; M.A. (1962), University of San Francisco

MASTER OF BUSINESS ADMINISTRATION

JON WILLIAM ADAMS St. Helens; Finance and Business Environment B.A. (1960), Whitworth College	DAVID BARON HILL Portland; Marketing, Insurance and Transportation B.A. (1962), University of Oregon
LEONARD DENNIS BEIL Eugene; Marketing, Insurance and Transportation B.Comm. Sci. (1967), Seattle University	GLENN ELZIE HOLDERREED Anaconda, Mont.; Finance and Business Environment B.S. (1966), University of Oregon
WILLIAM ALAN CLORE Indianapolis, Ind.; Personnel and Industrial Management B.S. (1967), Purdue University	GARY BLAIN HOOGE Melfort, Sask.; Personnel and Industrial Management B. Comm. (1964), University of Saskatchewan
RALPH (PAT) GORMAN COAN, JR. Lake Oswego; Finance and Business Environment B.S. (1965), University of Oregon	TIMOTHY FRANKLIN JERBOKE Billings, Mont.; Marketing, Insurance, and Transportation B.S. in Bus. Ad. (1963), Montana State University
GARY ROBERT CURRY San Diego, Cal.; Marketing, Insurance, and Transportation B.S. (1966), University of Oregon	JAMES QUINTON KOHLER JR. Prairie Village, Kans.; Finance and Business Environment B.S. in Bus. Ad. (1967), Kansas State University
RODERICK NOE DRAUGHON Tacoma, Wash.; Marketing, Insurance, and Transportation B.A. (1967), University of Puget Sound	JAMES LENAU KOTCEK Portland; ABS: Business Statistics B.S. (1965), University of Oregon
JEAN MAURICE GOGUEL La-Celle-Saint-Cloud, France; FBE: International Business Ingenieur Commercial (1966), Universite de Nancy	BRUCE C. LOUGHER North Hollywood, Cal.; Personnel and Industrial Management B.A. (1963), Stanford University
THOMAS JOHN HALS Glendale, Cal.; Marketing, Insurance, and Transportation B.A. (1967), University of Redlands	WILLIAM WALLACE McCRAE Pendleton, Finance and Business Environment B.S. (1967), Oregon State University
	MAURICE STEPHEN McMILLAN Scottsbluff, Neb.; Marketing, Insurance, and Transportation B.Arch. (1961), University of Nebraska

JAMES DAVID MEALIFFE Berkeley, Cal.; Finance and Business Environment B.S. (1967), University of California, Berkeley	MITHILESHWAR SINGH Gorakhpur, India; Finance and Business Environment B. Comm. (1947), Banaras Hindu University; M. Comm. (1949), Banaras Hindu University
ROBERT LEONARD CHESTER MILLER Saskatoon, Sask.; Accounting and Business Statistics B.Comm. (1966), University of Saskatchewan	STEVEN MICHAEL SWANSON Bremerton, Wash.; Personnel and Industrial Management B.S. (1967), Brigham Young University
LEROY OTIS MOYER Moses Lake, Wash.; Accounting and Business Statistics B.A. (1967), Eastern Washington State College	DAVID JOHN THORKILDSON Portland; Marketing, Insurance, and Transportation B.S. (1967), Oregon State University
PATRICIA ANN NEAL Pacific Palisades, Cal.; Finance and Business Environment B.A. (1954), San Jose State College	GARY PAUL WALDROP Rainier; Marketing, Insurance, and Transportation B.A. (1964), Hardin-Simmons University
MELVIN GREGG NELSON Saskatoon, Sask.; Marketing, Insurance, and Transportation B.B.A. (1967), University of Oregon	DELANO LAMAR WHITE Eugene; Marketing, Insurance, and Transportation B.A. (1967), University of Oregon
JOHANNES MARIUS KAREL NIKS Rixensart, Belgium; Marketing, Insurance, and Transportation B.A. (1967), University of Oregon	ARTHUR CHRISTIAN YENGLING Walla Walla, Wash.; Finance and Business Environment B.A. (1966), Ripon College
THOMAS A. QUESTAD Portland; PLM: Personnel Management B.A. (1941), University of Washington Thesis: Employment Status of Women in the Internal Revenue Service.	GEORGE FREDERICK ZIMMER Portland; Marketing, Insurance, and Transportation B.S. (1964), Oregon State University

MASTER OF EDUCATION

LUCILLE ANDERSON BARKER Eugene; Ed: Special Education B.A. (1940), Brigham Young University	GILBERT E. CRAGEN Anchorage, Alaska; Ed: Elementary Education B.Ed. (1965), University of Alaska
RAYMOND BLAIR BARNES Vale; Ed: School Counseling B.A. (1960), The College of Idaho	RONALD LEWIS CREEPS Springfield; Ed: Secondary Education B.S. (1958), University of Oregon
DEAN NORMAN BAY La Grande; Ed: Special Education B.S. (1961), Eastern Oregon College of Education	EDWIN HELGE DANIELSON Springfield; Ed: Elementary Education B.Th. (1967), Northwest Christian College
AUDREY A. BEMAN Medford; Ed: Special Education B.S. in Ed. (1963), Southern Oregon College of Education	A. LLOYD DEHAVEN Eugene; Ed: Secondary Education B.S. (1964), University of Oregon
MARIE JEAN TILLEY BOND Springfield; Ed: Elementary Education B.A. (1952), Florida Southern College	LAURENCE RAYMOND DRURY Vancouver, Wash.; Ed: Secondary Education B.A. (1962), Washington State University
PHYLLIS IRENE BROWN Portland; Ed: Elementary Education B.A. (1967), George Fox College	GEORGE RICHARD DUNNIGAN Edmonton, Alta.; Ed: Secondary Education B.S. (1957), University of Michigan; B.Ed. (1962), University of Alberta, Edmonton
BETTIE JEAN BRUNTON Eugene; Ed: Elementary Education B.S. (1966), University of Oregon	LARRY GENE ELLIS Eugene; Ed: Secondary Education B.S. (1959), Oregon State College
JOHN DAVID CLOUD North Bend; Ed: Elementary Education B.A. in Ed. (1964), Central Washington State College	LUCY SWEET FAIRCHILD Klamath Falls; Ed: Elementary Education B.S. (1959), University of Oregon
KENNETH LELAND COOKY Eugene; Ed: Elementary Education B.S. (1959), Oregon State College	GARY ALLEN FENDELL Condon; Ed: Secondary Education B.Mus. (1962), University of Oregon
PATRICIA KATHERINE COONEY Lake Oswego; Ed: Elementary Education B.S. (1967), University of Oregon	ALLEN ROGER GETCHELL The Dalles; Ed: Secondary Education B.A. (1963), Linfield College
BARBARA RUTH BRINDLEY COTTER Reno, Nev.; Ed: Remedial Education B.S. (1961), Portland State College	MARY CHRISTINE GLYER Los Altos, Cal.; Ed: Elementary Education B.A. (1967), Whitman College
DONALD KEITH COVIELLO Saskatoon, Sask.; Ed: Secondary Education B. Ed. (1956), University of Saskatchewan, Saskatoon; B.A. (1957), University of Saskatchewan, Saskatoon	

