

MEETING OF THE BOARD OF TRUSTEES
OF THE
UNIVERSITY OF ILLINOIS

June 17, 1970

The June meeting of The Board of Trustees of the University of Illinois was held in the Faculty Lounge, Illini Union, Urbana, Illinois, on Wednesday, June 17, 1970, beginning at 9:30 a.m.

President Earl M. Hughes called the meeting to order and asked the Secretary to call the roll. The following members of the Board were present: Mr. Howard W. Clement, Mr. Ralph C. Hahn, Mr. Earl M. Hughes, Mr. Russell W. Steger, Mr. Timothy W. Swain, Dr. Earl E. Walker. Mr. Donald R. Grimes, Mr. Theodore A. Jones, Governor Richard B. Ogilvie, Mr. Ray Page, and Mr. W. Clement Stone were absent.

Also present were President David D. Henry; Executive Vice President and Provost Lyle H. Lanier; Chancellor J. W. Peltason, Urbana-Champaign campus; Chancellor Joseph S. Begando, Medical Center campus; Chancellor Norman A. Parker, Chicago Circle campus; Dr. Eldon Johnson, Vice President of the University; Mr. Vernon L. Kretschmer, Associate Director of Physical Plant Planning and Construction; Mr. C. E. Flynn, Assistant to the President and University Director of Public Information; Mr. John W. Metzger, Associate University Counsel; Mr. George H. Bargh, Executive Assistant to the President; and the officers of the Board, Mr. H. O. Farber, Comptroller; Mr. R. R. Manchester, Treasurer; and Dr. Earl W. Porter, Secretary.

BUSINESS PRESENTED BY THE PRESIDENT OF THE UNIVERSITY
The Board considered the following reports and recommendations from the President of the University.

PRESIDENT'S REPORT

President Henry presented a report on selected topics of current interest, copies of which were distributed at the meeting, and a copy was filed with the Secretary of the Board.

ILLINOIS EQUAL OPPORTUNITY LAW FELLOWSHIP PROGRAM

President Henry called attention to the Illinois Equal Opportunity Law Fellowship Program which will enable disadvantaged students to study law at the University of Illinois under the plan developed in cooperation with Trustee Stone.¹ Banks in Chicago and Urbana-Champaign are collaborating with the W. Clement and Jesse V. Stone Foundation of Chicago in providing funding and loans for the program which will begin in September, 1970. The Foundation will provide up to \$500,000 for the program, while the participating banks will arrange for approximately \$1,000,000 in federally guaranteed student loans.

PROPOSAL FOR FALL ELECTION RECESS

(1) President Henry presented a proposal of the Urbana-Champaign Senate that the academic calendar at Urbana be modified in the fall of 1970 to provide "an election recess" of seven and one-half calendar days.

The Undergraduate Student Association had asked to make a presentation on this subject on an emergency basis and Mr. Hughes recognized Miss Cathy Morrison who spoke briefly in support of the Senate proposal.

Chancellor Peltason presented a statement outlining the arguments for and against the proposal and Professor Marion Benfield, Chairman of the Senate Committee on the Academic Calendar, spoke in support of the recess and answered questions during the course of the discussion. President Henry then presented a memorandum in which he analyzed the proposal and recommended that the Board of Trustees not approve it. (The memoranda from the President and Chancellor and an excerpt from the minutes of the Urbana-Champaign Senate pertaining to this proposal are presented below.)

During the discussion, the Board approved a request to address the Board from a member of the Ad Hoc Committee of Student Observers, Mr. John Adler. Mr. Adler spoke in support of the proposal and to the points raised by the President in his statement.

On motion of Mr. Swain, the Trustees approved the recommendation of the President — that the proposal not be approved.

June 17, 1970

TO THE MEMBERS OF THE BOARD OF TRUSTEES:

I bring to your attention, with the knowledge of the University Senates' Conference, an action of the Urbana-Champaign Faculty Senate which proposes an "election recess" from October 28, 1970, to November 4, 1970. A statement from Chancellor J. W. Peltason is attached.

Over the years, through courses in political science and government, through sponsorship of the Citizenship Clearing House, the legislative internship program and in other ways, faculty members, officers, and departments of the University have stressed the importance of broad citizen participation in the affairs of government, including the election process. Many faculty members have served local, state, and national government agencies as advisers and some have stood for election.

It is a natural and timely corollary of this historic position that in a period

¹See minutes, Board Meeting of December 17, 1969, page 729.

of intense interest in public issues on the part of young people, consideration should be given to modifying the University calendar to provide a recess in the preelection period (without significantly altering the total number of school days) just as other recesses have been scheduled chiefly to accommodate the personal interests of large numbers of students when no educational objections have been interposed (Christmas and Easter, for example).

There must be a clear distinction, however, between personal accommodation and institutional policy. The interest of some individuals to be involved in political activity should not be translated into a general institutional arrangement for that purpose, which is imposed upon the entire community, unless the action meets certain conditions outlined below.

I do not endorse the resolution of the Urbana-Champaign Senate for the following reasons:

The action is hastily formulated in the context of institutional mobilization of political activity rather than based upon a systematic measurement of the preferences of the vast majority of students, faculty and staff as to their yielding holidays at Thanksgiving and Christmas in exchange for the October-November period. When the calendar at a major institution is altered, many lives and conveniences are affected. The earliest a complete canvass of students could be conducted would be at the September registration. At that point, a change, even if favored, would be too abrupt to avoid disruption of student and family plans and commitments, employment schedules, and carefully balanced finances for economically disadvantaged students.

Furthermore, there is insufficient time to rearrange contractual obligations affecting employees as well as students. This applies to residence halls, food service, building supervision and other services, and to student finances.

I would have no objection to a calendar recess at the time of year proposed if there were adequate time for planning, if the large majority of students favor it and the objections by those who may not favor it are carefully considered, if the institutional costs are fully analyzed and budgeted and if the action is framed in such a way and at such a time as to avoid any implication of corporate political action or any appearance of institutional support or opposition to any election issue.

For the forthcoming election, I would urge those students, faculty, and staff who wish to be involved in preelection activity to do so as individuals.

I recommend that the Board of Trustees not approve the action proposed by the Urbana-Champaign Faculty Senate as described in this report.

DAVID D. HENRY
President

Attachments

June 15, 1970

PRESIDENT DAVID D. HENRY
364 Administration Building

At the June 1 meeting of the Champaign-Urbana Senate, the Senate Committee on Academic Calendar proposed a fall recess of seven and one-half calendar days from Wednesday, October 28, to 1:00 p.m. on Wednesday, November 4, 1970. The Senate has recommended approval of that proposal.

Due to the fact that the proposed recess would interrupt schedules already established for Semester I, 1970-71, I am taking the liberty of forwarding this proposal for your consideration in advance of other June 1 Senate business in order that you may consider it at an early date.

The proposal for a fall recess falls within the historic tradition of arranging academic calendars in general accord with the broad expression of student desires and needs. The Academic Calendar Committee acted to recommend this recess in response to a petition signed by more than 4,000 students, and after receiving recommendations for the recess from a large number of recognized student campus organizations of all types, including the Graduate Student Association and the Undergraduate Student Association. As you know, the spring term already has a vacation of comparable length; the proposed fall recess would act somewhat to balance the fall and spring academic schedules by providing a somewhat comparable break from classes in the earlier semester.

The recess itself has been constructed in such a way that there appears to be no major educational disadvantage to its existence. The original number of academic days scheduled for the fall term is to be reduced by only one and one-half days, the other fall recess days being taken from already-scheduled recesses (Thanksgiving and Christmas).

In spite of the above arguments on behalf of the proposed fall recess, several comments regarding the undesirability of the recess are in order. It is our understanding that the student petition was generated by a laudable desire to become involved in the established political processes immediately preceding fall elections; there is, however, some genuine question as to the desirability of official recognition by the University of political activity—in this way or in any other. It may be argued that there are already mechanisms available to students who wish to become involved in the election process, which mechanisms provide for periods of absence for such activity, with accompanying consideration for academic credit as independent study or some similar arrangement. While the petition generating this proposal was indeed signed by a large number of students, there remains considerable doubt as to the extent this petition is generally reflective of student consensus; it seems clear that some sampling procedure might better provide us with the type of student attitudes which should be considered in this matter.

Finally, there is question of the nature of the campus atmosphere in which this petition was prepared. During the month of May (at the time petition signatures were being secured), the level of emotion on this campus was high; although many members of the academic community became deeply involved during that month with the political issues generating much of that emotion, the desirability of altering the fall semester schedule as a result of a document generated during those days seems open to some question.

In view of the points raised in the above discussion, Chancellor Peltason feels that he must forward this recommendation of the Senate to you without his unequivocal concurrence. While the points noted in favor of the proposal argue rather strongly for its adoption, the arguments marshalled against the fall recess seem equally strong. Therefore, the Chancellor has asked that I send this proposal to you without specific recommendation for adoption or disapproval.

DAYTON S. PICKETT
*Assistant Vice Chancellor
for Academic Affairs*

Excerpt from Minutes, Urbana-Champaign Senate, June 3, 1970

Professor Marion Benfield, Chairman, Urbana-Champaign Senate Committee on Academic Calendar, moved that the Senate adopt a modified calendar for the Fall Semester of 1970-71 to provide an election recess of seven and one-half calendar days, from Wednesday, October 28, 1970, to 1:00 p.m. on Wednesday, November 4, 1970.

Professor Benfield stated that the Committee believed that students should be encouraged to organize their efforts and work within the political structure. He said it was agreed that the most appropriate way to register disagreement with political policies was to work for and elect other representatives. He stated that this action would not mean that the University was taking a political stand. The only thing it does is to encourage students to involve themselves in the political process.

Professor Benfield said that the recess could be kept within the scheduling range by shortening the Thanksgiving vacation by one and one-half days and the Christmas vacation by two and one-half days.

Professor J. S. Dobrovolsky spoke against the motion. He said the time for the recess would do nothing to strengthen the election. He stated that preparations for elections in the fall would begin in the summer and that to begin campaigning the last seven days before the election would be ineffective.

Several persons spoke in the favor of the proposal.

A substitute motion was made that the Senate poll all the students and find out what the majority of students want to do. The motion was seconded.

Professor Benfield replied that the Committee had received a petition signed

by 4,000 students requesting the Committee to consider the election recess.¹ The Committee had also received requests from several other student organizations.

Professor Robert Eubanks spoke against the substitute motion. He said that he believed the issue should be met now and that he did not believe it was feasible to poll students at this time.

The question was called and upon vote the substitute motion was defeated.

A hand vote was then taken on the main motion which passed by a vote of 102 to 90.

STATEMENT FROM THE "FACULTY FOR RESISTANCE — POLITICAL SCIENCE"

(2) The President of the University presented the following memorandum to the Trustees on this subject which he asked be read aloud at the meeting.

June 17, 1970

TO THE MEMBERS OF THE BOARD OF TRUSTEES:

Members of the Board of Trustees have requested information concerning a mimeographed circular, entitled Faculty for Resistance, Political Science Section, and signed by fifteen members of the Department of Political Science at the Urbana-Champaign campus. A copy of the circular is attached. (Editor's note: The memorandum is printed below.) The memorandum, undated, came to my attention in early May and has been the subject of a number of news reports and editorials since that time.

The following points are drawn from letters and reports supplied by the office of Chancellor J. W. Peltason:

1. Professor Phillip Monypenny, Head of the Department, promptly on the appearance of the circular "rebuked the pretenses and inferences of this document" to the members of the group and expressed "doubts about its tone and content." He also made clear that "all new courses must be approved by the Department, the L.A.S. College, and the Campus Senate. Changes in established courses should come after reflection, consultation, and approval." He further indicated that in relating the context of courses to current problems and crises indoctrination should not be substituted "for efforts to encourage thought."

2. On May 21, Dean Robert W. Rogers asked Professor Monypenny for a report on the matter indicating he did so because what was suggested in the document "is so inconsistent with the proper responsibilities and obligations of faculty members."

3. The response by Professor Monypenny indicated that the discussions sponsored by the signers of the circular were related to the issues raised in the period of campus protest in early May and that regular classes and topics were resumed in the last two weeks of the semester. He added, "The permanent members of the department whose names appear on the list are among the most conscientious teachers and scholars we have, and they will not lend themselves to any adulteration of the content of their courses or to any abuse of the classroom as a forum for influencing student opinion rather than for providing an opportunity to learn and think."

4. Dean Rogers wrote to Chancellor Peltason on June 11, 1970, as follows:

"After consultation with the Executive Committee of the College, I write concerning the memorandum of the 'Political Science Section' of the group that styles itself 'Faculty for Resistance.' We considered the memorandum along with subsequent statements by Professor Monypenny; and we believe that several points should be made:

1. The original memorandum which was undated was issued on either Tuesday or Wednesday, May 5 or May 6, at the time efforts were being mounted to establish the protest action that was labelled a 'strike.' On May 7, as soon as the original document was called to his attention, Professor Monypenny sent to the Faculty of his Department a statement regarding the document itself and reminding the Faculty of the limits of their responsibilities. This

¹ A letter from the sponsors of the petition was presented to the Trustees at the meeting on June 17, 1970.

document, in our view, is a clear, straight-forward statement of the obligation to separate instruction and advocacy.

2. After the week of May 11, the regular classes were resumed by all members of the Political Science faculty, as Professor Monypenny stated in his letter of June 4; and the topics covered in these courses were those pertaining to the announced subject of the courses.

3. We are confident that courses taught by members of the department in the fall will be taught in the spirit of Professor Monypenny's statement to his colleagues of May 7, that indoctrination is '... a form of political repression which should have no place in a department ...'

"Along with Professor Monypenny I find the revolutionary rhetoric employed in the original memorandum inconsistent with the spirit of objectivity and dispassionate inquiry that should characterize a university. The fact that it is a species of inflammatory discourse all too common among faculty and students on university campuses doesn't make it more acceptable. It is particularly unfortunate when it serves, as in this case, only to increase hostility to higher education on the part of those who assume that educated men will say only what they mean."

5. Chancellor J. W. Peltason has endorsed this letter and has asked Dean Rogers to send a copy to each person who signed the original document. Further, he indicates that "this matter will receive our continuing attention."

DAVID D. HENRY
President

Following discussion and general expressions of disapproval of the statement on the "Faculty for Resistance," the Trustees received the report, and, on motion of Mr. Swain, requested the administration to seek written retractions of the statement from the signatories by the next meeting of the Board of Trustees.

Faculty for Resistance Political Science Section

The lesson of recent political events is now obvious. Official actions of established authorities, revealed by the constantly expanding slaughter in Vietnam and Cambodia, the systematic elimination of black militants in the United States, the murder of four students and the wounding of many more by the National Guard at Kent State University, and the shattered body of Mr. Edgar Houltz in our own community, have delivered a message which is clear, present, and very dangerous. The most important political phenomena for Americans today are the war in Southeast Asia, official racism at home and abroad, and the rapidly rising level of repression in the domestic political arena.

At the outset official repression took relatively mild forms. Political dissent at the 1968 Democratic National Convention was met by police clubs and tear-gas. Yesterday, four young protestors were silenced by a barrage of bullets. And, the President of the United States, whose policies and political associates have raised the level of repression to its present heights, has the unmitigated gall to pretend to extend condolences to the parents of the slain students while indicating that dissent, rather than his own vicious policies, was the culprit.

It is very clear that things are not going to stop at these recent events. A President who considers campus protestors to be "bums," as well as a local police chief who supports the use of "dum-dum" bullets, have made political dissent in the United States an extremely dangerous activity. And under these repressive conditions, protest must pass over to resistance.

As professional political scientists, we believe that the right of open and effective dissent must be protected at all costs. Therefore, we have agreed to orient all of our courses to the problem of political repression and resistance to the abuses of official authority. By rotating ourselves through each others classes in order to provide technical assistance to students seeking to protect themselves against the

encroachments of a criminal regime, we hope to intellectually arm a resistance force which is the only possible hope for overcoming our present societal madness.

ROBERT BYARS
BERNICE CARROLL
STEPHEN COHEN
FRED COOMBS
STEPHEN DOUGLAS
BELDEN FIELDS
LOUIS GOLD
DIANNE GOTTHEIL
J. TERRY IVERSEN
PHILIP MERANTO
STUART S. NAGEL
MICHAEL PARENTI
SUSAN RIGDON
JO ANN WATSON
GEORGE T. YU

The Graduate Students in Political Science have voted to support this statement.

MEMORIAL TO HOMER J. LIVINGSTON

Mr. Clement presented the following:

The members of the Board of Trustees note with sadness the death of Homer J. Livingston on May 9, 1970. At the time of his death, he was chairman of the Executive Committee of the First National Bank of Chicago.

Mr. Livingston's achievements in banking, civic and business affairs are well known to us all. In addition to his long service as President of the First National Bank, he served as a member of the National Bankruptcy Conference, as member and President of the Federal Advisory Council of the Board of Governors of the Federal Reserve System, and as President of the American Bankers Association and the Association of Reserve City Bankers.

In recognition of his many services to the University, including membership on the Illini Union Fund Committee which was instrumental in the construction of the Medical Center Illini Union and Student Resident Hall, this Board conferred a Trustee's citation on him in December, 1968.

Today, we reaffirm our appreciation of his services as a valued counselor and friend of the University and we express our deep sense of loss to his many friends and to his family.

At the conclusion of the reading of the memorial, all present stood in silent tribute. The memorial was adopted and ordered spread on the minutes.

AWARD OF CERTIFIED PUBLIC ACCOUNTANT CERTIFICATES

(3) The Committee on Accountancy recommends that the certificate of Certified Public Accountant be awarded, under Section 5 of the Illinois Accountancy Act of 1943, as amended, to the following candidates who have presented evidence that they are holders of valid and unrevoked Certified Public Accountant certificates obtained by passing a standard written examination in another state or territory of the United States and who qualify in all other respects under this provision of the law:

<i>Name</i>	<i>Address</i>	<i>State from Which Certificate Was Obtained</i>
EDMUND ALDO AMBROGI	Wilmette, Illinois	New York
ROBERT DONALD COOK	Barrington, Illinois	Maryland
DWAYNE EDWIN ENNIS	Berwyn, Illinois	Indiana
JOHN LANE PECK	Paducah, Kentucky	Texas
JAMES LEONARD ROACH	Evansville, Indiana	Indiana
ARTHUR CLIFTON RHYNE	Wilmette, Illinois	Louisiana

I concur.

On motion of Mr. Steger, these certificates were awarded.

**APPOINTMENTS TO THE UNIVERSITY OF ILLINOIS
CITIZENS COMMITTEE**

(4) I submit the following nominations for appointments to the University of Illinois Citizens Committee for a period of three years ending January 1, 1973.

DAN W. BANNISTER, President, Horace Mann Educators, 216 East Monroe, Springfield, Illinois 62701

EDWARD F. BLETNER, Vice Chairman of the Board, The First National Bank of Chicago, One First National Plaza, Chicago, Illinois 60670

WILLARD BUNN, JR., President, Springfield Marine Bank, 114 South Sixth Street, Springfield, Illinois 62701

HAROLD E. COUNCIL, Farmer, Rural Route 4, Princeton, Illinois 61356

RAYMOND M. DEFOSSEZ, Vice President and General Counsel, CNA Financial Corporation, 310 South Michigan Avenue, Chicago, Illinois 60604

LARRY ELLIOTT, Farmer, Rural Route 2, Sheffield, Illinois 61361

PARKER S. GATES, Chairman of the Board, Gates Radio Company, Second and Hampshire Streets, Quincy, Illinois 62301

NEIL R. GAZEL, Director of Public Relations, Beatrice Foods Co., 120 South LaSalle Street, Chicago, Illinois 60603

MARTIN HEPNER, Farmer, Rural Route 3, Kewanee, Illinois 61443

ORSON P. HILL, Farmer, Creston, Illinois 60113

RUSSEL W. JOST, Physician and Surgeon, 107 East Fourth Street, Waterloo, Illinois 62298

HARRY ADRIAN LANSMAN, Executive Vice President, Kemper Insurance, 320 Hastings Road, Highland Park, Illinois 60035

LANNING MACFARLAND, JR., President, Law Bulletin Publishing Company, 34 North LaSalle Street, Chicago, Illinois 60602

MRS. RALPH C. MORGAN, Homemaker, Rural Route 2, Rossville, Illinois 60963

ROBERT B. LAMKIN, Farmer, Watson, Illinois 62473

JACOB B. NAUMER, President, DuQuoin Packing Company, P.O. Box 186, East Cole Street, DuQuoin, Illinois 62832

JOHN E. PLESKO, General Manager, DAILY LEADER, 318 North Main Street, Pontiac, Illinois 61764

ROBERT V. PRATHER, Business Executive, General International Corporation, 1019 South Sixth Street, Springfield, Illinois 62703

HENRY REGNERY, Chairman of the Board, Henry Regnery Co., 114 West Illinois Street, Chicago, Illinois 60610

G. WALLACE RICH, President, The First National Bank of Cobden, Cobden, Illinois 62920

GLENN C. RITTENHOUSE, Sales Manager, Rittenhouse, Inc., 119 North Sixth Street, Petersburg, Illinois 62675

JAMES R. ROHM, Sales Manager, United Air Lines, 310 South Michigan Avenue, Chicago, Illinois 60604

WILLIAM C. ROWLAND, President, General Telephone Company of Illinois, 1312 East Empire Street, Bloomington, Illinois 61701

RALPH SALZMAN, Farmer, Ashton, Illinois 61006

DAVID C. SCHIVER, Farmer, Rural Route 1, Casey, Illinois 62420

D. G. SCHUMACHER, Editor, *Champaign-Urbana Courier*, 111 North Race Street, Urbana, Illinois 61801

LELAND SHAFER, Retired, P.O. Box 116, Thebes, Illinois 62990

FRANK M. SHAPPERT, President, Shappert Engineering Co., Blaine and Menominee Streets, Belvidere, Illinois 61008

ELMER E. SMITH, President, Second National Bank, 27 Vermilion Street, Danville, Illinois 61832

NEIL P. STEWART, President and General Manager, Stewart Truck and Equipment Co., 1204 South Galena Avenue, Dixon, Illinois 61021

HARVEYLOUIS STUMPF, Farmer, Route 1, Valmeyer, Illinois 62295

PETER A. TOMEI, Attorney, Isham, Lincoln and Beale, One First National Plaza, Chicago, Illinois 60670

WILLIAM R. WATSON, Assistant Factory Manager, Steel Fabrication Division, Caterpillar Tractor Company, 600 West Washington Street, East Peoria, Illinois 61611

LLOYD WENDT, Editor and Publisher, *Chicago Today*, 441 North Michigan Avenue, Chicago, Illinois 60611

On motion of Mr. Swain, these appointments were approved.

**ADVISORY COUNCIL OF LIBRARIANS, GRADUATE SCHOOL
OF LIBRARY SCIENCE, URBANA**

(5) The Dean of Library Administration recommends the following appointments to the Advisory Council of Librarians for terms of three years beginning September 1, 1970.

Public Libraries

HENRY R. MEISELS, Director, Corn Belt Library System, Bloomington, to succeed Miss Gertrude E. Gscheidle, Librarian, Chicago Public Library, Chicago, whose term is expiring.

(The other representative of Public Libraries is Lester L. Stoffel, Executive Director, Suburban Library System, Western Springs, whose term will expire in 1971.)

College and University Libraries

SHERMAN ZELINSKY, Dean of Library Services, Danville Junior College, Danville, to succeed Robert M. Lightfoot, Jr., Director, Cullom-Davis Library, Bradley University, Peoria, whose term is expiring.

(The other representative of College and University Libraries is Clyde C. Walton, Director of University Libraries, Northern Illinois University, DeKalb whose term will expire in 1971.)

School Libraries

MRS. MARGARET DEES, Coordinator of Libraries, Urbana Community Schools, Urbana, to succeed Miss Maxine Stevenson, Director of Library Services, Alton Community Unit School District No. 11, Alton, whose term is expiring.

(The other representative of School Libraries is Miss Mary Ann Swanson, Head Librarian, Evanston Township High School, Evanston, whose term will expire in 1971.)

Special Libraries

MRS. ANN M. SEIDMAN, Technical Librarian, Research Library, A. E. Staley Manufacturing Company, Decatur, to succeed Mrs. Charlotte L. Anderson, Librarian, Deere and Co., Moline, whose term is expiring.

(The other representative of Special Libraries is Miss Ruth Nielander, Librarian, Lumbermens Mutual Casualty Co., Mutual Insurance Building, Chicago, whose term will expire in 1971.)

I concur.

On motion of Dr. Walker, these appointments were approved.

APPOINTMENTS TO THE FACULTY

(6) The following new appointments to the faculty of the rank of Assistant Professor and above, and involving tenure, have been approved since the previous meeting of the Board of Trustees.

Positions in the University are classified in the following categories and are designated in the budget by the symbols indicated: A— indefinite tenure; P— indefinite term appointment for part-time service only; B— two years; D— one year; E— nine months from the beginning of the academic year; F— one-year appointment ending other than August 31; G— special tenure; Q— initial term appointment for a Professor or Associate Professor; T— terminal appointment, accompanied with or preceded by notice of non-reappointment; W— one-year appointment subject to special written agreement; Y— twelve months' service required instead of two semesters; X— percentages opposite X are for the academic year; full-time summer service is indicated by "S"; 1-7— indicates the number of years of service which will be credited at the end of the contract period toward completion of the probationary period relating to tenure.

Figures following a symbol indicate percentage of time if the appointment is on a part-time basis (e.g., D75 means one year on three-fourths time).

Chicago Circle

1. EDWARD P. FRIEDMAN, Assistant Dean of Liberal Arts and Sciences, on 50 per cent time, and Assistant Professor of Sociology, on 50 per cent time, beginning September 1, 1970 (D,1), at an annual salary of \$13,000.
2. PAUL E. HOCKINGS, Assistant Professor of Anthropology, beginning September 1, 1970 (4), at an annual salary of \$12,000.
3. DAVID CALHOUN LEEGE, Associate Professor of Political Science, beginning September 1, 1970 (A), at an annual salary of \$18,000.
4. GUENTHER TETZ, Assistant Professor of Art, beginning September 1, 1970 (3), at an annual salary of \$11,500.

Medical Center

5. CONWELL H. ANDERSON, Assistant Professor of Anatomy, School of Basic Medical Sciences, College of Medicine, beginning September 1, 1970 (1Y), at an annual salary of \$14,000.
6. JOHN ALEX BOSWICK, JR., Professor of Surgery, College of Medicine, on one-fourth time, beginning January 1, 1970 (PY25), at an annual salary of \$5,000.

Urbana-Champaign

7. ROBERT H. ENNIS, Professor of Philosophy of Education, beginning September 1, 1970 (A), at an annual salary of \$25,000.
8. LAWRENCE E. JONES, Assistant Professor of Psychology, beginning September 1, 1970 (1), at an annual salary of \$12,000.
9. JORDAN KONISKY, Assistant Professor of Microbiology, beginning September 1, 1970 (1), at an annual salary of \$13,000.
10. PATRICK R. LAUGHLIN, Associate Professor of Psychology, beginning September 1, 1970 (A), at an annual salary of \$15,500.
11. WILMA S. LONGSTREET, Assistant Professor of Secondary and Continuing Education, for the academic year 1970-71 (W), at an annual salary of \$12,000.
12. THOMAS F. MCGUIRE, Assistant Professor, Police Training Institute, Division of University Extension, for the period from June 1, 1970, through August 31, 1970 (G), at an annual salary of \$14,800.
13. L. DANIEL METZ, Assistant Professor of General Engineering, beginning September 1, 1970 (1), at an annual salary of \$11,500.
14. JACK B. MOLDEN, Associate Professor, Police Training Institute, Division of University Extension, beginning June 15, 1970 (QY), at an annual salary of \$15,850.
15. THOMAS W. O'ROURKE, Assistant Professor of Health Education, Department of Health and Safety Education, beginning September 1, 1970 (1), at an annual salary of \$12,000.
16. ROLAND LUTHER RUHL, Assistant Professor of General Engineering, beginning September 1, 1970 (1), at an annual salary of \$12,000.
17. FREDERICK A. SCHLIPF, Assistant Professor of Library Science, Graduate School of Library Science, beginning September 1, 1970 (1), at an annual salary of \$13,000.
18. DAVID SEIGLER, Assistant Professor of Botany, beginning September 1, 1970 (1), at an annual salary of \$11,500.
19. PETER SHAW, Assistant Professor of Psychology, beginning September 1, 1970 (1), at an annual salary of \$11,400.
20. JACK E. THOMAS, Associate Dean with rank of Assistant Professor, College of Education, beginning July 1, 1970 (DY,1Y), at an annual salary of \$18,000.
21. CONSTANTINE TRAHOTIS, Assistant Professor of Psychology, beginning September 1, 1970 (1), at an annual salary of \$11,500.
22. MERLIN C. WITTROCK, Professor of Educational Psychology, beginning September 1, 1970 (A), at an annual salary of \$21,000.
23. THEODORE ZERNICH, JR., Assistant Professor of Art, beginning September 1, 1970 (1), at an annual salary of \$14,000.

Visiting Staff

24. RICHARD A. BROWN, Visiting Assistant Professor of Psychology, Chicago Circle, on two-thirds time, for the spring quarter 1969-70 (E67), at a salary of \$2,000.

25. KEVIN W. HINCE, Visiting Professor in the Institute of Labor and Industrial Relations, Urbana, for the period from July 1, 1970, through August 31, 1970 (DY), at a salary of \$2,500.
26. CHIA-WEI WOO, Visiting Associate Professor of Physics, Urbana, for the academic year 1970-71 (D), at a salary of \$16,000.

Administrative Appointment

27. DONALD C. NEVILLE, Campus Director of Planning and Construction, Medical Center, beginning September 1, 1970 (DY), at an annual salary of \$22,000.
- On motion of Dr. Walker, these appointments were confirmed.

HEADSHIP OF THE DEPARTMENT OF SPANISH, ITALIAN, AND PORTUGUESE, CHICAGO CIRCLE

(7) The Dean of the College of Liberal Arts and Sciences, Chicago Circle, has recommended to the Chancellor at the Chicago Circle campus the appointment of Dr. Brian Dutton, presently Professor of Spanish, University of Georgia, Athens, Georgia, as Professor of Spanish on indefinite tenure and Head of the Department of Spanish, Italian, and Portuguese, beginning August 16, 1970, on an academic year service basis at an annual salary of \$24,000.

Professor Audrey Kouvel has been Acting Head of the Department since September 1, 1969.

The nomination of Professor Dutton is supported by the Consultative Committee for the Headship of the Department¹ and by the faculty of the Department of Spanish, Italian, and Portuguese. The Chancellor and the Dean of the Graduate College approve the recommendation. The Executive Vice President and Provost concurs.

I recommend approval.

On motion of Mr. Hahn, this appointment was approved.

HEADSHIP OF THE DEPARTMENT OF PHYSICS, URBANA

(8) The Dean of the College of Engineering has recommended to the Chancellor at Urbana-Champaign the appointment of Dr. Ralph O. Simmons, presently Professor of Physics, as Professor on indefinite tenure and Head of the Department of Physics beginning September 1, 1970, on an academic year service basis, at an annual salary of \$26,500.

The appointment of Professor Simmons will fill the vacancy which will be created by the retirement of Professor Gerald M. Almy.

The nomination of Dr. Simmons is made with the advice of a search committee² and after consultation with members of the faculty of the Department of Physics and the Executive Committee of the College of Engineering. The nomination is supported by the Dean of the Graduate College. The Chancellor at Urbana-Champaign has approved the recommendation. The Executive Vice President and Provost concurs.

I recommend approval.

On motion of Mr. Swain, this appointment was approved.

Professor Gerald M. Almy, the retiring Head of the Department of Physics, was in attendance in his capacity as Vice Chairman of the Urbana Senate Council. President Henry took note of his presence in the room and asked that he stand and be recognized.

¹Audrey Kouvel, Professor of Spanish and Acting Head of the Department of Spanish, Italian, and Portuguese, Chicago Circle, *Chairman*; James Compton, Assistant Professor of Spanish, Chicago Circle; Lee Jennings, Professor of German, Chicago Circle; Anthony Pasquariello, Professor of Spanish and Head of the Department of Spanish, Italian, and Portuguese, Urbana; John Wolf, Professor of History and Associate in the Center for Advanced Study, Chicago Circle.

²Harry G. Drickamer, Professor of Chemical Engineering in the College of Liberal Arts and Sciences, the College of Engineering, and in the Center for Advanced Study, *Chairman*; John Bardeen, Professor of Electrical Engineering and Physics and in the Center for Advanced Study; William J. Hall, Professor of Civil Engineering; Dillon E. Mapother, Professor of Physics; Thomas A. O'Halloran, Jr., Associate Professor of Physics; Charles P. Slichter, Professor of Physics and in the Center for Advanced Study; Jeremiah D. Sullivan, Associate Professor of Physics; Albert Wattenberg, Research Professor of Physics.

HEADSHIP OF THE DEPARTMENT OF FIXED PARTIAL PROSTHODONTICS, MEDICAL CENTER

(9) The Dean of the College of Dentistry has recommended to the Chancellor at the Medical Center campus the appointment of Dr. Valdemars Janis Jekkals, presently Assistant Professor of Fixed Partial Prosthodontics at the University of Pennsylvania, as Associate Professor of Fixed Partial Prosthodontics on indefinite tenure, and Head of the Department, beginning July 1, 1970, on a twelve months' service basis, at an annual salary of \$23,500.

This appointment is to succeed Dr. Fred N. Bazola, who retired effective April 1, 1968.

This nomination of Dr. Jekkals is made with the advice of a search committee¹ and after consultation with all members of the faculty of the Department of Fixed Partial Prosthodontics of the rank of assistant professor and above. The nomination is supported by the Dean of the Graduate College. The Chancellor at the Medical Center approves the recommendation. The Executive Vice President and Provost concurs.

I recommend approval.

On motion of Dr. Walker, this appointment was approved.

ESTABLISHMENT OF THE PEORIA SCHOOL OF MEDICINE WITHIN THE COLLEGE OF MEDICINE, MEDICAL CENTER, AND APPOINTMENT OF A DEAN

(10) The plan for the reorganization of the College of Medicine, approved by the Board of Trustees on July 23, 1969, and endorsed by the Board of Higher Education on November 4, 1969, authorizes the establishment of semi-autonomous schools within the College of Medicine, each with its own dean. The first such school—The Abraham Lincoln School of Medicine—was established on January 1, 1970, by action of the Board of Trustees on December 17, 1969.

As a further step in the implementation of the plan of reorganization, the Executive Dean of the College of Medicine, with the concurrence of the Chancellor at the Medical Center, has recommended that another semi-autonomous school be established at Peoria, Illinois, as of July 1, 1970, and that it be named the Peoria School of Medicine, College of Medicine, University of Illinois.

The Executive Dean of the College, with the concurrence of the Chancellor, recommends the appointment of Dr. Nicholas J. Cotsonas, Jr., presently Professor of Medicine in The Abraham Lincoln School of Medicine on indefinite tenure, as Professor of Medicine, Peoria School of Medicine on indefinite tenure and Dean of the Peoria School of Medicine beginning July 1, 1970, on a twelve months' service basis, at an annual salary of \$45,000.

The nomination of Dr. Cotsonas is made with the advice of a search committee² comprised of representatives from the faculty of The Abraham Lincoln School of Medicine and the community of Peoria.

The Executive Vice President and Provost concurs in these recommendations. I recommend approval.

On motion of Mr. Swain, establishment of this school was authorized and the appointment was approved.

ESTABLISHMENT OF DEPARTMENTS OF FAMILY PRACTICE, MEDICAL CENTER

(11) The Medical Center Senate has approved a recommendation from the College of Medicine for the establishment of Departments of Family Practice within the clinical schools of the College of Medicine as appropriate.

Public Act 76-1942 requires the teaching of the general practice of medicine

¹ Robert B. Underwood, Professor of Prosthodontics and Head of the Department of Prosthodontics, *Chairman*; Charles R. Berg, Professor of Dentistry in Operative Dentistry; William L. McDaniel, Associate Professor of Periodontics; Dale R. Eisenmann, Assistant Professor of Histology.

² Richard M. Magraw, Deputy Executive Dean, College of Medicine, *Chairman*; R. E. Condon, Professor of Surgery, The Abraham Lincoln School of Medicine; W. H. Eastman, President, Peoria Medical Society; R. A. Harvey, Head, Department of Radiology, The Abraham Lincoln School of Medicine; J. P. Naughton, Associate Professor of Medicine, The Abraham Lincoln School of Medicine; W. G. Rowbotham, Peoria business leader; L. D. Rutherford, third-year medical student; T. W. Van Arsdale, President, Bradley University.

in all medical schools established and maintained by the state of Illinois. Establishment of Departments of Family Practice will provide an organizational structure by which the College of Medicine will seek to implement a comprehensive program of undergraduate, graduate, and continuing education for family (general) practice.

The University's *Budget Request for Operations—Fiscal Year 1971* included an item of \$342,000 for the establishment of the Department of Family Practice. Although the Health Education Commission approved the entire amount requested (\$342,000), the Board of Higher Education at first approved only \$171,000 (within the initial guidelines set by the Governor). Subsequently, the Board approved the remainder (\$171,000) for inclusion in a supplemental budget for the health fields. Appropriation bills covering the entire amount have been approved by the Illinois General Assembly and sent to the Governor.

The University Senates Conference has indicated that no other Senate jurisdiction is involved. The Chancellor at the Medical Center campus and the Executive Vice President and Provost concur.

I recommend approval subject to further action by the Board of Higher Education.

On motion of Dr. Walker, this recommendation was approved.

PROPOSAL FOR THE ESTABLISHMENT OF A CENTER FOR ADVANCED COMPUTATION, URBANA

(12) A Center for Advanced Computation as a special unit of the Graduate College is proposed at the Urbana-Champaign campus. The Center will carry on and promote interdisciplinary, problem-oriented research for which the application of unusually powerful computers represents a significant resource.

There are several classes of problems of broad national import for which a computer of unprecedented capacity, such as the ILLIAC IV, may provide a unique mechanism for model-building and a hitherto unavailable resource for data handling. With the computer scheduled for completion during this calendar year, the focus of activities on the ILLIAC IV project will shift from computer design and development to the application of the computer to problems as varied as numerical weather prediction, natural resource allocation, large-scale agricultural planning, and multidimensional hydrodynamic calculations. Such problem-solving activities are not in the mainstream of computer science; they call for strong and continuing interaction between and among computer designers and programmers and the experts in the various disciplines and fields of application. Interdisciplinary research of this type, which requires major access to a completely new computational facility and involves the participation of key academic staff in many departments and colleges, can best be accomplished in a Center for Advanced Computation.

Proposed Organization and Administration

The Center is to be organized along the general lines of other special units in the Graduate College. General policy and guidelines for operation of the Center within the stated mission will be established by a policy committee reporting to the Dean of the Graduate College and appointed by him after consultation with the deans of colleges with special interests in the activities of the Center.

The Director of the Center, appointed after consultation with the policy committee, would implement policies and objectives with the assistance of a steering committee made up of active participants in the program.

While professional support personnel with appointments in the Center will contribute to any of its projects, research programs in the Center will normally be under the research leadership of academic staff associated with other departments, either on the basis of joint appointments or of less formal collaborative arrangements. Although it would involve and support graduate students in many graduate programs, and will stimulate new interdepartmental programs, the Center would not propose to assume a departmental instructional role or to establish degree programs under its jurisdiction.

Objectives and Graduate Research Mission of the Center

The central mission of the Center will be to carry on and promote interdisciplinary graduate research on a broad array of problems for which unusually powerful computers will provide unique capability.

To implement these objectives, the Center would have access to computational facilities, in particular the ILLIAC IV which constitutes a significant national resource. The Center will also provide a physical and intellectual environment for encouraging interdepartmental research activities.

Budgetary and Staff Implications

Operation of the Center and support of research activities would involve a staff of approximately thirty academic personnel together with a technical and clerical nonacademic staff of comparable size. Financial support would be provided initially under federal (largely Department of Defense) sponsorship, which would support a widely diversified program of graduate research. State funds would be requested to support the operation of the Director's office and certain associated research activities. State funds amounting to \$28,700 have been allocated for FY 1971.

This proposal has the approval of the Graduate College Executive Committee, the Research Board, the Senate, the Chancellor, and the Executive Vice President and Provost.

The University Senates Conference has advised that no further Senate jurisdiction is involved.

I concur, subject to further action by the Illinois Board of Higher Education.

On motion of Mr. Swain, this proposal was approved.

THE REQUIREMENT OF AN ADVANCE DEPOSIT ON TUITION AND FEES

(13) At its meeting on January 18, 1961, the Board of Trustees approved the collection of a nonrefundable deposit of \$30 from all new undergraduate students (except foreign students living outside the United States at the time of application) seeking admission to the University for a fall term. On January 15, 1964, this requirement was extended to include new graduate students and new students in the College of Law. Furthermore, it was extended to include continuing students (i.e., those currently registered who wish to register for the following term) with certain exceptions.

The Board's action of January 15, 1964, however, provided "that the Office of Admissions and Records be authorized, in cooperation with the Business Office: to establish for each campus the semesters or sessions for which the deposit on tuition and fees is required beginning with the first semester of 1964-65. . . ."

Under this authorization, several exceptions and variations have been introduced from time to time, as conditions affecting applications and subsequent enrollment have varied. The three campuses differ considerably in respect of such conditions, and experience with the administration of the nonrefundable deposit has led to the recommendation from the University Committee on Fees¹ that each campus be allowed to establish the categories of applicants for which the nonrefundable deposit would be required, in accordance with the special conditions prevailing at a given time.

It should be noted that since the advance-deposit plan was adopted, a nonrefundable fee of \$15 is required of all applicants for admission or for readmission to the University. This requirement meets in part one of the main purposes of the nonrefundable tuition deposit, namely the screening out of individuals who are unlikely to register if admitted.

I concur in the recommendation that the Chancellor at each campus be authorized to establish for his campus the categories of students and the sessions (quarters or semesters) for which the nonrefundable deposit of \$30 on tuition and fees would be required.

On motion of Dr. Walker, this recommendation was approved.

CHANGES IN STUDENT TUITION

(14) The appropriations from the University Income Fund, as passed by the General Assembly, are based on an increase in the rate of resident tuition by \$150 a

¹ Lyle H. Lanier, Executive Vice President and Provost, *Chairman*; Herbert O. Farber, Vice President and Comptroller; Joseph S. Begando, Chancellor at the Medical Center campus; E. Eugene Oliver, Director of the University Office of School and College Relations; Norman A. Parker, Chancellor at the Chicago Circle campus; Jack W. Peltason, Chancellor at the Urbana-Champaign campus.

year, beginning with the first quarter or semester starting after January 1, 1971, and a further increase in nonresident tuition of \$300 a year, beginning in September, 1970, beyond the \$100 increase approved by the Board of Trustees on October 16, 1968. Similar increases were proposed for all other institutions of higher education.

In order to meet the income projections, I recommend that the following tuition schedule be adopted, effective on the dates indicated:

	Range I	Range II	Range III	Range IV
<i>Illinois Residents</i>				
Semester, February, 1971.....	\$198	\$137	\$ 76	\$38
Quarter, January, 1971.....	132	92	50	25
Eight-Week Term, June, 1971..	99	69	38	19
<i>Nonresidents</i>				
Semester, September, 1970.....	\$627	\$430	\$236	\$38
Quarter, September, 1970.....	418	287	157	25
Eight-Week Term, June, 1971..	314	215	118	19

The semester rates are charged at the Urbana-Champaign campus during the regular academic year. The quarter rates are charged for all terms at the Chicago Circle and the Medical Center campuses, and for any eleven- or twelve-week summer program at the Urbana-Champaign campus. The eight-week-term rates are charged for the regular summer session at the Urbana-Champaign campus.

On motion of Mr. Steger, this recommendation was approved.

REVISION OF REGULATIONS CONCERNING PRE-EMPLOYMENT HEALTH EXAMINATIONS

(Revision of *The General Rules Concerning University Organization and Procedure*)

(15) On December 11, 1969, the Executive Vice President and Provost appointed a special committee¹ to review the pre-employment health examinations and related procedures being followed at the three campuses. Section 26(m and n) of *The General Rules Concerning University Organization and Procedure* states that such examinations shall be "in a form prescribed by the Director of the University Health Services. . . ." With the decentralization of administrative organization under the chancellorship system, the Health Service at each of the three campuses is headed by its own Director. The task of the special committee was to review existing procedures and to recommend appropriate changes in Section 26(m and n) of *The General Rules* in the light of the change to the chancellorship system.

The committee's report has been received, and the following changes in Section 26(m and n) are recommended (deletions are crossed out and additions to the text are in italics):

"(m) All employees of the University, unless excepted by the President, are required to ~~take a physical examination, in a form prescribed by the Director of the University Health Services, upon entering the service of the University.~~ *present medical evidence of their capability to perform the duties associated with the position that is being sought. The form in which this evidence is to be presented will be prescribed by the Director of the Health Service at each campus.* Employees securing a rating of 'Unemployable' may not be employed, except on approval of the President. As deemed necessary by the Directors of the Health Services, new employees are required to be immunized against communicable diseases. Employees of the University whose duties require them to handle food products shall be subject to periodic medical examinations given under the supervision of the Directors of the Health Services, and no individual shall be employed in duties of this nature who shows evidence of any communicable disease.

¹ J. W. Briscoe, Vice Chancellor for Administrative Affairs, Urbana-Champaign campus, Chairman; Donald J. Caseley, Vice Chancellor, Medical Center campus; Marvin J. Colbert, Director of Health Services, Medical Center campus; Laurence M. Hursh, Director of Health Services, Urbana-Champaign campus; Edward K. Isaacson, Staff Physician, Chicago Circle campus; Alfred P. Maurice, Associate Dean of Faculties, Chicago Circle campus.

"(n) Failure on the part of an employee to take any required physical examination, *or to present evidence of freedom from tuberculosis or immunity to smallpox*, after being notified to ~~appear for same~~ to do so, shall serve to make the University employment contract inoperative and salary payments shall cease."

The Chancellors at the three campuses endorse the proposed changes, and the Executive Vice President and Provost recommends their adoption.
I concur.

On motion of Mr. Swain, this recommendation and the proposed revision in *The General Rules Concerning University Organization and Procedure* were approved.

ADDITION TO THE GENERAL RULES CONCERNING UNIVERSITY ORGANIZATION AND PROCEDURE: SECTION 35

(16) The University Council on Libraries has approved a recommendation from the Committee on Historical Manuscripts and University Archives that the organization and functions of the University Archives be recognized by inclusion in *The General Rules Concerning University Organization and Procedure*.

At present, the Urbana campus has the most extensive and well-defined archival program. Chicago Circle is developing its collection of university materials as well as a large collection of non-university manuscript materials. The Medical Center is limited by lack of space, but is establishing the bases for retention and collection of records and will take control of materials when space is available.

In the reorganization under the chancellorship system, the status of the University Archives was not dealt with specifically. It is the consensus of the Council that the archival program on each campus should be autonomous from any other, each headed by one archivist on each campus.

Therefore, I now recommend that the following section be added to the *General Rules*:

University Archives

SEC. 35 (a) The University Archives, a division of the library under the direction of an Archivist on each campus, is the depository for records having research or historical value and includes records transferred to its custody. The University Archives also includes professional and personal manuscripts of members of the academic and administrative staffs and records of faculty and student organizations that may be given to the University for preservation and use.

(b) Records produced or received by any agency or employee of the University in the transaction of University business become University property. For the purposes of this paragraph, records shall be defined as including all documents, correspondence, accounts, files, manuscripts, publications, photographs, tapes, drawings, or other material bearing upon the activities and functions of the University or its officers and employees.

No University records shall be discarded or destroyed except upon the prior approval of the Archivist pursuant to a finding and recommendation by the administrative unit involved that such records have no further administrative value. The Archivist shall withhold the approval of any such action until he is satisfied that the records involved have no value for other administrative offices and that they need not be retained for legal reasons, as determined by appropriate officers. Where appropriate, the Archivist may arrange for the transfer of records to the University Archives as an alternative to destruction.

(c) The archives of the General Offices of the University shall be under the jurisdiction of the Archivist at the Urbana-Champaign campus.

On motion of Dr. Walker, this recommendation and the proposed addition to *The General Rules Concerning University Organization and Procedure* are approved.

DESIGNATION OF UNIVERSITY OFFICERS FOR FACILITY SECURITY CLEARANCE

(17) Officials of the United States governmental agencies have requested the Board of Trustees to designate by formal action the trustees and officers of the Board

who do not require access to classified information and who therefore shall not have the authority and responsibility for negotiation, execution, and administration of contracts with the United States of America and its agencies and all of the duties and responsibilities pertaining to the protection of classified information. The following resolution is offered in the form requested by the agencies and its adoption is recommended.

Resolution

WHEREAS, it has been brought to the attention of The Board of Trustees of the University of Illinois with its principal office and place of business in the City of Urbana, State of Illinois, that in connection with a Facility Security Clearance, the Chief Executive Officer and those other officers or officials who are specifically and properly designated by action of the Board of Trustees in accordance with the institution's requirements as the managerial group having authority and responsibility for the negotiation, execution and administration of User Agency contracts and delegated all of the duties and responsibilities of the Board of Trustees pertaining to the protection of classified information are required to be cleared by the Department of Defense; and

WHEREAS, if because of this delegation the board will not be in a position to affect adversely the performance of classified contracts, other officers or trustees who shall not require access to classified information in the conduct of the University's business and who do not occupy positions that would enable them to affect the university's policies or practices in the performance of classified contracts, are not required to be cleared, provided the Board of Trustees by formal action affirms and makes a matter of record in the organization's minutes of that executive body, that

RESOLVED: The following named officers, officials and trustees shall not require, shall not have, and can be effectively excluded from, access to all classified information in the possession of the university and do not occupy positions that would enable them to affect adversely the university's policies or practices in the performance of classified contracts or programs for the User Agencies:

NAME	TITLE	CITIZENSHIP
OGILVIE, Richard B.	Governor of Illinois	US
PAGE, Ray	Superintendent of Public Instruction	US
JONES, Theodore A.	Trustee	US
STEGER, Russell	Trustee	US
GRIMES, Donald R.	Trustee	US
HAHN, Ralph C.	Trustee	US
STONE, W. Clement, Sr.	Trustee	US
WALKER, Earl E.	Trustee	US
MANCHESTER, R. R.	Treasurer	US

Be It Further Resolved: The following officers of the Board of Trustees and of the University of Illinois be and hereby are designated as the managerial group having the authority and the responsibility for the negotiation, execution and administration of User Agency contracts and all of the duties and responsibilities pertaining to the protection of classified information: President, Secretary, and Comptroller of The Board of Trustees of the University of Illinois; and President, Vice-President and Comptroller, Executive Vice President and Provost, and University Counsel of the University of Illinois.

On motion of Mr. Clement, the foregoing resolution was adopted.

DEDICATION OF CERTAIN NATURAL AREAS AS NATURE PRESERVES (VOLO BOG AND WAUCONDA BOG)

(18) The Board of Trustees at its regular meeting held on October 16, 1967, authorized the execution of Articles of Dedication of Volo Bog, Wauconda Bog, and other properties as nature preserves within the meaning of An Act in relation to the acquisition, control, maintenance, improvement, and protection of State parks and nature preserves, approved June 26, 1925, as amended. That action directed that the Articles of Dedication provide for retention of University responsibility for the care, supervision, and control of the premises and that the dedication be limited to a period not in excess of twenty-five years.

The law requires the approval of the Illinois Nature Preserves Commission and the State of Illinois Department of Conservation for the dedications but such approvals were not forthcoming. After further negotiations with the Illinois Nature Preserves Commission, the State of Illinois Department of Conservation, and the Illinois Chapter of the Nature Conservancy, from whom the University acquired title, it has been determined that with respect to Volo Bog and Wauconda Bog the following actions be recommended:

- a. That The Board of Trustees of the University of Illinois dedicate both Volo Bog and Wauconda Bog as nature preserves in perpetuity and without qualification.
- b. That concurrently The Board of Trustees of the University of Illinois join in an instrument with the Nature Conservancy conveying title to the premises to the State of Illinois Department of Conservation, subject to the reverter rights presently held by the Nature Conservancy under the terms of the deed from the Nature Conservancy to The Board of Trustees of the University of Illinois.

The President of the University, with the concurrence of appropriate administrative officers, recommends that the Vice President and Comptroller and the Secretary of the Board be authorized to execute Articles of Dedication and conveyances of title to these properties as outlined above.

On motion of Mr. Swain, this recommendation was approved.

APPROPRIATIONS FOR NONRECURRING EXPENDITURES

Chicago Circle

(19) The Chancellor, on behalf of the Chicago Circle Committee on Nonrecurring Appropriations, recommends the following appropriations from the:

Chicago Circle General Reserve

College of Education

School of Physical Education, equipment..... \$ 20 000

College of Liberal Arts and Sciences

Department of Chemistry, equipment..... 30 000

Department of Physics, equipment..... 50 000

Department of Geological Sciences, equipment..... 20 000

Department of Biological Sciences, equipment..... 25 000

Department of Psychology, equipment..... 30 000

Physical Plant Department

Renovation of sixth floor of University Hall:

From FY 1970 funds..... 102 000

From FY 1971 funds..... 13 000

Total, Chicago Circle General Reserve..... \$290 000

Urbana-Champaign

The Chancellor, on behalf of the Urbana-Champaign Committee on Nonrecurring Appropriations, recommends the following appropriations from the:

Urbana-Champaign General Reserve

College of Fine and Applied Arts

Krannert Center for the Performing Arts, equipment..... \$ 30 000

School of Music, equipment..... 30 000

College of Liberal Arts and Sciences

School of Life Sciences, equipment..... 20 000

Total, Urbana-Champaign General Reserve..... \$ 80 000

The Executive Vice President and Provost and the Vice President and Comptroller concur.

I recommend approval.

On motion of Mr. Hahn, these appropriations were made by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

**REQUEST TO ILLINOIS BUILDING AUTHORITY TO CONTRACT FOR
PAINTING FOR UTILITIES BUILDING, PHASE III ADDITION,
CHICAGO CIRCLE**

(20) The President of the University, with the concurrence of appropriate administrative officers, recommends that the Illinois Building Authority be requested to award a contract in the amount of \$14,889 to S. Meltzer & Sons Decorating Co., Chicago, the low bidder for field finish painting for the Utilities Building, Phase III Addition at the Chicago Circle campus, and proceed to procure this work for the University.

This work is part of the project for Chicago Circle, Phase III construction which the Board, on July 26, 1967, requested the Illinois Building Authority to provide. The Authority will finance the construction and lease the facilities to the University for rental payments for which the state appropriations are available. Jurisdiction of the land has been transferred to the Authority.

It is also recommended that the Comptroller and the Secretary of the Board be authorized to make, execute, acknowledge, and deliver such instruments of transfer, conveyance, lease, contract, and other documents as are necessary to provide for the carrying out of the foregoing project by the Illinois Building Authority, and that the resolution submitted herewith be adopted to implement the official action requested.

Resolution

Be It, and It Hereby Is, Resolved by The Board of Trustees of the University of Illinois, a public corporation of the State of Illinois, that the Illinois Building Authority be, and it hereby is, requested to award to S. Meltzer & Sons Decorating Co., 2671 North Lincoln Avenue, Chicago, Illinois, a contract for field finish painting for the Utilities Building, Phase III Addition at the Chicago Circle campus for the sum of \$14,889.00 and proceed to procure this work for the University.

Be It, and It Hereby Is, Further Resolved by The Board of Trustees of the University of Illinois, a public corporation of the State of Illinois, that the Comptroller and Secretary of this public corporation be, and they hereby are, authorized to make, execute, acknowledge, and deliver, in the name and on behalf of this corporation, such instruments of transfer, conveyance, lease, contract and other documents as are necessary or appropriate in order to provide for the carrying out of the foregoing project and facility by the Illinois Building Authority.

On motion of Mr. Swain, the foregoing resolution was adopted by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

**EXERCISE OF OPTIONS TO RENEW CONTRACTS FOR ANNUAL
ELEVATOR MAINTENANCE SERVICE, CHICAGO CIRCLE**

(21) On May 20, 1969, the University received bids for annual elevator maintenance service for Fiscal Year 1970 at the Chicago Circle campus. The contract documents provided that the University will have the option to renew these contracts annually through June 30, 1975, and with the further provision that if the annual options are exercised that unit prices for metal and metal products will be adjusted by the appropriate index published by the United States Department of Labor, and that unit prices for labor be adjusted on the basis of the percentage change in the preceding year's wages. On June 18, 1969, the Board of Trustees authorized the awarding of these contracts to the low bidders.

In addition to these contracts, bids were received on February 3, 1970, and on March 5, 1970, for elevator maintenance service for Phase III buildings which were activated after the above original contracts were awarded. These minor contracts did not require Board approval and were executed by the University. These contracts contain the same option renewal and escalation provisions as the original contracts for annual elevator maintenance service.

The Physical Plant Department and the Purchasing Division have determined that it would be more economical to exercise the option for renewing the existing contracts for elevator maintenance service than to solicit for new bids.

Accordingly, the President of the University, with the concurrence of appropriate administrative officers, recommends that subject to funds being made avail-

able, the options held by the University be exercised to renew the above contracts for elevator maintenance service for the Chicago Circle campus for Fiscal Year 1971, with the unit price adjustments as follows:

	<i>Original Contract</i>	<i>Unit Price Adjustments</i>	<i>Cost for FY1971</i>
<i>Group A</i>			
Reliance Elevator Co.....	\$37 800 00	\$3 071 25	\$40 871 25
<i>Group B & C</i>			
Haughton Elevator Company, Div. of Reliance Electric Co., Toledo, Ohio.....	7 291 20	661 31	7 952 51
<i>Group D</i>			
Montgomery Elevator Co.....	1 344 00	107 23	1 451 23
<i>Group E</i>			
Gregory Elev. Maint. Co.....	7 500 00	601 50	8 101 50
<i>Group F</i>			
Gallaher & Speck.....	4 200 00	343 89	4 543 89
<i>Group G</i>			
Gallaher & Speck.....	4 080 00	334 07	4 414 07
<i>Total</i>	<u>\$62 215 20</u>	<u>\$5 119 25</u>	<u>\$67 334 45</u>

Funds have been included in the proposed operating budget of the Physical Plant Department for FY1971.

On motion of Dr. Walker, this recommendation was approved by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

**CONTRACTS FOR CONTRACTORS' FEES FOR MINOR REMODELING
AND NEW CONSTRUCTION, FY1971, AT CHICAGO CIRCLE
AND MEDICAL CENTER**

(22) The President of the University, with the concurrence of appropriate administrative officers, recommends award of the following cost-plus contracts for minor building alterations, repairs, and new construction work for the period July 1, 1970, through June 30, 1971, at the Chicago Circle and Medical Center campuses, the award in each case to be to the lowest bidder.

	<i>Per Cent for Material</i>	<i>Per Cent for Labor</i>	<i>Per Cent for Contracts</i>
General—Erik A. Borg Company, Skokie....	8	30	8
Electrical—Gerson Electric Construction Co., Chicago.....	21	28	10
Plumbing—G. F. Connelly Co., Inc., Chicago	8¾	31½	8¾
Heating, Refrigeration, and Temperature Control—The Nu-Way Contracting Corp., Chicago.....	10	35	5
Ventilation and Distribution Systems for Conditioned Air—Admiral Heating and Ventilating, Inc., Hillside.....	9	38	5

These contracts will be for work which does not justify the cost of preparing separate drawings and specifications and of separate bidding procedures on each project estimated to cost less than \$25,000. The several contractors bid on percentages to be added to the actual cost of material, labor, and subcontracts, and the awards recommended are to the lowest bidders.

The work will be done as ordered by the Physical Plant Department and will be paid for on the basis of the actual cost of each job plus contractors' fees. Sub-

mitted herewith is a report of the Office of Physical Plant Planning and Construction, including a schedule of bids received, showing the fee percentages to be added for work to be executed under these cost-plus contracts, a copy of which is being filed with the Secretary of the Board for record. No assignment of funds is requested and each job will be covered by a contract change order charged against funds allocated for the project.

It is further recommended that the Vice-President and Comptroller be authorized to approve change orders under these contracts up to \$25,000 on each project.

On motion of Mr. Swain, these recommendations were approved by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

CONTRACTS FOR REMODELING IN BURRILL HALL, URBANA

(23) The President of the University, with the concurrence of appropriate administrative officers, recommends award of the following cost-plus contracts based on percentages bid for contractors' fees for remodeling ten rooms in Burrill Hall, for the Department of Physiology, the award in each case being to the low bidder.

	<i>Per Cent for Material</i>	<i>Per Cent for Labor</i>	<i>Per Cent for Subcon- tracts</i>	<i>Estimated Fee Pay- ments and Equipment Costs</i>	<i>Total Estimated Payments</i>
General—Skoog Construc- tion Company, Champaign.....	2	23	2	\$1 897 00	\$20 097 00
Electrical—Remco Electrical Corporation, Champaign	6	26	10	645 64	4 739 64
Plumbing—Willis Thomas & W. C. Thomas, a partnership doing busi- ness as Thomas Plumbing & Heating Co., Urbana..	16	31	0	1 387 60	5 747 60
Heating, Piping, Refrig- eration and Automatic Temperature Control Systems—David W. Reichard Plumbing & Heating Co., Inc., Urbana.....	15	42	0	569 64	1 761 64
Ventilation and Distribution Systems for Conditioned Air—David W. Reichard Plumbing & Heating Co., Inc., Urbana.....	15	55	0	375 00	1 275 00

Funds for this work are available in an appropriation made by the Board of Trustees on April 15, 1970.

Submitted herewith is a schedule of bids received, a copy of which is being filed with the Secretary of the Board for record.

On motion of Dr. Walker, these contracts were awarded by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

CONTRACTS FOR REMODELING IN DAVENPORT HALL AND STOCK PAVILION, URBANA

(24) The President of the University, with the concurrence of appropriate administrative officers, recommends award of the following cost-plus contracts based on

percentages bid for contractors' fees for remodeling the meats commissary in Davenport Hall and slaughter house facilities in the Stock Pavilion at the Urbana-Champaign campus, the award in each case being to the low bidder.

	<i>Per Cent for Material</i>	<i>Per Cent for Labor</i>	<i>Per Cent for Subcon- tracts</i>	<i>Estimated Fee Pay- ments and Equipment Costs</i>	<i>Total Estimated Payments</i>
General—Barber & DeAtley, Inc., Urbana...	2.9	24	25	\$2 168 55	\$11 418 55
Electrical—G. L. Wilsky, an individual, doing business as Downtown Electric, Urbana.....	16	26	0	60 80	340 80
Plumbing—Willis Thomas & W. C. Thomas, a partnership, doing business as Thomas Plumbing & Heating Co., Urbana..	16	33	0	426 40	1 991 40
Heating, Piping, Refrigeration & Automatic Temperature Control Systems—David W. Reichard Plumbing & Heating Co., Inc., Urbana.....	15	42	5	468 00	2 368 00

Funds for this work are available in an appropriation made by the Board of Trustees on April 15, 1970.

Submitted herewith is a schedule of bids received, a copy of which is being filed with the Secretary of the Board for record.

On motion of Mr. Swain, these contracts were awarded by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

CONTRACT FOR CONSTRUCTION OF OUTDOOR FIRING RANGE FOR POLICE TRAINING INSTITUTE, DIVISION OF UNIVERSITY EXTENSION, URBANA

(25) The President of the University, with the concurrence of appropriate administrative officers, recommends award of the following cost-plus contract based on percentages bid for contractors' fees for construction of an outdoor firing range for the Police Training Institute of the Division of University Extension at the Urbana-Champaign campus, the award being to the low bidder.

	<i>Per Cent for Material</i>	<i>Per Cent for Labor</i>	<i>Per Cent for Subcon- tracts</i>	<i>Estimated Fee Pay- ments and Equipment Costs</i>	<i>Total Estimated Payments</i>
General—Barber & DeAtley, Inc., Urbana...	2.9	24	2	\$7 755 00	\$74 755 00

Funds for this work are available in an appropriation made by the Seventy-sixth General Assembly for the Police Training Institute.

Submitted herewith is a schedule of bids received, a copy of which is being filed with the Secretary of the Board for record.

On motion of Mr. Hahn, this contract was awarded by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

**CONTRACT FOR OPERATION OF THE VETERINARY MEDICINE
DIAGNOSTIC LABORATORY, URBANA**

(26) Since 1956 the Illinois Department of Agriculture has operated a diagnostic laboratory for animals, housed in facilities provided by the College of Veterinary Medicine on the Urbana-Champaign campus. The laboratory is designed to serve animals owned by citizens of the state and to advance the field of veterinary medicine through research and public service.

The University has received approximately 30 per cent of the services rendered through the provisions of clinical material necessary for teaching. To compensate for services thus received, the University has shared the cost of operating the laboratory to the extent of approximately 30 per cent, by providing released time of professionals and technicians to assist in the diagnostic work.

The Director of the Department and the Dean of the College propose that during 1970-71, and possibly in future years, the University assume responsibility for the administration and operation of the laboratory and that the Department pay the University \$198,000 (approximately 70 per cent of the operating costs) for the year ending June 30, 1971. The transition in administration of the laboratory will take place during the first six months of the year in order to permit an orderly transfer of responsibilities, and the University will cooperate with the Department in operating the laboratory during this period. The support from the Department (\$198,000) will be reduced by any costs incurred by the Department during the transition period. Implementation of the proposal is subject to the availability of funds.

The Chancellor at Urbana-Champaign and the Vice President and Comptroller recommend that authorization be given to enter into an agreement with the Illinois Department of Agriculture as outlined above.

I concur.

On motion of Mr. Swain, this recommendation was approved.

**CONTRACT FOR CONSTRUCTION OF PARKING FACILITIES
AT THE UNIVERSITY OF ILLINOIS-WILLARD AIRPORT**

(27) The Department of Aeronautics of the State of Illinois has agreed to provide costs not exceeding \$200,000 to provide certain auto parking facilities, perimeter fencing, drainage, and incidental items at the University of Illinois-Willard Airport as defined in their Project 70A-12-503. The Board of Trustees on December 17, 1969, authorized the University to enter into a "Limited Agency and Participation Agreement" with the Department to implement the project.

In accordance with the terms of the Agreement, the Department has prepared specifications for the project and has secured sealed bids. The low bidder on the project is the Champaign Asphalt Company, Champaign, Illinois, with a bid of \$179,455.

In accordance with the terms of the Agreement, the Vice President and Comptroller and the Director of the Institute of Aviation recommend that the Comptroller and the Secretary of the Board be authorized to execute the construction contract with the Champaign Asphalt Company.

I concur.

On motion of Mr. Swain, this recommendation was approved.

**TRANSFER OF JURISDICTION OF PROPERTY TO ILLINOIS BUILDING
AUTHORITY FOR CONSTRUCTION OF LABORATORY-OFFICE
COMPLEX BUILDING, URBANA**

(28) The Seventy-sixth General Assembly of the State of Illinois has declared to be in the public interest a Laboratory-Office Complex Building for the Department of Registration and Education to be used by the State Geological and State Natural History Surveys. By state law the scientific surveys are administered by the Department of Registration and Education and the Board of Natural Resources and Conservation but are housed in University of Illinois buildings.

On October 16, 1968, the Board of Trustees authorized an agreement with the Department of Registration and Education for the construction of this building on a site reserved for the Surveys in the area south of St. Mary's Road and west of South First Street Road in Champaign, and which provided that the University

would transfer jurisdiction of the site to the Illinois Building Authority, and the Authority has now requested this transfer.

Accordingly, the President of the University, with the concurrence of appropriate administrative officers, requests the adoption of the following resolution to authorize the transfer of jurisdiction of the site for the Laboratory-Office Complex Building requested by the Illinois Building Authority. (The Instrument of Transfer will be available for inspection at the Board meeting.)

Resolution

WHEREAS, the Seventy-sixth General Assembly of the State of Illinois has declared it to be in the public interest that the Illinois Building Authority construct, on behalf of The Board of Trustees of the University of Illinois, a Laboratory-Office Complex Building at the Urbana-Champaign campus of the University of Illinois; and

WHEREAS, for that purpose it will be necessary for the Illinois Building Authority to acquire jurisdiction of the real estate upon which said building will be located; and

WHEREAS, The Board of Trustees of the University of Illinois, a public corporation of the State of Illinois, with its principal office in Urbana, Illinois, has been requested by the Illinois Building Authority to transfer jurisdiction of said real estate for the construction of said building.

Now, Therefore, Be It and It Is Hereby Resolved by The Board of Trustees of the University of Illinois at its June 17, 1970, meeting, as follows:

That the Comptroller and the Secretary of The Board of Trustees of the University of Illinois be and they are hereby authorized to execute, acknowledge and deliver, in the name and on behalf of this corporation, an instrument of transfer of jurisdiction to the property described in the attached document entitled "Instrument of Transfer" which said form of Instrument of Transfer is, by this reference, incorporated in and made a part of this Resolution.

On motion of Mr. Clement, the foregoing resolution was adopted by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

Date: _____, 1970

I.B.A. Project No. 76-36

Construct Laboratory-Office Complex Building

Department of Registration and Education and

University of Illinois, Urbana-Champaign Campus

Instrument of Transfer

In accordance with the provisions of "An Act to create the Illinois Building Authority and to define its powers and duties," approved August 15, 1961, as amended, and Resolution No. 70 IBA 26, adopted on the 20th day of May, 1970 by the Illinois Building Authority, a body corporate and politic of the State of Illinois created under said mentioned Act, requested the transfer of jurisdiction of certain described real estate to the Illinois Building Authority.

Now, Therefore, the undersigned The Board of Trustees of The University of Illinois, a body corporate and politic of the State of Illinois, does hereby transfer jurisdiction of the following real estate to the Illinois Building Authority, to wit: Situated in the State of Illinois, the County of Champaign, in the SE¼, NE ¼ of Section 24, Township 19 North, Range 8 East of the 3rd. Principal Meridian and being more fully bounded and described as follows:

Commencing at a stone monument, being the Southwest corner of the Northeast Quarter of the Southeast Quarter of Section 24, Township 19 North, Range 8 East of the 3rd. Principal Meridian, Champaign County, Illinois; thence east 187.39 feet to a point; thence north 1433.19 feet to the True Point of Beginning, also being the Southwest corner of the Natural History Geological Survey Building; thence South 89°15'30" East 121'7" to a point; thence North 0°44'30" East 72'0" to a point; thence South 89°15'30" East 72'0" to a point; thence North 0°44'30" East 133'7" to a point; thence North 89°15'30" West 19'6" to a point; thence North 0°44'30"

East 65°21½" to a point; thence South 89°15'30" East 13'6" to a point; thence North 0°44'30" East 66'4" to a point; thence North 89°15'30" West 72'3" to a point; thence North 0°44'30" East 54'0" to a point; thence North 89°15'30" West 68'0" to a point; thence South 0°44'30" West 54'0" to a point; thence North 89°15'30" West 34'6" to a point; thence South 0°44'30" West 66'4" to a point; thence South 89°15'30" East 28'2" to a point; thence South 0°44'30" West 50'0" to a point; thence South 89°15'30" East 31'0" to a point; thence South 0°44'30" West 75'2½" to a point; thence North 89°15'30" West 72'0" to a point; thence South 0°44'30" West 145'7" to the True Point of Beginning and being a part of the SE ¼, NE ¼, Section 24, Township 19 North, Range 8 East of the 3rd. Principal Meridian, Champaign County, Illinois.

Being the site upon which the Illinois Building Authority is to construct and complete a Laboratory-Office Complex Building for the University of Illinois and the Department of Registration and Education of the State of Illinois at the Urbana-Champaign Campus of the University of Illinois.

In Witness Whereof, The Board of Trustees of the University of Illinois, a body corporate and politic of the State of Illinois, has caused this instrument to be executed by its Comptroller, pursuant to due authorization of its Board of Trustees, and its seal to be hereunto affixed and attested by the Secretary of The Board of Trustees of the University of Illinois, all as of the day of, 1970.

This instrument has been executed in several counterparts each of which may be considered as an original.

THE BOARD OF TRUSTEES OF THE
UNIVERSITY OF ILLINOIS

By.....
Comptroller

Attest:

.....
Secretary (Seal)

I hereby approve the foregoing transfer as being advantageous to the State of Illinois and in the public interest.

Dated, 19.....

.....
Governor, State of Illinois

Approved as to form and content:

.....
For Counsel for The Board of Trustees
of the University of Illinois

EMPLOYMENT OF ARCHITECT AND ENGINEER FOR PARKING STRUCTURE, CHICAGO CIRCLE

(29) The President of the University, with the concurrence of appropriate administrative officers, recommends the employment of Conrad Associates, Chicago, for complete architectural and engineering services, including the required supervision, for the proposed parking structure at the Chicago Circle campus at a fee of 5 per cent of the actual cost of construction.

Funds for professional services through the completion of working drawings in the amount of \$100,000 are available on an interim basis from the Rust Estate. The estate will be reimbursed when revenue bonds are sold by the University to finance the total cost of the project.

The Advisory Committee on Architectural and Engineering Services and the Buildings and Grounds Committee have approved the selection of this firm.

The State Board of Higher Education will be requested to approve this project as a "Noninstructional Facility."

On motion of Mr. Steger, this recommendation was approved by the following vote: Aye, Mr. Clement, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone. Mr. Hahn asked to be recorded as not voting.

DISCONTINUANCE OF CLAYTON EXPERIMENT FIELD

(30) In 1910 the Village of Clayton, in Adams County, conveyed twenty acres of land to the University of Illinois as an Agricultural Experiment Field, with the provision that if the University ceased to use it for such purpose for two years, the land would be transferred to the Village of Clayton for use as a public park.

The type of research now being done by the Department of Agronomy requires larger tracts of land, and consequently, some of the small experimental plots are being phased out. No research has been conducted at the Clayton Field since 1967.

State law now limits reverter clauses to a period of forty years, so the provision in the deed transferring title back to the Village of Clayton is no longer valid. Consequently, the Village of Clayton has sought legislation (H.B. 3605) authorizing the Board of Trustees to convey to the Village of Clayton the following property:

Twenty (20) acres off the West end of the North half of the Southwest Quarter of section number thirty-five (35) in Township number one North, range five (5) West of the Fourth Principal Meridian, situated in the County of Adams, in the State of Illinois.

The University has not opposed this bill, since it will carry out the commitment made by the University in 1910 in accepting the donation of the property.

I recommend that the Comptroller and the Secretary of the Board be authorized to convey by quit claim deed all right, title, and interest in this property to the Village of Clayton, subject to approval of the legislation proposed.

On motion of Dr. Walker, this recommendation was approved.

MODIFICATION OF CHANGE ORDER-LEASE/ACQUISITIONS

(31) On October 15, 1969, and April 15, 1970, the Board authorized the acceptance of proposals of the IBM Corporation for change orders in the University's lease agreements which would permit the University to purchase two Model 360/50 CPU systems located at the Urbana-Champaign and Chicago Circle campuses with payments to be made, subject to availability of funds, in accordance with scheduled payments over a five-year period.

In a re-evaluation of the purchase agreements with the IBM Corporation, it has been determined that the University can effect additional savings of approximately \$57,000 by immediate purchase of the two systems rather than continuing the five-year payment schedules.

The President of the University recommends, with the concurrence of the Executive Vice President and Provost and the Vice President and Comptroller, that the Comptroller and the Secretary of the Board of Trustees be authorized to modify the purchase agreements with the IBM Corporation, and to execute such contracts and change orders or other appropriate documents as may be necessary, to vest title in the University on or before June 30, 1970, for the two Model 360/50 CPU systems located at the Urbana-Champaign and Chicago Circle campuses in amounts not to exceed \$399,010.96 and \$300,125.02, respectively.

The President further recommends appropriations from the General Reserve of \$399,010.96 for Urbana-Champaign and \$300,125.02 for Chicago Circle.

On motion of Mr. Swain, these recommendations were approved by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

CONTRACT FOR VENDING SERVICES, CHICAGO CIRCLE

(32) The Vice President and Comptroller recommends the award of a contract to Tri-R Vending Service Company, Chicago, Illinois, for vending rights to sell food, beverages, tobacco products and allied items at the University of Illinois at Chicago Circle, for a period of five years beginning July 1, 1970, at an estimated annual commission to the University of \$101,992, subject to renewal annually at the option of the University until 1980.

I concur.

On motion of Mr. Hahn, this contract was awarded by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr.

Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

CONTRACT FOR VENDING SERVICE, MEDICAL CENTER

(33) The Vice President and Comptroller recommends the award of a contract for vending service for the University of Illinois at the Medical Center to ARA Services, Inc., Chicago, at an estimated annual commission to the University of \$48,479.27. The proposal provides for vending service for a period of one year from July 1, 1970, through June 30, 1971, subject to annual renewal for an additional four years ending June 30, 1975.

I concur.

On motion of Dr. Walker, this contract was awarded by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

ROYALTY AGREEMENT WITH CINE-PROBST, INC., SUBSIDIARY OF CYBERN EDUCATION, INC., MEDICAL CENTER

(34) The Dean of the College of Dentistry and the Chancellor at the Medical Center campus recommend authorization of an agreement between The Board of Trustees of the University of Illinois and Cine-Probst, Inc., subsidiary of Cybern Education, Inc., granting an exclusive license to Cine-Probst, Inc., to reproduce, publish, sell, market and distribute programmed instruction materials including visual and audio training aids developed by the College of Dentistry under an agreement with Cine-Probst, Inc., as follows:

Lesson Set: Living Skull a Dynamic Basis for Radio-Graphic Interpretation

In addition to royalties of 5 per cent on domestic sales and 2½ per cent on foreign sales, the materials will be supplied to the University at reduced prices.

Inasmuch as this agreement covers the second in a projected series of instructional materials,¹ the agreement contains a provision for adding to its scope further instructional materials ordered by the University through the identification of a purchase order number. It is recommended that such extensions be approved by the Chancellor at the Medical Center without further referral to the Board of Trustees.

This arrangement has been approved by the Executive Vice President and Provost and the Vice President and Comptroller.

I concur.

On motion of Dr. Walker, authority was given as recommended.

**REVISION OF EQUIPMENT USAGE GRANT AND LEASE FOR THE
COMPUTER-BASED EDUCATION RESEARCH LABORATORY,
URBANA**

(35) On February 18, 1970, the Board of Trustees authorized the execution of an equipment usage grant proposal and lease arrangements with Control Data Corporation in connection with a program of research and development in the PLATO program in the Computer-based Education Research Laboratory at the Urbana-Champaign campus. Under the arrangement, the University will receive a Control Data 6400 computing system for five years at a reduced rate and Control Data will be granted certain preferred positions as far as licenses and royalties are concerned. The agreements between Control Data Corporation and the University are inter-related with license agreements being negotiated by CDC with the University of Illinois Foundation for the hardware and software developments used in the PLATO system.

Negotiations have continued and the terms of the equipment usage grant and lease between the University and Control Data Corporation are substantially as approved by the Board of Trustees at its February meeting except that: (1) the University will now acquire title to the leased system upon the sale of twenty

¹ The Board of Trustees, on July 23, 1969, approved the initial agreement with Cybern Education, Inc., for four lesson sets.

PLATO teaching systems utilizing Control Data computers, or upon the sale or lease of PLATO teaching systems utilizing Control Data computers having at least 20,000 remote teaching terminals, whichever first occurs, and (2) the University will undertake to provide Control Data Corporation a license on all hardware and software improvements in the PLATO system that are conceived in the Laboratory during the next five years. The documents have been revised and tendered to Control Data Corporation upon the express condition of the Board of Trustees taking formal action to ratify and approve the transaction reflected by the documents, which are on file with the Secretary and available to the Board of Trustees for examination. The University's obligation under the documents is also conditioned upon the approval by the Governor of the University's appropriation bill (S.B. 1360) as passed by the Senate and House of Representatives.

Under the original licensing proposals to the Foundation, Control Data Corporation was to be given a license to make and sell PLATO teaching machines, but royalties would have been paid only after thirty PLATO systems had been sold or leased. As a result of subsequent negotiations, the proposed license agreement would now provide that royalty payments will begin after 40,000 terminals have been sold. The change from thirty systems to 40,000 terminals on a royalty-free basis is desirable since any one system could have as few as 250 terminals or as many as 4,000 terminals. The original licensing proposals were to be for a five-year period with automatic renewals. The revised proposal provides for the licenses to continue in effect for one year, with automatic annual renewals for the full lives of the patents, unless Control Data Corporation terminates.

The Executive Vice President and Provost and the Vice President and Comptroller recommend that the Board of Trustees authorize the revisions in the proposal for equipment usage grant and lease arrangements with Control Data Corporation as outlined above, thereby ratifying and approving the transaction reflected in the documents tendered to Control Data Corporation by the University. The effectiveness of the transaction would continue to be subject to the approval by the Governor of S.B. 1360 and the successful completion of appropriate licensing agreements by the University of Illinois Foundation.

I concur.

On motion of Mr. Swain, this recommendation was approved.

PURCHASES

(36) The President submitted, with his concurrence, a list of purchases recommended by the Directors of Purchases and the Vice President and Comptroller.

The list of purchases was presented in two categories: purchases from appropriated funds (i.e., from state appropriations to the University) and purchases from institutional funds. The latter term designates funds received by the University under contracts with the United States government, contracts with private corporations and other organizations, funds from foundation grants, and grants from corporations and other donors, and University revolving funds authorized by law.

The total amounts of these purchases were:

Recommended from Appropriated Funds.....	\$ 488 221 43
Recommended from Institutional Funds.....	1 083 845 96
<i>Grand Total</i>	<i>\$ 1 572 067 39</i>

A complete list of the purchases, with supporting information, including the quotations received, was sent to each member of the Board in advance of the meeting, and a copy is being filed with the Secretary of the Board for record.

On motion of Mr. Swain, the purchases recommended were authorized.

COMPTROLLER'S REPORT OF PURCHASES APPROVED

(37) The Vice President and Comptroller also submitted a report of purchases approved by him on recommendation of the Directors of Purchases in amounts of \$5,000 to \$7,500. A copy of this report is filed with the Secretary.

This report was received for record.

COMPTROLLER'S MONTHLY REPORT OF CONTRACTS EXECUTED

(38) The Comptroller's monthly report of contracts executed was presented.