- LYNN MORGAN GRIFFITH**
Livingston, Mont.; Ed: Elementary Education
B.Th. (1967), Northwest Christian College
- EARL PERRY GEORGE**
Eugene; Ed: Secondary Education
B.A. in P.S. (1965), Chico State College
- JOHN GUNNAR HALGREN**
Centralia, Wash.; Ed: Elementary Education
B.A. (1967), George Fox College
- SISTER M. DOROTHY HASTINGS**
Edmonton, Alta.; Ed: Secondary Education
B.Ed. (1955), University of Alberta, Edmonton
- JERRY CLIFFORD HAUGEN**
Springfield; Ed: Secondary Education
B.S. (1965), University of Oregon
- EDWARD PAUL HIEMSTRA**
Heppner; Ed: Secondary Education
B.S. (1948), Sterling College
- MARGARET HILL HULEN**
Portland; Ed: Speech Correction
B.S. (1955), Southern Oregon College of Education
- WILLIAM HUNCHAK**
Stettler, Alta.; Ed: Secondary Education
B.Ed. (1953), University of Saskatchewan, Saskatoon
- CHARLES LEE HUSEL**
Edmonton, Alta.; Ed: Secondary Education
B.A. (1964), Eastern Washington State College
- C. WAYNE JACOBSEN**
Pilot Rock; Ed: Elementary Education
B.S. (1962), University of Oregon
- JOAN LEE JOHNSON**
Scappoose; Ed: Elementary Education
B.S. (1956), University of Oregon
- VIRGINIA MARVEL LEE KAPSA**
Eugene; Ed: Elementary Education
B.S. (1956), University of Oregon
- ROBERT MICHAEL KERWIN**
Seaside; Ed: Secondary Education
B.A. (1962), University of Oregon
- MELVIN KLOTZ**
Edmonton, Alta.; Ed: Special Education
B.Ed. (1964), University of Alberta, Edmonton
- CECIL STUART KRIBS**
Eugene; Ed: Secondary Education
B.S. (1965), University of Oregon
- JOHN WILLIAM KULBA**
Thorhild, Alta.; Ed: Secondary Education
B.Ed. (1959), University of Alberta
- JANICE ELIZABETH MOORE LAFOLLETTE**
Springfield; Ed: Secondary Education
B.A. (1957), University of Idaho
- MOLLY HEBERLEIN LANSING**
Creswell; Ed: Elementary Education
B.S. in El.Ed. (1959), Oregon College of Education
- ROSS NEAL LEMEN**
Portland; Ed: Elementary Education
B.S. in El.Ed. (1961), Oregon College of Education
- SHELBY JEAN BURGESS LETTERMAIER**
Cottage Grove; Ed: Elementary Education
B.S. (1963), University of Oregon
- MARY WILSON LOWTHER**
Eugene; Ed: Remedial Education
B.S. (1963), University of Oregon
- MALCOLM JOHN MCEWEN**
Eugene; Ed: Elementary Education
B.Th. (1966), Northwest Christian College
- LUCILLE H. MCKENZIE**
Springfield; Ed: Elementary Education
B.S. (1960), Oregon College of Education
- EDWARD FREDERICK MCLEAN**
Fridley, Minn.; Ed: Secondary Education
B.A. (1964), Hamline University
- BARBARA JESSIE BENNETT MARTIN**
Coos Bay; Ed: Elementary Education
B.A. (1960), Lewis and Clark College
- CAROL JEAN HOFFMAN MARXER**
Eugene; Ed: Remedial Education
B.S. (1960), University of Oregon
- CELIA NANETTE CRAWLEY MAY**
Glendale; Ed: Elementary Education
B.A. (1943), Atlantic Christian College
- WILLIAM LEE MEHLHOFF**
Roseburg; Ed: Elementary Education
B.S. in Ed. (1961), Southern Oregon College of Education
- CAROL SUZANNE MERCER**
Eugene; Ed: Elementary Education
B.S. (1962), University of Oregon
- JAMES SAMUEL MIOR**
Rochester, N.Y.; Ed: Secondary Education
B.S. (1966), State University of New York, College at Brockport
- CLARENCE WILLIAM NAMENUK**
Culver; Ed: Secondary Education
B.S. (1958), Dickinson State Teachers College
- JACK DEAN NEHRING**
Mapleton; Ed: Secondary Education
B.S. (1959), Pacific University
- ROGER DALE NELSON**
Brocket, N.D.; Ed: Elementary Education
B.S. in Ed. (1962), State Teachers College, North Dakota
- DEAN NODINE**
John Day; Ed: Secondary Education
B.S. (1962), General Beadle State Teachers College
- ELDON OSCAR OLSTAD**
Three Hills, Alta.; Ed: Elementary Education
B.Ed. (1958), University of Alberta, Edmonton
- VIRGIL GLENN ORTON**
Eugene; Ed: Secondary Education
B.S. (1959), Humboldt State College
- DEAN NEWELL OSTERMAN**
Milwaukee; Ed: Secondary Education
B.S. in Ed. (1966), Oregon College of Education
- HENRY FRANCIS PAPINEAU JR.**
Lincoln City; Ed: Special Education
B.A. in Ed. (1957), Eastern New Mexico College
- MI THERESA TSAI FENG**
Taipei, China; Ed: Special Education
B.Ed. (1964), Taiwan Normal University
- SUSAN LEE PERRY**
Pendleton; Ed: Elementary Education
B.S. (1967), University of Oregon
- DAVID LEE PRATT**
Eugene; Ed: Elementary Education
B.S. (1967), University of Oregon
- MELBA PUTMAN PRESCOTT**
Drain; Ed: Remedial Education
B.S. (1959), University of Oregon
- DANIEL ADAIR RAMBERG**
Portland; Ed: Secondary Education
B.S. (1965), Portland State College
- MARGERY CARROLL RAMSDELL**
Kelso, Wash.; Ed: Elementary Education
B.S. (1962), University of Oregon

ELWOOD RUSSELL RICKMAN Eugene; Ed: Secondary School Counseling B.S. (1949), University of Oregon	ALICE AYAKO TSUNENAGA Portland; Ed: Secondary Education B.A. (1966), University of Oregon
RICHARD BRUCE RIDOUT Eugene; Ed: Secondary Education B.A. (1964), College of Puget Sound	CLIFFORD ERNEST TYLER Junction City; Ed: Elementary Education B.S. (1966), Oregon State University
ROBERT MERLIN RIECK Eugene; Ed: Secondary Education B.S. (1961), University of Oregon	FRANCES C. VAN WERT Eugene; Ed: Special Education B.S. (1963), University of Oregon
JUDITH IRENE ROBERTS Central Point; Ed: Elementary Education B.A. (1967), George Fox College	TERRY CONRAD VIGH Eugene; Ed: Secondary Education B.S. (1961), University of Oregon
DAN SANDLAR Edmonton, Alta.; Ed: Secondary Education B.Ed. (1966), University of Alberta, Edmonton	BETTIE JAYNE STEBBINS WALKER Eugene; Ed: Elementary Education B.S. (1944), The Alabama Polytechnic Institute
WAYNE RAY SHANTZ Springfield; Ed: Secondary Education B.A. (1963), Cascade College	JAMES THOMAS WALKER Springfield; Ed: Secondary Education B.S. in Ag. (1953), University of Kentucky
JOAN S. SHAW Junction City; Ed: Elementary Education B.S. in Ed. Ed. (1960), Eastern Oregon College of Education	THOMAS WILLIAM WAREHAM Springfield; Ed: Secondary Education B.S. in Sec. Ed. (1964), Oregon College of Education
LINDA JEAN SHELTON Walla Walla, Wash.; Ed: Secondary Education B.Th. (1965), Northwest Christian College	Gwendolyn Weaver Medford; Ed: Special Education B.S. (1952), Southern Oregon College
ROGER BERTRAM SMITH Vancouver, B.C.; Ed: Elementary Education B.Ed. (1964), The University of British Columbia	JUDITH MARCIA KLINE WEINSTEIN Edmonton, Alta.; Ed: Elementary Education B.A. (1965), The University of British Columbia
ERVAN EDMOND STOBBE Millet, Alta.; Ed: Elementary Education B.Ed. (1960), University of Alberta	KENNETH VERNE WELCH Milwaukie; Ed: Elementary Education B.Th. (1967), Northwest Christian College
BERTRUM JAMES STRAIN Stettler, Alta.; Ed: Secondary Education B.Ed. (1951), University of Alberta, Edmonton	PAUL WORMLEIGHTON Rainham, England; Ed: Secondary Education B.S. (1967), University of Oregon
KATHRYN MARIE SRAUFEL STRAND Ladner, B.C.; Ed: Elementary Education B.S. in Ed. (1964), Valley City State College	RALPH JIRASUO YOSHIMURA Kauai, Hawaii; Ed: Special Education B.A. (1958), Los Angeles State College of Applied Arts and Sciences
SUE ELLEN THOMPSON Salem, Ind.; Ed: Elementary Education B.A. (1967), University of Oregon	GAIL JOY ZILKOSKI Springfield; Ed: Elementary Education B.Th. (1967), Northwest Christian College

MASTER OF FINE ARTS

JOHN CHARLES CREW Chelan, Wash.; FAA: Sculpture B.A. (1965), Central Washington State College Terminal Project: Persuasion, Confusion and the Open Mind.	Gwyneth Pieta Jones Eugene; FAA: Graphic Arts B.S. (1966), University of Oregon Terminal Project: Image-Eugene.
DEWANNAH CHILTON CUNNINGHAM Ann Arbor, Mich.; Sp: Theatre B.A. (1966), Michigan State University	WILLIAM ALFRED KAUFFMAN Eugene; FAA: Sculpture B.S. (1962), University of Oregon Terminal Project: Synthesis of Man and His Surroundings.
THOMAS WILLIAM GIESSEN Port Arthur, Texas; Eng: Creative Writing B.A. (1965), The Rice University Thesis: 'Conversations' and Other Stories.	ROBERT Roy O'CONNOR Centralia, Wash.; FAA: Painting B.A. in Ed. (1966), California College of Arts and Crafts Terminal Project: "Metaphor as Image and Illusion: The Context of Metaphor in Painting" 8' x 14' Painting and As- semblage.
MICHAEL TAKESHI HONDO Kahului, Hawaii; FAA: Sculpture B.S. (1965), Oregon State University; B.S. (1966), Oregon State University Terminal Project: A Search for Continu- ous Form.	NANCY LORRAINE PALMER OLTMAN Portland; FAA: Painting B.A. (1966), University of Oregon Terminal Project: Metamorphic Change.
DAVID STANWOOD JOHNSON Milwaukie; FAA: Graphic Arts B.S. (1965), Portland State College Terminal Project: Modular Graphics.	PAUL DARWIN PEARSON Eugene; FAA: Sculpture B.S. (1963), University of Oregon Terminal Project: Study of Forms from Basic Life.