Medical Center*New Contracts*

<i>With Whom</i>	<i>Purpose</i>	<i>Amount to be Paid to the University</i>
Enviro-Med. Inc. A-113	Feasibility of establishing a radiation therapy center in the Medical Center district of Chicago	\$ 24 900

Change Orders

<i>With Whom</i>	<i>Purpose</i>	<i>Amount to be Paid to the University</i>
Presbyterian-St. Luke's Hospital	Evaluation of the marmoset as a laboratory animal in tumor virus research	\$ 15 948
United States Army DADA 17-69-C-9110	Antiradiation drugs—synthesis of merceptoamides	8 000
<i>Total</i>		<hr/> \$ 23 948

<i>With Whom</i>	<i>Purpose</i>	<i>Amount to be Paid by the University</i>
Fries Walters Company	Contractor's fees for minor remodeling and new construction: Hospital Addition Building	\$ 8 745
Simpson Construction Company	Contractor's fees for minor remodeling and new construction: General Hospital Hospital Addition—Cobalt room Hospital Addition—Rooms 315-316	7 400 10 163 6 423
<i>Total</i>		<hr/> \$ 32 731

Urbana-Champaign*New Contracts*

<i>With Whom</i>	<i>Purpose</i>	<i>Amount to be Paid to the University</i>
United States Army: DAAH-01-70-C-0888	Study of effects of a boundary layer on axisymmetric base pressure in transonic and supersonic flow	\$ 20 370
DABE-29-70-C-0012	Instructional training, meals and lodging for 418th Civil Affairs Company, Kansas City, Missouri	11 976
DABE-29-70-C-0014	Instructional training, meals and lodging for the 307th Civil Affairs Company, St. Louis, Missouri	18 162
United States Department of Health, Education, and Welfare: OEG-0-70-2291(603)	Fellowship for training of workers with handicapped persons	313 000
OEG-0-70-3196(606)	Physical education and recreation for the handicapped	23 000
OEG-0-70-3889(453)	"Upward Bound" program	89 803
OEG-0-70-5511(314)	College library resources program	25 167
United States Department of the Interior—Office of Saline Water 14-30-2631	Diffusion, convection and membrane transport	55 999
United States Navy N00019-70-C-0231	Research program on fracture control of adhesive joints	39 855
United States Office of Civil Defense DAH-C-20-70-C-0346	Conduct civil defense conferences, training courses, and emergency operations simulations	70 308
Washington Metropolitan Area Transit Authority	Behavior of tunnels and excavations in rock and soil	354 000
<i>Total</i>		<hr/> \$1 021 640

Change Orders

<i>With Whom</i>	<i>Purpose</i>	<i>Amount to be Paid to the University</i>
United States Atomic Energy Commission: AT(11-1)1198	Understanding the nature of materials, predominantly solids	\$1 452 000

<i>With Whom</i>	<i>Purpose</i>	<i>Amount to be Paid to the University</i>
AT(11-1)1199	Studies of rainout of radioactivity in Illinois	71 207
AT(11-1)1683	Relationship of structural and regulatory genes controlling the ability of cells to exist under different environmental conditions	35 750
United States Department of Health, Education, and Welfare:		
OEC-3-7-070706-3118	Establish a national coordinator center for the National Laboratory in Early Childhood Education	166 095
OEG-5-9-230306-0055	Critique of research studies in music education	8 175
United States Navy:		
N00014-67-A-0305-0004	Research on radio frequency spectroscopy	30 000
N00014-67-A-0305-0016	Micromechanical mechanisms in organic solids	31 790
<i>Total</i>		<u>\$1 795 017</u>
<i>With Whom</i>	<i>Purpose</i>	<i>Amount to be Paid by the University</i>
Dean Evans Company	Contractor's fees for minor remodeling and new construction: Mechanical Engineering Laboratory	\$ 6 000

Summary

Amount to be paid to the University:	
Medical Center.....	\$ 48 848
Urbana-Champaign.....	2 816 657
<i>Total</i>	<u>\$2 865 505</u>
Amount to be paid by the University:	
Medical Center.....	\$ 32 731
Urbana-Champaign.....	6 000
<i>Total</i>	<u>\$ 38 731</u>

This report was received for record.

INVESTMENT REPORT For the Month of April, 1970

Report of the Finance Committee

(39) The Finance Committee reported the following changes in investments of endowment funds:

Higginson Fund

Purchase:	<i>Per Cent</i>	
\$5 000 Chesapeake & Ohio Railway 8½ per cent Equipment Trust Certificates due 3/1/82.....	8.50	\$ 5 000 00

Pool

Sales:		
\$ 54 000 Associates demand notes.....		\$ 54 000 00
194 000 Commercial Credit demand notes.....		194 000 00
337 shares DuPont common stock.....		36 564 50
2/9 share Royal Dutch Petroleum 20-G shares.....		8 11

Purchases:

1 000 shares Del Monte common stock.....	\$ 23 792 38
200 shares General Electric common stock.....	14 900 00
1 000 shares Gulf States Utilities common stock.....	24 125 00
50 shares IBM common stock.....	16 525 00
200 shares Minnesota Mining & Mfg. common stock.....	21 300 00
200 shares Polaroid common stock.....	19 275 00
500 shares RCA common stock.....	15 437 50
20 shares Standard Oil of New Jersey common stock.....	900 00
1 000 shares Transamerica common stock.....	22 625 00
200 shares Xerox common stock.....	18 050 00

Report of the Comptroller

The Comptroller reported the following changes in investments of current and unexpended plant funds, which he has been authorized to make:

Current Funds

Restricted Group

Purchases:

		Per Cent	
\$ 500 000	Genesco note due 5/25/70.....	8.21	\$494 809 03
1 000 000	Bell & Howell note due 7/1/70.....	8.42	979 604 17
1 000 000	Avco Delta note due 7/3/70.....	8.30	979 236 11
275 000	First National Bank of Chicago working capital acc. due 7/14/70.....	8.40	270 084 37
1 000 000	Amoco Credit note due 8/4/70.....	8.21	974 000 00
1 000 000	B-W Acceptance note due 8/17/70.....	8.24	971 111 11
1 000 000	Clark Eq. Credit note due 9/1/70.....	8.36	971 336 81
300 000	Liberty Loan note due 9/3/70.....	8.36	291 401 04
1 000 000	Arkansas Louisiana Gas note due 9/8/70.....	8.13	968 500 00

Construction Funds

Faculty Center Building

Purchase:

	Per Cent	
\$500 000	Jim Walter note due 1/22/71.....	8.65 469 531 25

This report was received for record.

APPOINTMENTS TO NONACADEMIC POSITIONS FOR 1970-71

(40) Since the amount included in the FY 1971 budget for salary increases was reduced by the Governor in his budget from the amount approved by the Board of Higher Education, and since the final amount to be appropriated was not determined until late in the legislative session, it was not possible to start preparation of the internal operating budget until seven weeks after the originally scheduled date. Therefore, the budget will not be ready for consideration by the Board until about the middle of August. Appointments and changes in salaries and wages for the nonacademic staff become effective July 1. In order to prepare the July payroll, authorization of payment of salaries and wages proposed for the nonacademic employees for FY 1971 is needed at this time.

The President of the University requests authorization to put into effect, as of July 1, the nonacademic salaries and wages finally recommended for inclusion in the FY 1971 budget. Continuation of these salary and wage scales will be subject to final approval by the Board when the budget is submitted in August.

On motion of Mr. Swain, authority was given as requested.

LEASE OF 1115 WEST OREGON STREET, URBANA

(41) The President of the University, with the concurrence of appropriate administrative officers, recommends that the Board of Trustees request the University of Illinois Foundation to enter into a lease of a portion of the lower level (2,135 square feet) of the property at 1115 West Oregon Street, Urbana, for an instructional laboratory for the Department of Dance, at an annual rental of \$6,000 for the period beginning July 1, 1970, and extending until June 30, 1972, and at an annual rental of \$5,400 for the period beginning July 1, 1972, and extending until June 30, 1975, and that the Foundation sublease the space to the University at the same rental on an annual basis.

Funds for minor remodeling and for rental and operation until June 30, 1971, are available in the operating budget of the Department of Plant and Services. Funds required for annual renewals of the sublease and for operation costs after that date will be requested in the budget of the Department of Plant and Services on an annual basis.

On motion of Mr. Hahn, this recommendation was approved by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

CHANGE ORDER-LEASE-COMPUTER DEPARTMENT OF COMPUTER SCIENCE, URBANA

(42) The usage of computers for education and research centrally located in the Department of Computer Science has grown rapidly over the past several years. The current configuration of leased IBM computer equipment devoted to central computer services for education and research throughout the University is falling seriously behind in view of the rapidly growing use of the computer in these activities. This has resulted in deficiencies and a deterioration of services, especially during three heavy periods of use which occur in July-August, October-November, and April-May.

These operational deficiencies have been called to the attention of the IBM Corporation, who has examined the operations and made a proposal which involves alternate equipment configuration and a change in the program system presently used. These changes should double the present capacity of the 360/75 model computing system. The equipment changes recommended involve an increased rental of \$13,665.50 per month. (Current rental of this system totals \$72,271.50 per month.)

The President of the University recommends, with the concurrence of the Executive Vice President and Provost, the Vice President and Comptroller, and the Dean of the Graduate College, that the Comptroller and the Secretary of the Board of Trustees be authorized to modify the lease agreements with the IBM Corporation, and to execute such contracts and change orders or other appropriate documents as may be necessary to secure the rental of the equipment needed to meet the demands of educational and research computer services as outlined above.

Funds are available in the regular operating budget generated from charges to those departments using the computer.

On motion of Mr. Swain, authority was given as recommended by the following vote: Aye, Mr. Clement, Mr. Hahn, Mr. Hughes, Mr. Steger, Mr. Swain, Dr. Walker; no, none; absent, Mr. Grimes, Mr. Jones, Governor Ogilvie, Mr. Page, Mr. Stone.

DEGREES CONFERRED

The Secretary presented for record the following lists of degrees conferred on candidates at the Chicago Circle, Medical Center, and Urbana-Champaign campuses on the dates indicated, in accordance with the authorization of the Board.

Chicago Circle

Summary

Degrees Conferred September 8, 1969

Graduate College	
Doctor of Philosophy.....	1
Master of Arts.....	21
Master of Science.....	16
<i>Total, Graduate College.....</i>	<i>(38)</i>
College of Architecture and Art	
Bachelor of Architecture.....	9
Bachelor of Arts.....	9
<i>Total, College of Architecture and Art.....</i>	<i>(18)</i>
College of Business Administration	
Bachelor of Science.....	63
College of Education	
Bachelor of Arts.....	8
College of Engineering	
Bachelor of Science.....	45
College of Liberal Arts and Sciences	
Bachelor of Arts.....	180
Bachelor of Science.....	65
<i>Total, College of Liberal Arts and Sciences.....</i>	<i>(245)</i>

School of Physical Education	
Bachelor of Science.....	10
<i>Total, Degrees Conferred at Chicago Circle September 8, 1969.....</i>	<i>427</i>
<i>Degrees Conferred December 15, 1969</i>	
Graduate College	
Master of Arts.....	12
Master of Science.....	16
<i>Total, Graduate College.....</i>	<i>(28)</i>
College of Architecture and Art	
Bachelor of Architecture.....	13
Bachelor of Arts.....	17
<i>Total, College of Architecture and Art.....</i>	<i>(30)</i>
College of Business Administration	
Bachelor of Science.....	68
College of Education	
Bachelor of Arts.....	21
College of Engineering	
Bachelor of Science.....	34
College of Liberal Arts and Sciences	
Bachelor of Arts.....	191
Bachelor of Science.....	60
<i>Total, College of Liberal Arts and Sciences.....</i>	<i>(251)</i>
School of Physical Education	
Bachelor of Science.....	15
<i>Total, Degrees Conferred at Chicago Circle December 15, 1969.....</i>	<i>447</i>
<i>Degrees Conferred March 23, 1970</i>	
Graduate College	
Master of Arts.....	9
Master of Science.....	13
<i>Total, Graduate College.....</i>	<i>(22)</i>
College of Architecture and Art	
Bachelor of Architecture.....	2
Bachelor of Arts.....	12
<i>Total, College of Architecture and Art.....</i>	<i>(14)</i>
College of Business Administration	
Bachelor of Science.....	51
College of Education	
Bachelor of Arts.....	19
College of Engineering	
Bachelor of Science.....	77
College of Liberal Arts and Sciences	
Bachelor of Arts.....	181
Bachelor of Science.....	45
<i>Total, College of Liberal Arts and Sciences.....</i>	<i>(226)</i>
School of Physical Education	
Bachelor of Science.....	10
<i>Total, Degrees Conferred at Chicago Circle March 23, 1970.....</i>	<i>419</i>
<i>Degrees Conferred June 14, 1970</i>	
Honorary	
Doctor of Humane Letters.....	1
Doctor of Laws.....	1
<i>Total, Honorary Degrees.....</i>	<i>(2)</i>
Graduate College	
Doctor of Philosophy.....	1
Master of Arts.....	17

Master of Science.....	25
<i>Total, Graduate College.....</i>	<i>(43)</i>
College of Architecture and Art	
Bachelor of Architecture.....	32
Bachelor of Arts.....	36
<i>Total, College of Architecture and Art.....</i>	<i>(68)</i>
College of Business Administration	
Bachelor of Science.....	141
College of Education	
Bachelor of Arts.....	79
College of Engineering	
Bachelor of Science.....	136
College of Liberal Arts and Sciences	
Bachelor of Arts.....	613
Bachelor of Science.....	230
<i>Total, College of Liberal Arts and Sciences.....</i>	<i>(843)</i>
School of Physical Education	
Bachelor of Science.....	26
<i>Total, Degrees Conferred at Chicago Circle June 14, 1970.....</i>	<i>1,337</i>

Medical Center

Degrees Conferred September 6, 1969

College of Dentistry	
Bachelor of Science.....	52
Doctor of Dental Surgery.....	5
<i>Total, College of Dentistry.....</i>	<i>(57)</i>
College of Medicine	
Doctor of Medicine.....	1
College of Nursing	
Bachelor of Science.....	14
College of Pharmacy	
Bachelor of Science.....	2
<i>Total, Degrees Conferred at the Medical Center September 6, 1969..</i>	<i>74</i>

Degrees Conferred December 13, 1969

College of Dentistry	
Bachelor of Science.....	1
Doctor of Dental Surgery.....	2
<i>Total, College of Dentistry.....</i>	<i>(3)</i>
College of Nursing	
Bachelor of Science.....	11
College of Pharmacy	
Bachelor of Science.....	1
<i>Total, Degrees Conferred at the Medical Center December 13, 1969..</i>	<i>15</i>

Degrees Conferred March 21, 1970

College of Nursing	
Bachelor of Science.....	5
College of Pharmacy	
Bachelor of Science.....	2
<i>Total, Degrees Conferred at the Medical Center March 21, 1970.....</i>	<i>7</i>

Degrees Conferred June 12, 1970

Honorary	
Doctor of Science.....	1
Graduate College	
Doctor of Philosophy.....	29
Master of Science.....	36

Master of Science in Nursing.....	14
<i>Total, Graduate College.....</i>	<i>(79)</i>
College of Dentistry	
Doctor of Dental Surgery.....	84
College of Medicine	
Doctor of Medicine.....	193
School of Associated Medical Sciences	
Bachelor of Science in Medical Art.....	4
Bachelor of Science in Medical Record Administration.....	13
Bachelor of Science in Medical Technology.....	20
Bachelor of Science in Occupational Therapy.....	25
<i>Total, School of Associated Medical Sciences.....</i>	<i>(62)</i>
College of Nursing	
Bachelor of Science.....	69
College of Pharmacy	
Bachelor of Science.....	<u>137</u>
<i>Total, Degrees Conferred at the Medical Center June 12, 1970.....</i>	<i>625</i>

Urbana-Champaign

Degrees Conferred June 20, 1970

Honorary

Doctor of Fine Arts.....	1
Doctor of Science.....	1
Doctor of Letters.....	1
<i>Total, Honorary</i>	<i>(3)</i>

Graduate College

Doctor of Philosophy.....	240
Doctor of Education.....	28
Doctor of Musical Arts.....	3
Master of Arts.....	231
Master of Science.....	423
Master of Music.....	25
Master of Education.....	192
Master of Social Work.....	94
Master of Fine Arts.....	11
Master of Television.....	1
Master of Architecture.....	8
Master of Accounting Science.....	22
Master of Business Administration.....	22
Master of Commerce.....	6
Master of Extension Education.....	2
Master of Landscape Architecture.....	3
Master of Urban Planning.....	16
Advanced Certificate.....	17
Certificate of Advanced Study in Librarianship.....	2
<i>Total, Graduate College.....</i>	<i>(1,346)</i>

College of Agriculture

Bachelor of Science.....	280
--------------------------	-----

College of Engineering

Bachelor of Science.....	344
--------------------------	-----

College of Liberal Arts and Sciences

Bachelor of Arts.....	995
Bachelor of Science.....	635
<i>Total, College of Liberal Arts and Sciences.....</i>	<i>(1,630)</i>

College of Law

Juris Doctor.....	104
-------------------	-----

College of Education

Bachelor of Science.....	213
--------------------------	-----

College of Commerce and Business Administration	
Bachelor of Science.....	263
College of Communications	
Bachelor of Science.....	146
College of Fine and Applied Arts	
Bachelor of Architecture.....	84
Bachelor of Arts.....	2
Bachelor of Fine Arts.....	92
Bachelor of Landscape Architecture.....	13
Bachelor of Music.....	15
Bachelor of Science.....	56
Bachelor of Urban Planning.....	9
<i>Total, College of Fine and Applied Arts.....</i>	<i>(271)</i>
College of Physical Education	
Bachelor of Science.....	66
College of Veterinary Medicine	
Bachelor of Science.....	65
Doctor of Veterinary Medicine.....	64
<i>Total, College of Veterinary Medicine.....</i>	<i>(129)</i>
<i>Total, Degrees Conferred at Urbana-Champaign June 20, 1970.....</i>	<i>4,795</i>

CHICAGO CIRCLE

Degrees Conferred September 8, 1969

GRADUATE COLLEGE

Degree of Doctor of Philosophy*In Chemistry*

SIDNEY F. BOSEN, B.S., George Washington University, 1963

Degree of Master of Arts*In English*

CATHARINE ELIZABETH DOLAN, B.S., 1936

JOANN MARIE FARRELL, A.B., Mundelein College, 1967

CONSTANCE CASSIDY MAHAFFEY, B.A., Roosevelt University, 1968

MAUREEN LEE MCCORMACK, B.S., Loyola University, 1967

MICHAEL PATRICK PURCELL, A.B., 1967

In History

BRIAN C. BOLAND, A.B., 1967

STANLEY ALOYSIUS GALLAS, JR., A.B., 1968

BLANCHE GLASSMAN HERSCH, B.A., Brooklyn College, 1946

EUGENE STANLEY PERSHA, B.A., University of Minnesota, 1965

WINFRIED ADOLF SEELIG, A.B., 1968

THOMAS PHILLIP STEPHEN, A.B., 1968

KATHRYN LOUISE WILSEY, B.A., Scripps College, 1968

In Mathematics

DANIELLE ANN JANNINCK, B.A., Rosary College, 1964

In Psychology

DOUGLAS MELVIN ANGELL JOHNSON, B.A., Blackburn College, 1964; M.A., Loyola University, 1967

CONSTANCE S. CAMPBELL, B.A., Duke University, 1963

SUSAN MERYL KORNBLUM, B.A., Cornell University, 1963

CAROL P. PETERSON, B.A., Washburn University, 1965

ROBERT WARNER RATZEL, B.S., 1966

HUBERT HOBBS REHM, B.S., East Carolina College, 1964

RICHARD EARL TESSEL, B.A., University of California, 1966

In Sociology

RICHARD SCHLEY COHEN, B.A., Northwestern University, 1967
 WILLIAM LEE ERICKSON, B.A., Morningside College, 1963; B.D., Concordia Seminary, University of Minnesota, 1964
 ANN GAIL LEVICK SMITH, B.A., 1966

Degree of Master of Science*In Biological Sciences*

ROBERT CHARLES HOLSEN, JR., B.A., Wittenberg University, 1967

In Energy Engineering

HWANG-CHENG CHIU, B.S., Taiwan Cheng Kung University, 1965

In Mathematics

NORMAN WAYNE ANDERSON, B.A., North Park College, 1967
 JANET LEE CHIEN, B.S., Taiwan Normal University, 1963
 SHYAM JOHARI, B.S., University of Jodhpur, 1965
 KAI-JAUNG PEI, B.S., Taiwan Normal University, 1966
 MARJORIE KEANE OLSON, B.S., Roosevelt University, 1968
 GAIL ELISE TVERBERG, B.A., Saint Olaf College, 1966
 MARGARET MARY URBAN, B.A., Saint Joseph College, 1968
 JAMES EDWARD ZAJICEK, B.S., 1968

In Mechanics and Materials

CHEUK HON LEE, B.S., 1968
 SAMUEL LIU, B.S., 1968

In Physics

ANTHONY MOMOSE, B.S., Loyola University, 1957
 JOEL NELSON HOFSLUND, B.S., University of Chicago, 1965

COLLEGE OF ARCHITECTURE AND ART**Degree of Bachelor of Architecture***In Building Technology*

KENNETH JOHN KUNESH JAMES DAVID MARTINA

In Design

YORAM BRAGINSKY	PETER ALEXANDER POR
JAMES EDWARD COLLINS	MARTIN PAUL SEXTON
CHARLES BEN MATTSON	ADRIAN DEVAUN SMITH
JOHN FRANKLIN PADOUR	

Degree of Bachelor of Art*In Design*

ROCHELLE IDA BASS	DENNIS JOSEPH PATERNOSTER
WILLIAM JOSEPH GRABINSKI	JOHN CARMELO SAPIENZA, Honors
PAUL MITCHELL IDEC	SANDRA JEAN WOZNIAK
RUTH PATRICIA KOVAL	

In Plastic and Graphic Arts

JOAN MARIE EVANCHUK LYNDA MOEHLING ROSCHKE, High Honors

COLLEGE OF BUSINESS ADMINISTRATION**Degree of Bachelor of Science***In Accounting*

COLLIN DAVID ALPERT	JAMES SHANNON DiSTASIO
CHARLES JOHN BURKOT	MARK BENNETT HIRSCH
BRUCE ALFRED CAMPBELL	THOMAS WAYNE KOEPL
DARRYL ALLEN DIAMOND, Honors with Distinction in Accounting	JOHN H. KUNATH
	THOMAS EDWARD LUKASZEWSKI

ALLAN RAYMOND MAJCA
PAUL AUGUST MERKEL
RUSSELL YOSHIO OKASAKO
WILLIAM WALTER POZDOL
WILLIAM JOSEPH SIDLAUSKAS

PETER JOSEPH TAGLIA
MICHAEL THOMAS WALSH
DOUGLAS RAYMOND WILKIEL
KAREN LYNN WORKMAN

In Economics

PETER WALTER ANDJELKOVICH
JAMES ALLAN BURIC
JAMES LAWRENCE EDGAR
THOMAS FRANCIS FITZGERALD

MICHAEL JOSEPH HARTZ
THOMAS FRANKLIN MICHELBAUGH
PHILLIP SAMUEL SLOANE
LARRY ROBERT TANNHEIMER

In Finance

DENNIS JAMES GRANT, Honors with
Distinction in Finance
FRANK NICHOLAS MARAFFINO
WILLIAM BRIAN QUINN

DANIEL STANLEY SOBczynski
CHARLES DAVID ZIS, Honors with Dis-
tinction in Finance

In Management

JAMES WILLIAM CURLEY
WILLIAM JAMES HIBBLER
ROBERT HOWARD
RUSSELL LESTER JANES
ROBERT THOMAS JOSTES
WILLIAM EUGENE JOYCE
JOHN ZIEDONIS KEZBERS
ROBERT WILLIAM LAFRENIER

EUGENE MALANGA
LANCE EDWARD PERRIN
BRUCE JOSEPH SIRCHIO
ALAN DAVID SLIVINSKI
ARTHUR JOHN SOLVERSON
ANDREW JOSEPH TARICO
DALE ALAN THEISS

In Marketing

SIDNEY HOWARD BASKIN
GENE JOSEPH BLAKE
CHARLES LAWRENCE BRUMM
THOMAS JOHN CZAPKA, Honors with
High Distinction in Marketing
MARK J. GORDON
CRAIG NORMAN JORGENSEN, Honors with
Distinction in Marketing
BRIAN EDWARD JOYCE

EUGENE JOSEPH KUCHARCZYK
TIMOTHEE DRISCOLL PERSSON
JOSEPH PICKARD, Honors with Distinc-
tion in Marketing
RALPH THOMAS RONNBECK
DAVID MICHAEL SHANAHAN
TIMOTHY EDWARD WALINSKI
DAVID JOSEPH WEAVER, Honors with
Distinction in Marketing

In Quantitative Methods

JILL POMEROY CHRISTIANSEN
JERRY GORDON LANGLEY, Honors with
High Distinction in Quantitative
Methods

GARY MICHAEL ROSS

COLLEGE OF EDUCATION

Degree of Bachelor of Arts

In Elementary Education

LINDA MARIE CONNOLLY
MARY ANN DELANEY, Honors
COLOMBA MADELINE DICIOLLA, Honors
JUDY ELAINE GINSBURG, Honors
CLAUDA ANN GRAFTON, Honors

GERALDINE JOZWIAK KALCK, Honors
PRUDENCE GRACE SHINN
JOANNE MARIE ZDEBSKI
DIANE MARIE ZIELINSKI, Honors

COLLEGE OF ENGINEERING

Degree of Bachelor of Science

In Engineering

HARRY JOE ABELMAN
STUART GORDON ABRAMS

RICHARD CHESTER ADAMCZEWSKI
HENRY BARAN

ERNEST DONALD BAUR
 CORWYN MEL BERGER, High Honors
 ALAN JAY DAVIS
 THOMAS DECHANT
 JOSEPH ANTHONY DILORIO
 EVANGELOS PANAGIOTIS DIMOPOULOS
 ALLEN EUGENE DREWS
 BARRY LEE GILBERT, High Honors
 LAWRENCE WILLIAM GLAUM
 GEORGE HARITOS
 JOHN ALBERT HUGHES, Highest Honors
 JOHN IVASHCHENKO
 EDMUND PETER KAWA, Honors
 STEPHEN JAMES KENDZIORSKI
 MARK JOHN KLEIN
 RICHARD KULINSKI
 LESTER PAUL LASKOWSKI
 RICHARD LAP-CHEE LEUNG
 THEODORE JOHN LOUZON
 STEPHEN FRANCIS MACHON, Jr.
 JOSEPH FRANCIS MORRISON, Jr.

CLIFFORD ALAN NELSON
 ROBERT FRANK NOVAK, Honors
 SEPP OBERLE
 THOMAS DANIEL OSTROWSKI, Jr.
 KENNETH NEIL OTTERBACHER
 PHILLIP PARTIPILO, Honors
 CASIMIR HENRY PIROG
 HERMAN JOSEF REGERT
 ANTHONY REJERIS, Honors
 WILLIAM JOHN SCHADE III
 KENNETH WILLIAM SEATON
 LOUIS AARON SHORR
 GREGORY EARL SMITH
 THOMAS EDWARD SWIERK
 DON ROBERT TAYLOR
 THOMAS JOSEPH TRAKSZELIS
 GEORGE MARTIN VETH
 THOMAS EDWIN WACHTOR, High Honors
 JUSTIN THADDEUS ZAMIROWSKI
 NORMAN STANLEY ZAREMBA

COLLEGE OF LIBERAL ARTS AND SCIENCES

Degree of Bachelor of Arts

In the Administration of Criminal Justice

RAMON C. ANDERSEN
 ROBERTA CECILIA DORF
 MICHAEL EDWARD ROCHOWIAK
 MICHAEL JAY ROVELL, Honors in Lib-
 eral Arts and Sciences

LEON CABOT SMITH
 OLIVER MAXWELL SPURLOCK
 RONALD JOSEPH SZYMANSKI

In Liberal Arts and Sciences

JOSEPH PETER AIELLO
 RUSSELL STUART BAIM
 JUDY BOKSENBAUM BAKSHY, Honors in
 Liberal Arts and Sciences
 KENNETH HOWARD BARRY
 ALBERT LEROY BENNETT
 NANCY AGNES BENSON, Honors in Lib-
 eral Arts and Sciences with Dis-
 tinction in German
 PETER LEO BIEGEL
 MARGARET GALAYDA BONKOWSKI, Hon-
 ors in Liberal Arts and Sciences
 JOHN THADDEUS BOZEDAY
 RONALD EDWARD BRANDT
 SUSAN NAOMI BREYER
 PATRICIA ANNE BURKE
 PAUL ERIC BUTLER, Honors in Liberal
 Arts and Sciences with Distinction
 in Sociology
 CHARLENE CALHOUN
 PASQUALE CANTARELLI
 JUSTINE KOVIC CHVAL
 ELIZABETH ANN CIARDULLO
 ROBERT DENNIS CLAESSENS, Honors in
 Liberal Arts and Sciences
 JOHN GEORGE COOK, Honors in Liberal
 Arts and Sciences
 MARCIA ANN COOPERMAN
 JOEL COPLON

JAMES CHARLES CRIMMINS, Honors in
 Liberal Arts and Sciences
 ELIZABETH ANN CRONIN
 CAROL MARGELLI CURRY
 MARILYN K. DANTICO
 RICHARD EDMUND DESSIMOZ
 BARBARA LYNN DINITZ, Honors in Lib-
 eral Arts and Sciences
 JOHN WALTER DOUARD
 MAYNARD H. DUBOW
 HERBERT DUPREE
 CATHERINE FISHER DUQUE
 ROBERT EMLYN EDWARDS
 MARY DELORES ENGLISH
 ROBERT EDWARD FANTER
 KEITH NOEL FAUST
 MARGARET TERESA FAY
 JUNE DIANE FERGUSON
 RICHARD HAROLD FORD
 ALEXANDER ALBERT GAIRABETOFF
 DAVID GARBAR
 PERICLES BASIL GEORGES
 HARLEY ELLIOT GOLD
 LESLIE SUSAN GOLDBAUM
 KATHRYN KRISTAK GOMBIS, Honors in
 Liberal Arts and Sciences
 LYLE GEORGE GOMM
 RICHARD LEE GORDON
 ANITA MARIE GOREY

JEAN DOORNBOS GOUWENS
 LAWRENCE RAY GRUBB
 OLEH STEPHEN HANOWSKYJ
 MARGUERITE MAY HAYES
 WILLIAM CHARLES HEHR
 LEE ALLAN HIRSCH
 ANNE JEANETTE HOFFENKAMP
 MICHAEL STANLEY HOLEWINSKI
 WILFRED HORN
 ROBERT SAMUEL HORWITZ, Honors in
 Liberal Arts and Sciences
 LINDA JOANNE HOSEK
 JAMES ASHLEY HUDSON, JR.
 SHELDON RAY HUROVITZ
 ROBERTA ISHII, Honors in Liberal Arts
 and Sciences
 IRENE CHRISTINE ITNER
 BEVERLY JOHNSON JACKSON
 JAMES THOMAS JACKSON
 LESTER ERWIN JACOBSON, JR.
 WALTER IRVING JONES
 DAVID L. JUDY
 JUNE AKIKO KAITA
 FRANCIS EUGENE KAZEMEK, Honors in
 Liberal Arts and Sciences
 LAWRENCE ANTHONY KEILLOR
 ELIZABETH WALLER KESSLER
 RALPH ARNOLD KETCHUM
 KAREN DOROTHEA KETELS
 JOHN WARNER KLOEFFER, Honors in
 Liberal Arts and Sciences
 MICHAEL ALLAN KOLAR
 ANNA HELEN KOZAK
 MARTIN ALBERT KREMER
 LESTER PAUL KREYER
 ELLEN JEANNE KROZELL
 BENJAMIN ROBERT KUGLER
 JAMES JOSEPH KULA
 MARLEEN JOYCE LAKIN
 CAROL GRIFFIN LAWRENCE
 JUDITH ROBERTA LESLIE
 JACK BERND LEVIE
 GORDON HERMAN LEWANDOWSKI
 JILL MANSCHOT LEWIS
 JACK LOVEJOY
 JANET ELIZABETH MANNING
 MARION KATHLEEN MASON
 MARY FRANCES MCAULIFFE, Honors in
 Liberal Arts and Sciences
 VICTOR LEE MICHELS
 RHONA NADINE MITCHELL
 CAROL ELIZABETH MOSELEY
 WAYNE ARTHUR MUNDAY
 ELAINE GAIL NACHMAN
 MICHAEL THOMAS O'HALLORAN
 ROBERT LEE PALAZOLA, JR.

JAMES CHRISTOPHER PAWELSKI
 THOMAS JOSEPH PESTKA
 MATTHEW WILTON PETERS, Honors in
 Liberal Arts and Sciences
 ROBERT RONALD PETERS
 DELWIN ROBIN PETERSON
 ELIZABETH ANN PIEZA
 LAURA ROSEMARY PILARCZYK
 RUTH ANN HERMSMEIER POGUE
 RAYA RACHEL POLATSCHEK
 JAMES FRANCIS POLINSKI
 PRISCILLA FRANCES POMAZAL
 LISA ELIZABETH POPP, Honors in Lib-
 eral Arts and Sciences
 RICHARD ALAN PROVANCAL
 CHRISTINE ANN PRZYBYLO
 PENELOPE LYNNE PULLEN
 JULIUS CONSTANTINE RINGUS, Honors in
 Liberal Arts and Sciences
 RALPH RIVERA
 CARMELO RODRIGUEZ
 PHYLLIS CASTLE RODRIGUEZ, Honors
 ALFRED GREGORY RONAN
 ROBERT RICHARD ROSENTHAL
 MICHAEL RALPH ROUSE
 WILLIAM GEORGE SACK
 SALVATORE ALFRED SAMBATARO
 DANIEL MATHIAS SAMPSON
 RONALD DAVID SANFIELD, Honors in
 Liberal Arts and Sciences
 ELAINE LYNN SCHAIN
 JANET SCHEK
 EDWARD LOUIS SCHUR
 JOYCE SCHWUCHOW
 ILENE DIANA SHRAER
 BEVERLY KOLODNY SIEGEL, Honors in
 Liberal Arts and Sciences
 PAUL LOUIS SKALUBA
 DIANE LEE SLIWA
 DUSHANKA STEVANOVICH, Honors in
 Liberal Arts and Sciences
 BOBBY JEAN STONE
 NIJOLE ONA STRAVINSKAITE
 JOSEPH JOHN SZYMANSKI
 SUSAN O'TREMBIAK TORSBERG
 WILLIAM LAWRENCE TROBAUGH
 ROBERT JOHN UHE
 DAVID ALAN WARNKE
 GRACE WATANABE
 MARC FRANCHOT WEISS
 ADELE SECKUS WELLS
 ANN SYDELL WILSON
 LESZEK-AUGUST WOLKOWSKI, Honors in
 Liberal Arts and Sciences
 WILLIAM JEROME ZAKAVEC

In the Teaching of English

BARBARA ROSE HALL
 KATHLEEN MARIE JAYCOX, Honors in
 Liberal Arts and Sciences
 GAIL BOOKHOUT JONES, Honors in Lib-
 eral Arts and Sciences

THOMAS PHILIP KAISER
 BETSY A. LUCSAY
 CAROLE D. KALLANSTRUDE RAGAIN
 CAROL ANNE WILLIAMS
 JOYCE ZIMMERMAN

In the Teaching of French

NORMA DEBIASIO HUIZENGA, Honors in Liberal Arts and Sciences IRIS LIEBENSTEIN WAITZ, Honors in Liberal Arts and Sciences

In the Teaching of German

PATRICIA CLANCY DAVIS, Honors in Liberal Arts and Sciences IRENE RUENNE, Honors in Liberal Arts and Sciences
CHERYL ANN O'MEARA HORST SCHLISSKE, Honors in Liberal Arts and Sciences
MARGARET KOCZIAN RICE, Honors in Liberal Arts and Sciences

In the Teaching of History

JOSEPH EDWARD BOYD SCARLETT HALL THOSS
SHARON GAIL JUNTUNEN ROMELLE F. WINTERS
JENNIFER POND NEIS

In the Teaching of Political Science

JEROME JOHN CWIOK

In the Teaching of Sociology

SHARON JEAN DICKSON

In the Teaching of Spanish

JOSEPHINE CATHERINE FORTUNATO PAMELA STERN HENDRICKSEN
JEAN ANN HEJTMANEK

Degree of Bachelor of Science*In Chemistry*

JAMES ADOLPH BRADSHAW THOMAS LOUIS PETRIE
PETER SIMON ELLIS CRYSTAL ANN VERPLANKE
WELLINGTON LEE

In Liberal Arts and Sciences

IMRE GEORGE ALMASSY, Honors in Liberal Arts and Sciences NICHOLAS BELITCHE KOURUKLIS
JOHN LELAND BAKER NANCY HAHN LANGE
MAURICE FELIX BENDER HAROLD LEVINE
ROBERT FREDERICK BENNING MANUEL G. LIRISTIS
JOEL BERNSTEIN, Honors in Liberal Arts and Sciences with Distinction in Mathematics MARIE PEARL LOCKHART
PAUL CLARENCE BISCEGLIA BARBARA LYNN MADENBERG, Honors in Liberal Arts and Sciences
ROBERT FRANK BOSCO JOHN ANTHONY MERSKIN
FRANK JOHN BRAJE JOHN DAVID NEMETH
STANTON KEITH DELANEY ERNEST MICHAEL PHEL, JR.
ROBERT HOWARD FOX ALAN CARL RIETESSEL
ANDREW FURIO MARTIN STEVEN ROBIN
FREDERICK WILLIAM GEBAROWSKI MICHELE RABEN SHELL
JACQUELINE MARIE GORKA CHARLES MICHAEL SICHER
LUCINDA SMITH HALL, Honors in Liberal Arts and Sciences CRAIG ALAN SMORYNSKI
MARTHA GOJDAS HARR JERRY LAVERN WALKER
ARTHUR FRED HIRSCH, Honors in Liberal Arts and Sciences ARLENE EUSKEL WANE
GEORGE JAMES JILEK III STANLEY FRED WATSON
JOHN DERMOT KELLY, Honors in Liberal Arts and Sciences GERARD RAYMOND WEIS, Honors in Liberal Arts and Sciences with Distinction in Mathematics
HERBERT M. ZINSER

In Physics

BARRY BERK, Honors in Liberal Arts and Sciences RAYMOND JOHN DAGENAIS
DONALD JAMES CACIOPPO JOHN DAVID DEHAAN
LAWRENCE RAYMOND CECCHINI, Honors in Liberal Arts and Sciences ALETA OZINE DORSEY
ROGER JOHN FLAMMANG
GERHARD CLEMENT HOFFMANN

JEROME EDWARD MAJEWSKI, Honors in Liberal Arts and Sciences with Distinction in the Curriculum	ALBERT REITSMA III
EDWARD MICHAEL MASLOWSKI	JAMES JOSEPH SIENICKI, Honors in Liberal Arts and Sciences with Distinction in the Curriculum
KASTYTIS JOHN MILLER	

In the Teaching of Biological Sciences

ROMAN GEORGE JANOWSKI

In the Teaching of Geography

SUSAN REBUCK

In the Teaching of Mathematics

ELLEN KATHRYN BIEBEL

PATRICIA JUDITH BLUS, Honors in Liberal Arts and Sciences with Distinction in Mathematics

LOIS MILDRED CIZ

WILLIAM EUGENE DIVYAK

RUTH HOLLINGSWORTH HEACOCK

PHYLLIS ORLANDA TATE, Honors in Liberal Arts and Sciences

ANDREA LEE VASSILOS, Honors in Liberal Arts and Sciences with Distinction in Mathematics

In the Teaching of Physics

JAMES CHRISTIAN SLAVICEK

SCHOOL OF PHYSICAL EDUCATION

Degree of Bachelor of Science

In Physical Education

PATRICIA JEAN BENJAMIN, Honors

JUDITH CLARIE BRINKMAN

JOHN RICHARD GARRITANO, Honors

ANTHONY CLAUDE LAVORATO

MILTON EDWARD LENNERT

PHYLLIS JOYCE LUNKLEY

JAMES MICHAEL NELSEN

RICHARD ALAN PRIZANT

ROBERT JAY WEICH

RONALD LEE WIDSTRAND

Degrees Conferred December 15, 1969

GRADUATE COLLEGE

Degree of Master of Arts

In English

JAMES GEORGE GANNON, Ph.B., Loyola University, 1951

SYBIL MARTHA SOSIN, A.B., 1968

RADHA SRINIVASAN, B.A., Annamalai University, 1960

In History

ELLEN WREN ANDERSON, A.B., 1967

ARTHUR LEE CARLSON, B.A., Illinois College, 1965

ROBERT CHESTER CUDEK, A.B., 1968

DEREK LESLIE HACKETT, B.A., University of Lancaster, 1968

FRANK JOSEPH HAJEK, States Examination, Masaryk University, 1947

MOSHE JACOBUS, A.B., 1967

ROBERT MATHEW MACALA, B.A., Bowling Green State University, 1964

In Mathematics

CHERYL HANELL PETERSON, B.A., North Park College, 1968

In Psychology

TERRY RICHARD SANDERS, A.B., 1968

Degree of Master of Science

In Biological Sciences

KENNETH ROBERT GROH, B.S., 1967

RAY ALAN KIPNIS, B.S., 1967

JAMES FISHER VAN KENNEN, B.A., Wesleyan University, 1966

In Chemistry

ARTHUR ELIOT SIEGEL, B.S., Rensselaer Polytechnic Institute, 1966

In Energy Engineering

KARTIK CHANDRA MAJUMDAR, B.S.C., Bangabasi College, 1957

In Mathematics

BRUCE MICHAEL JACOBSON, B.S., 1967

RICARDO ANIBAL LOSADA, B.S., Universidad Nationale de Colombia, 1964

PATRICK PASCHAL MCBRIDE, B.S., University of Nebraska, 1968

In Mechanics and Materials

WILLIAM EDWARD DILLON, B.S., 1968

GEORGE P. FESTAS, B.S., 1968

WILLIAM JOHN HAWES, B.S., 1968

RONALD FRANK KULAK, B.S., 1964

DEMETRIOS NICHOLAS MARAS, B.S., 1968

In Physics

NEELAM BHALLA, M.Sc., Agra University, 1967; B.S., 1969

STEPHANIE A. HARPER, B.S., Illinois Institute of Technology, 1965

SIRAJ MUJTABA KHAN, B.S.C., Sind University, 1959

COLLEGE OF ARCHITECTURE AND ART

Degree of Bachelor of Architecture

In Building Technology

JOSEPH RAYMOND KRUSINSKI

JAMES THOMAS McNALLY

In Humanities

FRED HOWARD ZINKE

In Design

EVA ANIELA BUCHOWSKI

JAMES STANLEY LOVEALL

THOMAS ANDRE FORMAN

DANIEL STEVEN SAGAN

SALVATORE DANIEL GANNELLO

DONALD SHAPIRO

EDWARD EUGENE HALE

CHARLES SMITH

DAVID LEWIS JACOBOWSKI

MARVIN SEYMOUR ULLMAN

Degree of Bachelor of Arts

In Art Education

JANETTE RAE COWAN

BARBARA RAIFF

In Design

NANCY JEAN BAUGHMAN

LEROY HAROLD KLEIDON

CAROLLYN LEE GOLDMEIER

MATI MALDRE

CHERYL STENSLIK HUPPENTHAL

JOHN PHILIP MAYER

In the History of Architecture and Art

DONNA JILL HERWITT, Honors with
Distinction in the History of Archi-
tecture and Art

IRENE CHARLOTTE NIEBAUER

KATHLEEN ANNE WENDELL, Honors with
High Distinction in the History of
Architecture and Art