- RALPH DALE PETERSON**
Ann Arbor, Mich.; Eng: Creative Writing
B.A. (1966), Eastern Michigan University
Thesis: *Hairless Horseman*, a novel.
- JAMES ERVIN STAFFORD**
Springfield; FAA: Sculpture
B.A. (1966), Western Washington State College
Terminal Project: Natural Form: an Analysis through Construction.
- MICHAEL EUGENE STARK**
Eugene; Eng: Creative Writing
B.A. (1966), University of Oregon
Thesis: Poems by Michael Stark
- JAY LOGAN STEELE**
Eugene; FAA: Painting
B.A. (1965), Stanford University;
M.S. (1967), University of Oregon
Terminal Project: Reaction and Interaction as Painting.

- YU SUNG**
Taipei, China; FAA: Painting
B.A. (1949), National Northeastern University
Terminal Project: Character in Painting.
- LAURELL JUNE SWAILS**
Portland; Eng: Creative Writing
B.A. (1966), University of Oregon
Thesis: April Fool.
- INGRID DARLBNE WENDT**
Oswego, Ill.; Eng: Creative Writing
B.A. (1966), Cornell College
Thesis: Poems by Ingrid Wendt.
- RONALD CHARLES WIGGINTON**
El Cerrito, Cal.; FAA: Sculpture
B.F.A. (1966), University of Montana
Terminal Project: Landscape Sculpture.
- MILES SCOTT WILSON JR.**
Eugene; Eng: Creative Writing
B.A. (1966), Pomona College
Thesis: Stories by Miles Wilson.

MASTER OF LIBRARY SCIENCE

- ALLAN GARY ADIRKIN**
Vancouver, B.C.
B.A. (1965), The University of British Columbia
- JOCELYN GAY JOENSON BILLINGSLEY**
Santa Barbara, Cal.
B.A. (1960), University of California, Berkeley
- THOMAS ELLIOTT BOLLING**
Forest Grove
B.A. (1963), Pacific University
- GAIL ANN COKISKY**
Bend
B.A. (1966), Willamette University
- MARY RUTH FLANNERY**
Eugene
B.A. (1967), University of Oregon
- ELLA BLESTREN AGER FOSSUM**
Eau Claire, Wis.
B.A. (1965), Saint Olaf College
- THOMAS GEDDIS**
 Troutdale
B.A. (1951), La Sierra College
- MILDRED BLAIR HAWKINS**
Albany
B.A. in Ed. (1960), Western Washington College of Education
- LINDA KAY HILL HUSTON**
Eugene
B.A. (1967), University of Oregon
- DORA ALLEN SEPTER KREISS**
Princeton, N.J.
B.A. (1937), The State University of Iowa
- JENNIFER KWAN CHING LEE**
Hong Kong
B.A. (1967), Chico State College
- YOUNG SOON LEE**
Corvallis
B.A. (1958), Ewha Womans University;
B.A. (1962), Oregon State University

- JOAN B. NUGENT**
Eugene
B.Ed. (1948), Keene Teachers College
- PATTY YUNG CHUNG OU**
Taipei, China
B.A. (1965), Taiwan Normal University
- NANCY ANN GENTLE RODRICH**
Portland
B.A. (1953), University of Oregon
- JANET KATHLEEN SPURLOCK SCHUMAN**
Portland
B.A. (1964), Portland State College
- WALTER WADE SLOCUM**
Lebanon
B.S. (1960), University of Oregon
- JEAN MINERVA ENGELKING SMITH**
Springfield, Mo.
B.S. (1967), Evangel College
- ROSEMARY ANN STEVENSON**
Ashland
B.A. (1955), University of Oregon
- MELISSA MAN-CHIA SUNG**
Taipei, China
B.A. (1965), Taiwan Normal University
- MARY FRANCES WEEKS**
Roseburg
B.S. (1962), Oregon State University
- ARLYS KAY GEORGE WHITE**
Coquille
B.A. (1967), University of Oregon
- MARY ELIZABETH WINKLEBLECK**
Ypsilanti, Mich.
B.S. (1963), Wayne State University
- CAROLYN HACKMAN WOLF**
Eugene
B.A. (1965), Oberlin College
- CLIFFORD PORTER WOOD, JR.**
Forest Grove
B.A. (1967), Pacific University
- BEVERLY JOAN ELLIS WRIGHT**
Eugene
B.S. (1967), University of Oregon

MASTER OF MUSIC

- DAVID EDWARD BURGER**
Eugene; Mus: Composition
B.A. in Ed. (1961), Eastern Washington College of Education
Thesis: Prologue and Dance.

- RICHARD JOHN CHABUSZCZ**
Ventura, Cal.; Mus: Music Education-Instrumental
B.A. (1964), University of Oregon

- GARY CECIL FRAME**
Salem; Mus: Music Education-Choral Gen.
B.Mus.Ed. (1962), Willamette University
- CHARLES JAMES HAUGAN**
Missoula, Mont.; Mus: Music Education—Instrumental
B.Mus. (1963), Montana State University
- RAYMOND HOWARD HENDRICKS**
Portland; Mus: Music Education—Instrumental
B.Mus. (1963), Lewis and Clark College
- WILMA MARIE SCHRODER HENS**
Oldenburg, Germany; Mus: Music Education—Choral
- RICHARD WILLIAM HULL**
Yuba City, Cal.; Mus: Music Education—Choral
B.A. in Ed. (1958), Central Washington College of Education
- BARRY EDWARD KATZ**
Los Angeles, Cal.; Mus: Composition
B.A. (1965), University of California, Los Angeles
Thesis: Park Place Passion for Boardwalk Band Passing "Go."
- JAMES ARTHUR KEMPSTER**
Eugene; Mus: Performance and Literature
B.S. (1965), Portland State College
- JOHN LEROY KENDALL**
North Bend; Mus: Music Education—Instrumental
B.Mus. (1967), University of Oregon
- HEATHER JEANNE LINDSTEDT**
Calgary, Alta; Mus: Music Education—Choral
B.Mus. (1965), University of Alberta
- SHIRLENE SYLVIA McMICHAEL**
Pendleton; Mus: Music Education—Instrumental
B.Mus. (1963), University of Oregon
- GERRY JON MARSH**
Corvallis; Mus: Composition
B.A. (1967), Northwest Nazarene College
Thesis: Existence.
- CONSTANCE JOANNE DRURY READ**
Eugene; Mus: Music Education—Vocal
—Choral
B.Mus. (1962), University of Oregon
- STANLEY SAUNDERS**
Sackville, N.B.; Mus: Music Education—Instrumental