CARLAJEAN KACHMAR

In Plastic and Graphic Arts

ROBERT ALAN BEMI

LOIS FRIFELD, Honors with Distinction
in Plastic and Graphic Arts

KATHLEEN MARY BRADLEY, Honors with
High Distinction in Plastic and
Graphic Arts

LINDA ULEN HILLIS

LINDA ANN HIRSCH

COLLEGE OF BUSINESS ADMINISTRATION

Degree of Bachelor of Science

In Accounting

HARRY WILLIAM ARDINGER	THADDEUS ADAM KLICHOWSKI
JOHN LYNN ATWOOD, Honors with Distinction in Accounting	EDWARD CARL KOLACZEWSKI
JAMES HERBERT BENNETT	LEO LEONARD KOMOSA
CINDY LOUISE BROUGHTON	STEVEN MESSNER
LEON RICHARD DAVIDSON	WILLIAM COLEMAN SOLAR
ROBERT PAUL DEL CIELLO, Honors with Distinction in Accounting	JOHN BRIAN TATE, Honors with Distinction in Accounting
RICHARD PETER DELEVITT	HARVEY IRVING WEINSTEIN
JOSEPH ANTHONY GIRALAMO, Jr.	JOHN GEORGE WIEDEMANN
MARTIN HAROLD GRAFF	JAY STEVEN ZABEL, Honors with Distinction in Accounting

In Economics

MICHAEL JOHN BILAS	JOHN LEROY MORAN
JOHN CHARLES CONTA	DENNIS LEE OLEKSY, Honors with Distinction in Economics
IRENE ANNA DURBAK	STANLEY SIMON OSTROWSKI, Jr., Honors with Distinction in Economics
HAL KENT EVERETT	JOSEPH LEON PIERCE
ALAN JEROME GOLDBERG	CLAUDIO RICCI, Honors with Distinction in Economics
PAUL ALAN HARTMANN	LAURENCE EDWARD SIMON
RICHARD CHARLES KLEIN, Honors with Distinction in Economics	PHILLIP SUSSMAN
CASIMIR THOMAS KOZA	
JOHN HENRY LINK	

In Finance

JOHN ANTHONY BRANKLINE, Jr.	JAMES THOMAS KUPFERER
HARRY CHERKASKY	FORREST MARK SCHNEIDER, Honors with Distinction in Finance
RICHARD ALLEN HELFAND	GLENN ROBERT TILLES
ROBERT CARROLL KING	
ARLENE BURNS KOLE	

In Management

STEVEN PHILLIP BALTA	RICHARD WAYNE PENDLETON
DAVID THOMAS BARENBRUGGE	JOHN JOSEPH PETRZILKA
FRANK CESARIO	MATTHEW JOHN POSKONKA
JOSEPH ANTHONY DE LOPEZ	MICHAEL RYAN
ERIK JOHAN GODVIK	DALE CARL SCHIMAN
MARSHALL HENRY HUTH, Jr.	GERALD RICHARD VAN EYNDE
WAYNE CHARLES LANGE	JOSEPH JOHN WALSH
LEO JOSEPH McANDREWS	DAVID S. YEHL
PETER PHIL PALLAS	

In Marketing

CLARA AVERKIOU	WILLIAM ALEXANDER LAASE
IRA HOWARD BAYGOOD	RICHARD ALLEN RYSDON
ROBERT JOSEPH BYRNES	TERRY STEVEN TARGOS, Honors
HERBERT LEON DUBIN	PHILLIP GEORGE ZACK
JEFFREY CRAIG HODGSON	

COLLEGE OF EDUCATION

Degree of Bachelor of Arts

In Elementary Education

CHERYL RUBSTROM BUCKO, Honors	MARION VIRGINIA GIELCZEWSKI, Honors
KATHRYN JAMES CHILIS, Honors	LESLIE JANE GREENFIELD
MARY SUE CHINSKY	NANCY BRUMLEY JARVIS, Honors
KATHLEEN ELSA DUNKER, Honors	MARLENE SUE KALUZNA, Honors

LINDA SUE LAWSON, Honors
 RONNA KALMAN LEVY
 DOROTHY MOROWCZYNSKI
 DIANE MARSHA NEUMAN, Honors
 MIRIAM PINKUS
 LINDA JEAN PRAFKE, Honors
 LINDA LEA PRUSAK, Honors

JOAN LOUISE QUIGLEY
 RENEE LYNN RABIN, Honors
 ELIZABETH REICH ROUSE, Honors
 ANNETTE SALTZMAN
 CATHY LYNN SCHLOCKER
 CAMILLE ANN TROINELLO, Honors

COLLEGE OF ENGINEERING

Degree of Bachelor of Science

In Engineering

THOMAS PETER ANDRIACCHI
 MARK HILLARD CHERTOW
 JAMES ALAN DAUER
 ROBERT CHARLES EICHLER
 VERNON PETER EINHORN, Honors
 BARRY FEINSTEIN
 MICHAEL ANTHONY FERRARO
 ROBERT BERNARD FULL
 PETER MICHAEL GARITE
 MOSHE GOLD
 DAVID EUGENE HANN
 ROBERT CHARLES HARDING
 JAMES ANTHONY HOMOLY
 JEROME ROBERT KACZOROWSKI
 YONG DOO KIM
 ROBERT CHRISTIAN KINSINGER II
 RICHARD KOWITCH
 HARRY KRAJCEK

KESTUTIS ANDRIUS MACIULAITIS
 RALPH WILLARD MORRISSETT
 JAMES EDWARD NEURAUTER, High Honors
 STEVEN JOSEPH OEFFLING
 WALFRED ALLEN OLSEN
 WILLIAM CHESTER PFISTER
 KARLIS PLIUKSIS, JR.
 JAMES RICHARD RUP
 EARL LEROY RUSS, JR.
 GEORGE DIMITRY SAVITZKY
 JOSEPH WALTER SBARBORO
 JAMES OTTO SCHAEFER
 RICHARD JOHN SCHMIDT
 RANDY WILLARD VANLEEUEWEN
 WALTER GEORGE WELNHOFER
 WILLIAM MITCHEL WROBLEWSKI

COLLEGE OF LIBERAL ARTS AND SCIENCES

Degree of Bachelor of Arts

In the Administration of Criminal Justice

ANITA JOYCE ROGERS

RICHARD JOHN SKROCKI

In Liberal Arts and Sciences

DAVID RICHARD ABERMAN
 DENIS MCGEE ALLEN
 ROBERT GARY ANDERSON
 MARTIN HOWARD ARFA
 KENNETH JOSEPH BENSHOOF
 ALLEN BARRY BERMAN
 GEORGE C. BOURBOULAS
 BARBARA BAIER BOYER
 CAROL JEAN BROWN
 MARGARET TUCKER BROWN
 WALTER WILLIAM CALLAHAN
 DAVID MANUEL CASTANEDO
 SHIN HSING CHEN
 KATHLEEN ELIZABETH COAKLEY
 RANDY BURDETTE COPPOCK, Honors in Liberal Arts and Sciences
 ELSA COSS
 MARINE SHLAU CUNNINGHAM, Honors in Liberal Arts and Sciences
 SHOUSHIG A. DAGDIGIAN
 LINDA JANE DEL MONTE
 VIRDELLA DENWIDDIE
 DIANNE LEE DICKSON

CATHERINE FRANCES DOMBROWSKI
 JOHN JOSEPH DUDA
 KENNETH HAROLD ELLISON
 RAYMOND CARL ELM
 FRED ENTESARI
 MARK GAIL ESTRIN
 PATRICIA GARVIN EVEY
 KATHLEEN MARY FALLON
 JANET WAARALA FARNSWORTH
 ROSEMARY ELLEN FERMIN
 JEROLD ELLIOT FLEISCHMAN
 JUDITH ANN FORSYTHE
 GERALD WILLIAM FOX
 DAVID EMIL FRANO
 MICHAEL NORIO FURUTA
 BARBARA ANNE GARBELMANN
 CAROLE OLNEY GIESEKE
 G. GIGI GILMARTIN, Honors in Liberal Arts and Sciences
 THOMAS WILLIAM GLYNN, Honors in Liberal Arts and Sciences
 STUART MORTON GOLD
 KENNETH EDWARD GOVAS

- PAMELA A. GRASSMANN, Honors in Liberal Arts and Sciences
 DAVID ALAN GREB
 LINDA JO HARLAN
 LEONARD ROY HARRIS
 SANDRA LEE HEIM, Honors in Liberal Arts and Sciences with Distinction in Spanish
 JOHN IGNATIUS HETMAN, Honors in Liberal Arts and Sciences
 DENISE HIRSCH
 BETTY TARVER HOGG
 WILLIAM EUGENE HOWELL
 MINA MIN HSU, Honors in Liberal Arts and Sciences with Distinction in Sociology
 NADA JAKOVljeVIC
 PEGGY ANN JEFFRIS, Honors in Liberal Arts and Sciences with Distinction in Spanish
 MARY ANN JUSZCZYK
 JOHN H. KAHO
 HANFORD MYLES KIRKEY
 KAREN KNOX KOMALA
 PAUL CARY KOVICH, Honors in Liberal Arts and Sciences
 MICHAEL JOSEPH KOZA
 THOMAS PETER KRAVCHUK
 HELEN H. KUBITZKI
 ELIZABETH ZAHLER KURKUL
 JOHN B. LASHBROOK
 DAVID WILLIAM LEFLY
 JANE PAUSHTER LESERMAN, Honors in Liberal Arts and Sciences
 BRUCE LUDWIG LEVIN
 LAUREN SONIA LEVY
 JERRY WILLIAM LEWIS
 JOHN HENRY LEWIS
 IRENE LUBA LEWYCKY
 EDWARD IAN LISS
 ROBERT PETER LIVAS
 DANIEL WILLIAM LUCSAY
 HERMAN DANIEL MADNICK, Honors in Liberal Arts and Sciences
 ROGER DEAN MAINA
 MARY JANE MCFADDEN
 CHRISTINE MIKULA
 IGOR MILETIC
 THERESA MAE MOLGREN, Honors in Liberal Arts and Sciences
 GAIL KOROUS MOLZAHN, Honors in Liberal Arts and Sciences
 JACOB JOSEPH MOROWITZ
 KAREN ROCHELLE MORRIS, Honors in Liberal Arts and Sciences with Distinction in Spanish
 JAMES ARCHER MORRISSETTE
 MARIE LOUISE MYHR
 DAVID WALLACE NANBERG
 NG'AND'A NJIRAINI
 GLENN STERLING NOMURA
 ROBERT CHARLES OWENS
 SAMUEL R. PAYTON
 ARDEN JOY PERL
 BETTY JEAN PINIOTES
 SANDRA LEE POKETT, Honors in Liberal Arts and Sciences
 ALAN MITCHEL PORETT
 ALEX POSNER
 THOMAS MICHAEL PRITZEN
 JAMES ALEXANDER PRYDE
 JOHN MICHAEL PUSKAS, Honors in Liberal Arts and Sciences
 ARLINE JOAN RAISER
 DORIAN REED, Honors in Liberal Arts and Sciences
 STEPHEN HARRINGTON REED
 WILLIAM CONRAD REITZ, JR.
 PAULINE ELAINE RICCI
 JAMES WILLIAM ROEDER
 HANS MIGUEL ROMAN
 ANDREA MERYL ROTMAN
 JOSEPH JUDE ROTTMAN, Honors in Liberal Arts and Sciences
 KATHERINE ROSELIN RUSDORF
 CORDELIA RYAN
 SALLY ANN SHILLCUTT
 HARVEY SIETSEMA
 PETER GEORGE SIKORA
 JERRY MICHAEL SJOSTROM
 ARNOLD BRIAN SLETTEBAK
 STEPHANIE JO SOBO
 RONALD JOSEPH SPEISER
 WILLIAM JOHN STAMOS
 JOSEPH EMANUEL STEINER, Honors in Liberal Arts and Sciences
 RUTH ELLEN STONE
 STEPHEN ANTHONY STUMBRIS
 LORETTA FENNELLY SUBIA
 LINDA SUTTER
 CALVIN ARTHUR SWABACK
 RICHARD DAVID TAYLOR, Honors in Liberal Arts and Sciences
 LINDA ANN TOLLIVER
 SYLVIA FOSTER TOTH
 GUINEVERE MARIA TRICE
 PAUL EUGENE TURNER, Honors in Liberal Arts and Sciences
 JACK DAVID VACCA
 LINDA MARIE VAN NEVEL
 JANICE MURIEL VERNIE
 DAVID ALLEN WECHSLER
 RICHARD CHESTER WISNIEWSKI
 JOHN JOSEPH WOJCIK
 VALENTINA WOJTIUK, Honors in Liberal Arts and Sciences
 MARY GRENS WOODS
 STEPHEN LANE WRIGHT
 DONALD VERN WYSOCKI
 BRENDA ANITA YELVERTON
 CAROLYN LAVERNE YOUNG
 MICHAEL FREDERICK YOUNG
 JOAN MARIE ZAHUMENSKY
 JONATHAN STANLEY ZIOMEK

In the Teaching of English

FLORENCE DOLORES BASIL
 CORINNE IRENE BULAVA
 SHARON HAUTAU CALLAGHAN, Honors
 in Liberal Arts and Sciences
 KENDON JAMES CONRAD
 GAIL ZAHAVA FARR, Honors in Liberal
 Arts and Sciences
 FRANCES DIANE FOWICH
 NAOMI FROEMKE GEIST, Honors in Lib-
 eral Arts and Sciences
 MARGARET GULL
 JUDITH VESELY HERNANDEZ
 PATRICIA ALICE KLINGER, Honors in
 Liberal Arts and Sciences
 CAROL ANITA LEE, Honors in Liberal
 Arts and Sciences
 ANDREA BETH LIPKIN
 HELEN BETTY LIPSON, Honors in Lib-
 eral Arts and Sciences

MICHAELENE MARY MCCARTHY
 ELAINE SCHICK MURPHY, Honors in
 Liberal Arts and Sciences
 MARY JEAN MUSINSKI
 ANGELO MICHAEL ONOFRIO, Honors in
 Liberal Arts and Sciences
 ELLEN ANNE O'SULLIVAN, Honors in
 Liberal Arts and Sciences
 YVONNE PERKINS
 FREDELL POGODIN
 DOROTHY MORGAN PREWITT
 MARY SIGMAN REITZ, Honors in Lib-
 eral Arts and Sciences
 CLAIRE CATHERINE WAGNER, Honors in
 Liberal Arts and Sciences
 PHILIP EDGAR WALSH
 LAVERNE NANCY YOUNG

In the Teaching of French

ROSETTA CUONATO, Honors in Liberal
 Arts and Sciences

FRANCIE MARGARET KITE, Honors in
 Liberal Arts and Sciences

In the Teaching of History

RAYMOND HARRY ALBIN
 MARJORIE SUE BOWBIN
 RICHARD ANDERSON IVES, Honors in
 Liberal Arts and Sciences
 GERALD EDWARD MAPES

ANTHIA PANAGOPOULOS PETROHILOS
 CAROLE PRIANOS
 NORMAN HAL RUTHERFORD
 MICHAEL JOSEPH TESSNER

In the Teaching of Political Science

MURRAY PHILLIP UNGER

In the Teaching of Sociology

LESLIE ANN FREEBURG

OLEH VOLODYMYR SAJEWYCH

In the Teaching of Spanish

MARY ELIZABETH ARRIAGA, Honors in
 Liberal Arts and Sciences
 JUANITA LUQUE KASA, Honors in Lib-
 eral Arts and Sciences with Dis-
 tinction in Spanish
 TIMOTHY JAMES PENTEL, Honors in
 Liberal Arts and Sciences with Dis-
 tinction in Spanish

ELAINE BACOS REGOPOULOS, Honors in
 Liberal Arts and Sciences
 TERESA DE JESUS RIO
 SHIRLEY ANN WELTMAN, Honors in
 Liberal Arts and Sciences with Dis-
 tinction in Spanish

In the Teaching of Speech

MELANIE MARTHA ZOMBEK

Degree of Bachelor of Science*In Chemistry*

ROBERT JAMES ARNOLD
 ELLIOT EMANUEL KATTEN
 JAMES LESLIE REED

EDWARD WILLIAM SKEPNEK
 ALE MARGARITA VASAITIS
 ROBERT SHIGENOBU YAMAUCHI

In Liberal Arts and Sciences

ANTHONY CARMEN ADDUCI
 ALLAN OLIVER BALDWIN, Honors in
 Liberal Arts and Sciences
 VIRGINIA MARIE BASS

ROSS WILLIAM BETKEN
 ROBERT JAMES BRADLEY
 NANCY BRYK BUSCHMANN
 FANNY LANDSMAN CALIHMAN

MIRIAM FAITH CHODOSH
 EZEKIEL HENRY CORBIN, JR.
 GARY ROBERT DE CALUWE
 LAWRENCE ABRAHAM ENGELHART
 LAWRENCE WALKER FEIGHTNER
 MARK GOODMAN
 ZAPHIRIA GRIVAS, Honors in Liberal
 Arts and Sciences
 MERRILY WETHERBY GULLQUIST, Hon-
 ors in Liberal Arts and Sciences
 BARBARA GAIL KANKI, Honors in Lib-
 eral Arts and Sciences
 BARBARA MARIA KASPRZYCKI
 RICHARD IRVING LAUF, Honors in Lib-
 eral Arts and Sciences with Dis-
 tinction in Mathematics
 LAWRENCE CASIMER LEBDA
 ROBERT JAMES LOEWE
 HARMON HENRY LOOKHOFF, Honors in
 Liberal Arts and Sciences
 MERCEDES ROSARIO MESIA
 CHARLES FREDERICK MEYER, JR.
 JUDITH THERESE NEWMAN, Honors in
 Liberal Arts and Sciences
 MICHAEL STUART OLSHANSKY

MILTON MARTIN PLACKO, JR.
 AUREL EARL POPE
 CAROLYN PRICE, Honors in Liberal Arts
 and Sciences
 JOSE REYES, JR.
 KEITH JOHN ROST
 MARTIN HENRY RUBIN
 FREDERICK ARTHUR SCHAEDEL, Honors
 in Liberal Arts and Sciences with
 Distinction in Mathematics
 MARY MARGARET SCHELEWITZ
 LINDA ELLEN SIMS
 GARY SLAVIN
 JULIAN SMOLEN
 SUSAN SPALTER
 EILEEN CRAMER TROUTT
 SUZANNE MORITZ TURNER, Honors in
 Liberal Arts and Sciences
 DENNIS TOSHIAKI UEHARA
 GARY LEE WANDTKE
 MAURICE RALPH WASSERSTROM, Honors
 in Liberal Arts and Sciences
 RONALD ALAN WEISNER
 CHARLES EUGENE WILLIAMS

In Physics

JOHN JOSEPH BOZOVSKY

In the Teaching of Biological Sciences

BARBARA HOLSTEIN BARBAKOFF, Honors
 In Liberal Arts and Sciences

In the Teaching of Geography

THOMAS JOHN KITE

PATRICIA MARY SOWA

In the Teaching of Mathematics

CHRISTINE A. COLUMBUS, Honors in
 Liberal Arts and Sciences with
 Distinction in Mathematics
 KAREN SUSAN CRUISE
 ANTHONY MILOSCH JOSEPH ERMAN

GAIL PROPP HECKMYER
 SANDRA RUBIN LEFF, Honors in Liberal
 Arts and Sciences with Distinction
 in Mathematics
 MELINDA LOUISE WHITMER

SCHOOL OF PHYSICAL EDUCATION

Degree of Bachelor of Science

In Physical Education

STEPHEN WILLIAM BOUDRO
 JAN CAILLE
 RONALD ERNEST FASANO
 ARMAND ANTHONY GRAUPERA, Honors
 YVONNE ALEXIS KNEELAND
 STEVE KOTIS
 WILLIAM MICHAEL KURGAN
 JOAN MARIE LILEK

EDWARD JOHN MCQUILLAN
 PAUL EDWARD MIX
 JAMES ALBERT NASIOPULOS, Honors
 GERALD CARL RITT
 LINDA LOU SMITH
 DONNA MAXINE SPAGAT
 ARTHUR MICHAEL WILDNER, Honors

Degrees Conferred March 23, 1970

GRADUATE COLLEGE

Degree of Master of Arts

In English

MARY MARGARET NELLIS, A.B., Miami University, 1962

In German

FRED L. BOGER, B.S., Northern Illinois University, 1966

In History

JAMES C. DEAN, B.A., Ottawa University, 1965

ROBERT MICHAEL LEWIS, B.A., Corpus Christi College, 1968

RICHARD HAROLD NYSTROM, A.B., 1967

PETER ROGER SHERGOLD, B.A., University of Hull, 1968

DONALD E. WALDEN, A.B., 1951; B.D., Garrett Biblical Institute, 1955

ZDENKO ZLATAR, B.A., DePaul University, 1968

In Sociology

MARGARET PRUITT CLARK, B.A., Beloit College, 1965

Degree of Master of Science*In Biological Sciences*

JAMES STEPHEN BURNS, B.S., 1968

In Chemistry

DALMACIO A. AGDEPPA, JR., B.S., Mapua Institute of Technology, 1962

LUISITO A. TOLENTINO, B.S., University of the Philippines, 1967

In Energy Engineering

ANUPAM BAGCHI, B.Eng., Calcutta University, 1966

PERICLES SPYROS KORONAKIS, B.S., 1968

HO-TIEN SHU, B.S., National Taiwan University, 1966

In Geology

AUGUST PIVORUNAS, A.B., 1967

In Mathematics

RONALD GORDON BECKMAN, B.S., Eastern Michigan University, 1967

ENG BIN LIM, B.S., University of Malaya, 1968

GERARD RAYMOND WEIS, B.S., 1969

In Mechanics and Materials

JOHN JOSEPH STANDARD, B.S., 1964

JACK ROBERT STEIN, B.S., 1968

In Physics

ROBERT THOMAS KAMPWIRTH, B.S., University of Texas, 1964

COLLEGE OF ARCHITECTURE AND ART**Degree of Bachelor of Architecture***In Design*

ARTHUR FRANK DUNCAN

JAMES ALAN MASTRO

Degree of Bachelor of Arts*In Design*

DANIEL JOSEPH BENNETT

JOSEPH WILLIAM EISNER

HELEN ELIZABETH FREETLY, Honors

with Distinction in Design

JACQUELINE DERUCKI LOTHIAN

ROBERT PETER SPARKOWSKI

JOHN FRANK THOMAS

In Plastic and Graphic Arts

LINDA SEYMOUR BARBIAN

JILL BETTE EPSTEIN

NOREEN DOROTHY FRIES

PETER FRANCIS HYNES

BARBARA KROSCHER LEWIS, Honors with

Distinction in Plastic and Graphic Arts

In the History of Architecture and Art

PAULA ANDREA WIERCINSKA

COLLEGE OF BUSINESS ADMINISTRATION**Degree of Bachelor of Science***In Accounting*

WILLIAM THOMAS ALDIS
DONALD JOHN BIEWENGA
THEODORE EDWARD CESARZ
SHARON DIANE CHESNEY
MICHAEL ANTHONY DIXON
MARILYN GRACE DOMAGALA
MARTIN HENRY FRIEDMAN
GEORGE ALBERT GOYETTE
PAUL FOSS HARMAN, JR.
DONALD JULE JEROME

WILLIAM ARTHUR LECHNER
DENNIS ROBERT LHOTAK
DENNIS PATRICK MOYLAN, Honors with
Distinction in Accounting
JOSEPH WILLIAM PARRILLO, Honors
with Distinction in Accounting
JACQUELINE ANN TRACZ
BILL JAMES VRANAS
BARRY RONALD WALLACH

In Economics

EDWARD JOSEPH BIEN

HAROLD ALBERT RICE

In Finance

HALINA JEDRZEJOWSKA BIELOWICZ
SHAWN KEVIN BLACKWELL
MARTIN THOMAS DEGLIN
FRED SANFORD HYDE
CHARLES ARTHUR LASCH

ROBERT M. LAURINE
LEON ISRAEL OBERLANDER
WILLIAM JOSEPH SHANAHAN
STANLEY TAKAMI
JOHN GARWOOD WELLS

In Management

GERALD JAMES DARGIS
WALLACE HALL GUSTAFSON
EDWARD MICHAEL JAVOR, Jr., Honors
with Distinction in Management
RICHARD JOHN KAPPEL, Honors
PAUL ROBERT MAZURE

JOHN ANTHONY PARTACZ
PAUL EDWARD SCHRINER
JAMES GORDON SOMERVILLE, Honors
with Distinction in Management
GEORGE WALTER STENDELL
DAVID ALLEN YURKO

In Marketing

CARL ROBERT ANDERSON
RICHARD JOHN ARENDT
JEFFREY WILLIAM ATKINSON
MICHAEL JOHN BURICA
ARTHUR HARRY GOLDENBERG
RONALD RAYMOND GUSE

ALVYDAS JONAS JONIKAS
PHILIP BRUCE LUBOV
JAMES LAWRENCE MCNELLIS
RONALD FRANCIS O'BROCHTA
NICKOLAS DANIEL PALADINO
JOYCE M. STOLOFF

COLLEGE OF EDUCATION**Degree of Bachelor of Arts***In Elementary Education*

LEO MISKAWITZ ADAMS
JUDITH ANN BELOSKY, Honors
LEGERTHA T. BUTLER
KAREN MARY CLARK, Honors
NANCY KOVALSKY COHN, Honors
CELESTINE JOHNSON DeCUIR
RUTH MACHALEK FAKO, Honors
CAROLYN MARY GREENE
JOANNE CARLEY JEROME, Honors
ALICE JEANETTE KRAJ, Honors

JEANNE BONNEY MAC DONALD
ROCHELLE ELLEN MARKS, Honors
SANDRA ENENSTEIN MILLER, Honors
KAREN JEAN NEUMANN, Honors
KATHLEEN ANN O'MALLEY
ARLENE MARCIA PELLER, Honors
PAULA EISAMAN SCHROTH, Honors
ELAINE CAROLE SHIMKIN
ANNE JANET WEITZMAN, Honors
MARY WONG, Honors

COLLEGE OF ENGINEERING**Degree of Bachelor of Science***In Engineering*

MUHAMAD ALI ABU-DABBOUSEH
MOHAMMAD JAVAD ALAVI

JAMES BRUNO ALWIN, High Honors
DENNIS ROGER ANDERSON, Honors

ROY EDWARD ANDERSON, Honors
 JOSEPH ANTHONY ANGELLO
 STANLEY BABO
 RONALD WAYNE BENNETT, Honors
 GARY LEE BIALKOWSKI
 WILLIAM JOHN BIKSACKY, JR., Honors
 RONALD ANDREW BISKUP
 DANIEL PETER BROWN, High Honors
 MICHAEL ALAN BROWN
 PHILIP SALVATORE CALI
 ROBERT LEE CLARK
 BRIAN LEE COOLEY
 MERLE MOFFITT DAVIS, JR., Honors
 CRAIG WILLIAM DEAN, Honors
 VINCENT NICHOLAS DICOSOLA
 KENNETH WAYNE DORUSHKA
 ANTHONY STEVEN DRAGIC
 JEFFERY ALAN DRYJANSKI, High Honors
 RODGER WALTER EKENBERG
 JOSEPH WILLIAM FALOUT
 GARY PHILLIP FUKAYAMA
 JEROME JOSEPH GAP, Honors
 WALTER WILLIAM GRUCHALA
 JAMES EDWARD HANSEN
 G. DANIEL HATCHER, JR.
 MICHAEL EDWARD HIRONS
 GARRY CHARLES JAMES
 STUART GEORGE KLAUD
 LAWRENCE ALBERT KOBBS
 HOWARD ROLAND KOSTER
 JAMES EDWARD KOZA
 CHESTER THOMAS LADEWSKI
 LAWRENCE JOHN LAM
 PAUL KON-KWAN LAM
 MICHAEL JOSEPH LEWANDOWSKI
 TERRY RUSSELL LOCKE, Honors
 LAWRENCE ALEXANDER LOZIUK

JOSEPH LOUIS MADEJCZYK, JR., Honors
 SARFARAZ MAHMOOD
 EMANUEL MARTINEZ
 JAMES EUGENE McDERMOTT
 THOMAS EDWARD MCEWAN, Honors
 RICHARD LOUIS MITTON, Highest Honors
 JOSEPH MULAY
 KIVANC ORENGIL, Honors
 VERN HENRY OSTROW
 JOHN JOSEPH PASKVAN
 STEVEN JOHN PATTERSON
 FRITZ HERBERT PETZOLD
 MANSWET CHRISTOF RAC
 RONALD JOSEPH RAK
 LEO RAKOWSKI, JR.
 RICHARD JOSEPH REPA
 GABRIEL DEL SOCORRO RINCONENO
 PAUL HOWARD ROSENBERG, JR.
 CHARLES FRANK SALAMON
 DENNIS SCHIFFER
 GEORGE PRESTON SHALLCROSS, JR.
 THOMAS STEVEN SKUSE, JR.
 STEPHEN SLOBIDSKY
 THOMAS OWEN STEINKE
 DAVID ALAN STRIETER
 BAYKAL TATOSGLU
 RICHARD THEODORE THOMPSON
 RICHARD OTTO TIMMEL
 ARTHUR LOUIS TODESCO
 AUSTIN PATRICK TORNEY, Honors
 RALPH THOMAS VISCARIELLO
 FREDERIC BREIT WALSH
 DONALD LESTER WEIS
 FREDERICK BENJAMIN WRIGHT, High Honors
 EMMANUEL P. YOUNKHANA
 HERBERT ZIVKOVIC

COLLEGE OF LIBERAL ARTS AND SCIENCES

Degree of Bachelor of Arts

In the Administration of Criminal Justice

FRANK ANTHONY DE LA PAZ
 DEMETRIOS WILLIAM DRES

RICHARD STEVE NEEDHAM

In Liberal Arts and Sciences

SUSAN LYNN ARNBERG, Honors in Liberal Arts and Sciences
 LAWRENCE JAMES ARNETT
 MARY CECELIA BALSAMO
 ELLEN MARIE BALSEWICH
 HELENE FERN BENSON
 JANICE ANN BENSON
 JON DOUGLAS BENTON
 ANN MARIE BISMAYER
 WILLIAM ARTHUR BLESSING
 SUSAN KELLOGG BOBY
 LINDA LOUISE BOETTCHER
 PHYLLIS GALE BRANDNER
 WILLIAM FRANCIS BROWN
 MICHAEL BUDKO, JR.

GLORIA ELIZABETH BURGER, Honors in Liberal Arts and Sciences with Distinction in Sociology
 MICHAEL O'DONNELL BURKE
 JAMES MORTON CALLAHAN
 JOHN PATRICK CANNINO, Honors in Liberal Arts and Sciences with Distinction in Sociology
 NETTIE CLEOPATRA CHODERIS
 NIJOLE JUNEVICIUS CIJUNELIS
 JUDITH HELEN CLARK
 MARY PENNINGTON CLOUGH
 DAVID TERRY COHEN
 KATHERINE BURCK COLLINS
 JOHN BOLESŁAW CZARNECKI

THEODORE DALI
 WAYNE MARK DAVIDSON
 CANDACE MARIE DENSMORE
 IRENE AMBRAZIEJUS DE PINTO
 MARTHA LOUISE DIX
 ROBERT VINCENT DUBACH
 MAE SUE EDWARDS
 REGGIE LEE EZELL
 ILYSE YOUNG FELKER, Honors in Liberal
 Arts and Sciences
 CAROL ANN FINEGAN
 CHERYL HABER FISHER, Honors in Lib-
 eral Arts and Sciences
 JUDITH ANNE FISHMAN
 MICHAEL GEORGE FRANZAK
 JOAN CAROL FUDALA
 STUART HARRIS GALESBURG
 JANICE LOUISE GALLOWAY
 LINDA MARCI GOODMAN
 PETER STEPHEN GREGORY
 CATHY LYNN HARANO
 DARLENE ANN HEBEL
 PENNY HERMAN
 JEANNE MUSKE HOESLEY, Honors in
 Liberal Arts and Sciences
 BRUCE HOWARD HOFFMAN
 BONITA ANN HOLMBERG
 JURATE VICTORIA JAGELA
 DONNA THERESE JANECZKO, Honors in
 Liberal Arts and Sciences
 JOSEPH LEWIS JOHNSON
 ESTHER KACHKA
 LOIS LAPHAM KAVANAGH
 EDWARD ANTHONY KAZEMEK, Honors
 in Liberal Arts and Sciences
 PATRICIA ANNE KELLY, Honors in Lib-
 eral Arts and Sciences with High-
 est Distinction in Speech
 ROSEANN KELLY
 RICHARD DENNIS KING
 LILLIAN VAN GEEM KIRKWOOD, Honors
 in Liberal Arts and Sciences
 KAREN SUE KLEEHAMMER
 MARTHA KRUM KOBAYASHI
 BARBARA G. KOPSIAN
 JEANNE SUSAN KOWALSKI, Honors in
 Liberal Arts and Sciences
 KAREN MORTENSEN KRAFT, Honors in
 Liberal Arts and Sciences
 VERONICA LET, Honors in Liberal Arts
 and Sciences
 NICHOLAS GEORGE LIALIOS, Honors in
 Liberal Arts and Sciences
 LAWRENCE JAMES LISKA
 STEVEN MARK LISSNER
 ANA PATRICIA LOPEZ
 RONALD WALTER LOSEW
 TORRICELLI MAGETT
 JANICE MARY ANN MAJKA
 CHARLES HOWARD MANKOFF
 EDWARD MATTHEW MARX
 ANNE MARIE MASTRO
 JOSEPH RICHARD MATOUSH

ROBERT WALTER MAUTER, Honors in
 Liberal Arts and Sciences
 KATHLEEN JO MAYFIELD
 MARY CATHERINE MCPOLIN
 ALICE ANNE MEADE
 EILEEN BAKER MEADORS
 DIANE MADELAINE MELTZER
 CYNTHIA ELLEN MICA
 ALEX GARY MICHAELS
 EUGENE RALPH MORRISSEY
 ROBERT MUSIALOWICZ
 BRUCE FRANCIS NABOR
 PETER LORKULA NAIGOW
 RENA SCHNITZER NANES
 MARY LOUISE NESBITT
 MARSHA MARY NILSEN
 DENNIS STANLEY NORWOOD
 MARCIA ANN NUESKE, Honors in Lib-
 eral Arts and Sciences
 HENRY FRANK NYKAZA
 CHARLES JOSEPH ODISHOO
 CARMEN CARTMAN PALMER
 CHARLENE GRICUS PASCIAK
 JOEL SCOTT PENZICK
 ILENE BONNIE PERSKY
 ALAN RICHARD PIERZCHALSKI
 CARLOS POBLET
 DIANE LYNN PROFITA
 RALPH REED
 RETA RAE REGO
 GARY DEA RHEA
 CARLA FRANCES RODGERS, Honors in
 Liberal Arts and Sciences
 JANET LORETTA RUBAS
 BONNIE SHAYA RUBINOFF, Honors in
 Liberal Arts and Sciences
 ELLEN ANITA SAKEN
 SUSAN JEAN SCHUBERT
 SHARON LYNN SCHUMACHER
 DONALD HENRY SEGEL
 LOUIS ANTHONY SERRA
 EMIL ALEXANDER SGARBOSSA
 LEAH RUDERMAN SHAPIRO
 BEVERLY ELAINE SHOCKLEY
 GREGORY THOMAS SILKA, Honors in
 Liberal Arts and Sciences
 PHILIP SLOAN
 ALICE PHILLIPS SMITH, Honors in Lib-
 eral Arts and Sciences
 RONALD ROY SMITH
 KATHRYN SNOW
 MARILYN TANGER SNYDER, Honors in
 Liberal Arts and Sciences
 LESTER PAUL SOLODYNA
 VALERIE SPARKIS
 JANIS MARILYN STEHLIK
 DONALD EMANUAL STELLATO
 LINA STEPPOVY
 CYNTHIA NAN STERN
 PATRICIA SCOT TIVERIOS, Honors in Lib-
 eral Arts and Sciences
 JOHN EMMETT TOLIN III

JOHN DICK VALCARENGHI, Honors in
Liberal Arts and Sciences
RICHARD R. VALDEZ
KAREN SUE VESELY
ALBA ILLIA VILLANUEVA
ANTHONY MICHAEL VIRGILIO
CAROL MAE WARD
ELAINE RENEE WARSHALL, Honors in
Liberal Arts and Sciences with Dis-
tinction in Sociology

JUDITH JACQUELINE WERNER, Honors in
Liberal Arts and Sciences
HENRY JOHN WEST
KATHRYN HANNAH WIEDOW, Honors in
Liberal Arts and Sciences
JEANNE CHERYL WILLIAMS
JAMES CHARLES WILLS, JR.
NANCY LOUISE YUKTONIS
EDWARD DANIEL ZEHR
MARLENE EMILY ZIELONKA

In the Teaching of English

MARTHA JANE FRANZEN, Honors in
Liberal Arts and Sciences
RENEE KAREN GERBER, Honors in Lib-
eral Arts and Sciences
LYNN MESSER GREENWALD, Honors in
Liberal Arts and Sciences
KAREN TIETEMA HELFAND, Honors in
Liberal Arts and Sciences
MARLENE ANN KREV, Honors in Liberal
Arts and Sciences
SHERRY MARLA NARODICK, Honors in
Liberal Arts and Sciences

LINDA NANAKO OYAMA, Honors in Lib-
eral Arts and Sciences
ELYSE GILBERT PERLIK
LOUISE PETRUZZINI, Honors in Liberal
Arts and Sciences
DAVID JOHN PINES
GAYLE MARGARET SILVER
BARBARA SIMON
MARGARET ANNE VANDERSALL, Honors
in Liberal Arts and Sciences
CHERYL LYNN WISNESKI

In the Teaching of French

THERESE MARIE DYJAK, Honors in Lib-
eral Arts and Sciences

NICOLE VILAIR WALSH, Honors in Lib-
eral Arts and Sciences with Dis-
tinction in French

In the Teaching of History

LINDA VOGT DENMAN
NANCY JOSEPHINE DOODY, Honors in
Liberal Arts and Sciences
DEWELLYN ETHYL ROEPENACK, Honors
in Liberal Arts and Sciences

KATHY KOPAN ROUPAS
FRANCES VIRGINIA SNIEGOLSKI
JOHN RONALD SOYKA

In the Teaching of Political Science

LEROY THOMAS BOYCE
VALERIE CHRISTINE FUTRIS
JANET KUHN, Honors in Liberal Arts
and Sciences

JOYCE SCHULTZ RHEINHEIMER, Honors
in Liberal Arts and Sciences

In the Teaching of Sociology

MARY LOUISE FINNEGAN

TERRY STUART WEINER, Honors in Lib-
eral Arts and Sciences

In the Teaching of Spanish

LUCILLE SUSAN GRIECO, Honors in Lib-
eral Arts and Sciences with Dis-
tinction in Spanish

ANNAMARIE LANDELIUS PESCE
DAVIDA LYNN SPECTOR
LINDA LOUISE TRUJILLO

In the Teaching of Speech

BESSIE BESTOLARIDES
NANCY ALISON CARY, Honors in Lib-
eral Arts and Sciences

DONNA GADEN DIEHL

Degree of Bachelor of Science

In Chemistry

ROBERT JOSEPH BOGGIO, Honors in Lib-
eral Arts and Sciences with High
Distinction in the Curriculum

JOEL JAMES GALANTE, Honors in Lib-
eral Arts and Sciences with High-
est Distinction in the Curriculum
GERALD SZAJER

In Liberal Arts and Sciences

NANCY LAWS ADAM, Honors in Liberal Arts and Sciences	LINDA JEAN KELLY, Honors in Liberal Arts and Sciences
BARRY PHILIP ATLAS, Honors in Liberal Arts and Sciences	MARGARET MARY KELLY
IRWIN KENNETH BENOVIITZ, Honors in Liberal Arts and Sciences with Distinction in Psychology	CHARLES E. KROON
JOSEPH PAUL BIGGINS	CHARLES ANTHONY MARANTO
ROBERT NEIL BLOCK, Honors in Liberal Arts and Sciences	MORRI EZEKIEL MARKOWITZ, Honors in Liberal Arts and Sciences
SIMA BLUE, Honors in Liberal Arts and Sciences	JAMES JOHN MARZALEK
DANIEL GERARD CLAIR, Honors in Liberal Arts and Sciences	JEFFREY ELLIS MIRIPOL
GEORGE STEPHEN FAKO	SANDRA ANN MURRAY
THOMAS PATRICK FARRELL	PAUL ALLEN OWLES
RAYMOND JOSEPH FINCH	CATHRYN DIANE PORCELLI, Honors in Liberal Arts and Sciences
CHARMAINE SCHURR HILL, Honors in Liberal Arts and Sciences	ROBERT ALLEN PRISCHMAN
JOYCE ELLEN HOFMAN, Honors in Liberal Arts and Sciences with Distinction in Biological Sciences	PAUL THOMAS ROZMAREK
SUSAN MARY HOLLEY, Honors in Liberal Arts and Sciences	HARRY RUBINSTEIN, Honors in Liberal Arts and Sciences
	WILLIAM JOHN SCHNELL
	PETR SKALNIK
	RICHARD JOSEPH STALMACK
	WILLIAM PRATT TINKLER
	WENDY MARICE TEICHMAN
	ALMA VAITAITIS
	JAMES WALTER WISNIEWSKI, Honors in Liberal Arts and Sciences

In Physics

ROMAN JOSEPH KOPERSKI	DONNA MARIE RUBERTICCHIO
-----------------------	--------------------------

In the Teaching of Mathematics

BARBARA ANN BRAND	JOHN TOKUNORI NISHIMURA, Honors in Liberal Arts and Sciences
SUSAN MARIE DZIEKAN, Honors in Liberal Arts and Sciences	JANYCE JASEN O'TOOLE, Honors in Liberal Arts and Sciences with Distinction in Mathematics
DIANE LYNNE MATEJA, Honors in Liberal Arts and Sciences	LINDA ANNE WEGING

In the Teaching of Physics

ANALIA MOREL, Honors in Liberal Arts and Sciences

SCHOOL OF PHYSICAL EDUCATION**Degree of Bachelor of Science***In Physical Education*

STEPHEN GONZALEZ	ANDREW JOSEPH SCHNEFF
DOROTHY JEAN LYONS	JOHN SCHRAMMEL
MARION STANLEY MAVEC	ROBERT LEROY THREATT
JAMES WALTER REES	HAL WHITE, JR.
VERNON PAUL SCARPELLI, JR.	DONALD WILLIAM YOST

*Degrees Conferred June 14, 1970***HONORARY****Degree of Doctor of Humane Letters**

JOHN HOPE FRANKLIN

Degree of Doctor of Laws

PAUL HOWARD DOUGLAS

GRADUATE COLLEGE**Degree of Doctor of Philosophy***In Mechanics and Materials*

PETER ALBERT TUSCHAK, B.A., Dartmouth University, 1959; B.M.E., Thayer School of Engineering, 1962; M.M.E., University of Delaware, 1965

Degree of Master of Arts*In English*

ADELAIDE AULSTER BITTNER, B.A., Rosary College, 1965

LAWRENCE JOHN BOMMER, A.B., 1969

SHARON KITCH HALE, B.A., Westmont College, 1965

WILLIAM JOHN HILTON, A.B., 1967

JUDITH A. OGRON, B.A., Northeastern Illinois State College, 1968

RUTH ANN PHILLIPS, B.A., Barat College, 1967

NORMA SMITH PYLE, A.B., 1968

JANE ZAKRZEWSKI, A.B., 1969

In German

MARLIS HELENE MEHRA, A.B., Bridgewater State College, 1967

INGEBORG WALLNER SMITH, B.A., University of Wisconsin, 1942

ROSLYN GEANYECE THEOBALD, B.A., Carleton College, 1968

In History

JUDITH MALOFF KATZ, A.B., University of Michigan, 1968

In Philosophy

DENNIS IRWIN COUZIN, B.S., California Institute of Technology, 1963

ROBERT JOHN SCHNETTLER, A.B., 1968

GARY PAUL TIMIN, B.A., Duke University, 1969

In Sociology

ANDREW ROJECKI, A.B., 1968

KATHRYN BROOKE STENGEL, B.A., Miami University, 1967

Degree of Master of Science*In Biological Sciences*

LYDIA Z. BOHORQUEZ, B.S., Oregon State University, 1968

MARILYN SALLY FLORA, B.S., State University College at New Paltz (New York), 1967

CHARLES GOOD, B.S., 1968

DONNA JEAN KERRIGAN, B.S., Loyola University, 1968

LENORE PEREIRA LEWIS, B.S., Marquette University, 1968

MICHAEL ALAN MILLAY, B.A., Wittenberg University, 1967

In Chemistry

DOROTHY CLOVE BARRON, B.S., 1968

GARY RUDOLPH DYRKACZ, B.S., DePaul University, 1968

SHARLIN EI-LAN LIAW, B.S., Tamkang College of Arts and Sciences, 1968

WILLIAM FRANK MYSZKOWSKI, B.S., 1968

CHIN-LUNG YEH, Tamkang College of Arts and Sciences, 1965

In Energy Engineering

HENRY MICHAEL DOMANUS, B.S., 1968

CHRISTOPHER H. S. TING, B.S., 1964

In Mathematics

PEGGY FUJINAKA ABBRUSCATO, B.S., 1967

PETER JAMES ATKINSON, B.S., Bristol University, 1968

THERESE BERSIN BUTSEN, B.S., Western Illinois University, 1966

TOBIAS ENRIGHT, B.S., 1969
 GEORGE JOHN POLLI, B.S., American University, 1964
 MARIUS KESTUTIS PRAPUOLENIS, B.S., 1968
 ALAN DONALD SHEALL, B.S., 1968

In Mechanics and Materials

NANCY ANDERSON HOLMES, B.S., 1968
 HANNA Q. LUBBAT, B.A., American University of Beirut, 1960
 MILAN VELEBIT, B.S., 1965

In Physics

JAMES HUGH ABBOTT, B.S., 1968
 JACK RICHTER, B.S., 1969

COLLEGE OF ARCHITECTURE AND ART

Degree of Bachelor of Architecture

In Building Technology

EDWARD LYNN KARIKOMI
 ROBERT PAUL KOLOSOSKI
 JAMES JOHN LAUKKANEN

ROBERT WILLIAM LENKE
 JOHN NICK SIGALOS
 WAYNE JAMES SKALA

In Design

EDWARD HENRY CARLSON
 ALFONSO B. CASTRO
 GORDON THOMAS CRABTREE
 HAROLD LEONARD CRANE, Honors with
 Distinction in Design
 STEVEN ANDREW GETTLER
 STEVEN GRIGG
 JERRY WILLIAM HAMEN
 SHARON MARIE JASNOCHA
 FRANK JOHNSON
 KHADIGE KHIA KOJORI
 MARVIN SIDNEY KROUT, Honors with
 Distinction in Design

RICHARD DEMOTTE MARKER
 KENNETH BYRCHUM MARSHALL, JR.
 MARK FRANCIS MARSHALL
 JOHN RUSSELL NAUGHTON
 ALLEN THEODORE OLSEN
 HENRY KENSHI OZAKI
 JAN C. OZIMKIEWICZ
 FREDERICKA MCNESS ROSENGREN, Hon-
 ors with Highest Distinction in
 Design
 EDMUND LARRY SADLEIR
 ROY RICHARD WELLS
 VERNON ANTHONY WILLIAMS

In Structures

SERGIO MIGUEL ANGEL
 LAWRENCE JOHN DRISCOLL
 JOHN THOMAS SNELL

JOHN WILLIAM SORCE, Honors with
 Highest Distinction in Structures

Degree of Bachelor of Arts

In Design

ROBERT DANIEL ALLEN
 MARLENA A. CHANDLER
 BRUCE DOUGLAS CHRISTENSEN
 JO CAROLE DORF
 HENRY CHARLES KLUCK
 RONALD BARRY LEVINE
 MARY WASIK MARCHUK

JOSEPH JAMES O'HEARN
 ANNE ELZAS O'KEEFE, Honors with
 High Distinction in Design
 WAYNE HENRY OLENICK
 DANIEL JOSEPH PETEREK
 ROBERT FRANCIS SPAGNOLO
 EDWIN BENTLY WATTS, JR.