DOCTOR OF BUSINESS ADMINISTRATION

- DARREL REID BROWN**
Leaburg; PYM: Personnel Administration
B.S. in Bus. (1950), University of Kansas
M.B.A. (1964), The University of New Mexico
Thesis: Alienation from Work.
Adviser: Robert Dubin
- EDWARD KYLE GILL**
Marcola; Finance and Business Environment
B.S. (1961), University of Oregon;
M.B.A. (1966), University of Oregon
Thesis: Common Trust Funds: An Evaluation of Investment Performance.
Adviser: Edward W. Reed
- LLOYD ALAN SWANSON**
Chicago, Ill.; Personnel and Industrial Management
B.S. (1960), Purdue University;
M.B.A. (1962), Indiana University
Thesis: Heuristic Programming Applied to Intermittent Overhead Costs Associated with Linear Programming Models.
Adviser: Stanley C. Vance

DOCTOR OF EDUCATION

- DON CHARLES BAILEY**
Osage, Iowa; Physical Education
B.S. in P.E. (1957), State University of Iowa; M.A. (1958), State University of Iowa
Thesis: Longitudinal Analysis of the Strength and Motor Development of Boys Twelve through Seventeen Years of Age.
Adviser: H. Harrison Clarke
- WALTER ROLAND BERARD**
Missoula, Mont.; Education
B.A. in Ed. (1965), Montana State University; M.Ed. (1966), Harvard University
Thesis: An Investigation of the Effects of Varying Articulation Conditions and Pronunciability on the Learning of CVC Trigrams by Mentally Retarded Adolescents.
Adviser: Herbert J. Prehm
- HAROLD FRED BROCKBERG**
Pipestone, Minn.; Physical Education
B.S. in Ed. (1952), Concordia Teachers College; M.S. in Ed. (1956), Bowling Green State University
Thesis: The Effects of a Training Program in Neuromuscular Relaxation upon Selected Performances of Educable Mentally Retarded Children.
Adviser: Edna P. Wooten
- RICHARD WRIGHT COWGER**
Stayton; Education
B.Mus.Ed. (1950), Oberlin College;
M.Ed. (1964), Willamette University
Thesis: Retention of Film Content under Conditions of Self-Selection and Individual Viewing.
Adviser: Arthur C. Hearn

- KENNETH A. HARRISON**
 Eugene; Education
 B.A. (1954), Whitworth College;
 M.Ed. (1959), University of Oregon
 Thesis: Measurement of the Effects on
 Comprehension of Three Methods of
 Presentation of Educational Material to
 Educable Mentally Retarded.
 Adviser: George Shepard
- JOHN LEWIS HOLMES**
 Medford; Education
 B.S. (1950), Southern Oregon College
 of Education; M.Ed. (1953),
 University of Oregon
 Thesis: The Relation of Size of Com-
 munity to Perceptions of Role of Ele-
 mentary School Principal.
 Adviser: Donald E. Tope
- JAMES EDWARD JENNINGS**
 Springfield; Ed: Educational
 Administration
 B.S. in Ag. (1951), Washington State
 University; B.Ed. (1954), Washington
 State University; M.A. in Ed. (1957),
 Washington State College
 Thesis: A Financial Analysis of Certain
 School Districts Which Have Experi-
 enced a Rapid, Large Increase in Valua-
 tion.
 Adviser: Henry Osibov
- JACK LAVENBURG**
 Eugene; Education
 B.S. (1953), New York University;
 M.A. (1963), Columbia University
 Thesis: A Study of the Effectiveness of
 the Oregon Student Council Workshop as
 an Institution for Training Student
 Leaders.
 Advisers Arthur C. Hearn
- DONALD REID LOGAN**
 Eugene; Ed: Special Education
 B.S. in Ed. (1957), North Texas State
 University; M.Ed. (1964), North
 Texas State University
 Thesis: Retention Performance in Re-
 tarded Subjects as a Function of Mean-
 ingfulness and Response Time during
 Original Learning.
 Adviser: Herbert J. Prehn
- JIMMIE DALE MERRILL**
 Pima, Ariz.; Ed: Elementary
 B.S. (1956), Brigham Young
 University; M.S. (1962), Brigham
 Young University
 Thesis: An Investigation of Teachers'
 Informal Estimates of First-Grade Read-
 ing Readiness.
 Adviser: Jordan B. Utsey
- JAMES REID MITCHELL**
 Vancouver, B.C.; PE: Administration
 of Physical Education
 B.P.E. (1949), The University of
 British Columbia; B.Ed. (1955),
 The University of British Columbia;
 M.S. (1963), University of Oregon
 Thesis: Single-Year and Longitudinal
 Comparisons of Maturity, Physique,
 Structural, Motor and Strength Charac-
 teristics of Fifteen-Year-Old Junior High
 School Athletes and Nonparticipants.
 Adviser: H. Harrison Clarke
- WILLIAM GLENN MOORE**
 San Diego, Cal.; Ed: Special Education
 B.A. (1957), San Diego State College;
 M.A. (1965), San Diego State College
 Thesis: An Investigation of the Mor-
 phology of the Oral Language of Men-
 tally Retarded Children.
 Adviser: Melton C. Martinson
- GEORGE RICHARD NELSON**
 Eugene; Education
 B.S. (1958), University of Oregon;
 M.S. (1962), Southern Oregon College
 Thesis: Tide III ESEA Federal, State,
 and Local Roles in Oregon.
 Adviser: Clarence Hines
- DEAN ALLEN PEILLIPS**
 Ontario; Physical Education
 B.S. (1964), University of Idaho;
 M.Ed. (1965), University of Idaho
 Thesis: Annual Factor Analysis of Poten-
 tial Maturity Indicators of the Same
 Boys from Nine through Sixteen Years
 of Age.
 Adviser: H. Harrison Clarke
- DAMASO LAINE SANTA MARIA**
 Philadelphia, Penn; Physical Education
 B.A. (1955), University of
 Pennsylvania; M.Ed. (1962),
 Temple University
 Thesis: Longitudinal Analysis of Physi-
 cal Growth for Boys Ages Twelve
 through Seventeen Years.
 Adviser: H. Harrison Clarke
- DONALD LEWIS SAYAN**
 Seattle, Wash.; Ed: Educational
 Administration
 B.A. in Ed. (1953), Western
 Washington College of Education;
 M.Ed. (1960), Western Washington
 College of Education
 Thesis: Resolution of Role Conflict by
 Elementary School Principals.
 Adviser: W. W. Charters, Jr.
- ELBA GENA STAFFORD**
 Oroville, Cal.; PE: Administration of
 Physical Education
 B.A. in P.E. (1953), Chico State
 College; M.A. in P.E. (1965), Chico
 State College
 Thesis: Single-Year and Longitudinal
 Comparisons of Intelligence and Aca-
 demic Achievement of Elementary and
 Junior High School Athletes and Non-
 participants.
 Adviser: H. Harrison Clarke
- BERNARD RYAN WOLFF**
 Portland; Ed: Elementary Education
 B.S. (1949), Oregon State College;
 M.S. (1958), University of Oregon
 Thesis: An Analysis and Comparison of
 Individualized Instructional Practices in
 Arithmetic in Graded and Nongraded
 Elementary Classrooms in Selected Ore-
 gon School Districts.
 Adviser: Clarence W. Schminke