In the History of Architecture and Art

GAIL ELIZABETH BENNETT
 LESLIE JEANNE BRONIAKZYK
 URSULA ELFRIEDE CONRAD, Honors with
 Highest Distinction in the History
 of Architecture and Art
 RUSSELL CLARENCE GESCHKE, Honors
 with Distinction in the History of
 Architecture and Art

GERALD ALBERT HOWARD, Honors with
 Distinction in the History of Archi-
 tecture and Art
 ROBERT ANTHONY KRATOVL
 ANDREA LANCER
 MARY CATHERINE RZECZKOWSKI, Hon-
 ors with Distinction in the History
 of Architecture and Art
 SARAH JANE STANLEY
 MARION REGINA WHITE

In Plastic and Graphic Arts

DOUGLAS BRITTON HANSON	FREDERICK BENJAMIN NAPOLI
BARBARA JACKSON HAZARD, Honors with Highest Distinction in Plastic and Graphic Arts	DIANE LYNN PRONITES
KEITH PATRICK LOWMAN	RONALD ROBERT RALUS
ALMA MILLER MATHEWS, Honors with Highest Distinction in Plastic and Graphic Arts	HEIDI ELIZABETH STOETZEL
JULIANNA MURANYI, Honors with Dis- tinction in Plastic and Graphic Arts	JEANETTE GENEVIEVE SYPRZAK
	RICHARD SZOC
	ZELDA WOLOCK WERNER, Honors with Distinction in Plastic and Graphic Arts
	JAMES SEIKI YANAGISAWA

COLLEGE OF BUSINESS ADMINISTRATION

Degree of Bachelor of Science

In Accounting

GREGORY REGAN BARR	HUGH FREDERICK MILLER
STEVEN MARC BAZER	JAMES FRED MOMMSEN
FRED MARK BRODY, Honors with High Distinction in Accounting	THOMAS DENNIS MORAN
WILLIAM EDWARD BRUHN	SANDRA LOUISE MOSCINSKI
KAREN BOOKNIS DAVARE	SUSAN MARIE MOSCINSKI, Honors
GARY WILLIAM DESANTI	TIMOTHY JAMES NILLES
JAMES JOSEPH DUBINSKI	ROBERT JOHN O'BRIEN, Honors with Highest Distinction in Accounting
FRANK JOSEPH FRANCIS	ROBERT ADAM OSTROGA
JAMES JOHN GATZIOLIS	KEVIN JOEL OSWALD, Honors with Highest Distinction in Accounting
SHELDON GRAD, Honors with Distinc- tion in Accounting	WILLIAM CHRIS PANOS
KENNETH EDWARD GRUBICH	LEONARD HARVEY POPOWCEK, Honors with Distinction in Accounting
ROBERT ELMER JESWEIN, Honors with Distinction in Accounting	MARC LEE ROSENBERG
CYNTHIA LOUISE JEZIORSKI	LAURENCE NEAL SALASCHE, Honors with Distinction in Accounting
ANTHONY WILLIAM KALANT, Honors	RICHARD HENRY SKIBA, JR.
JAMES ARTHUR LEIDEGER	BARBARA ANN SLAMAR
NORMAN LOUIS LEOPOLD	DAVID MARK STEIN
CRAIG LEE LEVIN, Honors with Dis- tinction in Accounting	THOMAS RUSSELL THEIS
FRED O. MARCUS	JOSEPH WILLIAM TRAXLER
GARY ALAN MEDNICK, Honors with Dis- tinction in Accounting	BRUCE EDWARD WEISSEG
	STEVEN JOHN ZOLLER

In Economics

LORRAINE DOSTAL, Honors with Highest Distinction in Economics	DANIEL WORTH MINSTER
SAID IBRAHIM GHUSEIN	MICHAEL PATRICK O'LEARY
ALLAN FRANCIS HARKABUS	KEITH ROBERT OSHER, Honors with Distinction in Economics
DENNIS KOCI	JEROME ELMER REITER
JAMES NICKOLAS KOTZAMANIS	ARTHUR GEORGE ROSENFELD
THOMAS TERRANCE KUBIC	FAYEZ SHARIF SUHWEIL
THOMAS ALLEN MARTIN	

In Finance

SIMON ENRIQUE LUIS AMICH	ANTHONY N. FRATTO
STEPHEN ARTHUR BARRY, Honors with High Distinction in Finance	JAMES REID GIFT, Honors with Distinc- tion in Finance
JAMES ROBERT BARTNICK	ROBERT JAMES GLENN, JR.
JOHN MICHAEL CLIFFORD	RICHARD LEE GRADT
JOSEPH PATRICK CORRIGAN	STANLEY JOSEPH GREY
JAMES MICHAEL DANZ, Honors with Distinction in Finance	JAMES JOHN HUSARIK
THOMAS JAMES DEMAY	GERALD ALAN IRWIN
PATRICIA LUCILLE DOHERTY	WILLIAM ROBERT JOHNSON
WILLIAM THOMAS FERCHLAND	STEFAN LEIDER
	DONALD WAYNE LOTTON

WILLIAM JOSEPH MALLOY, Honors with
Distinction in Finance
PATRICK WILLIAM MCAULIFFE
RENE DE MARIS NORGART
DENNIS CHARLES OAKES
CHARLES CRAIG O'CONNOR
JOHN MARIAN PIETRON
BERNARD FRANCIS RAJKOWSKI

DANIEL ROBERT REDICAN
MARY SHELLY RISKE, Honors with Dis-
tinction in Finance
JOY B. TENNENBAUM
MICHAEL WILLIAM URBUT
HOWARD PHIL WEIL, Honors with
Highest Distinction in Finance

In Management

SHERWIN ZACHARY ADLER
DOMINIC SAMUEL CARBONE, JR.
DONALD JAMES CARRINGI
RAMIRO M. CHIRIBOGA
CRAIG JOHN CIEPLY
TIMOTHY STANLEY CZEREPKOWSKI, Hon-
ors with Distinction in Management
EDWARD DORSEY
RONALD FREDERIC FISCHER
JAMES LAWRENCE JODLOWSKI
ROBERT NORMAN KNOBEL
WILLIAM KORDA, Honors
ANNETTE HELEN KULIK
STEPHEN ALAN LEVY, Honors with Dis-
tinction in Management
DONALD MARIANO, Honors with Dis-
tinction in Management

MARY ELIZABETH MATHEIS
MICHAEL JOEL MCELHATTAN, Honors
with High Distinction in Manage-
ment
DENNIS LAWRENCE MCGUIN
JOSE RAMON MEDINA
ELLIOTT K. NELSON
JAMES JOHN OSTARELLO, Honors with
Distinction in Management
ARTHUR JOHN SCHMAKEL
BARRY EDWARD SIMON
PAMELA MARIE SLECHTA, Honors with
Distinction in Management
HENRY EDWARD SZACHOWICZ, JR., Hon-
ors with Distinction in Management
RUSSELL STEVE TWARDOSZ
RONALD GEORGE ZEMONT

In Marketing

CARL RAYMOND BIRNS
JOHN EDWIN BLUM, Honors
ALAN BRUCE BOYER
MICHAEL HOWARD CALDWELL
MICHAEL PATRICK CASEY
JOHN THOMAS COSTELLO
CHARLES ERNEST CRAFT
RAYMOND DAUKSA
ROBERT JOHN DUFEK, Honors
BARRY RICHARD FIORE
JOSEPH EDWARD GRIFFIN
SHARON ILENE HAFFRON, Honors with
High Distinction in Marketing
WILLIAM HARRIS
DONALD JOHN HERMANEK
RALPH HENRY HOYDN

ALFRED ITTNER
KENNETH STEPHEN KORMANAK, Honors
with Distinction in Marketing
GEORGE MICHAEL MARGALSKI
DONALD WILLIAM MCKIBBEN
ELIZABETH PAPE, Honors with High
Distinction in Marketing
ANDREW JOHN PINTER
DENNIS MICHAEL RIVAS
RONALD WILLIAM SCHIRMER, Honors
CHRISTINE THERESA SOBOLEWSKI, Hon-
ors with Distinction in Marketing
KENNETH RICHARD TEAGUE
KEVIN BARRIE TYNAN
JOYCE LILLIAN WEIR
FRANK MARION WYSASKI

In Quantitative Methods

DAVID NEIL APPEL
BRUCE HENRY ERFER

PHILLIP SOL IMMERGLUCK
ROBERT JOSEPH PRANTIS, Honors

COLLEGE OF EDUCATION

Degree of Bachelor of Arts

In Elementary Education

DONNA BRAZIS ABRIGNANI
BETTY T. PILAFAS AGNOS
PHOEBE DEAN BAKER
DIANE STANICH BAUER, Honors
MERYL FREDERICK BECKER
BARBARA GALE BLAHUSIAK
HELENE SUSAN BLUMSACK, Honors
BERTHANNA BRINAS, Honors
BARBARA MERLE BRODSKY

BARBARA KAY CARBRNOCH
BARBARA CARMICHAEL, Honors
KATHLEEN ANNE CARR
NANCY JANE CHANDLER
BARBARA SANDRA COHN, Honors
LOIS COHN
SANDRA A. COSTULAS
CATHERINE MARGARET DANIELSON
KATHLEEN MARY DEAN

MELINDA DIANE DE CEULT
 SARAH ANN DECKER, Honors
 KAREN ANN DENNING, Honors
 BETTE K. DESALVO, Honors
 GERALDINE ROSE DUDIACK, Honors
 MARGARET MARY DUFFY
 MARGARET LUCILLE FITZGERALD
 ROSEMARIE FORNEK, Honors
 SUZANNE ELIZABETH GRIFFIN
 KATHERINE RIEBEL HANSEN
 LUTRICIA HARDAWAY, Honors
 KAREN ANN HARLA
 KATHLEEN MAE JOHNSON, Honors
 LINDA CAROL JOSEPH, Honors
 MARIANNE JURGENSEN
 ANNE PATRICIA KAPKA, Honors
 PATRICIA KMIECIAK
 BARBARA LEE KNOP, Honors
 KAREN KREMESEC
 LAURA MARCIA LEVINE, Honors
 SANDRA LARSON LEWIS, Honors
 ARLENE JOAN LIGHT, Honors
 LINDA LOU LOSTUMO
 CAROL JUNE MACNAIR
 JOHN ANDREW MADEJCZYK, Honors
 NANCY CLARE MAJCHER, Honors
 KATHLEEN DELIA MARTIN, Honors
 ESTHER SHARON MASSARSKY, Honors
 LYNNE BETH MICHAEL, Honors
 KATHLEEN MARY MIKRUT, Honors
 CAREN LAVENDER MONASTER

CLAIRE LOUISE MORRISSEY
 CHRISTINE MARIE MYSZCZAK
 DONNA MARIE NOTO, Honors
 JEANIE HARRIET NOWAK, Honors
 REGINA KAUNAS OLIVER, Honors
 DOROTHY AGNES PASSANANTE
 ROSALYN MARY PERRONE
 MARSHA ALLYSON POTTER, Honors
 COLLETTE PRZYBYCIEN, Honors
 GWENDOLYN RAYBURN
 GAIL RUTKOFF SCHIFF
 MARY THERESE SCHOTT, Honors
 BARBARA JEAN SCHULTZ
 DEBORAH LEE SEGAL, Honors
 SUSAN A. SEYMOUR
 BARBARA LYNN SLOTNICK
 JANE ANN SLOWIKOWSKI
 DONNA DOROTHY SOLECKI, Honors
 DEBORAH LYNN STANLEY, Honors
 CAROL CHRISTINE STLASKE
 CAROL ANN STRATMAN
 JOANNE RUTH SYNCHEFF
 SANDRA HAAR TAMILLOW
 JOANNE RAE VECE, Honors
 DIANNE KEEN WADLER
 ELFRIEDE KATHARINA WAGNER, Honors
 TAMRA LYNN WOLFF, Honors
 CYNTHIA JOYCE ZEMAN, Honors
 RITA MARIE ZUBE, Honors
 CAROL FRANCES ZWIT

COLLEGE OF ENGINEERING

Degree of Bachelor of Science

In Engineering

WALTER EDWARD ADAMS, JR.
 GREGORY GEORGE ANDERSON, High
 Honors
 CLIFFORD DAN BARON
 ROBERT WAYNE BEENING
 JOHN LOUIS BERNARDI
 ROBERT EDWARD BERND, Honors
 MARTIN ANTHONY BERNDL
 JAMES EARL BERRY
 JEROME JOHN BOBER
 TIMOTHY ANTHONY BOBIC
 CHARLES OMER BRASHER
 JAN BRIDCKO, High Honors
 CECIL JAMES BUCKNER
 JONAS BUTVILA
 DONALD JOSEPH BYRON, Honors
 FRANCISCO GERONIMO CAVAZOS
 STANLEY JOHN CHMURA
 HENRY AWAI CHUNG
 KEVIN MARTIN COLOSIA
 WILLIAM CHARLES COOK
 EMILIO MANUEL P. DELGADO
 EDWARD ANTOINE DELORIA
 EUGENE DERAMUS
 ANTHONY DRAB
 RONALD PETER DUDEK, Honors
 RONALD MARC DVORKIN

GEORGE EDWARD DYKAS, High Honors
 ALLEN KENT ERICKSEN
 ROBERT JOSEPH FABSIK
 JOHN ROBERT FEEMAN
 FRANK ROY FLEET III
 DONALD HUEY FORSYTH, Honors
 STEVEN CHARLES FRIEDMAN
 PAUL SEWELL GALEN
 WILLIAM OWEN GARTLAND, Honors
 ROMEO ESHAYA GEORGE
 RICHARD WILLIAM GOLDINGER
 JAMIL HAIDER
 JAMES HAO
 JO BRIAN HARRIS
 ALBERT LEWIS HENDRICKS, High
 Honors
 HELMUT ROLF HILLER, High Honors
 PHILIP EDWARD HODUR
 CALVIN HONG, Honors
 THERESA MARIE HORTON
 JOHN HURLEY
 JOHN JAROSLAV JANDA, Highest Honors
 JOSEPH PAUL JENKOT
 LAWRENCE THAYER KALEK
 DAVID EDWARD KALLIS
 JAMES ALLEN KARLOVSKY
 ALLEN MORRIS KATZ

PAUL THOMAS KINSELLA, JR.
 JOHN JOSEPH KOKAT
 JAMES DONALD KOTARA
 JOHN EDWIN KOWALSKI
 JOHN PETER KOZIOL
 KIT PAUL EDWARD KRAUSS
 CEZARY KRZYMOWSKI
 STANLEY JOSEPH KUPER
 JAMES CULLEN LABELLE, High Honors
 STEVEN WAYNE LANDAUER
 LEONARD PAUL LASKOWSKI
 RENE M. LAURENS
 JOSEPH JOHN LULA
 DANIEL WILLIAM LUNA
 JOHN CHESTER MALINOWSKI
 HERAND MARTIROSSIAN
 JOSEPH MATRISOTTO
 ROBERT PATRICK MATTIS
 GREGORY LOUIS MAXWELL
 RONALD JOSEPH MAYKA, High Honors
 PAUL JOSEPH MCCARREN
 MICHAEL JOSEPH MCLAUGHLIN
 JEROME MEYERHOFF
 DENNIS JUSTIN MIKALOUSKAS, High Honors
 ROBERT WILLIAM MILLER
 GEORGE MONASTER, Honors
 JOSHUA B. MOOREHEAD
 DANIEL FRANK MORAVEC, Honors
 EUGENE BRENDON MORIARTY
 JOHN R. MORTON
 CHARLES MICHAEL MRAKUZIC
 VICTOR M. NAKAWATASE
 EDWARD RICHARD NETZEL, Honors
 CHARLES MICHAEL NORTHROP
 GERALD MITCHELL OLES
 BRYON GEORGE PADERA, Highest Honors
 JOHN ARMAND PALLANTI, Honors
 GREGORY LEO PARMA
 ROBERT LEE PATTON
 STANLEY JOHN PAWLOWICZ
 JAMES EDWARD PAZAK
 KENNETH ALLEN PETERSON
 WILLIAM THOMAS PIENTA

STANLEY PIETRZYK
 RONALD LEE PILTZ
 ERNEST JEAN PONSOLLE
 ROBERT HOWARD RANDALL, Highest Honors
 LASZLO NANDOR REPAY
 ALI REZA REZAIAN, Honors
 ANDREW CHRISTOPHER ROZYLOWICZ, Highest Honors
 RICHARD BRIAN RUBENSTEIN
 ROBERT EMMET RUSSELL
 DAVID MARVIN SACKS
 THOMAS ELMER SAHLIN
 JAMES PATRICK SAUSEN
 ROGER WALTER SCHALK, Highest Honors
 ANTON PETER SCHEDL, JR.
 ROBERT ALFRED SCHRAGE
 GLENN RANDALL SCOTT, JR.
 MOHAMMED SHAHROKH
 GEORGE SHOW-HONG SHEN
 MICHAEL DENNIS SILVERMAN
 WALTER WESLEY SLOAN, Honors
 PHILIP SMOLINSKI
 JERRY LEO SMOLYNSKY
 JEROME BRUNO SOBIERAJ
 GREGORY GEORGE STAROSTKA
 ROBERT GEORGE STERGIOS, Honors
 RONALD MICHAEL STERKOWICZ
 ROY R. STEWART
 MAKOTO JEFF SUGANO, High Honors
 RONALD CHARLES SURMA
 WILLIAM MILTON TEIGLER
 RALPH LAWRENCE TOBLER
 RICHARD DANIEL TURNER
 WILLIAM CHRISTOS TZAVOS
 RICHARD JAMES VAN SPANKEREN
 RICHARD CHARLES WARNER
 JAMES EDWARD WERNER, Honors
 DENNIS LEE WIDEMAN
 JACK ROBERT WILCOX
 RICHARD LAIRD WILSON
 GARY MICHAEL WODEK
 JAMES ALLEN ZYCH

COLLEGE OF LIBERAL ARTS AND SCIENCES

Degree of Bachelor of Arts

In the Administration of Criminal Justice

JOSEPH GREGORY BISCEGLIA, Honors in Liberal Arts and Sciences with Distinction in the Curriculum
 PATRICIA ELAINE BOOZE
 DENNIS WAYNE BUCHE
 JOHN STANLEY BUDZYNSKI
 KEVIN JAMES CAPLIS
 GARY EDWARD ERDAKOS
 DANIEL FRANCIS GALLAGHER, Honors in Liberal Arts and Sciences
 DANIEL JOHN GENTY
 JOE PASCAL MAYO

MARC ARAM MILLER
 STEVEN DONALD MURPHY
 WILLIAM JENNINGS O'NEILL, JR.
 JAMES ANTHONY PALMISANO
 JAMES RICHARD SKRZYPEK
 JOHN MICHAEL THOMAS
 THOMAS F. WALSH
 JAMES FRANCIS WALWER, Honors in Liberal Arts and Sciences
 JOHN JOSEPH WARD, Honors in Liberal Arts and Sciences
 BARRIE MARK YACHER

In Liberal Arts and Sciences

- SILIS ABUBAKR
 GERALD JOSEPH ACCELTURA
 LYNNE BEATRICE ADAMS, Honors in Liberal Arts and Sciences
 MARY ELIZABETH ADAMS
 PATRICIA JOANN ADAMS
 JOHN HARRY ALEXANDER, Honors in Liberal Arts and Sciences
 DANIEL ARTHUR ALLEGRETTI
 CAROL SUSAN ANDERSON
 MARGARET EILEEN ANDERSON
 SHARON COOK ANDERSON
 ANNA HANSON ARMAGAST, Honors in Liberal and Sciences
 LYNNE BETH ARON
 DONALD ANTHONY ARQUILLA
 RICHARD WILLIAM AVE MARIA, Honors in Liberal Arts and Sciences with Distinction in English
 GREGORY ALLEN BACHMAN
 ALAN EUGENE BAIN, Honors in Liberal Arts and Sciences
 SALLY BAKER
 HOLLY GERTRUDE BALOW
 JAMES EDWARD BALSEWICH
 ELAINE MARY BANACH
 RAYMOND LOUIS BANAS, Honors in Liberal Arts and Sciences
 RICHARD WALTER BAR
 TERRANCE CHARLES BARBA
 ARTHUR JOSEPH BARLOW
 RONALD WILLIAM BARTGEN
 HEIDE SCHLADITZ BARTHEL, Honors in Liberal Arts and Sciences
 ROGER LEONARD BASH
 ILENE APLEMAN BASS, Honors in Liberal Arts and Sciences
 PETER ANDREW BATTERMAN
 RONALD CHARLES BAUMANN
 KARL WALTER BAUMRUCKER
 MARGARET ANNE BEAUCHAMP
 LINDA MARIE BEIREIS
 DORIS CLIFTON BELL, Honors in Liberal Arts and Sciences with High Distinction in Anthropology
 BEVERLY ANN BENFORD
 MICHAEL KEVIN BENNETT
 YVONNE ANN BEREZECKI, Honors in Liberal Arts and Sciences with Distinction in Spanish
 GAIL MARY BERG, Honors in Liberal Arts and Sciences with Distinction in Spanish
 ETTA BETH BERMAN
 MICHAEL STEVEN BERNS
 MARJORIE EPFLER BEUKEMA
 ANATOLE BILYJ
 LORA LEE BLAIS, Honors in Liberal Arts and Sciences
 BONNIE JEAN BLYTH
 JOHN RICHARD BOKINA
 JOELLEN RAE BOLDEN, Honors in Liberal Arts and Sciences
 MICHAEL PATRICK BOLTON
 PATRICIA ANN BOMHER, Honors in Liberal Arts and Sciences with Distinction in Speech
 WILLIAM CARLETON BOREM
 GREGORY LEE BORUCKI
 PATRICIA ANN BRAY
 MARILYN JEAN BRISSETTE
 RADMILA BRODICH, Honors in Liberal Arts and Sciences with Highest Distinction in English
 HENRY CHARLES BROMANN
 JACQUELINE REED BROWN
 CAROL JEAN BROWN
 LORINE BROWN
 MARILYN ANNE BRUSHERD
 REIDAR BRYNJELSEN
 JOHN FRANCIS BUCHER
 RUTH IRMA BUELOW, Honors in Liberal Arts and Sciences
 JOSEPH JAMES BURKE, Honors in Liberal Arts and Sciences
 BARBARA ANNE BURKEPILE
 BARBARA JEAN BUSCH
 LESLEE ELAINE BUSHKIN
 LARRY RAY BUTCHER
 HELEN ADELE CAHNMANN, Honors in Liberal Arts and Sciences
 BURTON JOHN CALLOWAY
 DONALD JOSEPH CAMERON
 JOHN KARL CAPOS
 BELINDA MILES CHEN
 ROBERT JAMES CHENNEL
 PATRICIA LOUISE CHIDESTER, Honors in Liberal Arts and Sciences
 LEONARD JOHN CIAPAS
 CHARLES JOHN CIESLAK
 THOMAS JOSEPH CISAR
 ELIZABETH JANE CLAPP
 JAMES EDWARD CLAUSEN
 PENNY PAGANIS CLEMMONS
 BARBARA JOYCE COHEN
 DONNA ANN COHEN
 NANCY JEAN COLE
 MARY ELLEN CONLEY
 EDWIN JOHN COOK, Honors in Liberal Arts and Sciences with Distinction in Chemistry
 MARY HELEN COOK
 PATRICK MICHAEL COOLAHAN, Honors in Liberal Arts and Sciences
 NORMA JEANNE COOPER, Honors in Liberal Arts and Sciences
 BRANDT COTOVSKY
 JOHN JAMES COTROMANES
 RICHARD TIMOTHY COTTER
 DALE COWEN
 LINDA SUE COX
 EILEEN CHAPMAN CRANE

- WOODROW MARVIN CUNNINGHAM
 JOHN WILLIAM CZARNIK
 LAWRENCE JOHN CZEPIEL, Honors in
 Liberal Arts and Sciences
 BOHDAN CZERWINSKYJ
 BOHDANNA CZORNIJ
 ISAAK DANIEL
 BARBARA MARIE DAVENPORT
 SUSAN GADEN DAVIDSON
 BARBARA DOLORES DEBS
 BILL GEORGE DEMITROPOULOS
 VIRGINIA RIEBI DERIKRAVA
 JANIS RAE DINNING
 GREGORY PAUL DORWARD
 WILLIAM EVANS DOUKAS, Honors in
 Liberal Arts and Sciences
 ALBERT WILLIAM DRANTZ
 CYNTHIA ANN DREW
 MARLENE JANET DRUSKA, Honors in
 Liberal Arts and Sciences
 THOMAS JOSEPH DUDAK
 RESA LYNN DUDOVITZ
 ANN PATRICIA DUFFY
 ARDYTH LORRAINE DUHATSCHKEK, Hon-
 ors in Liberal Arts and Sciences
 LORRAINE CHRISTINE DULIAN
 EARNEST LEE EASTON
 LOUISE MARIE EDELBLUT
 ROY DAVID EDGREN
 KATHLEEN MARY EKLUND
 JANE ENDLER
 LINDA KATHLEEN ENG
 CHRISTINE MARIE ESTES
 STEPHANIE MARIE EVANS
 JOHN THOMAS EVRAD, Honors in Lib-
 eral Arts and Sciences
 DEAN DAVIS FALK, Honors in Liberal
 Arts and Sciences with Distinction
 in Anthropology
 WILLIAM ROBERT FANG
 EUGENE FARMILANT, Honors in Liberal
 Arts and Sciences
 CAROL ANN FECZKO
 JOHN GEORGE FEELY, Jr., Honors in
 Liberal Arts and Sciences
 PATRICK WILLIAM FEGAN
 PAUL CHARLES FEIL
 NANCY HELEN FELDMAN
 JOHN WAYNE FELKAMP
 SANDRA DALE FINKELSTEIN, Honors in
 Liberal Arts and Sciences
 JEANNE LOWRY FISCHER
 JAMES PAUL FITZ MAURICE
 ALLAN FLETCHER, Honors in Liberal
 Arts and Sciences with Distinction
 in History
 GERALD PAUL FONTECCHIO
 DANIEL RICHARD FORMELLER
 CYNTHIA KRAJENTA FORTINO
 SYLVIA LORRAINE FRANCIS
 WILLIAM LEROY FRAYNE
 SUSAN JOY FREEMOND
 STEVEN ALAN FRENCH
 MARK FREDERICK FRIEDMAN
 JAMES STEPHEN FULLMER
 ALAN MICHIO FURUTA
 JAMES BARRY GALLAI
 WILLIAM LEE GAMLIN, Honors in Lib-
 eral Arts and Sciences
 KAY KILLIP GANSER
 MICHAEL PETER GARIPPO
 SUSAN MARY GARTNER, Honors in Lib-
 eral Arts and Sciences
 SUSAN ELIZABETH GAUL, Honors in
 Liberal Arts and Sciences
 ARTHUR MELVIN GELMAN
 RAYMOND VICTOR GERARDI
 LYDIA MCKINLEY GLEES
 LARRY M. GLICK
 JANICE J. GOLDMAN
 JOANNE THERESE GOLIO, Honors in Lib-
 eral Arts and Sciences
 SUSAN CLAIRE GONZALEZ, Honors in
 Liberal Arts and Sciences
 ANN J. GRAHAM, Honors in Liberal
 Arts and Sciences with Distinction
 in History
 MELVILLE A. GRAY, JR.
 JOHN MARK GRECO
 SHARON ANN GREEN, Honors in Liberal
 Arts and Sciences
 MICHAEL EDWARD GROSS, Honors in
 Liberal Arts and Sciences with
 Highest Distinction in Speech
 KIM DEBORAH GRUNEWALD
 ROBYN DANA GUEST, Honors in Liberal
 Arts and Sciences with Distinction
 in Speech
 CLAUDIA MCENTEE GUNTHER, Honors
 in Liberal Arts and Sciences
 HAROLD LUDWIG GUENTHER
 ROGELIO GUERRERO
 DARLENE MARIE GUSTEK
 JANICE MARIE HAJOST
 RAYMOND HALL
 CHRISTINE MARIE HAMERLAK
 BRUCE DAVID HAMMERSTONE
 STEVEN ERNEST HANSEN
 WAYNE GORDON HANSLIK
 ROBERT ERNEST HANSON, Honors in
 Liberal Arts and Sciences
 NORMAN HOWARD HARELIK
 DENNIS WAYNE HARKINS
 HOWARD ROBERT HARTMAN, Honors in
 Liberal Arts and Sciences with Dis-
 tinction in Sociology
 GEORGEANNE HASTO
 KAREN RUTH HAUGE
 RICHARD DAVID HAZLETT
 ROSETTA HEARD
 WILLIAM JOSEPH HEFFRON
 NEIL SAMUEL HEIN, Honors in Liberal
 Arts and Sciences
 ROBERTA BERNICE HERCHE, Honors in
 Liberal Arts and Sciences
 CAMILLE HERNANDEZ

- NEAL RAYMOND HERST
 ARNOLD RICHARD HIRSCH, Honors in
 Liberal Arts and Sciences
 NANCY WROBLASKI HLAVACEK
 STEVEN LOUIS HLUPIC
 CRAIG RICHARD HOBSON
 JERALD HOWARD HOEHNE, Honors in
 Liberal Arts and Sciences with Dis-
 tinction in Geography
 JOSHUA PHILIP HOFFMAN
 CHARLES ALLAN HOMOLKA
 KEVIN ANTHONY HOULIHAN
 VIRGINIA MARY HOUREN
 PHYLLIS ANN HOUSER
 TONI A. HOWARD
 MICHAEL FRANCIS HRITZ, Honors in
 Liberal Arts and Sciences
 MARILYN ELIZABETH HUBBARD
 PAUL MICHAEL HUMMEL
 JAMES EDWARD HUSSEY
 FRUMAN CECIL JACOBSON, Honors in
 Liberal Arts and Sciences with Dis-
 tinction in History
 JACQUELINE PENNY JAKUS
 RONALD ALAN JANUS
 ALBERT JASHUNSKY, Honors in Liberal
 Arts and Sciences
 JOHN JASIUNAS
 SCOTT BRUCE JEFFERSON
 RONALD STEVEN JESSELSON
 ARNOLD JOSEPH JIRASEK, Jr.
 NELS KENNETH JOHNSON, Honors in
 Liberal Arts and Sciences with
 High Distinction in Anthropology
 ARTHUR RALPH JUNGWIRTH, Jr.
 JAMES ROBERT JUNTUNEN
 CHARLES JOSEPH KALISKI, Honors in
 Liberal Arts and Sciences
 PATRICIA DIANE KALLIO
 KAY LYNN KALLMEYER
 PAMELA KAMIN
 MARTIN PETER KANCIUS
 MARJORIE JANICE KANE
 MORRIS KAPLAN
 CONSTANCE LOU KAPPAS
 ABRAHAM KATZ
 CRAIG NORRIS KATZ
 MARTIN JAMES KENNEDY, Honors in
 Liberal Arts and Sciences
 CAROL JEAN KENNY
 FRED M. KETO
 ORPHA HAMILTON KIDD, Honors in
 Liberal Arts and Sciences with Dis-
 tinction in Sociology
 ANTHONY HENRY KIERNAN, Honors in
 Liberal Arts and Sciences
 ZENO PETER KIERMIEC
 BONNIE LEE KINSINGER
 WILLIAM KIRK
 ERICA KARP KLEIN, Honors in Liberal
 Arts and Sciences
 SANDRA KAY KLINE
 LAWRENCE TOSHIO KODANI, Honors in
 Liberal Arts and Sciences
 MARY FEENY KOWALCZYK
 MICHAEL CHESTER KOZY
 MICHAEL JOHN KRAMER, Jr., Honors in
 Liberal Arts and Sciences
 WILLIAM GEORGE KUCZERPA, Honors in
 Liberal Arts and Sciences
 LINDA LOUISE KUPPINGER
 CHARLES THOMAS KUSAR
 NORMAN ANTHONY KWAK
 SCOTT LAMBE
 ALAN GEORGE LANGOWSKI
 NANCY ANN LATZA
 CHARLES BERNARD LAUER, Jr.
 LYNETTE ANN LAWSON
 GERALDINE MARIE LEAHY
 BELA LASLO LEBENYI, Honors in Lib-
 eral Arts and Sciences
 CONRAD STEPHEN LEHFELDT
 JOSEPH WILLIAM LENZ, Honors in Lib-
 eral Arts and Sciences
 STEVEN K. LEON
 JAMES ROLLIN LEONARD
 JEFFREY WALTER LERCH
 SYLVIA ELINOR LESSMAN
 STEPHEN MARTIN LETRAUNIK
 EDWARD MARVIN LEVY
 PHYLLIS BETTE LEVY, Honors in Liberal
 Arts and Sciences
 BARBARA AGNES LINDUSKA
 CATHERINE HINRICKS LINK
 SULTANA LISHA
 MARY DIANE LISOWSKI, Honors in Lib-
 eral Arts and Sciences with High
 Distinction in Speech
 DARLENE ANN LITTLE
 MARJORIE MADARASZ LODGE
 ROBERT JEFFERY LOEB, Honors in Lib-
 eral Arts and Sciences with High
 Distinction in Chemistry
 JOHN THOMAS LOFTUS
 BEVERLY ANN LONG, Honors in Liberal
 Arts and Sciences
 DONALD W. LUCEK
 HARVEY JAY LUSTBERG
 GEORGE ARNOLD LYNN
 CHRYLL MARIE MADKIN
 KALMAN KIRBY MAJER
 MARGARET ROSE MAKER, Honors in Lib-
 eral Arts and Sciences
 GIACOMO EMILIO MANCUSO
 MARGARET MARY MANION, Honors in
 Liberal Arts and Sciences
 SHIRLEY SUSAN MANN
 DOROTHY JAKUBOWSKI MARKS, Honors
 in Liberal Arts and Sciences
 EVA WILMA MARMORSTEIN
 SUZANNE LEE MARTIN
 DARCY ALANA MARXHAUSEN, Honors in
 Liberal Arts and Sciences
 CHRISTINE MARGARET MATTENHEIMER