DOCTOR OF PHILOSOPHY

MICHAEL ALAN BAER

Atlanta, Ga.; Political Science
B.A. (1964), Emory University;
M.A. (1966), University of Oregon
Thesis: Environmental Effects on State
Legislators and Lobbyists.
Adviser: L. Harmon Zeigler

BARRY HENRY ALMON BARLOW

Cuyahoga Falls, Ohio; Political Science
B.A. (1963), Haverford College;
M.A. (1965), University of Oregon
Thesis: The Different Conditions Pro-
ducing Violence Before or After the
Transfer of Sovereignty in Revolutions.
Adviser: James C. Davies

ROBERT DOUGLAS BELL

Victoria, B.C.; PE: Growth and
Development
B.A. (1961), University of
Saskatchewan; M.A. (1965),
University of Oregon
Thesis: Climbing Apparatus in the De-
velopment of Muscular Strength and End-
urance of Fourth Grade Elementary
School Boys and Girls.
Adviser: H. Harrison Clarke

ROBERT LINN BERNHARDT III

Eugene; Mathematics
B.S. in Mth. (1961), The University
of North Carolina at Chapel Hill;
M.A. (1964), The University of North
Carolina at Chapel Hill
Thesis: Purity and Torsion in Categories
of Modules.
Adviser: F. W. Anderson

ROBERT JOHN BERTHOLF

Philadelphia, Pa.; English
B.A. (1962), Bowdoin College;
M.A. (1963), University of Oregon
Thesis: The Vast Ventriloquism: Wil-
liam Wordsworth and Wallace Stevens.
Adviser: A. Kingsley Weatherhead

CHARLES THOMAS BROCKMANN

Laramie, Wyo.; Anthropology
B.A. (1962), Northwestern University
Thesis: The Modern Social and Eco-
nomic Organization of the Flathead
Reservation.

Adviser: Malcolm McFee

RONALD PAUL BROWN

Eugene; Mathematics
B.A. (1964), Reed College;
M.A. (1966), University of Oregon
Thesis: Irreducibility over Complete
Rings.
Adviser: D. K. Harrison

GERTRUDE ANN LOVSTEDT CAREY

Detroit, Mich.; Ed: Special Education
B.S. in Ed. (1941), Wayne State
University; M.Ed. (1960),
Wayne State University
Thesis: A Comparison of Programmed
and Standard Teacher-Prepared Material
in the Teaching of Reading to Educable
Mentally Retarded Children.
Adviser: Donald L. Carr

ROSS LEON CHRISTENSEN

Levan, Utah; Chemistry
B.S. (1964), Utah State University of
Agriculture and Applied Science
Thesis: A Thermal Conductivity Study of
Helium, Carbon Dioxide, Argon, and
Their Mixtures.
Adviser: D. F. Swinehart

JOHN ALLEN COOPER

Portland; Ed: Counseling Psychology
B.A. (1952), Reed College;
M.S. (1955), University of Oregon
Thesis: Alienation from Society, School
Achievement, Scholastic Ability, Socio-
Economic Level, Decision Making, and
Previous Work Experience as Predictors
of Vocational Maturity.
Adviser: Martin H. Acker

CLIFFORD JAMES DREW

Syracuse; Education
B.S. in Ed. (1965), Eastern
Oregon College
Thesis: Learning and Retention in Men-
tally Retarded and Normal Children as a
Function of Material Associative Strength
and Direction of Recall.
Adviser: Melton C. Martinson

JACQUELINE ANNE WHITMER FINNERAN

Bellingham, Wash.; Psychology
B.A. (1949), University of California,
Berkeley; M.A. (1965), San Jose
State College
Thesis: Birth Order in Relation to Af-
filiation in Male Psychiatric Patients.
Adviser: Gerald R. Patterson

TIMOTHY VAUGHN FOSSUM

Eugene; Mathematics
B.A. (1964), Saint Olaf College;
M.A. (1966), University of Oregon
Thesis: Centralizer Rings of Induced
Linear Representations.
Adviser: C. W. Curtis

ROBERT DAN FOSTER

Wichita, Kan.; Economics
B.A. (1955), University of Wichita;
M.A. (1967), University of Oregon
Thesis: An Empirical Investigation of
the Kansas Sales Ratio Study.
Adviser: Myron A. Grove

MARSHALL GEER III

Colorado Springs, Colo.; Economics
B.S. in Bus.Ad. (1961), University of
Denver; M.B.A. (1962), University of
Denver; M.A. (1967), University
of Oregon
Thesis: The Factor Price Equalization
Theorems.
Adviser: Paul B. Simpson