- ANNEMARIE MATTI, Honors in Liberal Arts and Sciences
 CAROLYN ONDERDONK MAYER
 JOEL HENRY MAYER
 JOHN BJORN MCCAULEY
 ELIZABETH AYERS MCGAUGHEY, Honors in Liberal Arts and Sciences
 MICHAEL BRUCE MCGHEE, Honors in Liberal Arts and Sciences
 GLADSTONE CARTER MECHER
 CHARLES TIMOTHY MERBITZ
 PHILIP LEONARD MERKEL, Honors in Liberal Arts and Sciences
 ANN MERRIMAN
 TIMOTHY LEE MICHEL
 PATRICIA YVONNE MILLER
 LEONARD JOEL MILLMAN, Honors in Liberal Arts and Sciences with Distinction in Chemistry
 STEPHEN ALBERT MILZ
 DEBORAH ANNE MITTNER, Honors in Liberal Arts and Sciences
 WILLIAM STEWART MOIR
 RICHARD HENRY MORRIS
 THOMAS SUEY MOY
 ARTHUR HAIG MUGALIAN
 SHARON LEE MUNN
 WILLIAM MURGES
 KATHLEEN ANN MURPHY
 SHARON ANN MUSZYNSKI
 MICHAEL BRUCE NADLER
 KENNETH JAMES NANNINI, Honors in Liberal Arts and Sciences
 SAMUEL NAYLOR VI
 PATRICIA ANN NEIL
 THOMAS FRANCIS NELSON, Honors in Liberal Arts and Sciences
 RONALD A. NIED, Honors in Liberal Arts and Sciences
 RAMONA MARIE NIGGEMANN
 ELLEN MARIE NORTON, Honors in Liberal Arts and Sciences with Distinction in History
 DIANNE ELIZABETH NOWAK
 THOMAS EUGENE NUGENT
 MICHAEL JAMES O'BRIEN, Honors in Liberal Arts and Sciences
 THOMAS MICHAEL O'BRIEN, Honors in Liberal Arts and Sciences with Highest Distinction in English
 THOMAS JOHN O'BROCHTA
 JAMES EDWARD O'HALLORAN
 RONNETTE C. O'HERRIN
 MARY ANNE O'LEARY
 MARY PATRICIA O'ROURKE
 MICHAEL JOHN O'SHEA, Honors in Liberal Arts and Sciences
 FAITH PAMELA OTIS, Honors in Liberal Arts and Sciences
 RAYMOND FRANCIS PACELLI
 WAYNE STEPHEN PARKS
 LESLIE PAULA PASSIN
 MICHAEL ALFRED PAULS
 MARK DAVID PEARLSTEIN
 GEORGIA MARIAN PECH
 EILEEN DIANE PECHTER
 SIMON PELLAR, Honors in Liberal Arts and Sciences
 PENNY ELLEN PERRY, Honors in Liberal Arts and Sciences
 PAULA ANNE PETERS
 JOAN MARY PETERSON
 JACQUELINE PETERSON
 LAWRENCE CAESAR PETRILLO
 CHARLES MICHAEL PHILLIPS
 MICHAEL ANTHONY PICCATTO, Honors in Liberal Arts and Sciences
 BARBARA ANN PIEROG
 PHYLLIS FERN PIUNTI
 TERESA MARY PLUCINSKI, Honors in Liberal Arts and Sciences with Distinction in Chemistry
 MARSHALL POLAKOFF, Honors in Liberal Arts and Sciences
 STEVEN JAY POLEN, Honors in Liberal Arts and Sciences with Distinction in Psychology
 GILDA DANIELLE POLIAKINE
 MELODY LEE POREMSKI
 INA BRENNER PORTH
 ELAINE K. POSTLEWAITE
 THERESA BERNICE POWELL
 GERALD ALVIN PRICE, Honors in Liberal Arts and Sciences
 ANNE HARLEY PRITCHARD, Honors in Liberal Arts and Sciences with High Distinction in English
 FRANK ANTHONY PROIETTI
 ORYSLA IRENE PROTYNIAK
 PETER JOHN PULEO
 ROBERT FRANCIS QUINN, Honors in Liberal Arts and Sciences
 JANINE R. RADICE
 RICHARD DEHAR RAFF, Honors in Liberal Arts and Sciences
 DAVID EFREN RAMIREZ
 ARCILLA FAYE RAFER
 RALPH MICHAEL RAPOPORT
 JEANNE SHELBY RASCHE
 ELYSE JUDITH RASKY, Honors in Liberal Arts and Sciences with High Distinction in Philosophy
 MAUREEN ELIZABETH REILLY
 JAMES CARL REISER
 MARILYN JOAN RITTER, Honors in Liberal Arts and Sciences
 REGINA LOUISE ROCHE
 BELLE ARDEN ROCHMAN
 SASCHA ROCKOMANOVICH
 ROBERT C. ROGERS
 MARY ANN ROKUSEK
 ELLEN ANN ROMANOVSKI, Honors in Liberal Arts and Sciences
 JOSEPH ROBERT ROSENBERG
 ROBERT MAYNARD ROSENBERG, Honors in Liberal Arts and Sciences

MARK LESLIE ROSS
 WENDY HOFFMAN ROTHWELL
 SANDRA KAYE ROYSTER
 CHARLES ANTON RUF
 MARY RUGGIERO, Honors in Liberal Arts and Sciences with Distinction in Sociology
 RICHARD LEE RYAN
 ADAM GEORGE SALWINSKI
 KATHLEEN LINNEA SCANLAN
 JOEL SCHAFER, Honors in Liberal Arts and Sciences with Distinction in Anthropology
 BARRY ROBERT SCHAKNER
 WILMA MARGARET SCHARRE
 FRIEDRICH MICHAEL SCHIED
 WILLIAM E. SCHIERER
 RUDOLPH SCHILLI, Honors in Liberal Arts and Sciences
 PHILIP DANIEL SCHLAK
 ROBERT SIDNEY SCHNEIDER
 DONALD NORMAN SCHROEDER
 JOEL HARRIS SCHWARTZ
 ROBERT GEORGE SCHWARTZ, Honors in Liberal Arts and Sciences
 EUGENE SERVILLO II
 ELIZABETH ANNE SEXTON, Honors in Liberal Arts and Sciences
 GARRETT JAMES SHAWHAN
 MARGUERITE SHERIDAN, Honors in Liberal Arts and Sciences
 JUDITH ANN SHLENSKY
 DENNIS MICHAEL SHMIGELSKY
 GUY LEE SIEBOLD
 LUXANA PANICHEEP SKULPONE, Honors in Liberal Arts and Sciences
 DOUGLAS A. SLANSKY, Honors in Liberal Arts and Sciences
 OLIVER WARREN SLAUGHTER
 WILLIAM ROBERT SMITH
 MARGARET MAE SMOLINSKI
 JANICE LEE SOLAVA
 BARBARA JESILOW SPEAR
 DIANE JUDY SPECIAL
 JAMES PATRICK SPIDALE
 LINDA EILEEN SPOONER
 JOANNE SROCZYNSKI
 TERENCE MICHAEL STAFFORD
 KENNETH JEROME STALL, Honors in Liberal Arts and Sciences
 THOMAS CHRISTOPHER STAMOS
 KRISTINA IRENE STARKUS, Honors in Liberal Arts and Sciences
 THOMAS DAVID STEELE
 PEGGY ANN STINGLEY
 BARBARA LYNN STORC
 PETER JOHN STUHL
 PAMELA ELLEN SUBA
 MARGARET SUE
 SUSAN SUNDMAN
 RIMANTAS KAZMIERAS SVITRA

PETER AUGUST PAUL SWEDERS
 DENNIS GEORGE SWENSON
 KATHLEEN MARIE SWIAT
 THOMAS ANTHONY SWIECA
 CAROL LILLIAN SYKORA, Honors in Liberal Arts and Sciences with Highest Distinction in English
 MARJORIE LYNN SYNAKIEWICZ
 LISA LUBA TARANUCHA
 JOANN ELIZABETH TELLERS
 DORRIE LOUISE THOLKE, Honors in Liberal Arts and Sciences
 ALAN JOSEPH THOMAS
 JAMES ANTHONY THOMAS, Honors in Liberal Arts and Sciences
 SHARON LYNN THOMAS
 DAMON ARTHUR THOMPSON
 MARY EVELYN THOMPSON
 MICHELLE MARIE TOBOLSKI
 PATRICIA CAROL TOREN, Honors in Liberal Arts and Sciences
 TIMOTHY BOHDAN TRUSEWYCH, Honors in Liberal Arts and Sciences with Distinction in Russian
 GERALD JOHN TURKOWSKI
 MILTON EDWARD UPSHAW
 SUSAN C. VANSCHOOR
 ROCHELLE VICTOR
 FREDERICK PHILIP VINSON, Honors in Liberal Arts and Sciences with Distinction in Geography
 TERRY STEPHEN WALIGORA
 JOHN WITT WALLACE
 NORMA J. WARNER, Honors in Liberal Arts and Sciences
 GEORGIA ANN WAYDA
 FLORES JEAN WEBB
 DAVID RUFUS WEINLAND
 MICHAEL B. WEINSTEIN, Honors in Liberal Arts and Sciences
 ALAN SEYMOUR WEINTRAUB
 NANCY LEE WEISS, Honors in Liberal Arts and Sciences
 THERESA BARBARA WEISS, Honors in Liberal Arts and Sciences
 MICHAEL FREDERICK WELLS, Honors in Liberal Arts and Sciences
 CLAUDIA LYNN WHEELS
 HELEN SIMMS WHITFIELD
 JANIS MARIE WIEDL, Honors in Liberal Arts and Sciences
 ROBERT WILLIAM WIEGANDT
 SHARON RAE WILCOX
 DAVID ALLEN WILLIAMS
 ELIZABETH DORE WINKLER
 BARBARA BARTLEY WITHEROW, Honors in Liberal Arts and Sciences
 DANIEL MICHAEL WLODARCZYK, Honors in Liberal Arts and Sciences
 LINDA DALE WOLOSIN
 GAYLORD EDWARD WORKMAN

JESSICA TEM YASUI
 STEVEN FREDERICK YELLEN
 DENNIS STANLEY YORK
 KRISTINA SELENE ZABAS, Honors in
 Liberal Arts and Sciences
 TIMOTHY MARK ZEGLIN

JANET R. ZICCARELLI, Honors in Lib-
 eral Arts and Sciences
 LAWRENCE GREGORY ZIM
 RAYMOND ANTHONY ZMUDA, JR.
 JOHN EDWARD ZUR, JR.

In the Teaching of English

MARY ELIZABETH ALTMAN, Honors in
 Liberal Arts and Sciences
 DIANE GORDON BLOCK, Honors in Lib-
 eral Arts and Sciences
 THERESA BRAZIONIS CEPUTIS, Honors in
 Liberal Arts and Sciences
 DIANA LYNN CLARKE, Honors in Lib-
 eral Arts and Sciences
 KATHLEEN JOAN COOK, Honors in Lib-
 eral Arts and Sciences
 SUSANNE DENNIS
 NICK PASQUALE DiVITO
 TERESA ELIZABETH DOUGHERTY
 LINDA LEE DREWS, Honors in Liberal
 Arts and Sciences
 CYNTHIA JOAN FIJOLEK, Honors in Lib-
 eral Arts and Sciences
 ANNETTE ELIZABETH FORD
 LYNN JOYCE FRIEDMAN, Honors in Lib-
 eral Arts and Sciences
 VIVIAN EMILY GIST
 JANET ENG GOLLBERG, Honors in Lib-
 eral Arts and Sciences

DEMETRIA IAZETTO
 NANCY JANE KASPER
 BARBARA EWA ANNA KOZINSKA
 JANET CAROL MOOSE
 SUSAN McDOWELL MOSS
 JUDITH RUTH NETTERSTROM
 MAUREEN THERESE O'CONNOR
 FRANCIS JOSEPH PIHA
 GERRY PATRICIA QUINN, Honors in Lib-
 eral Arts and Sciences with Dis-
 tinction in English
 RENATE REISTER, Honors in Liberal
 Arts and Sciences
 SHIRLEY JOHNSON RYAN
 ELLEN SIEH, Honors in Liberal Arts
 and Sciences with High Distinction
 in English
 LUCJA Z. SZCZODROWSKI, Honors in
 Liberal Arts and Sciences
 GLORIA ANN WALTON
 DIANE SUE WEINGART, Honors in Lib-
 eral Arts and Sciences with Dis-
 tinction in History

In the Teaching of French

SALLY JESS ANDERS
 JUDITH ANN CLARK, Honors in Liberal
 Arts and Sciences
 GAIL MARIE GORSKI, Honors in Liberal
 Arts and Sciences
 ADELA J. HAMIELEC
 VIVIAN ELIZABETH KYROS
 PATRICIA LYNN NASRALLAH, Honors in
 Liberal Arts and Sciences

KATHLEEN MARIE O'DONNELL, Honors
 in Liberal Arts and Sciences with
 Distinction in French
 CAROL ANN OTMANOSKI, Honors in Lib-
 eral Arts and Sciences
 RENEE JOYCE SIMON, Honors in Lib-
 eral Arts and Sciences

In the Teaching of Geography

THADDEUS FRANCIS GRANDYS, Honors
 in Liberal Arts and Sciences

In the Teaching of German

TED LAWRENCE BARTLETT
 ROY LEE BRITTON
 OTTILIE ELIZABETH DONG, Honors in
 Liberal Arts and Sciences
 LINDA ROSE HUDY
 THOMAS CHARLES KUCHVALEK, Honors
 in Liberal Arts and Sciences

HANS PETER LAPP
 DEBORAH LORETTA MOELLER, Honors in
 Liberal Arts and Sciences
 RUTH ANN SCHACHT, Honors in Liberal
 Arts and Sciences

In the Teaching of History

RICHARD WILLIAM BASCIANO, Honors
 in Liberal Arts and Sciences
 WILLIAM BOYCZUK
 LOUIS JOSEPH BROCCOLO
 ANNE JOYCE BURIAN, Honors in Lib-
 eral Arts and Sciences
 MARSHA BOEHMLER CHRISTIANER, Hon-
 ors in Liberal Arts and Sciences

JOANNE DONOHUE CURRAN
 RONALD WALTER DEUTSCHER
 NANCY JOSEPHINE DOODY, Honors in
 Liberal Arts and Sciences
 SUSAN MARIE DRESDEN
 EDWARD THOMAS EBEL
 JOHN PATRICK FARENO
 KATHLEEN THERESE FIELD

LARRY EDWARD HAYS, Honors in Liberal Arts and Sciences
 MARLENE HELEN HEBEL
 SYDNEY HELFAND HOLLANDER
 BARRY JOEL ISSACSON
 THERESA KACHIROUBAS
 TERESA JULIA KASPRZYCKI, Honors in Liberal Arts and Sciences
 MARY ANN KOEFF, Honors in Liberal Arts and Sciences
 ELIZABETH JOSEPHINE LUTSCHAK
 JOHN ALLEN McELROY, Honors in Liberal Arts and Sciences
 ROBERT BENJAMIN MIJANOVICH, Honors in Liberal Arts and Sciences
 PHILLIP JOHN NAYLOR

PAULINE NICHOLS
 JUDITH ANN NICKEL, Honors in Liberal Arts and Sciences
 MICHAEL PATRICK NOLAN
 SUSAN JANET PROSSER
 WILLIAM PUSTOW
 DIANE MARY ROEPKE, Honors in Liberal Arts and Sciences
 LEON DONALD SHKOLNIK, Honors in Liberal Arts and Sciences
 RONALD ROY SMITH
 GILBERT VICTOR STRITAR
 BARBARA ANN STUMPT, Honors in Liberal Arts and Sciences
 JEFFREY MICHAEL TRUE, Honors in Liberal Arts and Sciences

In the Teaching of Political Science

BARBARA ANN BENJAMIN, Honors in Liberal Arts and Sciences
 JOHN A. CASIELLO
 STEPHEN COLMAN CUNNEEN
 MICHAEL ROY DALE, Honors in Liberal Arts and Sciences
 PETER JOHN DONNELLY
 ALLAN JOHN LINDRUP, Honors in Liberal Arts and Sciences

MARGARET ANN PETKUS
 PHILIP MICHAEL RALEIGH
 JERRY PHILIPP ROSENBERG, Honors in Liberal Arts and Sciences
 JOANNE FRANCES SCHWARZMANN
 CHRISTINE SLIZOWSKI
 SUE ARLEEN STANKOW
 STEVEN MARK ZINDELL

In the Teaching of Sociology

MARY BOEHMER ALLEN
 GEORGE PETER BARTNIK, Honors in Liberal Arts and Sciences
 DIANE MARIE CANTALUPO
 MARY BURBAN DAHL
 ILA COHN GOLDBERG

JACK JAY HOFFMAN, Honors in Liberal Arts and Sciences
 JANE CAROL MOTHIA
 KAREN HELEN SCHNEIDER, Honors in Liberal Arts and Sciences

In the Teaching of Spanish

JOSEPHINE L. CEASE, Honors in Liberal Arts and Sciences
 JANE JARVIS GLICK, Honors in Liberal Arts and Sciences with Distinction in Spanish
 CAROL TWEEDT HARVEY, Honors in Liberal Arts and Sciences
 KENNETH STEWART HIBBELER, Honors in Liberal Arts and Sciences
 POLA KIBBIT, Honors in Liberal Arts and Sciences with Distinction in Spanish

MARY OBERLE LOGIUDICE, Honors in Liberal Arts and Sciences
 PILAR ROSA MACALTAO
 MARY JEANNETTE MARTELL, Honors in Liberal Arts and Sciences
 RIGINA ONA PRUSAS, Honors in Liberal Arts and Sciences with Distinction in Spanish
 STEPHEN J. SOBALLE
 ROBERT EMMET WALSH, Honors in Liberal Arts and Sciences with Distinction in Spanish
 LEWIS EARL WILLIAMS

In the Teaching of Speech

JOAN MARIE BARTUSEK, Honors in Liberal Arts and Sciences
 JEANETTE MARIE ESPOSITO, Honors in Liberal Arts and Sciences

PAMELA JOAN ROCHOWIAK, Honors in Liberal Arts and Sciences
 MARCIA SUE SHANIN
 PAUL CHARLES SHEDD, JR.

Degree of Bachelor of Science

In Chemistry

JOHN PAUL ADAMEK
 GLENN WILLIAM BREFELDT, Honors in Liberal Arts and Sciences with Distinction in Chemistry
 DIANE CHRISTINE CAPMAN

AUGUST JAMES CWIK
 ALAN DAKOFF, Honors in Liberal Arts and Sciences with High Distinction in Chemistry
 LAWRENCE CLIFFORD DEBOLT

JOHN COMER DWYER
 PAUL STEVEN FACUNA, Honors in Liberal Arts and Sciences
 JAMES STEVEN FEINBERG, Honors in Liberal Arts and Sciences with Distinction in Chemistry
 STEVEN MATTHEW HASSUR, Honors in Liberal Arts and Sciences with High Distinction in Chemistry
 GREGORY FRANK HILLSTROM
 ANTHONY ROBERT KAMPF, Honors in Liberal Arts and Sciences
 TERRY ALLEN KOSOBUD, Honors in Liberal Arts and Sciences with High Distinction in Chemistry
 GREGORY DEAN LYON
 KENNETH WAYNE MUELLER
 FREDERICK FRANCIS PISZKIEWICZ

STEVEN JOHN RETTIG
 MARK ARNOLD SHERMAN, Honors in Liberal Arts and Sciences with High Distinction in Chemistry
 BEVERLY A. SMITH, Honors in Liberal Arts and Sciences with High Distinction in Chemistry
 RITA EMILY STAVA
 RALPH EUGENE SVETIC, Honors in Liberal Arts and Sciences with High Distinction in Chemistry
 JURATE MARIA VALENTA
 ROBERT JOSEPH WOODS, Honors in Liberal Arts and Sciences
 LINDA MADELINE YODUAL, Honors in Liberal Arts and Sciences with High Distinction in Chemistry
 PAUL ANTHONY ZIELINSKI

In Liberal Arts and Sciences

JAMES JOSEPH ABBOTT
 JEFFREY KENT ABRAHAM
 AGOSTINO ANTHONY ALONZO, Honors in Liberal Arts and Sciences
 EDWARD GEORGE ALTMAN, Honors in Liberal Arts and Sciences
 NORMAN JAMES ANDREKUS, Honors in Liberal Arts and Sciences
 LOUIS JOSEPH BARNES, JR.
 EMMANUEL NICHOLAS BARRON, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 JERRY BAUER, Honors in Liberal Arts and Sciences
 IRENE ANNE BLEKYS
 RICHARD JOHN BRAUN, Honors in Liberal Arts and Sciences
 RICHARD LORNE BREAKENRIDGE
 KRISTIN NATASHA BREYER
 THOMAS PATRICK BURKE, Honors in Liberal Arts and Sciences
 BETTY TING CHIN
 JANET SAU YING CHIN, Honors in Liberal Arts and Sciences
 JAMES EDWARD CONGDON
 JAMES EDWARD COUGHLAN
 JOHN THOMAS CURIN
 DANIEL RAYMOND DALACH
 DENNIS JOSEPH DANIEL
 ALEX CORNEL DEJONG
 ANNA IRENE DEPTUCH
 EDWARD JOHN DiDOMENICO
 IRENE RACHAEL DiRESTA, Honors in Liberal Arts and Sciences
 DENNIS FRANCIS DORSEY
 DONALD FRANCIS DOYLE, Honors in Liberal Arts and Sciences
 ROBERT RICHARD DUDA
 RICHARD JOHN DUSLAK, Honors in Liberal Arts and Sciences with Distinction in Psychology
 ROBERT JOSEPH DUSLAK, Honors in Liberal Arts and Sciences
 TERENCE GEORGE DUTTON, Honors in

Liberal Arts and Sciences with Distinction in Psychology
 LAURIE ANN ERNST, Honors in Liberal Arts and Sciences
 RONALD BRUCE EYCHESON, Honors in Liberal Arts and Sciences
 APRIL YVONNE FERGUSON
 DANIELE MARGOT FICHTNER, Honors in Liberal Arts and Sciences
 ROBERT GEORGE FINNIGAN, Honors in Liberal Arts and Sciences
 BERRY LEE FOX
 DAVID ROSS FRANK, Honors in Liberal Arts and Sciences
 PHILIP EDWARD GAGNARD
 GEORGE EMIL GAJNAK, Honors in Liberal Arts and Sciences
 FRANCES MAY GAVIGAN, Honors in Liberal Arts and Sciences
 CECILIA ANTOINETTE GAYNES, Honors in Liberal Arts and Sciences
 JUDITH GEIGER
 GARY M. GILLIS
 DANIEL LEONARD GLOWSKI
 ROSALIE GREEN GOLDMAN
 PHILIP BROOKS GOULD
 CHARLES ARTHUR GRAESSLE, Honors in Liberal Arts and Sciences
 MARGARET MARY GRAHAM
 MARY CIELAK GRZESKOWIAK
 MARY ELLEN HEBDA, Honors in Liberal Arts and Sciences
 MICHAEL DAVID HORN
 ROBERT JOEL HOWARD, Honors in Liberal Arts and Sciences
 BARBARA JO INENDINO
 REGINA NANCY JENRICK, Honors in Liberal Arts and Sciences
 BASSAM JAMIL JODY
 RONALD ALLEN JONES
 WILLETTA DORENE JONES
 MARTIN JACK KADZIELA
 SHELDON KAHN
 HRAIR K. KELESHIAN

- KEVIN FRANCIS KENNEDY
 ABRAHAM KERN, Honors in Liberal Arts and Sciences
 AUDREY ANN KICK, Honors in Liberal Arts and Sciences
 FLORENCE ANN KIKTA
 MARGARET MARY KINNALLY, Honors in Liberal Arts and Sciences
 BARBARA LEE KIRCHICK, Honors in Liberal Arts and Sciences with Distinction in Psychology
 ELIZABETH KORNECKI
 TERESA KORZENKO
 MICHAEL ALLEN KOZLOWSKI
 KENNETH LEO KUBOS
 VYTENIS PETRAS KURAITIS
 CAROLE M. LACHMAN, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 DONALD GARY LAMBE
 VYTAUTAS LAUCIUS
 SUSAN MARIE LEAHY
 JOHN DONALD LYON
 SHARON M. MADRAK, Honors in Liberal Arts and Sciences
 ROBERT PAUL MATZ
 RICHARD ALAN MAYES
 ANDREW ROMAN MELNYK
 HOWARD MENDELSON, Honors in Liberal Arts and Sciences
 DONALD JULIUS MEYER
 GEORGE ALAN MILAUSKAS
 ROBERT ALAN MILLS
 JOEL J. MINTZES, Honors in Liberal Arts and Sciences with Distinction in Biology
 SUSAN F. MIODUSZEWSKI
 NATHANIEL EDWARD MORGAN
 JULIA MOY
 SALINA YIM MOY
 DAOUD MOHAMMED NABHAN
 ALLEN HAROLD NELSON
 MARSHA VIVIAN NEWMAN
 JANET ELIZABETH O'BRIEN
 KAREN MARIE OGORZALEK
 MYRON STEPHAN OLIJNYK, Honors in Liberal Arts and Sciences
 DAVID LESTER OLMSTED, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 JUDITH ANN ORLANDINI, Honors in Liberal Arts and Sciences
 LINDA LOU OYER
 MARIO JOSEPH PARISI
 CHARLES JOSEPH PASSO, Jr., Honors in Liberal Arts and Sciences
 JAMES JOHN PAWLIK
 DEVAUGHN KENNETH PEACE
 JOHN THOMAS PENDOLA, Honors in Liberal Arts and Sciences
 JOAN FINE PETZOLD
 FRANCES PIVORUNAS, Honors in Liberal Arts and Sciences
 BOHDAN MARIAN PLESHKEWYCH
 STEVEN JAY POLEN, Honors in Liberal Arts and Sciences with Distinction in Psychology
 GABRIELLA PONTARELLI
 AARON LEE PORTER
 RALPH TERRY POTKIN, Honors in Liberal Arts and Sciences
 LYNDIA JEAN POTZUS
 FRANK JOSEPH PREROST
 RICHARD LLOYD PRESTON
 ANDREW PUDZIANOWSKI, Honors in Liberal Arts and Sciences
 LARRY RICHARD RABE
 BARBARA MARY RABIEJ
 BRUCE ALLEN RADEBAUGH
 THOMAS KEVIN RESK, Honors in Liberal Arts and Sciences
 NANCY LYNN RIEGER
 ROGER STUART RITZLIN, Honors in Liberal Arts and Sciences
 GORDON ROHR
 ROBERT AMERIGO ROSELLINI, Honors in Liberal Arts and Sciences
 TERRY A. ROSENBERG
 LEWIS EDWARD ROSS
 JOHN CHARLES ROUBIK, Honors in Liberal Arts and Sciences with Distinction in Biology
 DOROTHY RYBACZYK
 MARTIN NATHAN SACHMAN, Honors in Liberal Arts and Sciences
 EDWIN KENJI SAKAMOTO, Honors in Liberal Arts and Sciences
 FRANK GREGORY SALVATINI
 MITCHELL KEITH SANDERS
 NORMAN R. SCHEDIN
 WILLIAM JOHN SCHILLER, Honors in Liberal Arts and Sciences
 JACK GORDON SCHWARTZ
 PETER THOMAS SENATORE, JR.
 GEORGE SHABAN
 GERALD MARTIN SHKOLNIK
 RICHARD GENE SIEPKOWSKI
 NEAL TERRY SILVERSTEIN, Honors in Liberal Arts and Sciences
 PAMELA SUE SKAAR
 WALDEMAR JOHN SMIELIAUSKAS, Honors in Liberal Arts and Sciences
 THOMAS MICHAEL SMILEY, Honors in Liberal Arts and Sciences
 FRONSE WAYNE SMITH
 ELBERT BOHANNON SMITH
 KRISTINA OLYMPIA SODEIKA
 MICHAEL DAVID SPECTOR
 ROBERT WALTER STANEK
 COSTELLO CORNWALLIS STOKES, Honors in Liberal Arts and Sciences
 EARL JAY STRASSBERGER
 SUMATI SUBBARATNAM
 WILLIAM FRANCIS SULLIVAN, Honors in Liberal Arts and Sciences with Distinction in Chemistry
 LECH SZEWczyk, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 MARY JANE TAMMEN

JAMES MICHAEL TANNURA
 PAUL EDWARD TIEGS
 RICHARD STANLEY TRYNDA
 ADELA FELICE TYSON
 THEODORE EDWARD UKLEJA III
 SYLVIA NOER VANBERSCHOT
 JOHN ROBERT VECE, Honors in Liberal Arts and Sciences
 RANDALL MICHAEL VITEK, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 GEORGE MICHAEL VOGL, Honors in Liberal Arts and Sciences
 ALAN EDGAR VOGT
 ROBERT SCOTT WATERS
 GLENN WEINER

WILLIAM FRANCIS WEINER
 RUTH MAKEPEACH WENGER
 RINA YUEN WONG, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 SOPHIE MARIE WOROBEK, Honors in Liberal Arts and Sciences
 THOMAS GEORGE WOROBEK, Honors in Liberal Arts and Sciences with Distinction in Biology
 JOSEPH STANLEY WRUBLEWSKI, Honors in Liberal Arts and Sciences
 WILSON WILLIAM YONAN
 MICHAEL ALAN ZURAKOV, Honors in Liberal Arts and Sciences

In Physics

STEVEN PAUL AHLEN, Honors in Liberal Arts and Sciences with Distinction in Physics
 KONRAD ANTON ANIOL, Honors in Liberal Arts and Sciences
 GERALD THOMAS CUZELIS, Honors in Liberal Arts and Sciences
 NEIL HOWARD SECHAN, Honors in Liberal Arts and Sciences with High Distinction in Physics
 NICHOLAS THEODORE THALASSINOS
 FRANK JACK VARGO

In the Teaching of Biological Sciences

GERALD FRANK BOKOWY
 PATRICIA ANN TINOR

In the Teaching of Chemistry

KARIN MARIETTA SCHLOEGL

In the Teaching of Geography

SUSAN ANN STOCKMAL, Honors in Liberal Arts and Sciences

In the Teaching of Mathematics

ANITA KOLB BLOCK, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 SUSAN MARIE BROWN, Honors in Liberal Arts and Sciences
 LINDA SUSAN COLOMBO, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 RICHARD ALAN DREZNER, Honors in Liberal Arts and Sciences
 MICHAEL JOSEPH DUELLMAN
 PHILIP VICTOR FOURNIER
 ADELINE ANN GRISOLANO, Honors in Liberal Arts and Sciences
 PATRICIA ANN GUSTAFSON, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 DEBORAH ANNE HUGHES
 GAYLE SMITH KOLAR, Honors in Liberal Arts and Sciences
 MARY ANN KUCA, Honors in Liberal Arts and Sciences with Distinction in Mathematics
 NICHOLAS S. LABOVSKY, Honors in Liberal Arts and Sciences
 SALLY HELEN MERLE
 DONALD BURK MURRAY, JR.
 NANCY JANE PALUMBO, Honors in Liberal Arts and Sciences
 MARCIA LOUISE THARP
 WAYNE MICHAEL ZAGE, Honors in Liberal Arts and Sciences with Distinction in Mathematics

SCHOOL OF PHYSICAL EDUCATION

Degree of Bachelor of Science

In Physical Education

SUSANNE ALTENBACH
 SUSAN HELEN BRZozowski
 BOBBE SUSAN COHN
 CLARA MAE CUNNINGHAM

JAMES ROCCO DAGOSTINO, Honors
 PATRICIA IRENE DARROW
 VERNON CHARLES DREHER
 RICHARD R. FAHEY

WALTER JOHN FILIPOWICZ
LARRY W. FREY
JAMES MICHAEL GEIGER
DIANE BARBARA HODOROWSKI
LYNN MARGARET JONES, Honors
GEORGE HENRY KRAMER
DENNIS WILLIAM LYNCH
ARNOLD MANDELL, Honors
KATHLEEN ALICE MARCY

ROBERT JAMES MATHEWS
DONALD NORMAN MENDRO
MARY ANN MUDRA
THOMAS LYLE PLUISTER
GERALD CHARLES SCHERRER
KAREN KATHERINE SCHRAMM
JOEL JOHN SIMONE
ROBERT E. TWARDY
JEAN WOJDULA, Honors

MEDICAL CENTER

Degrees Conferred September 6, 1969

COLLEGE OF DENTISTRY

Degree of Bachelor of Science in Dentistry

CLAYTON FREDERICK ALBERT, JR.
JAMES LEE ARMSTRONG
STEPHEN MICHAEL BLAIN, B.S., 1967
JERRY BROOKS
ALEXANDER LINDEL BROWN
STEVEN BURGARD
KENNETH JAMES EVANS
ROBERT ALLAN FLORENCE
KENNETH ALLAN GERSTEIN
WALTER THEOPHILUS GUNRAJ
WAYNE JOSEPH HARKNESS
JEFFREY MARTIN HENKIN, A.B., Lake
Forest College, 1967
JAMES HAROLD ISAACSON, A.B., Miami
University, 1967
WALTER JOHN JAGODZINSKI
WALTER GERALD JANIS, B.S., Elmhurst
College, 1967
ROGER NILS JANSSON, A.B., Augustana
College, 1967
DAVID STUART JOHNSON, A.B., Lewis
College, 1967
THOMAS FRANCIS KAINEG, Honors;
B.S., Northern Illinois University,
1967
THOMAS JOSEPH KING, JR., B.S., 1967
JIMMY MICHAEL KLEE
MARTIN LAPIDUS
CHARLES ANTHONY LOGIUDICE
JOHN ANTHONY MAGUIRE, A.B., Knox
College, 1966
DAVID LEE MELING
DENNIS JOEL MILLER, A.B., 1967
MICHAEL ROYAL MINTZ, B.S., Muhlen-
berg College, 1967

ROBERT STEPHEN MUMFORD
JOHN SCOTT PAIGE, JR.
ROBERT JOSEPH PARTAK, B.S., Valpa-
raiso University, 1967
THOMAS LOWELL PEACOCK
WARREN RICHARD PETERSON
JAMES ROBERT PONSNER
THOMAS EDWARD RESNICK
RICHARD ALLEN ROTHERMEL, A.B., St.
Olaf College, 1967
MICHAEL PATRICK RYAN
MARTIN BARRY SANDERS
WENDELL ALLEN SARGENT, A.B., North
Central College, 1965
JAMES CHARLES SCHARDT
MICHAEL YALE SCHWARTZ, A.B., 1967
IRWIN MICHAEL SEIDMAN, B.S., 1967
BOB C. STONE
ROBERT POHLPLATZ THORNTON
WAYNE GERALD THORPE, B.S., Utah
State University, 1965
JORDAN JAY TILDEN, B.S., Roosevelt
University, 1966
SUE ELLEN TRAPP
KENNETH THOMAS TRIGGER
THOMAS JACOB WALLEN
CHRISTOPHER STANLEY WENCKUS, A.B.,
Ripon College, 1967
ROBERT MERLE WILLARD, A.B., Illinois
College, 1965
VERNON ROBERT WILLERT, JR.
RICHARD ALLEN WILSON
JOHN FRANCIS WONDERLICK, B.S., 1967

Degree of Doctor of Dental Surgery

ROBERT CARL AHLERS, B.S., 1967
DENIS DAVID ANDERSON, B.S., 1966, 1967
LEON RAYMOND KELLEHER, B.S., 1965,
1967

VICTOR KLASSEN, D.D.S., University
Federal of Parana, 1958
PETAR MILENKOVIC, D.S., University of
Belgrade, 1961

COLLEGE OF MEDICINE

Degree of Doctor of Medicine

JOSEPH WILLIAM BRUCKMAN, B.S., 1963

COLLEGE OF NURSING**Degree of Bachelor of Science in Nursing**

LYDIA MARTHA FISCHER CARROLL
 CATHERINE JOAN CORSO
 JUANITA ESTHER DADE
 PATRICIA ANNE KIDDOO
 DOROTHY MAY LANUZA
 CAROLE ELIZABETH BARTLETT MACKEY,
 B.S.N., Wheaton College, 1968
 DORLEEN YVONNE BAILEY MCCANN

ROSEMARY IRENE SIMPSON MILLER
 JO ANN POPE, Honors
 RUTH ELAINE SCHUIT, High Honors
 BARBARA JEAN PARKER SCHUMACHER
 NANCY JO NIXON SCHWABAUER
 SHARON EILEEN STANTON
 VIRGINIA ANN SHANKS WENK, High
 Honors

COLLEGE OF PHARMACY**Degree of Bachelor of Science in Pharmacy**

KATHLEEN SANTA ROSE ALBANESE

ALAN NEWTON TAYLOR

Degrees Conferred December 13, 1969

COLLEGE OF DENTISTRY**Degree of Bachelor of Science in Dentistry**

WILLIAM GARRY DOBRIN

Degree of Doctor of Dental Surgery

HENRY DEAN SABERMAN, B.S., 1964

DONALD NEWTON TUCK, JR.

COLLEGE OF NURSING**Degree of Bachelor of Science in Nursing**

KATHLEEN LOUISE SHAW BRANDT
 HELEN JOYCE CLEMENS
 JOAN ELAINE SWINEHAMER EDWARDS
 JUANITA SHARON GOY
 ERIKA BRIGITTE KALIS
 JEANNE FRANCES LAWLER

MARY LOUISE LYNCH
 KATHLEEN WILSON MAXSON, Honors
 KATHLEEN ANN MCKILLIP
 CHRISTA HELLA OLTSMANN SPALTEHOLZ
 EVELYN GREENWOOD TOCH, Honors

COLLEGE OF PHARMACY**Degree of Bachelor of Science in Pharmacy**

GARY JAMES NOLAND

Degrees Conferred March 21, 1970

COLLEGE OF NURSING**Degree of Bachelor of Science in Nursing**

MARJORIE ANN BOYINK
 JEANNE FRANCES KNOWLES DeBATTY,
 Honors

CAROLYN SUE SCHOTT DYSTRUP, Honors
 SUE ELLEN MORRIS
 ROBERTA KAY ZIND, High Honors

COLLEGE OF PHARMACY**Degree of Bachelor of Science in Pharmacy**

JACK BLEICHMAN

JOSEPH JAMES RUIZ

Degrees Conferred June 12, 1970

HONORARY DEGREE**Degree of Doctor of Science**

WARREN HENRY COLE, B.S., M.D.