- DANIEL ROGER GOLDMAN**
 Birmingham, Mich.; Sociology
 B.S. in Bus. (1959), Indiana University;
 M.A. (1962), Indiana University
 Thesis: Career Anchorage Points and
 Central Life Interests of Middle Managers.
 Adviser : Robert Dubin
- MERLYN M. GUBSER**
 Eugene; Ed: Curriculum and Supervision
 B.S. (1962), Oregon State University;
 M.S. (1963), University of Oregon
 Thesis: Authoritarianism of Teachers
 and Administrators and its Comparison
 to Faculty Morale.
 Adviser : Richard J. Rankin
- ABDULLA RASHID HAGEY**
 Eugene; Ed: Curriculum and Supervision
 B.A. (1964), University of the Pacific;
 B.S. (1965), Portland State College;
 M.S. (1966), University of Oregon
 Thesis: Academic and Social Adjustment
 of Middle Eastern Students Attending
 Oregon Colleges and Universities.
 Adviser : John E. Suttle
- RAY OWEN HAMEL**
 Eugene; Mathematics
 B.S. (1963), The University of
 Wisconsin, Madison; M.S. (1964),
 The University of Wisconsin, Madison
 Thesis: Idempotents in Group Algebras
 and Exceptional Characters.
 Adviser : C. W. Curtis
- CHARLES TAYLOR HAWORTH**
 Eugene; Economics
 B.S. in Ind. Engr. (1959),
 Stanford University; M.A. (1967),
 University of Oregon
 Thesis: The Effect of Devaluation on
 the United States Trade Balance.
 Adviser : R. F. Mikesell
- WILLIAM LEONARD JOHNSON**
 Parkdale; Psychology
 B.S. (1962), Whitworth College;
 M.S. (1965), University of Oregon
 Thesis: The Effects of Stimulus Com-
 plexity and Inter-Stimulus Interval on
 "Same" - "Different" Reaction Time.
 Adviser : Barry F. Anderson
- DAVID MARC KAPLAN**
 New York, N.Y.; Chemistry
 B.S. (1963), Cornell University
 Thesis: The Isolation and Partial Char-
 acterization of a Structural Protein from
 Rat Liver Endoplasmic Reticulum.
 Adviser : F. J. Reithel
- JEANNE NICKELL KNUTSON**
 Los Altos, Cal.; Political Science
 B.A. (1955), University of California,
 Berkeley; M.A. (1956), University
 of California, Berkeley
 Thesis: Motivation and Political Be-
 havior, An Attempt at Synthesis.
 Adviser : James C. Davies
- BERNARD MOHAN LALL**
 Calcutta, India; Education
 B.Rel.Ed. (1953), Spicer Memorial
 College; M.A. (1965), Walla
 Walla College
 Thesis: Role Expectations of the School
 Superintendent as Perceived by Superin-
 tendents, Principals, Teachers, and Board
 Members in the Province of Saskatche-
 wan.
 Adviser : Keith Goldhammer
- ROBERT EDWARD LEVINSON**
 Portland; History
 B.S. in Hist. (1960), Portland State
 College; M.A. (1962), University
 of Oregon
 Thesis: The Jews in the California Gold
 Rush.
 Adviser : Edwin R. Bingham
- PUTRENURU JOSEPH SCARIA MALIKAIL**
 Kalimpong, India; Ed: Curriculum and
 Instruction
 B.A. (1949), University of Gauhati;
 M.A. (1954), Nagpur University;
 Diploma in Education (1957),
 University of Oxford
 Thesis: A Comparative Study of Teacher
 Education in India with Certain Selected
 Countries.
 Adviser : Paul E. Kamby
- JAMES FREDERICK MAURER**
 Lake Oswego; Sp: Speech Pathology and
 Audiology
 B.A. (1951), Montana State
 University; M.A. (1961), Montana
 State University
 Thesis: Sustaining and Shaping Vocal
 Behavior in Pre-lingually Deaf Pre-
 school Children.
 Adviser : Ned J. Christensen
- EDWARD JOHN MILOWICKI**
 Plains, Penn.; English
 B.A. (1958), Wilkes College
 M.A. (1962), Duquesne University
 Thesis: *Piers Plowman* and the Ways of
 Providence: A Study of Structure in
 Relation to Content.
 Adviser : Pasquale DiPasquale, Jr.
- LEE KNIGHT MOHLER**
 Burien, Wash.; Mathematics
 B.A. (1964), Reed College; M.A.
 (1966), University of Oregon
 Thesis: Partial Orders and the Fixed
 Point Property for Hereditarily Unico-
 herent Continua.
 Adviser : L. E. Ward, Jr.
- GARY ELTON NIELSEN**
 Eugene; Ed: Special Education
 B.S. (1962), University of Oregon;
 M.S. (1966), University of Oregon
 Thesis: Probability Learning in Institu-
 tional and Noninstitutional Mental Re-
 tardates as a Function of Locus of Con-
 trol.
 Adviser : Vernon Knute Espeseth