GRADUATE COLLEGE

Degree of Doctor of Philosophy

In Anatomy

ANNIE LAURIE GRIFFITH, B.S., Roosevelt University, 1965
WAYNE ANTHONY KRUEGER, B.S., M.S., John Carroll University, 1963, 1967
EDWARD JAMES MOTICKA, A.B., Kalamazoo College, 1966
RICHARD HERMAN ZESCHKE, B.S., 1964

In Biological Chemistry

ANTHONY MICHAEL ADAMANY, A.B., Rockford College, 1962; M.S., 1967
THOMAS HARRISON CLAUS, B.S., Wheaton College, 1964
RICHARD WILSON GRAY, A.B., North Central College, 1964; M.S., 1967
CHARLES LAWRENCE HARRIS, B.S., 1966
ROBERT CHUNG-YING HSU, B.S., National Taiwan University, 1958; M.S., Vanderbilt University, 1967
DAVID HART WARNOCK, A.B., Blackburn College, 1963

In Chemistry (Pharmaceutical)

SOU-YIE CHU, B.S., National Taiwan University, 1964
NORMAN LEROY HINES, B.S., 1963

In Microbiology

JOHN LEONARD VICE, B.S., Loyola University, 1963; M.S., 1965

In Pathology

THOMAS ABRAHAM VICTOR, M.D., 1964

In Pharmacology

JOHN TAYLOR HACKETT, B.S., 1964

In Pharmacy

WALTER F. STANASZEK, B.S., M.S., 1962, 1966

In Physiology

WILLIAM JAMES BUCKLEY, B.S., Loyola University, 1965
PAULA BERNARDINE COPACK, B.S., Mundelein College, 1964
CARYN GROSSBERG DUPON, B.S., Roosevelt University, 1965
GABRIEL MARCEL GAUTHIER, C.E.S., Grenoble University, 1965
GERALD LANE GOTTLIEB, B.S., M.S., Massachusetts Institute of Technology, 1962, 1964
LOIS JANE SKAGERBERG HELLER, A.B., Albion College, 1964; M.S., The University of Michigan, 1966
CHANTAL LAU, A.B., University of California, 1966
JEFFREY LEVETT, B.S., University of Durham, 1960, 1961
ANTHONY NICHOLAS MUCCIARDI, B.S., Indiana Institute of Technology, 1961; M.S., Case Institute of Technology, 1965
LYNN GEORGINE LORENZEN NEQUIN, B.S., North Park College, 1965
RICHARD JOSEPH REINHART, A.B., B.E.E., University of Delaware, 1964
JOHN LEONARD SEMMLOW, B.S., 1964
DONALD RALPH STROMBECK, B.S., D.V.M., 1952, 1954

Degree of Master of Science

In Anatomy

ROBERT PENROSE BARBER, A.B., Millikin University, 1967

In Biological Chemistry

ZENAIDA NATIVIDAD OANDASAN BONGAARTS, A.B., Barat College of the Sacred Heart, 1967
PAUL ZUNG-YING HAN, B.S., 1966
RONALD SINCLAIR NOHR, A.B., Linfield College, 1962; M.S.T., Portland State College, 1967

In Chemistry (Pharmaceutical)

NOA HARARI, B.S., Technion Israel Institute of Technology, 1965

In Histology (Dental)

CHARLES EUGENE HAWLEY, A.B., The Johns Hopkins University, 1957; D.D.S., University of Pennsylvania, 1962

STUART ALAN KLEIN, D.D.S., 1969

GEORGE ROBERT RIVIERE, A.B., Drake University, 1966; B.S., D.D.S., 1966, 1968

In Medical Psychology

LAWRENCE JAY FINE, B.S., The University of Wisconsin, 1968

In Microbiology

LOURDES RIVERO VALENZUELA ALBERS, B.S., Philippine Union College, 1961

MAUREEN EDITH BOCIAN, A.B., University of California, 1966

MING-YI HSU CHOU, B.S., National Taiwan University, 1967

FRANCIS DARCY DORIGAN, B.S., Loyola University, 1955

KATHLEEN MARIE ERICKSON, B.S., 1967

THEODORE RAY JOHNSON, A.B., Augsburg College, 1968

TERRANCE JOSEPH MAGOC, B.S., 1967

MARAYART MANGKORNKANOK, B.S., University of Medical Sciences, 1965

ELLEN MILLER, B.S., 1966

CAROL SUSAN SCHUFFLER, B.S., 1968

ANGELINA LEE TAN, B.S., University of Santo Tomas, 1966

RONALD DAVID WISE, B.S., 1967

In Oral Pathology

SOW-YEH CHEN, B.M.D., National Taiwan University, 1965

In Orthodontics

LOUIS MATTHEW ANDRIA, B.S., D.D.S., 1952, 1954

JAMES BYRON BERKE, B.S., Northern Illinois University, 1963; B.S., D.D.S., 1966, 1968

EDWARD JOEL JOHN, B.S., D.D.S., 1960, 1962

BRUCE WALTER WISNER, D.D.S., Marquette University, 1966

In Pathology

EBRAHIM AMIRMOKRI, M.D., Tehran University, 1961

In Pharmacognosy

STEPHEN RICHARD BONOMO, B.S., 1969

In Pharmacology

JOEL MICHAEL BUSSE, B.S., Bradley University, 1966; M.D., 1969

ROBERT VICTOR WACHS, A.B., Northwestern University, 1966

In Pharmacy

ROBERT SAUL LEVINSON, B.S., 1966

In Surgery

ROBERT MICHAEL BARONE, B.S., Georgetown University, 1962; M.D., State University of New York, 1966

WILLIAM HIATT HART, A.B., DePauw University, 1963; M.D., 1967

RONALD LEE NICHOLS, M.D., 1966

LAWRENCE VICTOR SCHOENFELD, A.B., Princeton University, 1963; M.D., George Washington University, 1967

ALBERT KALES STRAUS, A.B., Harvard College, 1963; M.D., Northwestern University, 1967

Degree of Master of Science in Nursing

MARIAN RUTH BAEDER, B.S.N., University of North Dakota, 1968

LORNA KAY MILL BARRELL, B.S., The University of Minnesota, 1955

CHARLES ARTHUR BOMBERGER, B.S.N., Wayne University, 1956

BRENDA JEAN BRIGGLE FORSTER, B.S.N., 1968
 DOREEN ELIZABETH MULREANY HARRIS, A.B., Mount Holyoke College, 1963; B.S., Columbia University, 1965
 JUDY ANN JACOB HASELHORST, B.S.N., 1966
 GLORIA ANN MARTIN HENDERSON, B.S.N., Northwestern University, 1952; B.S., Elmhurst College, 1953
 ARLENE MILLER KAHN, B.S.N., 1963
 SHIRLEY ANN KOERNER, B.S., University of Wisconsin, 1965
 SHARON LORRAINE LIGON, B.S., Fort Hays Kansas State College, 1960
 ROSE MARIE NAVARRO, B.S., Saint Xavier College, 1966
 ANNETTE ALDERMAN PICKENS, B.S., Northwestern State College, 1955
 PATRICIA KENYON PORZEMSKY, B.S., University of Missouri, 1964
 ARDITH ANN WALSH, B.S.N., Southern Illinois University, 1964

COLLEGE OF DENTISTRY

Degree of Doctor of Dental Surgery

VAN HEISS ACKERMAN	EDWARD KALSBECK, B.S., 1968
JOHN LEWIS ADAMS, B.S., 1968	ROLAND EDWARD KEHR, Jr.
KENNETH LOUIS AQUINO	DAVID LEE KELSHEIMER
JAMES FRANK ARIENT	KENNETH EDWARD KONIG, Jr., B.S., 1968
WAYNE EDWARD BARNHISEL, A.B., Monmouth College, 1966; B.S., 1968	DONALD GEORGE KREHL, B.S., 1968
JEFFREY NORTHRUP BECK, B.S., 1968	LESLIE LANCE LAGERQUIST
HARRY RAYMOND BEGLEY, Jr.	RICHARD EDWARD LEEDS, B.S., 1968
STEPHEN PAUL BELCHER, B.S., 1968	MICHAEL STEWART LERMAN, B.S., 1967, 1968
NEAL ROBERT BENHAM	RONALD FRANCIS LUZZO
WILLIAM REIF BENNETT, B.S., 1968	DANIEL JOHN MACKAY, B.S., 1968
GERALD MICHAEL BIEZE, B.S., 1968	JAMES JAY MANGLE, B.S., Iowa State University, 1966; B.S., 1968
LARRY WAYNE BIGGS, B.S., 1968	JOHN MICHAEL MARSHALL, Jr.
LARRY NEAL BILLINGS	BRUCE ALLAN MASON, B.S., 1968
DONALD KEITH BURDEN	STEPHEN ANDREW MILLER, B.S., 1968
ALLAN HOWARD CHARLES	JOHN FREEMAN O'KEEFE, B.S., 1968
JEAN MARTIAL CORRIVEAU, A.B., Uni- versity of Virginia, 1965; B.S., 1967	RICHARD EMIL OLSON
JOHN GEORGE CRAWFORD, B.S., 1968	TERRY JON ORTMAN
JACK LEE CROCKER	ALLEN CURPHEY OWEN, B.S., University of Wisconsin, 1964
HENRY TODD CUBBON, B.S., 1968	ALAN CARL PETERSEN, A.B., Monmouth College, 1966; B.S., 1968
WILLIAM DUNCAN DOWNIE	DENNIS ROY PIETRINI, B.S., 1968
TERRANCE MICHAEL DOWNS	ZENON MICHAEL PRANE, Jr., B.S., 1968
ROBERT WILLIAM EVANS, Jr., B.S., 1966	MICHAEL LEE PRIMACK, B.S., 1966
DAVID STANLEY EVASKUS	ALLAN NASH RANZ
MICHAEL JOSEPH FRANZEN	RICHARD LELAND REICH, Honors; A.B., University of Oregon, 1965; B.S., 1968
RICHARD ALAN GILBERT, B.S., 1968	THOMAS MICHAEL SCHULEIN, B.S., 1968
PAUL LEE GLICK, B.S., 1968	STUART MICHAEL SCHWARTZ, B.S., 1966, 1968
STUART LEE GOLDBLATT	JOHN NELSON SCOTT, A.B., Southern Illinois University, 1966; B.S., 1968
DOUGLAS VAN GORIN, A.B., B.S., 1966, 1968	BERNARD FRANCIS SLAUGHTER, with Honors; A.B., Southern Illinois University, 1965; B.S., 1968
STEVEN ALAN GRIFFIN, B.S., 1968	ROBERT BERNARD SMITH
BRUCE CURT GRONNER, B.S., 1968	WILLIAM STANASZEK, B.S., The Citadel, 1951
LARRY DONALD HALL, B.S., 1968	JAMES JOSEPH SWIATEK, B.S., 1968
JOHN JOSEPH HANCK, B.S., 1965, 1968	GEORGE TELATNYK, B.S., 1968
ROBERT JOSEPH HANEY	RICK POWER ARRRICK TEMPLE
WILLIAM MACK HANG, Honors	ROBERT GEORGE THOMAS, Jr., B.S., 1968
JAMES STUART HEMPHILL, B.S., 1968	GILBERT STEVEN UNATIN
STEPHEN RICHARD HERTZBERG, B.S., 1968	WILLIAM FRANCIS VANCE
STANLEY COTT HESS, B.S., The College of Emporia, 1963; B.S., 1968	
ROBERT LOUIS HOCHSTETTER, B.S., 1968	
DAVID HORBERG	
EDWARD JEROME JAMES, A.B., Drake University, 1966; B.S., 1968	
STEVEN KAHN	

KENNETH J. VERSMAN, B.S., 1969
 DANA DANGUOLE VITKUS
 VINCENT COSIMO VIVIRITO, B.S., North-
 ern Illinois University, 1966
 LAWRENCE NORMAN WALLACE, B.S.,
 1966, 1968

RUSSELL EDWARD WALTERS, JR., B.S.,
 1968
 FREDERICK LOUIS YOUNG, A.B., Elm-
 hurst College, 1965; B.S., 1968
 WILLIAM RICHARD ZIMMERMAN, B.S.,
 1968

COLLEGE OF MEDICINE

Degree of Doctor of Medicine

PHILIP WARREN ALBRECHT, B.S., 1967
 JEFFREY LYNN ALEXANDER, A.B., North-
 western University, 1966
 JUDITH MARY WENZEL ANDERSEN, A.B.,
 Rosary College, 1965
 RAYMOND HALL ANDREW, B.S., 1966
 CARL ARTHUR ANDREWS, B.S., Wheaton
 College, 1966
 IRIS KLAIR ARONSON, B.S., 1966
 BARRY CRAIG ASHKINAZ, B.S., 1968
 CHARLES LEROY BARBEE, A.B., Mac-
 Murray College, 1966
 FREDERICK ALLAN BARBER, A.B., Grin-
 nell College, 1966
 STEVEN MARK BARDOLPH, B.S., Calvin
 College, 1966
 MICHAEL MYERS BARTLESON, A.B.,
 Northwestern University, 1966
 WILLIAM WHITTIER BAUMGARTNER
 JAMES JOHN BEIER, A.B., St. Mary's
 College, 1966
 WILLIAM RICHARD BELTZ, Honors;
 A.B., University of Missouri, 1966
 RICHARD ALBERT BERGSRUD, A.B., Au-
 gustana College, 1965
 MARILYN KAYE WALTERS BERLINER,
 B.S., Western Illinois University,
 1967
 OSCAR BETANCOURT
 STEVEN PETER BLEIWEISS
 RICHARD ALAN BLOOM, B.S., University
 of Michigan, 1966
 RICHARD HENRY BOLT, A.B., Hope Col-
 lege, 1965
 PHILIP DAVID BONOMI
 STEPHEN DARWIN BOREN
 DARRYL ALAN BOUFFARD, B.S., 1966
 ROBERT EARL BOYD III
 THOMAS EDWARD BREWER, A.B., 1966
 BARRY DAVID BROWN, B.S., 1967
 HOWARD STANTON BROWN, B.S., Roo-
 sevelt University, 1966
 STEPHEN JAMES BRUBAKER, A.B., Mi-
 ami University, 1966
 NADINE CECILE BRUCE, B.S., College of
 St. Francis, 1964
 MARK ALFRED BULLOCK, B.S., Univer-
 sity of South Dakota, 1968
 JACK MARTIN BULMASH
 DAVID WILLIAM BURKE, B.S., 1966
 RALPH VICTOR CABIN, B.S., 1968
 WILLIAM EDWARD CARSKADON, JR., B.S.,
 1962

TAT KUEN CHOI, B.S., 1966
 FREDERICK WILLIAM CHURCH, JR., B.S.,
 Northern Illinois University, 1966
 RICHARD TERRY COPPOLETTI, B.S., 1967
 JAMES ROBERT COX, B.S., University of
 Notre Dame, 1966
 LYNN RAOUL DALE, B.S., 1967
 MARIAN SUSAN DALSEY, B.S., Univer-
 sity of Michigan, 1966
 DOMINICK D'AMBROSIO, JR.
 RICHARD FERRIS DENNIS, A.B., De-
 Pauw University, 1966
 FRANK ARTHUR DeTRANA, A.B., 1967
 RUSSELL BURKS DIETERICH, A.B., Knox
 College, 1965
 RICHARD ANTHONY DIRRENBERGER
 DONALD WILLIAM DIXON, A.B., 1966
 EDWIN HOWARD DOLIN, B.S., 1967
 NORMAN STEVEN DRUCK, A.B., Wash-
 ington University, 1967
 RODNEY IRA EIGER, B.S., 1967
 MICHAEL CHARLES FAGAN, B.S., Loyola
 University, 1966
 TERRY RYAN FARMER, A.B., Southern
 Illinois University, 1966
 LAWRENCE JAY FINE, B.S., University
 of Wisconsin, 1968
 THOMAS LYMAN FINNEGAN, B.S., Loy-
 ola University, 1966
 DAVID LEON FISHMAN, B.S., Loyola
 University, 1966
 STEWART DALE FORDHAM, B.S., 1966
 JEFFREY ELIOT GALPIN, B.S., 1968
 JON EDWIN GELSEY, A.B., Northwest-
 ern University, 1965
 HARVEY ALLEN GERSH
 RICHARD BRUCE GILMORE, A.B., North-
 western University, 1966
 PAUL GANNON GODFREY, B.S., Massa-
 chusetts Institute of Technology,
 1966
 MICHAEL STEPHEN GOTTFRIED, A.B.,
 Northwestern University, 1966
 ROY MICHAEL GULLEY
 JOHN CURRY GUNN, JR., A.B., Earlham
 College, 1966
 VERA LOUISE GUSTAITIS, B.S., DePaul
 University, 1965
 RALPH LESLIE HAGEN, A.B., North-
 western University, 1964
 PAUL ZUNG-YING HAN, Honors; B.S.,
 1966

- FRANK JOSEPH HARAF, B.S., Northern Illinois University, 1967
 THOMAS JAY HART, A.B., Millikin University, 1965
 FREDRICK ALAN HASEMAN, A.B., 1966
 ROBERT SCOTT HELLER, B.S., 1967
 JOHN CRAIG HENDRICKS
 MARK HEYMANN, B.S., City College of New York, 1963
 DONALD ALLEN HLOUSEK
 DAVID CHRISTIAN HOHN, High Honors; B.S., 1964
 ROGER NEIL HOLT, A.B., Duke University, 1961; M.A., New School of Social Research, 1963
 JOHN CHARLES HUNTER, B.S., Beloit College, 1966
 DWAIN CLARK ILLMAN, A.B., Lincoln Christian College, 1965
 SAMUEL GREGORY JACOBSON, High Honors; A.B., 1966
 PAUL NICHOLAS JACQUIN, B.S., Michigan State University, 1966
 DANIEL MARION JANIGA, B.S., Loyola University, 1966
 RONALD JAMES JANKOWSKI
 DONALD PAUL JENSEN, A.B., Augustana College, 1966
 ROBERT EDWIN JOHNSON, A.B., De-Pauw University, 1966
 WALTER CARL JOHNSON, A.B., North Park College, 1966
 DANIEL CASIMIR KARNICKI
 EDWARD STEPHEN KARP, A.B., Grinnell College, 1966
 PAUL MARTIN KENTOR, B.S., 1966
 BARRY MARTIN KERMAN, High Honors; B.S., 1967
 GEORGE KIMMERLING
 JAMES HAMILTON KING, A.B., Knox College, 1966
 JAMES KARL KLOTTER, A.B., St. Mary's College, 1966
 ROBERT ALLEN KOOKER
 JOHN ROGER KRUEGER, Honors; A.B., Monmouth College, 1963
 EUGENE KENT LAMBERT, A.B., North Central College, 1966
 JUERGEN JOACHIM LEHMANN, B.S., De-Paul University, 1966
 ROBERT LEROY LEIBOWITZ, Honors
 JACQUELINE RUTH LEVITT, A.B., University of Chicago, 1962
 RAYMOND CASIMIR LEWANDOWSKI, JR., A.B., Gustavus Adolphus College, 1966
 RICHARD SHEDDON LIEBERMAN, B.S., University of Wisconsin, 1966
 ROBERT STEVENS LONG, B.S., M.S., 1961, 1964
 MARK WILLIAM LUNDE, B.S., 1966
 PETER TOD MAGNUSSON, B.S., 1965
 LAWRENCE ORIN MARTIN, B.S., Bradley University, 1966
 JAMES BRIAN MARTINS, Honors; A.B., North Park College, 1966
 LILLIAN MARLENE MCCOY, B.S., Western Illinois University, 1968
 RICHARD CARSON MCFAY, B.S., Iowa Wesleyan College, 1966
 DANIEL MELBER, A.B., University of Michigan, 1966
 WILLIAM HOWARD METZGER, B.S., 1966
 STEVEN MICHAEL MEYER
 WILLIAM MICHAEL MILLER, A.B., 1967
 ROBERT ADAM MINOW, A.B., Northwestern University, 1966
 JACK MORGAN, B.S., 1967
 WILLIAM ALLEN MOROWITZ, B.S., 1967
 RICHARD SALISBURY MORSE, B.S., 1964
 JOHN EDWARD MURPHY, A.B., 1968
 JAMES ERIC NAGEL, A.B., Southern Illinois University, 1966
 RAYMOND HAROLD NOOTENS, B.S., 1966
 REBECCA MAY NORRIS, B.S., Alma College, 1964
 JAMES EDWARD OBERHEIDE, B.S., University of Denver, 1966
 THOMAS CHARLES OCHELTREE, A.B., University of Notre Dame, 1966
 SHELDON ORLOFF, B.S., University of Michigan, 1966
 DENNIS JAMES PETROFF
 WILLIAM JOHN PIERCE, B.S., Loyola University, 1966
 DALE MARSHALL PLAPP, A.B., North Central College, 1965
 DAVID MARK PLAYER, B.S., 1966
 ROBERT MCELROY POGUE, B.S., 1966
 PATRICK DAVID POOLE, A.B., Southern Illinois University, 1966
 MARVIN LEE PRIMACK
 GEORGE STEPHAN PROCYK
 RICHARD PHILIP PUCKETT, A.B., Southern Illinois University, 1966
 NICHOLAS PULLOS, A.B., Northwestern University, 1966
 RICHARD JON RAFOTH, High Honors
 ROBERT PERRY RANDOLPH, A.B., Southern Illinois University, 1965
 ROBERT HENRY REEDER, B.S., 1966
 HOWARD JOEL REINGLASS
 BENJAMIN VICTOR REZBA, B.S., McKendree College, 1964
 STEPHEN FRANCIS RICHARDSON
 STEVEN ROY ROGOSIN
 ROBERT WARREN ROSENBAUM, B.S., Loyola University, 1966
 ROBERT LEE ROSENFELD, A.B., Washington University, 1966
 DAVID BARRY ROSENFELD, A.B., Brandeis University, 1966
 RICHARD LEE ROTTMAN
 RICHARD PAUL RUBENSTEIN, Honors

ROBERT OWEN RUDER, B.S., 1967
 MICHAEL GEORGE RYAN, with Honors;
 A.B., University of Notre Dame,
 1966
 MARK JULES SCHAFFNER, A.B., Knox
 College, 1966
 ORRIN MERRILL SCHEFF, B.S., The Uni-
 versity of Wisconsin, 1966
 SHARON IRENE SCHNITTKER, B.S., 1966
 LEWIS SEEDER, A.B., 1968
 DANIEL STEVEN SELINGER
 RICHARD CHARLES SENELICK
 JOHN CLAUDE SHAFFER, B.S., 1967
 MARC SIDNEY SHINDERMAN, B.S., Roo-
 sevelt University, 1966
 GREGORY IRA SHORR, Honors; B.S.,
 University of Michigan, 1966
 DREW MERRIT SIEBEN, A.B., 1967
 RONALD EDWARD SNEIDER, A.B., Wash-
 ington University, 1966
 DONALD STEWART SOKOL
 STUART VICTOR SOSTRIN, B.S., 1967
 JOHN PAUL SPENCER, B.S., 1966
 DAVID WARREN STEIN
 MICHAEL ROBERT STEIN, A.B., 1964
 ALAN J. STERN, A.B., Oberlin College,
 1966
 MARK ALLEN STERN
 GARY RIPLEY STIERS
 RONALD JEAN SWARSEN, A.B., North-
 western University, 1966
 JAMES RICHARD SYMON, B.S., 1968
 EMMA ELIZABETH TAO, A.B., Washing-
 ton University, 1966
 JEFFREY SPENCER TENNANT, B.S., 1966
 EDWARD TENNER
 ROBERT DIETZ TETIK

DEAN ALAN THOMPSON, B.S., 1965
 ARA GARABED TILKIAN, Honors; B.S.,
 American University of Beirut,
 1966
 MICHAEL JOHN TUETH, B.S., St. Bene-
 dict's College, 1966
 STEPHEN READ VEACH, A.B., Southern
 Illinois University, 1965
 LARRY ALAN VON BEHREN, B.S., 1966
 PATRICIA ANNE PIERCE VON BEHREN,
 B.S., 1966
 ROBERT VICTOR WACHS, A.B., North-
 western University, 1966
 WILLIAM HERBERT WALDMAN, A.B.,
 Johns Hopkins University, 1966
 PAUL KARL WEGEHAUPT, A.B., Augus-
 tana College, 1966
 MARTIN LEONARD WEINHOF, Honors
 ROBERT STEWART WEINSTEIN, B.S., 1967
 JAMES MICHAEL WEISSMAN, A.B., 1966
 RALPH JOSEPH WESSEL, B.S., 1968
 GARY CHARLES WILLIAMS, B.S., 1966
 CHARLES EDWARD WILSON, A.B., Duke
 University, 1966
 DANIEL PAUL WINDSOR, A.B., 1967
 MICHAEL SAMORS WINSTON
 TERRANCE LEE WISEMAN, B.S., Valpa-
 raiso University, 1966
 KENNETH FRED WOERTHWEIN, A.B.,
 Princeton University, 1964; M.S.,
 1967
 RICHARD G. YAGOL, B.S., 1967
 JERRY LEE YON, B.S., 1967
 JON DAVID ZOLTAN, Honors; A.B., The
 University of Rochester, 1967
 ALBERT JOHN ZUSKA, Jr., A.B., North-
 western University, 1966

SCHOOL OF ASSOCIATED MEDICAL SCIENCES

Degree of Bachelor of Science in Medical Art

DAVID COPPOLA
 GARY JOHN NELSON

THOMAS DEAN SIMS, Honors
 LUCY MARIANNE VASILE

Degree of Bachelor of Science in Medical Record Administration

DIANE JOY ALEX
 MARGRET KNOKE AMATAYAKUL
 RAND JAMES BAIRD
 LINDA SUSAN BRIDGES
 PEGGY ANN CAMPBELL
 DARLENE SUSAN CHANSKY
 JEAN CHENOWETH, A.B., Northwestern
 University, 1969

LINDA GAY CHITTENDEN
 PATRICIA ANN GACA
 MARILYN JEAN LUURS
 CYNTHIA MARIA MILAN, A.B., North-
 western University, 1969
 ELLEN BETH NAIDITCH
 ROBERTA ELISSA WOLFE, A.B., Univer-
 sity of Massachusetts, 1962

Degree of Bachelor of Science in Medical Technology

DIANE LYNN ANDORF
 MADELYN IRENE BLOCH, Honors
 SUSAN GAIL BOSTROM
 BEVERLY JANE BOWERS
 BARBARA ELLEN BURNS
 LINDA LOUISE DE MARCO
 RENEE MARLENE FILAS, Honors
 DEBORAH FAY GOLDBERG

MARIA LYNNE KIBLER
 MARY KRIISA, Honors
 GEORGETTE RUTH LALISH, Honors
 JOAN MARIE MALLIN
 SHEILA MARY MATSON
 NANCY ANN ELIZABETH PIERCE
 SUSAN MARY REMAFEDI
 BARBARA SUSAN RUBINS

BARBARA LYNN RUBY, B.S., 1969
MARGARET ANN STACK

PAMELA KAY WALGREN, High Honors
Honors
CAROLYN JEAN ZACHARY

Degree of Bachelor of Science in Occupational Therapy

RANDI LAINE ANDERSON
SHARON ANN MOORE BELLUCCI
KAREN EMMA CONRAD
HELEN CAROL MEILAHN COX
MELANIE FITZGERALD THOMAS ELLEXSON
BETH ADINAH GOLDSTEIN
JANICE MARIE HAMARIK
HARRILYN MICHELE HART
CAROLE LEE JOCHA
SALLY ANN KUNDE KANNAKA
JEANETTE MARIE BERINGER KRODEL,
Honors
MARY LYNN SNOW KUNA, Honors

LYNDA EILEEN LUBO, Honors
AMY WAI-PING LUK
MARGO ELLEN MANSFIELD
GLORIA JEAN EANNARINO PERRY
CATHERINE LOU RICE
ARLENE BARBARA RICH
LYNN ELLEN SCHRADER
REBECCA ELIZABETH DUTTON SHARPE
PEGGY SUSAN SHERMAN
SHEILA FAYE BOVILSKY URY
JUDITH GLADYS VICICH
ANDREA LEE ZASLAVSKY WEITZBERG
GWENDOLYN JEAN WONG

COLLEGE OF NURSING

Degree of Bachelor of Science in Nursing

JUDITH LYNN ATKINSON
FAY NORETTA ATWOOD
BARBARA JANE BASSO
JOEA MARIA ELLIS BIERCHEN
BARBARA JEAN BLUME, Honors
MARY LOUISE QUINN BOWERS
ELEANOR JANE BUSSERT
LOIS ELEANOR CLEMENS
ROBERT LEROY COX, JR.
PATRICIA ANN DAMLER
JUDITH ELAINE DRAKSLER
JOAN SCHUELKE FRITCH DRUCK
SHERYL LYNN PISZCZEK ELLISON
MICHELLE LESLIE ENSLIN
MARIE DIANNE FOCHTMAN
SINDY BEA GOLDMAN
ELIZABETH ANN GROENDYKE
JEANNE PATRICIA GROSS
GLORIA JEAN HANNA
JILL ANN BERGQUIST HEDMAN
JANET MARY HOPPENRATH
ELANA RUTH HORWITZ
LORAYNE ANNETTE WARBER HREJSA
OLIVIA RUTH JOHNSON
BARBARA ELLYN KAISER
NANCY HELEN KOTLARZ
JUNE KRAWCZAK
MARGARET ANNE LECH
SANDRA JEANNE LEE, A.B., 1967
CAROL JEAN KOMOROWSKI LUCHSINGER
JUANITA SUE MCCARTY
EILEEN RITA MCGOVERN
PATRICK JAMES MCLAIN
NANCY JANE MEADOWS
MARGARET ANN MERGES, Honors

NANCY NADINE NEWCOMER MOORE,
Honors
SUSAN MAYUMI NARIMATSU
KAREN ANN NAUYALIS
JEAN MARIE PATTERSON
JEANNE MARGUERITE PAULSON
JOYCE ANN PAWLK
NANCY RUTH POGUE
ALLIDAH VELMA POOLE
SUZANNE LOUISE DEPALMA PORTER
KATHRYN ANNE ZELLARS REDLINGER,
Honors
TERESA LYNN ROMANO
LINDA KAY PATRICK ROSEBROCK
SUSAN LYNN RUBIN
JOANNE PAULINE RYSIEWICZ
DONNA MARIE RZEMINSKI
NATALIE JEANNE SAMOLINSKI
MARY CECILE SCHAUB
CHERYL ANN SCHLATTER
CRYSTAL KAYE WHITE SCHUETT
KATHLEEN ANN SIMONIK
LYNN ISABELLE SVERTSEN
RUTH ANN SMITH
MAXINE HARRIET TINT SPUNT
CAROL JEAN SZAFIARSKI
LINDA RENEE TSCHAPPAT
JULIE ANNE TUPLER
LYNN MARIE VERBRUGGE
LOIS MARIE KRONHOLM WEEKS
KAREN ELAINE WEST
MARY CHRISTINE WICKLEIN
ALICE JANE WOZNAK
RUTH ANN WRIGHT
ELAINE ROSE WUSTMANN
DALE SUSAN YASSINGER

COLLEGE OF PHARMACY

Degree of Bachelor of Science in Pharmacy

CYNTHIA ANN ALMY
IDA DARLENE APPONTI, Honors

DALIA REGINA BAKAITIS
ROBERT G. F. BARTELS, A.B., 1964

GREGORY ROBERT BEHRENS
 GARY BILLINGSLEY
 LUCIO JESUS BLANCO, B.S., Institute of
 Matanzas, 1953; D.Ph., University
 of Havana, 1960
 FRED CHARLES BLUMHAGEN, JR.
 MICHAEL CHARLES BOLSONI
 PATRICIA ALICE BOVEE
 GEORGE WILLIAM BROCK
 ALLAN INCE BROWN
 DANIEL ALAN BROWN
 EDWARD JOHN BUCZYNSKI
 PAUL ALAN BUTLER
 WILLIAM CACINI, JR., Honors
 PATRICIA EARLENA CAMPBELL
 PATRICK JOSEPH CARROLL
 LINDA SUSAN COHEN, Honors
 NORMAN RICHARD COHEN
 WALLACE JACKSON CROSS III, B.S.,
 Colorado State University, 1966
 NANCY LYNN DAILEY
 JOEL MARVIN DOLIN, Honors
 GARY LEE DRAHOS
 JOHN WARREN DROBISH
 NORBERT JOSEPH DUDEK
 MARK STUART EDELHEIT
 ARTHUR WILLIAM ENGLISH, B.S., Uni-
 versity of Oregon, 1967
 WILLIAM JOSEPH FEINBERG, B.S., 1966
 KENNETH ARNOLD FOERSTER
 MARTIN ALLAN GANAN, Honors
 IRENA JACINTA GLAMBA
 JOSEPH WILLIAM GLOUDEMAN, JR.
 ANDREA LOUISE GRABOW
 DANIEL CHARLES GRAGIDO
 FRANK RAYMOND GREIFENSTEIN
 RICHARD ZEIS GUMM, Honors; A.B.,
 Southern Illinois University, 1967
 RICHARD GUNGLER
 CARL MARTIN GUSTAFSON
 MICHAEL HACKMAN
 MICHAEL ALAN HARRIS
 DONALD WILLIAM HAYDEN
 RICHARD JOSEPH HOLLY
 EVA KAREN BORMANN HUMM, High
 Honors
 STEVEN MARK HUMM, Honors
 JAMES HUNT
 TERRY DALE JOHNSON
 LOUIS BERNARD KADUČAK
 LOUIS JOSEPH KASPER
 THOMAS JOSEPH KAZIKIEWICZ
 THOMAS JOSEPH KELLY, JR.
 ROBERT RONALD KENNEDY
 EDITH EIBEN KERESZTES-NAGY
 GEORGE FRANCIS KLODA
 RONALD LEE KOCH
 LARRY EDWARD KORELC
 ARNOLD LEWIS KOTOWSKY
 JERRY ROBERT KRBEČ
 RICHARD JOHN KREJSA
 CHRISTINE ELAINE KUJAWA
 ROBERT LEONARD KUNKA
 JON DONALD LAGER

JOHN EDWARD LANDA
 NORMAN HOWARD LEEDS
 ANNE TOLAN LEESMAN
 GLEN DAVID LEESMAN
 CHARLES EDWARD LEWIS
 LOUIS JOSEPH LIGOS
 ELLIOT STUART LINSKY
 TIMOTHY KING-LUND LOO
 WOODSON EDWARD MABRY, JR.
 WILLIAM ROGER MAGRUDER
 RONALD STEVEN MANDEL
 INA CAROL BORMANN MARTINEK, High
 Honors
 JAMES RUDOLPH MARTINEK
 ANNA MARIE MEIER
 THOMAS MENROY MILLS
 ROBERT MARTIN MOBUS
 JOHN ALLEN NAGEL
 DENNIS EDWARD NETTENSTROM
 DAVID ALAN NEWBERG
 THOMAS ANTHONY NOVORYTA
 EDWARD PHILLIP OHDE
 JOSEPH EDWARD PAWELAK
 FRANZ RICHARD PETERSON
 JOHN WESLEY PETTICREW
 EUGENE PFEIFER, B.S., Northern Illinois
 University, 1967
 LYSLE RICHARD PIETSCH
 PAUL LOUIS PLUTA, High Honors
 CARLO JOHN RAMPÀ, B.S., 1965
 MICHAEL CLAYTON RAMSDALL
 JOHN HOWARD REINERTSON, A.B., Ripon
 College, 1964
 DENNIS LAWRENCE REISS
 MARTIN HAROLD RESSLER
 RICHARD ALLEN RHEIN
 ROBERT JOHN ROCKS
 JOHN ALFRED ROMANKIEWICZ
 LAWRENCE CHARLES ROSENTHAL
 VITO JOSEPH SBLENDORIO
 KENNETH SCHAEFER
 PATRICK GEORGE SCHLEICH
 PHILLIP DIO SCHLIEM
 DAVID ALAN SCHOO
 STEVEN CHARLES SCHUMANN
 SHARON MARIE SCHWAGER, High Honors
 ROBERT LEROY SHAPIRO
 THOMAS ROBERTS SHARPE
 GEOFFREY STEPHEN SHEININ
 PATRICIA LOUISE SHINNICK, Honors
 LEE STEVEN SIMON, Honors
 JOHN EDWARD SINGLETARY
 JOEL FRANKLIN SIVILL
 AVERY LOUIS SPUNT
 ROGER ALAN STANCL
 GEORGE WILLIAM STRATTON
 TIMOTHY JAMES SULLIVAN
 WILLIAM HENRY TAYLOR, JR.
 LAWRENCE GUNNAR THOMPSON
 WILLIAM LAWRENCE THOMPSON
 THOMAS ALAN THYER, High Honors
 CHRISTOPHER FRANKLIN VAUGHNS
 PATRICIA ANN NORMAN VAUGHNS
 JOLEEN FRANCES VIDIC

KWOK HUNG WAN
 RICHARD DEAN WARTICK
 SHOSHANA SUZANNE WEINBAUM
 SEYMOUR WEITZBERG
 CAROLE VERONICA WIATER
 ROBERT CHARLES WICKEY
 JAMES DONOVAN WICOFF
 ANTHONY STEPHEN WIECZOREK, JR.

MICHAEL BRUCE WILLIAMS
 DONALD GEORGE WILSON, JR., B.S.,
 Roosevelt University, 1967
 TIMMY JOE WITSMAN
 HENRY YEE HAY WONG
 JAY ALAN YUSKO
 WILLIAM ANTHONY ZATO

URBANA-CHAMPAIGN

Degrees Conferred June 20, 1970

HONORARY

Degree of Doctor of Fine Arts

MAX ABRAMOVITZ, M.S.

Degree of Doctor of Science

ROBERT W. HOLLEY, Ph.D.

Degree of Doctor of Letters

W. McNEIL LOWRY, Ph.D.

GRADUATE COLLEGE

Degree of Doctor of Philosophy

In Accountancy

YOUSEF AWAD EL-ADLY, B.Com., Cairo University, 1961; M.B.A., Indiana University, 1966

JAMES OLE WINJUM, B.Bus.Adm., M.S., University of Minnesota, 1960, 1961

In Aeronautical and Astronautical Engineering

ANDREW KLAVINS, B.S., M.S., 1963, 1968

In Agricultural Economics

SURESH CHANDRA BIRLA, M.Sc., Agra University, 1957; M.S., 1967

RAMON JANSUY CRUZ, JR., B.S.A., University of the Philippines, 1959

RAMA SHANKER MISRA, B.S.Ag., M.S.Ag., Agra University, 1949, 1951; Assoc., Indian Agricultural Research Institute, 1957; M.S., 1963

GENTIL ROJAS, Economista, Universidad del Valle, 1964; M.Sc., Ohio State University, 1965

JAMES ALTON WELLS, B.S., M.S., University of Kentucky, 1949, 1951

IAN ROBERT WILLS, B.Agr.Sc., M.Agr.Sc., University of Melbourne, 1962, 1966

In Agricultural Engineering

PETER DALE BLOOME, B.S., M.S., 1965, 1969

JAMES CLARENCE CONVERSE, B.S., M.S., North Dakota State University, 1964, 1966

WALTER CECIL HAMMOND, B.S., University of Georgia, 1962; M.S., 1964

JAMES KENT MITCHELL, B.S., M.S., Iowa State University, 1957, 1964

In Agronomy

MARVIN EUGENE BAUER, B.S.A., M.S., Purdue University, 1965, 1967

JAMES EDWARD BEUERLEIN, B.S., M.S., University of Tennessee, 1965, 1967

HAROLD DEAN COBLE, B.S., M.S., North Carolina State University, 1965, 1967

BHAGWATI PRASAD DUBEY, M.Sc., University of Jabalpur, 1961

LEON ROBERT FOLLMER, B.S., Western Illinois University, 1964; M.S., 1967

SEYED REZA GHORASHY, B.S.Agr., M.S., University of Nebraska, 1965, 1967

SHEO DARSHAN RAI, B.Sc., M.Sc., Banares Hindu University, 1961, 1963

In Animal Science

FRED JOSEPH KARSCH, B.S., Juniata College, 1964; M.S., University of Maine, 1966

JAMES WILLIAM NOVEROSKE, A.B., A.M., Indiana University, 1963, 1964

In Anthropology

DEAN EDWARD ARNOLD, A.B., Wheaton College, 1964; A.M., 1967
LORETTA KAY FOWLER, A.B., Smith College, 1966
THOMAS PERKINS MYERS, B.A., Beloit College, 1963
WILLIAM WESLEY PILCHER, B.A., Portland State College, 1963

In Biology

BETTY ISHIDA KIRK, B.A., Reed College, 1957; M.S., University of Rochester, 1965

In Biophysics

SWAMINATHAN JAYARAMAN, B.Sc., M.A., University of Madras, 1958, 1961; LL.B., University of Bombay, 1965
WALTER FARRAR MANGEL, A.B., 1963

In Botany

KAREN LOUISE JOHNSON, A.B., Swarthmore College, 1963; M.S., 1965

In Business

PEGGY ENGELHARDT ANDERSON, B.S., MacMurray College, 1962; M.S., 1964
VEERAVAT KANCHANADUL, B.S.Com., B.S.B.A., M.P.A., Thammasat University, 1959, 1959, 1962; M.B.A., University of Hawaii, 1965
SAADIA HAFEZ MONTASSER, B.Com., Cairo University, 1961; M.B.A., University of Michigan, 1965

In Chemical Engineering

DAVID LARUE BONDURANT, B.S.Ch.E., University of Oklahoma, 1966; M.S., 1968
MING FANG, B.S., 1965; M.S., Pennsylvania State University, 1966
RICHARD ALLEN GRIEGER, B.S.E., University of Michigan, 1965; M.S., 1968
ANASTASIOS JOHN KARABELAS, Dipl., National Technical University (Athens), 1963; M.S., 1967
YOUNG YUEL KIM, B.Sc.Eng., Seoul National University, 1964; M.S., 1968
GEORGE JOSEPH KLEIN, B.Ch.E., Villanova University, 1966; M.S., 1968
GARY DEAN SUMP, B.S., Oregon State University, 1965; M.S., 1968

In Chemistry

TERRY GORDON BURLINGAME, A.B., University of California (Riverside), 1965
DIANE DAVENPORT, B.S., Oklahoma Baptist University, 1965
MICHAEL BENJAMIN GARRETT, A.B., University of California, 1963
JAMES EVAN HOUSE, JR., B.S., M.A., Southern Illinois University, 1958, 1961
ELLIOT DALE JACKSON, B.S., Emory and Henry College, 1964; M.S., 1966
ANA MASIULIS JONAS, B.S., University of Illinois (Chicago), 1966
RICHARD WILLIAM LAUVER, A.B., Knox College, 1965
JAMES DOUGLAS McCULLOUGH, JR., B.S., University of California (Los Angeles), 1963; M.S., San Diego State College, 1965
CHARLES DONALD OLSON, B.A., University of Minnesota, 1965; M.S., 1967
WARREN JOSEPH PEASCOE, B.S., California Institute of Technology, 1965
THOMAS GARRISON SANDERS, B.A., Williams College, 1963; M.S., 1965
SHELDON ARTHUR SCHAFER, B.S., University of California, 1965
WAYNE THOMAS SHIER, B.Sc., University of Waterloo, 1966; M.S., 1968
JOHN THATCHER, B.S., Drexel Institute of Technology, 1965
DIXON ARTHUR ROGER THOMPSON, B.Sc., University of Alberta, 1964
HAZEL ANNE TOMS, B.S., 1966
RICHARD NOBLE WATSON, B.S., Southern Methodist University, 1965

In Civil Engineering

WILLIAM DOUGLAS BERG, B.S.C.E., M.S.C.E., Purdue University, 1964, 1967
OWEN SINCLAIR CECIL III, B.S., Carnegie Institute of Technology, 1963; M.S., 1964
MANOUTCHEHR HEIDARI, B.S., M.S., 1963, 1966
ROBERT PETER KASSAWARA, B.S., Polytechnic Institute of Brooklyn, 1966; M.S., 1968

In Communications

THOMAS PATRICK CALLANAN, A.B., Fordham University, 1962; A.M., 1963
JOHN STEPHEN HADLEY, B.S., Texas Christian University, 1963; M.S., 1967

EDWARD WILLIAM LAKNER, B.A., University of Colorado, 1964
 LAWRENCE ELWAYNE NOGLE, B.S., A.M., 1962, 1964
 SIDNEY PAUL ROBINOVITCH, B.A., University of Manitoba, 1963
 LARRY RICHARD SMITH, B.S., Illinois State University, 1959

In Comparative Literature

GRAEME DOUGLAS COLVILLE TYTLER, B.A., M.A., Oxford University, 1957, 1963; A.M., 1967

In Computer Science

DANIEL EWELL ATKINS III, B.S.E.E., Bucknell University, 1965; M.S., 1967
 CHARLES RICHMOND BAUGH, B.S., Michigan State University, 1965; M.S., 1967

In Dairy Science

BHASKER GOPAL KATPATAL, B.V.Sc., University of Saugar, 1954; M.V.Sc., University of Madras, 1961
 CHILECAMPALLI ADINARAYANA REDDY, B.V.Sc., Sri Venkateswara University, 1962; M.S., 1967
 RONALD CLARENCE WESTER, A.B., Clark University, 1962; M.S., 1969
 LINDA SHUN-WAN CHANG YU, B.S., Taiwan Normal University, 1966; M.S., 1968

In Economics

VUDAYAGIRI NAGABHUSHANAM BALASUBRAMANYAM, M.A., University of Mysore, 1959; A.M., 1968
 KEITH HERBERT JOHNSON, B.S., A.M., 1963, 1964
 LANNY EVAN STREETER, A.B., Oberlin College, 1962; M.S., 1964
 ROBERT JAMES THORNTON, B.A., Xavier University, 1965; A.M., 1967
 NORMAN CHARLES WALZER, B.S., Illinois State University, 1966; A.M., 1969

In Education

GERALD ALLEN CURL, B.S., Illinois State University, 1954; M.S., 1957
 ROBERT KEITH HANSON, B.S., Illinois State University, 1960; M.S., 1963
 EVELYN HUNT HAUGHT, B.S., M.A., Northern Illinois University, 1961, 1965
 HENRY CLARENCE JOHNSON, JR., A.B., Canterbury College (Indiana), 1951; B.D., Nashotah House (Wisconsin), 1957
 FRED A IRENE OSTHOFF, B.S., Baldwin-Wallace College, 1950; Ed.M., 1961
 DAVID WARD PEASE, JR., A.B., Ed.M., 1955, 1959
 JOHN VINCENT PETERSON, A.B., Ed.M., 1959, 1962
 SERMCHITR SINHASANI, B.A., M.A., Chulalongkorn University, 1955, 1959; A.M., 1964
 GRAEME HENRY WATTS, B.A., University of Sydney, 1966; A.M., 1969
 THOMAS DANIEL YAWKEY, B.S.Ed., Indiana University of Pennsylvania, 1963; M.Ed., Duquesne University, 1966

In Electrical Engineering

JAMES MURNANE DAVIS, B.S., M.S., 1966, 1967
 BRUCE GENE DE LUGISH, B.S., M.S., 1965, 1968
 HARVEY ALLEN FINKELSTEIN, B.S.E.E., University of Pennsylvania, 1966; M.S., 1968
 EUGENE GOWAN III, B.S., M.S., 1964, 1966
 JERRY LEE HANSON, B.A., St. Olaf College, 1954; B.S., United States Air Force Institute of Technology, 1961; M.S., 1962
 CARLOS RICARDO PEIXOTO HARTMANN, B.Eng., M.S., Instituto Tecnológico de Aeronáutica, 1963, 1966
 JOHN PATRICK HAYES, B.E., National University of Ireland (Dublin), 1965; M.S., 1967
 ROGER LAVERNE JOHNSON, B.S., M.S., 1965, 1966
 KENNETH CORNEAL JUNGLENG, B.S.E.E., Iowa State College, 1959; M.S.E.E., United States Air Force Institute of Technology, 1964
 ORIN EDWARD MARVEL, B.E.E., M.S.E.E., Georgia Institute of Technology, 1963, 1965
 STUART MICHAEL MELZER, B.E., Cooper Union, 1965; M.S., 1967
 WILLIAM DOOLEY PETTY, B.S., United States Military Academy, 1962; M.S., 1968
 MICHAEL JOHN PISTERZI, B.S., M.S., 1961, 1962