- MICHAEL NOWAK**
 Colorado Springs, Colo.; Anthropology
 B.A. (1962), University of Oregon
 Thesis: Archeological Dating by Means of Volcanic Ash Strata.
 Adviser: Don E. Dumond
- JAMES BENSON PARKS**
 Newark, N.J.; Education
 B.S. (1959), Howard University;
 M.A. (1964), Seton Hall University
 Thesis: A Working Model for Increasing Self-Awareness and Achievement Motivation of Junior High School Students.
 Adviser: Arthur Mittman
- BARBARA ANN GARRISON PETERSON**
 Palo Alto, Cal.; Ed: Counseling Psychology
 B.A. (1952), Lawrence College; M.A. in Div. (1956), The University of Chicago
 Thesis: Realism of Educational Decision Making by Ninth Graders and their Parents.
 Adviser: John W. Loughey
- PHILIP KENN PIZZER**
 Eugene; Ed: Curriculum and Supervision
 B.A. in Eng. (1957), The State College of Washington; M.S. (1963), University of Oregon
 Thesis: The Relationship of Teacher Open and Closed Mindedness to Classroom Verbal Behavior.
 Adviser: John H. Hansen
- CARL JOSEPH PILUSO**
 Eugene; Physics
 B.A. (1963), University of California, Berkeley
 Thesis: Angular Distribution, Lifetime, and Branching Ratio Measurements in the $p^{\pm}(p,y)S^{2+}$ Reaction.
 Adviser: David K. McDaniels
- RAYMOND BURL PRATT**
 Lansing, Mich.; Political Science
 B.A. (1963), Michigan State University; M.A. (1965), Michigan State University
 Thesis: Organizational Participation and Political Orientations: A Comparative Study of Political Consequences of Participation in Community Organizations for Residents of Lower Class Urban Settlements in Chile and Peru.
 Adviser: Daniel Goldrich
- WALTER GENE RAMIREZ**
 Seattle, Wash.; Education
 B.A. in Ed. (1958), Eastern Washington College of Education; M.A. (1966), University of Oregon
 Thesis: Measures of Three Types of Information Processing Related to Language and Non-Language Intelligence.
 Adviser: Henry F. Dizney
- RONALD MICHAEL REED**
 Duluth, Minn.; Sp: Theatre
 B.A. (1959), University of Minnesota, Duluth; M.A. (1960), State University of South Dakota
 Thesis: The Nature of the Scenic Practices in Augustin Daly's New York Productions: 1869-1899.
 Adviser: Jean V. Cutler
- FORREST ALLEN RICHEN**
 Eugene; Mathematics
 B.S. (1965), Stanford University;
 M.A. (1967), University of Oregon
 Thesis: Modular Representations in Split BN Pairs.
 Adviser: C. W. Curtis
- RALPH MICHAEL RODIA**
 Seattle, Wash.; Chemistry
 B.S. (1964), University of Washington
 Thesis: The Sodium Periodate Oxidation of Selected Indoles and Pyrroles and a Kinetic Study of the Prins Reaction of Styrenes.
 Adviser: Lloyd J. Dolby
- NELSON PETER ROSS**
 Milwaukee, Wis.; History
 B.A. (1959), The University of Wisconsin; M.A. (1960), University of Oregon
 Thesis: Prelude to Conflict: The Movement for Church Patronage Reform in Scotland (1824-1834).
 Adviser: Robert Worthington Smith
- GARY MICHAEL SEITZ**
 Los Angeles, Cal.; Mathematics
 B.A. (1964), University of California, Berkeley; M.A. (1966), University of California, Berkeley
 Thesis: M-Groups and the Supersolvable Residual.
 Adviser: C. W. Curtis
- CRAIG EVERETT SINGLETARY**
 McMinnville; Speech
 B.A. (1954), Lewis and Clark College; M.A. (1963), University of Oregon
 Thesis: The Rhetoric of Edward Dickinson Baker: A Study in Nineteenth-Century Eloquence.
 Adviser: W. Scott Nobles
- IAN HALL THORNEYCROFT**
 Los Altos, Cal.; Biology
 B.A. (1964), University of California, Berkeley; M.A. (1966), University of Oregon
 Thesis: Reproductive Senescence in the Golden Hamster, *Mesocricetus auratus* Waterhouse: The Nature of the Litter Size Loss and its Relationship to the Function of the Ovary and Pituitary.
 Adviser: A. L. Soderwall
- DARRELL RAY TURNIDGE**
 Eugene; Mathematics
 B.S. (1963), University of Idaho; M.A. (1965), University of Oregon
 Thesis: Torsion Theories and Rings of Quotients.
 Adviser: F. W. Anderson

THOMAS MCCOY WALSH
Portland; Ed: Counseling Psychology
B.S. (1962), University of Portland
Thesis: Maslow's Theory of Motivation:
A Method for Testing the Constructs.
Adviser: Martin H. Acker

MALCOLM SAMUEL WEINSTEIN
Vancouver, B.C.; Psychology
B.A. (1964), University of British Columbia;
M.A. (1965), University of British Columbia
Thesis: Achievement Motivation and Risk-Preference.
Adviser: Peter M. Lewinsohn

GARY WIREN
Omaha, Neb.; Physical Education
B.A. (1958), Huron College; M.A.
(1960), University of Michigan
Thesis: Human Factors Influencing the
Golf Drive for Distance.
Adviser: H. Harrison Clarke

WILLIAM LEROY ZWERMAN
Minneapolis, Minn.; Sociology
B.A. (1957), Cornell University;
M.A. (1962), Cornell University
Thesis: Technology and Industrial Organization.
Adviser: Robert Dubin

ACADEMIC COSTUME

The history of academic dress goes back several centuries, to the chill universities where cap and gown and hood were needed for covering and warmth. Subsequently this has become a ceremonial costume, with certain standardized features. For example, sleeves in the bachelor's gown are pointed, in the master's gown are oblong, in the doctor's gown are bell-shaped. Only the doctor's gown has velvet facing. The hood is lined with the official colors of the degree-conferring institution; for the University of Oregon these are lemon yellow and green. The outside trimming of the hood signifies the subject in which the degree was conferred, as follows:

Maize	Agriculture
White	Arts, Letters, Humanities
Drab	Commerce, Accountancy, Business
Lilac	Dentistry
Copper	Economics
Light Blue	Education
Orange	Engineering
Brown	Fine Arts, including Architecture
Russet	Forestry
Crimson	Journalism
Purple	Law
Lemon	Library Science
Green	Medicine
Pink	Music
Apricot	Nursing
Silver Gray	Oratory, Speech
Olive Green	Pharmacy
Dark Blue	Philosophy
Sage Green	Physical Education
Peacock Blue	Public Administration, including Foreign Service
Salmon Pink	Public Health
Golden Yellow	Science
Citron	Social Work
Scarlet	Theology
Gray	Veterinary Science

At the University of Oregon it is customary to hood doctors' candidates on the platform. Masters' candidates are not hooded at that time but wear their hoods in the academic procession. Traditionally, bachelors' candidates change the tassel on their cap from the front left to the front right as the degree is conferred. Caps are removed during prayer, the playing of the National Anthem and the Alma Mater, and during the commencement address if desired.