EDWIN MARTIN SCHAEFER III, B.S., M.S., 1965, 1966
 LAVERNE ARTHUR SCHLIE, B.S., M.S., 1965, 1966
 SHARAD CHANDRA SETH, B.E., University of Jabalpur, 1964; M.Tech., Indian Institute of Technology, 1967
 DONALD ROBERT WILTON, B.S., M.S., 1964, 1966

In English

THOMAS PETER ADLER, A.B., M.A., Boston College, 1964, 1966
 ANN DRYSDALE PARSONS, B.A., University of Cambridge, 1958; A.M., 1966
 EDWARD CLARENCE WRIGHT, A.B., Dartmouth College, 1963; A.M., Harvard University, 1964

In Entomology

PHILIP MICHAEL FOX, B.S., M.S., University of Kentucky, 1963, 1965
 INDER PRAKASH KAPOOR, B.Sc.Ag.(Hons.), University of Delhi, 1957
 DONALD EDWARD KUHLMAN, B.S., M.S., 1955, 1966
 ROBERT FLOYD RANDALL, A.B., Kalamazoo College, 1962

In Finance

PAUL ALLAN RANDLE, B.S., M.B.A., University of Utah, 1965, 1967

In Food Science

MICHAEL THOMAS DANZIGER, B.S.Chem.E., M.S., Technion, Israel Institute of Technology, 1962, 1967
 VERNON LEE PORTER, B.S., M.S., 1940, 1949
 SUDHAKAR PUNDLIK SHANBHAG, B.Sc.(Hons.), Karnatak University, 1965; B.Sc. (Tech.), University of Bombay, 1966; M.S., 1969

In French

DIANE LIVINGSTON BUTTURFF, B.A., University of Pennsylvania, 1963; A.M., 1966
 JACQUES FRANÇOIS LOUIS MALET, B.S., Memphis State University, 1963; A.M., 1967
 GUY THOMAS TRAIL, A.B., A.M., 1956, 1966

In Geography

JAMES FERDINAND GOFF, B.S.Ed., M.S.Ed., Illinois State University, 1958, 1959
 BRUCE WAYNE SMITH, B.A., New York State College (Potsdam), 1965; A.M., 1967

In Geology

CHANG-LU LIN, B.S., National Taiwan University, 1962; M.S., Washington State University, 1967
 BRUCE ALLEN MASTERS, B.S., Valparaiso University, 1959; M.A., University of California, 1962
 C. PRASADA RAO, B.Sc., M.Sc., University of Mysore, 1960, 1961
 OWEN LISTER WHITE, B.Sc., University of Melbourne, 1958; M.A.Sc., University of Toronto, 1961
 THOMAS RAYMOND WORSLEY, B.S., College of the City of New York, 1965; M.S., University of Tennessee, 1967
 WILLIAM HERBERT WRIGHT III, A.B., Middlebury College, 1965; A.M., Indiana University, 1967

In German

LOWELL ALLEN BANGERTER, A.B., A.M., Stanford University, 1966, 1967
 HERIBERT BREIDENBACH, Ph.B., Philosophisch-Theologische Ordenshochschule, 1960; M.A., Northwestern University, 1965

In History

ROGER DEAN BRIDGES, B.A., M.A., State College of Iowa, 1959, 1963
 HENRY LAMAR EATON, B.S., A.M., 1959, 1963
 HERMAN WILLIAM MAST III, B.A., University of Kansas, 1963; M.A., University of Hawaii, 1965
 DONALD EUGENE SHEPARDSON, B.S., Eastern Illinois University, 1961; A.M., 1964
 JAMES ROBERT WEGS, B.S.Ed., Western Illinois University, 1963; M.A., Northern Illinois University, 1966

In Library Science

LE MOYNE W. ANDERSON, B.S.L.S., B.A., University of Minnesota, 1948, 1948; M.S., 1951

WILLIAM SHERMAN BERNER, B.A., M.A., University of Minnesota, 1961, 1962
JOHN WILLIAM HEUSSMAN, B.S., Concordia Teachers College (Nebraska), 1950;
M.A., University of Denver, 1953
BARBARA OLSEN SLANKER, B.A., Colorado State University, 1956; M.S., 1959

In Linguistics

JONNIE ELINOR GEIS, B.A., University of Texas, 1966; M.A., University of California (San Diego), 1968

In Marketing

SAMUEL MABRY GILLESPIE, B.S., M.S., 1956, 1966
JOHN TAYLOR SIMS, JR., B.S., M.B.A., Texas Technological College, 1961, 1963

In Mathematics

HENRY LOUIS AFRICK, A.B., Columbia University, 1964; A.M., 1966
JOHN DAVID BLANTON, A.B., Ph.L., M.S., St. Louis University, 1953, 1954, 1955
MICHAEL MELVIN BRADY, A.B., University of California, 1961; A.M., 1966
PETER ROBERT EISEMAN, B.S., University of California, 1966; M.S., 1967
LONNIE ROTH FAIRCHILD, B.A., Swarthmore College, 1965; A.M., 1966
PATRICK JOHN FLEURY, A.B., Brown University, 1964; A.M., 1965
HAROLD RANDALL JOHNSON, B.S., College of Idaho, 1963; A.M., 1965
JOHN CRONAN KIEFFER, B.S., University of Missouri (Rolla), 1967; M.S., 1968
JOHN LAWSON LEWIS, B.S., M.S., Kansas State University, 1965, 1966
WILLIAM PAUL MECH, B.A., Washington State University, 1964; M.S., 1965
GRACE GEIST ORZECZ, A.B., Barnard College, 1961; M.A., Cornell University, 1965
JOSEPH RAYMOND ARNOLD STRUTT, S.B., Massachusetts Institute of Technology, 1962; M.S., 1966
RIHO TERRAS, B.S., University of Maryland, 1965; A.M., 1967
PETER CHARLES TROMBI, B.S., Worcester Polytechnic Institute, 1964; M.S., 1966
WEN-JIN WOAN, B.A., National Taiwan University, 1962; M.S., University of Wisconsin, 1967

In Mechanical Engineering

DEAN GRAHAM DOORNINK, B.S.(M.E.), B.S.(Agr.), University of Wisconsin, 1964, 1964; M.S., 1966
ALBERT FAY HOUGHENS, B.S.M.E., Purdue University, 1961; M.S., 1963
JOHN DONALD MCGEACHY, B.Sc., M.Sc., Queen's University, 1953, 1962
RICHARD LEROY SHELL, B.S.M.E., University of Iowa, 1961; M.S.M.E., University of Kentucky, 1963

In Metallurgical Engineering

DHRUBAJYOTI CHAKRABARTI, B.E., University of Calcutta, 1962; M.S., 1965
NORRIS ALFRED DAHLSTROM, B.S., M.S., 1966, 1967
DAVID GRIFFITT FRANKLIN III, B.S., M.S., 1965, 1967
ERIC JAMES HAYES, Associateship, University of Strathclyde, 1963; M.Sc., McMaster University, 1965

In Microbiology

JOAN SHODDER GALLAGHER, B.S., Drexel Institute of Technology, 1964; M.S., 1967
USHARANJAN RAY, B.Sc., M.Sc., University of Calcutta, 1963, 1965
BRUCE CLAYTON STRNAD, B.S., Fenn College, 1965; M.S., 1967

In Mining Engineering

CELIA CHUNG-LAND CHOW, B.S., Taiwan Provincial Cheng Kung University, 1962; M.S., University of Detroit, 1965
TUKREL RADHAKISHIN THAKUR, B.Eng., University of Madras, 1963; M.S., 1967

In Musicology

KARIN SWANSON PENDLE, A.B., University of Minnesota, 1961; M.Mus., 1964
MARILYNN JEAN SMILEY, B.S., Ball State Teachers College, 1954; M.Mus., Northwestern University, 1958

In Nuclear Engineering

THOMAS JAMES DOLAN, B.S., M.S., 1961, 1965
PAUL EDWARD ROHAN, B.S., University of Detroit, 1965; M.S., 1966
BRUCE WALTON SPENCER, B.S., M.S., 1964, 1965

In Nutritional Sciences

JAMES GARTH BERGAN, B.S., 1966

ROBERT JOSEPH REBER, B.S., 1963

In Philosophy

GERALD WADE LILJE, B.A., University of Oregon, 1961; A.M., 1964

MICHAEL D. ROOT, B.S.B.A., Northwestern University, 1963; M.A., Roosevelt University, 1966

In Physical Education

ROBERT DICKSON BRATTON, B.Sc., George Williams College, 1959; M.S., University of California (Los Angeles), 1961

LORA HIATT DONOHO, B.A., Olivet Nazarene College, 1953; M.S.Ed., Southern Illinois University, 1962

ALAN DAVID GREENBERG, B.S., M.S., 1963, 1965

CHARLES EDWIN HARTSOE, B.S., Springfield College, 1955; M.S., 1956

WILLIAM LYNN HOTTINGER, B.S., Pennsylvania State College (Slippery Rock), 1956; M.S., 1958

JOSEPH ADESOLA LAOYE, Dipl., Loughborough College, 1961; M.P.H., University of Michigan, 1966

GREGG MALCOLM MCKELVEY, B.A., B.P.H.E., Queen's University, 1954, 1954; M.S., 1965

SANDOR MOLNAR, Dipl.P.E., University of Otago, 1960; M.S., 1967

NANCY KAY PARKER, B.S., 1960; M.S.P.E., University of North Carolina at Greensboro, 1962

GARTH ALAN PATON, B.A., University of Western Ontario, 1956; A.M., University of Michigan, 1963

ALI TOOSHI, Lic., Tehran University, 1959; Dipl., Loughborough Training College, 1963; M.S., Southern Illinois University, 1965

In Physics

JOHN ERNST ASHMAN, B.S., University of Wisconsin, 1965; M.S., 1966

STEVEN BERNARD BOLTE, A.B., Thomas More College, 1964; M.S., 1965

WILLIAM DENNIS HYATT, B.S., University of Wisconsin, 1964; M.S., 1966

COLIN ELLIOTT JONES, B.S., Carnegie Institute of Technology, 1963; M.S., 1965

JOSEPH EDWARD LANG, A.B., Thomas More College, 1964; M.S., 1965

STEVEN CHARLES PIEPER, B.S., University of Rochester, 1965

JOSEPH EMILE ROBICHAUX, JR., B.S., M.S., Louisiana State University, 1964, 1967

SAMUEL LOUIS SEGLER, B.S., Baylor University, 1964; M.S., 1966

WILLIAM TURLAY STACY, B.S., Oregon State University, 1965; M.S., 1967

In Physiology

JOHN EDMUND BARRY, A.B., Boston University, 1965; M.S., 1967

STEPHEN SHEPARD GOLDMAN, A.B., Northeastern University, 1964; M.S., 1966

PETER MICHAEL SPOONER, B.S., Bates College, 1964; M.S., 1966

PETER VERNON TIGCHELAAR, A.B., Calvin College, 1963; M.S., 1966

In Plant Pathology

EUGENE ROBERT TERRY, B.Sc., M.Sc., McGill University, 1964, 1966

In Political Science

RONALD F. BARTEL, A.B., A.M., 1964, 1967

MYUNG CHEY, LL.B., Seoul National University, 1962; A.M., 1967

SUSAN KAY WELCH, A.B., A.M., 1965, 1966

In Portuguese

DAVID PAUL LAWS, B.A., M.A., Brigham Young University, 1967, 1968

In Psychology

GEORGE JAMES ALLEN, B.S., College of the Holy Cross, 1965; M.A., Boston College, 1966

JON STEWART ALLEN, B.A., University of Akron, 1965

BARBARA AUTREY HALL BLAYLOCK, B.A., M.A., William Marsh Rice University, 1951, 1953; M.A., University of Texas, 1963

SHEILA LEE BRENNAN, A.B., Brooklyn College, 1962

LAWRENCE JAMES CRABB, JR., B.S., Ursinus College, 1965; A.M., 1969
MELVIN MYRON HOFFMAN, B.S., Northwestern University, 1960
MELISSA GALLOWAY KAPLAN, B.A., University of North Carolina at Greensboro, 1964; A.M., 1967
FRANK DEAN PAYNE, A.B., University of California, 1965; A.M., 1968
RONALD GLENN SMITH, B.A., University of Chicago, 1961; A.M., 1967

In Sociology

DAVID LEE HARVEY, A.B., A.M., 1961, 1966
JERRY MIDDLETON LEWIS, B.A., Cornell College, 1959; M.S., Boston University, 1963
FRANK GEORGE SAMUELS, B.S., M.S., University of Wisconsin-Milwaukee, 1963, 1965

In Spanish

MARTHA PALEY DE FRANCESCATO, Profesorado, Instituto Nacional del Profesorado Secundario (Argentina), 1956; A.M., 1959
MODESTO MARIO DIAZ, B.A., Colby College, 1962; A.M., 1964
MARVIN ALAN D'LUGO, B.A., Brooklyn College, 1965; A.M., 1967
GUILLERMO ROJAS, B.A., M.A., North Texas State University, 1963, 1965

In Speech

DANIEL STARLEY BEASLEY, B.A.(Spch.), B.A.(Psych.), University of Akron, 1966, 1966; A.M., 1968
JEROME MOSELEY BIRDMAN, B.S., Temple University, 1956; A.M., 1957
RAY DEAN DEARIN, B.A., Harding College, 1963; A.M., 1965
JAMES NORRIS TALLEY, B.S., East Tennessee State University, 1961; A.M., 1965
RICHARD ERIC TOSCAN, A.B., Purdue University, 1963; A.M., 1965
ANNE ST. CLAIR WILLIAMS, A.B., Duke University, 1950; A.M., University of North Carolina, 1952

In Theoretical and Applied Mechanics

JAMES CLYDE HICKMAN, B.S., M.S., 1965, 1967
ROBERT PHILLIP HUBBARD, B.S.M.E., Duke University, 1965; M.S., 1967
RAY NORMAN NITZSCHE, B.S., M.S., 1967, 1968

In Veterinary Medical Science

GORDON DAVID PAINE, M.R.C.V.S., Royal Veterinary College (London), 1950; D.T.V.M., University of Edinburgh, 1959; M.S., 1968
GAYLORD EDWARD SHAW, B.A., Graceland College, 1962; M.S., 1966
DEOKI NANDAN TRIPATHY, B.V.Sc.&A.H., Uttar Pradesh Agricultural University, 1964; M.S., 1967

In Zoology

RONALD JAMES BROOKS, B.Sc., M.Sc., University of Toronto, 1963, 1966
JAMES RICHARD KARR, B.S., Iowa State University of Science and Technology, 1965; M.S., 1967
CURTIS JAMES SWANSON, B.A., North Park College, 1964; M.S., Northern Illinois University, 1966
EARL GRAVES ZIMMERMAN, B.S., Indiana State University, 1965; M.S., 1967

Degree of Doctor of Education

In Education

ELEANOR YOUNG ALSBROOK, A.B., Kentucky State College, 1944; B.S.L.S., Atlanta University, 1946; M.Ed., C.A.S., University of Louisville, 1965, 1968
EDWARD TWEET ANDERSON, B.S., M.S., Illinois State University, 1961, 1964
THOMAS HUGH ANDERSON, A.B., Antioch College, 1963; A.M., 1968
CHARLES TAKESHI ARAKI, Ed.B., University of Hawaii, 1957; M.S., 1960
HOWARD MARTIN BERS, A.B., A.M., 1963, 1964
RICHARD MASON BUNKER, B.S.Ed., Farmington State Teachers College, 1959; M.Ed., University of Maine, 1965
CAROL NOLL BURDEN, B.S., Lewis and Clark College, 1958; Ed.M., 1967
JOHN MCTAGGART BUSTARD, B.S., Ed.M., 1960, 1963
BENJAMIN DAVID CULLERS, B.S., Central State College (Ohio), 1962; Ed.M., 1966

SAMUEL CALVIN DAVIS, A.B., Shaw University, 1950; M.S., 1965
 ARTHUR LEONARD GILLIS, B.A., M.A., Roosevelt University, 1964, 1965
 RICHARD WILLIAM GRIFFITHS, B.S., M.S., Illinois State University, 1955, 1962
 ROBERT COLE HARRIS, A.B., M.A., San Jose State College, 1956, 1963
 ALFRED ROLAND HECHT, B.S., 1956; M.A., Northwestern University, 1959
 EDWARD SIDNEY JENKINS, B.S., Southern University, 1947; M.Ed., University of Nebraska, 1955
 BRUCE BIRK KELLY, B.S., Southeast Missouri State College, 1962; Ed.M., 1965
 ALFRED SOREN KOLMOS, B.Ed., Wisconsin State College (Whitewater), 1957; Ed.M., 1961
 BARRY EDWARD MOORE, B.S., Indiana University of Pennsylvania, 1955; M.Ed., University of Pittsburgh, 1961
 STANLEY DOUGLAS PATTERSON, B.S., M.Ed., Auburn University, 1964, 1967
 JACOBO FELIX PINO, B.A., Western New Mexico University, 1961; M.S., Oregon College of Education, 1964
 THOMAS ANDREW PLAIN, B.Ed., Chicago Teachers College, 1953; M.Ed., De Paul University, 1959
 STANLEY ARLIN RUMBAUGH, A.B., Wheaton College, 1963; Ed.M., 1967
 KATHLEEN RUNCHEY, B.A., Western Michigan University, 1962; M.Ed., University of North Carolina, 1967
 DONALD EVAN SAMSON, B.A., Central Washington State College, 1957; M.Ed., Western Washington College of Education, 1962
 THOMAS EARL SEARSON, B.A., Hastings College, 1965; Ed.M., 1966
 KATHRYN WATFORD SMITH, B.S., Alabama College, 1942; Ed.M., 1966
 STANLEY SPENCER SMITH, A.B., Augustana College, 1941; M.S.Ed., Western Illinois University, 1953
 EDWIN WILLS VERNON, B.S.Agr., M.S.Ed., Purdue University, 1952, 1960

Degree of Doctor of Musical Arts

CHARLES ALLEN ANDERSON, B.S., Juilliard School of Music, 1959; M.M., Sherwood Music School, 1961
 THEODORE DREXEL LUCAS, A.B., M.A., San Diego State College, 1963, 1964
 ROBERT MAX NEWELL, B.Mus., Illinois Wesleyan University, 1961; M.Mus., 1963

Degree of Master of Arts

In Anthropology

JOHN RICE COLE, A.B., Columbia University, 1968
 NIRA DANZIGER, B.A., Hebrew University of Jerusalem, 1967
 SHERRIE TRAVIS ETZKORN, A.B., 1969
 SUSAN FERN MANDIBERG, A.B., Oberlin College, 1968

In Art Education

MARILYNN MARCIA DAVIS, B.A., Concordia Teachers College, 1965; B.F.A., 1968
 GAY CATHERINE GINGHER, B.A., Clarke College, 1964
 SHARON RENEE PETERSEN, B.F.A., 1969
 SUZANNE MARIE STIEGELBAUER, B.S., Nazareth College (New York), 1969
 MICHAEL HOWARD STUCKHARDT, B.S., Western Michigan University, 1965

In Comparative Literature

JANE COLSON PEDERSEN, A.B., 1968
 ASELA CONCEPCION RODRIGUEZ-SEDA, B.A., University of Puerto Rico, 1968

In Dance

JANIS ANSLEY, B.F.A., Southern Methodist University, 1967
 RENEE BINZER, B.A., College of William and Mary, 1968
 IRIS AMY RIFKIN, B.A., City University (New York), 1966

In Economics

ROGER HUGH BEZDEK, B.A., Northern Illinois University, 1967
 DONALD THOMAS McDUGALL, A.B., Ripon College, 1966
 THOMAS WALTER MIER, A.B., 1968
 MITCHELL BRIAN SHERMAN, B.S., Brooklyn College, 1968
 STANLEY CARLSON STEVENS, B.S., Iowa State University, 1964

In Education

- THOMAS ANDRE, B.S., University of Massachusetts, 1967
CAROL JEAN SCHWARZWALDER ARAWAY, B.A., Western Washington State College, 1965
TERRY GORDON COLBERT, A.B., 1968
ALAN KEITH LEMKE, B.S., Mankato State College, 1966
PAMELA CHARLES RUBOVITS, A.B., Mt. Holyoke College, 1965

In English

- CAROL ANN ABRAMS, A.B., 1968
ANN CHRISTINE BAXTER, A.B., MacMurray College, 1968
FORDYCE RICHARD BENNETT, B.A., Olivet Nazarene College, 1969
ROBERT RAYMOND BENSEN, A.B., 1968
JOEL PITKIN BOWMAN, A.B., 1965
JANE McFALL WISEMAN BROWN, A.B., Duke University, 1968
ELISA KIRK CAMPBELL, B.A., Dickinson College, 1968
JANE CARFAGNO CLARK, B.A., University of Colorado, 1968
GERALD OTIS DUNGAN, B.A., Aurora College, 1968
DONNA STINE GIVENS, A.B., Gettysburg College, 1968
MARILYN ANN GRAS, B.A., Carroll College, 1968
DIANE LOUISE GRAY, B.A., Agnes Scott College, 1968
SANDRA FRENSKO HEITZMAN, A.B., 1968
MARY ARLENE HUNT, B.A., St. Xavier College, 1968
SUSAN HARTMAN KESSLER, A.B., 1968
NILI ABRAMOVIZ LEVY, B.A., Hebrew University, 1964
LINDA RUTH MAHIN, B.A., North Central College, 1969
LAWRENCE FLORIAN MCCAFFERY, B.A., University of Notre Dame, 1968
TERRENCE JOHN McFARLAND, A.B., 1968
KATHLEEN CULLIGAN MEYER, B.A., Saint Mary's College (Indiana), 1968
LOIS ELIZABETH MILLER, B.A., Greenville College, 1968
GERALD LEE PETERSON, A.B., 1969
MARILYN PAWLAK PINSCHMIDT, B.S.Ed., Massachusetts State College (Lowell), 1964
WOLFGANG MAX SCHWARZKOPF
SYLVIA ANNETTE SEGler, B.A., Texas Christian University, 1966
Jo DONNA SPERRY, B.A., Illinois State University, 1967
DIANE MARIE STURGEON, B.A., Northern Illinois University, 1968
PATRICIA RAE WALD, A.B., 1968
MARY CATHERINE WHITMORE, A.B., Augustana College (Illinois), 1969

In French

- JAMES GEORGE BEAUDRY, B.A., St. Mary's College, 1949; M.A., Laval University, 1956; L.Th., D.Th., University of Montreal, 1956, 1960
BONNIE LAURIE BENNETT, A.B., University of Michigan, 1965
MAUREEN TERESA DORLE, B.A., Mundelein College, 1964
LENA OHANNES KUPELIAN, A.B., 1967
ILONA NINA LEKI, A.B., 1968
CATHERINE ANNE MAJDIK, B.S., M.A., Western Reserve University, 1954, 1958
PATRICIA COX MARTIN, B.A., Bradley University, 1967
MARK EDWARD WOLFF, B.A., Loyola University (Illinois), 1968

In Geography

- RONALD ROBERT POLLINA, B.A., Roosevelt University, 1968
CHARLES GILBERT SCHMIDT, B.A., Sonoma State College, 1968

In German

- VIRGINIA MAE COOMBS, B.A., Denison University, 1968
MARY LOUISE HILLS, B.A., Monmouth College, 1968
LEONIE AUGUSTINE MARX, A.B., 1969
THOMAS GEORGE PEARSON, B.A., Saint Mary's College (Minnesota), 1967
VIRGINIA LEE THEISEN, A.B., University of Michigan, 1968

In History

- WILLIAM EDWARD BROOKKESON, B.A., Western Washington State College, 1968
MICHAEL JOSEPH DIETZ, B.A., Knox College, 1968

WILLIAM WAYNE GARTON, A.B., Simpson College, 1959; M.S., 1960
 CARL FREDERICK HASS, A.B., 1940
 JEH-HANG LAI, B.A., Taiwan Normal University, 1968
 HELEN CHOU LIN, B.A., National Taiwan University, 1967
 RAYMOND CHIN-JUANG LIN, B.A., National Taiwan University, 1960; M.S., Atlanta University, 1964
 GAN YEE MAR, B.A., City University (New York), 1969
 LINDA MARGARET NIEHAUS, B.A., Quincy College, 1969
 JOHN FREDERICK OSIER, B.A., Lemoyne College, 1968
 WILLIAM FRANCIS RUSH, B.S., Loyola University (Illinois), 1965
 LENA MARY SALBEGO, A.B., 1969
 FRANCIS MICHAEL STACKENWALT, B.A., University of Oklahoma, 1968
 DONNA VOORHORST THOMAS, B.A., Denison University, 1968
 ELEANOR LOUISE TURK, B.A., Ohio Wesleyan University, 1957

In Home Economics

ROSANNE CERVENY, B.S., Eastern Illinois University, 1969
 JANICE LYNN RADEMACHER, A.B., 1968

In Labor and Industrial Relations

STUART HARVEY BERGER, B.A., Queens College, 1968
 ALFRED EDWARD DANSENEAU, JR., B.S., Saint Joseph's College, 1968
 JAMES BRUCE KIRK, B.S., 1968
 HERMAN MONTELL KLEMICK III, B.S., 1969
 DANIEL ASUKWO OFFIONG, B.A., Tougaloo College, 1969
 MAKOTO OHTSU, B.Econ., Keio University, 1962
 GLENN CURTIS RIKER, B.A., Monmouth College, 1968
 DOUGLAS JEROME RODEL, B.A., St. Paul Seminary, 1965; M.A., College of St. Thomas, 1968

In Latin

BARBARA SUE HAYES, A.B., 1969
 KAREN MOSES STEINBECK, A.B., 1966

In Mathematics

ROBERT ORA BANTA, B.S., Western Illinois University, 1966
 PAMELA JEAN BELL, A.B., Marymount College (Kansas), 1966
 MARTIN CAFLAN, A.B., University of Pennsylvania, 1962
 GAYLE JEAN CARROLL, B.A., State University of New York (Potsdam), 1969
 JULIA TSE-YEE CHEN, B.Sc., University of Hong Kong, 1955
 NANCY GWEN CROTTS, B.S., Grand Canyon College, 1968
 KENNETH ALVIN ERKFITZ, B.S., University of Michigan, 1965
 PHILLIP ALLEN FERGUSON, B.M.Ed., M.Mus., Indiana University, 1948, 1950
 SALLY ANN FOSTER, B.A., Immaculate Heart College, 1966
 CAROLYN MATTILA HOLDYCH, B.A., Rockford College, 1967
 RONALD EDWIN HUENERFAUTH, A.B., Cornell University, 1952
 DAVID LEONARD JOHNSON, A.B., Augustana College (Illinois), 1969
 WASYL KORYTOWSKI, B.S.Gen., B.Ed., University of Manitoba, 1965, 1968
 CHARLENE THERESE LUSKIN, B.S., University of Wisconsin, 1966
 WILLIAM EDMUND MCGAVERN, B.A., University of South Florida, 1966
 LINDA MARIAN PARLIN, B.A., University of Rochester, 1969
 JAMES WILLIAM PENDERGRASS, A.B., Cornell University, 1969
 PAMELA ANN POTUSKY, B.A., Montclair State College, 1966
 JEROME MORRIS ROFFELD, B.A., University of California, 1969
 WILLIAM JOSEPH ROHA, A.B., Earlham College, 1969
 SISTER ELIZABETH CULVER, B.S., Brescia College, 1965
 KOKI TAMASHIRO, Ed.B., University of Hawaii, 1955
 LOWELL KENNETH THOMPSON, B.S., Concordia Teachers College, 1965
 ALBERT CHIA-SHENG WEI, A.B., University of Michigan, 1969
 ELBERT BERNARD WHITE, B.S., Mississippi Industrial College, 1966
 PETER MICHAEL WOTTRENG, B.A., St. Mary's College, 1969
 IDRIS MAN-SHING YEUNG, B.S., 1969

In Political Science

JOHN MICHAEL DAVIS, A.B., University of California, 1969
 JAMES LEONARD EDSTROM, B.S., Illinois Institute of Technology, 1969

DAVID LEE LEMONS, B.S., Illinois State University, 1965
 PETER WARREN ROULHAC, B.A., Fisk University, 1969
 HOWARD SHELDON SIEGEL, A.B., 1965
 FRED LAURENCE WILLIAMS, B.A., University of Nevada, 1968

In Psychology

KENNETH MICHAEL ALVARES, A.B., Indiana University, 1966
 RODGER KEITH BUFFORD, B.A., King's College (New York), 1966
 WILLIAM JOSEPH CROSSLAND, B.A., Trinity College, 1967
 STEVEN ALLAN FISHER, A.B., University of Michigan, 1967
 WILLIAM EDGAR GRAMLING, B.A., University of Texas (Arlington), 1967
 ROBERT ALLEN JOHNSON, B.A., Trinity College (Connecticut), 1966
 DAVID IAN LEWIN, B.A., University of Colorado, 1966
 LINDA DEAN RHYNE, B.A., University of North Carolina (Greensboro), 1968
 JANICE GOUSE SHEESE, A.B., Washington University, 1967
 RONALD LEE SHEESE, B.A., Wabash College, 1967
 RICHARD SHIKIAR, B.S., City College (New York), 1967

In Public Administration

HYOCK CHUN, B.P.A., Yonsei University, 1962
 WILLIAM CHARLES DIXON, B.A., Loyola University (Illinois), 1968
 ANNABELLE LEWIS PATTON, B.A., Mills College, 1947
 CARL VERNON PATTON, JR., B.S., University of Cincinnati, 1967; M.U.P., 1969

In Russian

SUZANNE ELIZABETH BEST BRUNO, B.A., Harpur College, 1968
 GARY LEE DAVIS, B.A., Indiana University (Penn), 1968
 CHERYL LYNN FINCH, B.A., Northern Illinois University, 1968
 SERGIU FISCHMAN, Dipl., Pedagogic "Maxim Gorki," 1963
 MARIE MEI-CHU LOUIS GIES, A.B., University of Michigan, 1968
 STEPHEN ALLEN HATHAWAY, A.B., 1968
 CARL ALBERT HOOK, B.A., Gannon College, 1967
 CAROL TERESE KEMMITT, B.A., Emmanuel College, 1968
 ROSEMARY LEONARD NELSON, B.A., Wells College, 1966
 NOLEN JOYCE PROVENZANO, B.A., Principia College, 1967
 KATHLEEN SARAH SPAULDING, A.B., 1954
 LOIS WRIGHT WOODRUFF, A.B., 1967

In Social Sciences

JACQUELINE WEINBERG DAVIS, A.B., 1968
 ROBERT KENNETH DRENDEL, B.S., Bradley University, 1965; M.S., Indiana State University, 1967
 THOMAS WILLIAM SMITH, A.B., 1968

In Sociology

WILLIAM JAMES HAGA, B.S., Wayne State University, 1960
 SEIKO ITOH, B.A., Konan University, 1964
 KAY ROWAN LIVENGOD, B.A., Ohio State University, 1968
 HARLAN LYNN MUELLER, A.B., 1968
 DENNIS ADAM RYBA, B.A., Doane College, 1968
 PRAKASHCHAND MOHANLAL SHINGI, B.A., M.A., University of Poona, 1964, 1967
 REGAN GRANVILLE SMITH, B.A., Kalamazoo College, 1960

In Spanish

ALICE LONG ANDERSON, B.A., University of Iowa, 1967
 VICTOR JULES BONADEO, A.B., 1968
 SUZANNE BROTMAN, A.B., 1969
 MARIA CARMEN CRUZ, Dr. Filos. Let., Universidad de la Habana, 1948; M.Mus., Kansas State Teacher's College, 1969
 REYNALDO LUIS JIMENEZ-SANCHEZ, A.B., 1969
 CANDACE JEAN MOTT, A.B., 1969
 MICHIKO NONOYAMA, B.A., Tokyo University of Foreign Studies, 1957
 ZOILA GARCIA ROMERO, Villanueva University
 SISTER MARGUERITE WENDELL, B.S., Alverno College, 1955

In Speech

VOIZA OLSON ARNOLD, A.B., Drury College, 1968
 SILVIA MIRANDA DE MORAES, Lic., Federal University of Ceara, 1967
 CAROL McNAMARA EGAN, B.S., Northwestern University, 1966
 RUTH MILDRED HALLA, B.S., 1969
 DIANNE LORETTA HAMILTON, B.S.H.S., Ohio University, 1969
 NANETTE RUTH HOLMES, B.S., 1969
 LYNNE THOMAS PHILPOTT, B.S., 1969
 SHARON LYNN SCHILBE, B.S., 1969
 CAROL LOU TOROK, B.S., 1966
 JANET THOMPSON UMBERGER, A.B., 1968
 EDWARD JOHN ZAGORSKI, B.A., Illinois State University, 1966

In the Teaching of English

DAVID WILLIAM BROSI, A.B., Augustana College (Illinois), 1969
 BONNIE LEE BUTLER, B.A., Purdue University, 1969
 JANET DANIEL HEMPSTEAD, A.B., Rosemont College, 1966
 GRETCHEN WEST PATTON, A.B., Villa Madonna College, 1967
 BARBARA LEWIS SLOAN, A.B., 1950
 JAMES JOHN STEVENS, B.A., Monmouth College, 1963

In the Teaching of English as a Second Language

KATHLEEN SARAH CALLAHAN, B.Ed., Mary Rogers College, 1951
 JANE CAMILLE COMPO, B.A., Marquette University, 1963
 GLENN DAVID DECKERT, B.A., Houghton College, 1961; A.M., Wheaton College, 1964; B.D., Trinity College, 1965
 NOBUYUKI INOUE, B.A., Meiji Gakuin University, 1964
 ROBERT FRANK MAPLE, A.B., 1968
 PAMELA ANN MCCOLLUM, A.B., 1968
 KEE DUK PAIK, B.A., Dong-A University, 1960; M.A., Yonsei University, 1961
 ALPO TAUNO RONTY, Filos. Kand., University of Helsinki, 1966
 ESTER EDEN SANTOS DE CASTRO, Prof. Ingles, Instituto del Profesorado Juan XXIII, 1966
 AMY DAH SUN SEETOO, B.A., National Chengchi University, 1968
 CARMEN MIREYA VIRGILIO CABALLERO, Prof. de Inglis, University of Chile, 1967

In the Teaching of French

LEOLA DOLLY ALEXANDER, B.A., Andrews University, 1962
 SHARON EPSTEIN DRAZNER, A.B., 1968
 LYNNE LOUISE HUNTZICKER, B.A., Northwestern University, 1968
 DIANNE ELIZABETH KELLER, A.B., 1967
 KATHLEEN THERESA GLYNN KUSMANOFF, B.A., Southern Illinois University, 1966
 LINDA BANNISTER MEYER, B.S., Southeast Missouri State College, 1965
 DIANA STEPHANIE TOSCHAK, A.B., 1969

In the Teaching of Social Studies

CAROL ELAINE BURGER, B.A., University of Maryland, 1969
 PATRICIA MARY CONDON, A.B., 1968
 JERRY ALLEN DAVIS, B.S., 1968
 ROBERT LOUIS HOVDE, A.B., 1967
 CHARLES JEROME MEYERS, B.A., DePaul University, 1966
 DIANE MARIE POERIO, A.B., 1969
 ALAN JAY SCHAPS, A.B., 1968
 JOYCE CAROL SORENSEN, B.S., 1969
 LINDA OSUCHOWSKI STODDART, A.B., 1969
 ARNOLD MICHAEL YOUNG, B.S., 1969

In the Teaching of Speech

SHIRLEY ANN GRIFFIN, A.B., 1968
 BRUCE LEO PAGNI, A.B., 1965
 JOY LOUISE PETERS, A.B., Augustana College (Illinois), 1969

In Theatre

JOSEPH MICHAEL BALTZ, B.A., University of Washington, 1967
 DAVID LESLIE CARTER, B.S., Indiana State University, 1968

FREDERICK CHALFY, B.A., Harpur College, 1969
CARL HAROLD ERNST, A.B., 1965
ROBERT GAINER, A.B., City University (New York), 1964
MARY JANE GLEASON, B.A., Rosary College, 1958
SALLIE MITCHELL, B.A., Midland College, 1961
FRANK LOUIS TOURANGEAU, JR., B.A., Elmhurst College, 1968
ALEX HARRY URBAN, B.A., Southern Illinois University, 1965

Degree of Master of Science

In Advertising

DAVID DUANE CROUSE, B.S., 1966
NORAH McCLINTOCK GRADY, B.S., 1966
BETTE JANE HURST, A.B., 1962
YUM-JE KIM, LL.B., Sung Kyun University, 1963
BETTY CAROLE McCLAIN, A.B.J., University of Georgia, 1967
JOSE GALANG MIRANDA, Litt.B., University of Santo Tomas, 1966
MARK DAVID SIEGEL, A.B., 1969
DAVID LAWRENCE WOLKEN, B.S., 1969

In Aeronautical and Astronautical Engineering

HAROLD KERZNER, A.B., Northeastern University, 1963
ROBERT EDMUND ROSS, B.S., University of California, 1952

In Agricultural Economics

JAMES BERNARD KLIBENSTEIN, B.S., Wisconsin State University, 1969
ROBERT EDOUARD LOGEAIS, Dipl., Institut National Agronomique, 1964
CHARLES LEE MOORE, B.S., Ohio State University, 1968
GERARD JEAN-MARIE NEAU, Ing.Ag., Institute Technique de Pratique Agricole, 1968
KATAR SINGH, Agra University, 1961
RICHARD LEON TRIMBLE, B.S., University of Missouri, 1968
JOHN EDWIN WILLIAMS, B.S.A., Purdue University, 1961

In Agricultural Engineering

RICHARD JOHN GODWIN, B.S., National College of Agricultural Engineering, 1968
CARLOS ARTURO RODRIGUEZ AMAYA, Ing.Civ., Universidad Nacional de Colombia, 1966

In Agronomy

HENRY ROGER BOERMA, B.S., Illinois State University, 1968
SILVIO ADALBERTO CODAS FRIEDMANN, Cert., Universidad Nacional de Asuncion, 1966
JOHN MAC HOUGHTON, B.S., Southern Illinois University, 1967
AURORA TRAPANI RUBEL, A.B., Washington University, 1967
DUANE NELSON SOMMERVILLE, B.S., 1969

In Animal Science

WILLIAM LEE BRAMAN, B.S., Purdue University, 1969
TEOFILO ANDRE DE COSTA CRUZ, Dipl., Universidade Federal de Minas Gerais, 1961
TERREL MORGAN HILL, B.S., Brigham Young University, 1968
GEORGE DAVID WESOLOSKI, B.S., Millikin University, 1962

In Architectural Engineering

JAMES ROLLA CROUCH, B.Arch., 1969
YUNG-FUH HUANG, B.S.E., Taiwan Cheng Kung University, 1965
DAVID LEE JAROL, B.A., 1966
RONALD EMORY WALKINGTON, B.Arch., 1964

In Astronomy

VICTOR EUGENE BROQUARD, B.S., 1969

In Biology

JIUNN WONG HUANG, B.S., National Taiwan University, 1965

In Botany

- JORGE AUGUSTO DE ALBERTIS GONZALEZ DEL RIEGO, Agr.Eng., Universidad Agraria-La Molina, 1963
ROBERT WILLIAM ELIAS, B.S., 1964
ELDON HENRY FRANZ, A.B., Grinnell College, 1966
BENJAMIN BERNARD KUTSCHEID, B.S., 1968
DUANE MICHAEL MEZGA, B.S., Kent State University, 1967
VALERIE ANN PAAPE, B.S., 1967

In Chemical Engineering

- MYRON IRA KUHLMAN, B.S.C.E., Purdue University, 1968
GYANENDRA SINGH, B.E., Birla Institute of Technology and Science, 1969
MICHAEL ALAN TORREST, B.S., Polytechnic Institute of Brooklyn, 1968
JAMES ANDREW ZBORAY, B.S., Newark College of Engineering, 1968

In Chemistry

- ALAN RICHARD BRANFMAN, A.B., Rutgers University, 1968
MEI YAO CHENG, B.S., National Taiwan University, 1968
CYNTHIA ANN COWGILL, B.S., Maryville College (Tennessee), 1968
RONALD WILLIAM CRANE, B.S., Midwestern University, 1968
JOAN CAROL FROEHLICH, A.B., Augustana College (Illinois), 1969
EDWIN STANLEY IRACKI, B.S., King's College (Pennsylvania), 1968
FRANCIS KENICHI ITO, B.S., University of Hawaii, 1966
HA SUCK KIM, B.S., Seoul National University, 1967
CHENG HSUNG LEE, B.S., National Taiwan University, 1968
JAMES DOUGLAS LOWRY, B.S., Lafayette College, 1968
WILLIE B. LUNS福德, B.A., Wayne State University, 1967
KATHLEEN RILEY LYNN, B.S., College of William and Mary, 1967
ARLENE ROSEMARY MOOTZ, B.S., Mundelein College, 1968
BRUCE ANDREW MORRISON, B.S., Massachusetts Institute of Technology, 1965
CAROL SANFORD NORRIS, A.B., Whitman College, 1968
JON TIMOTHY O'CONNOR, B.S., St. John Fisher College, 1968
JOHN KENNETH ORRELL, B.S., Manhattan College, 1968
DANIEL FRANCIS O'TOOLE, B.S., Eastern Michigan University, 1968
CHARLOTTE ANN FORD OTTO, B.S., University of Washington, 1968
JAMES WILLIAM PICKETT, B.A., Blackburn College, 1968
ROBERT ALLEN RAMSEY, B.S., Wheaton College, 1968
LOUETTE ROBINSON, B.S., Towson State College, 1968
CHARLES LEE TURNBOUGH, JR., B.A., Monmouth College, 1969
PATRICIA GUERITEY WESTON, A.B., Douglass College, 1957
ROSE MARIE CHARLOTTE ZABINSKI, B.S., Loyola University (Illinois), 1968

In Civil Engineering

- RAMIRO ARELLANO-ABARCA, Ing.Civ., Pontificia Universidad Javeriana, 1969
ROBERT WINSTON BALDINGER, JR., B.S., United States Military Academy, 1965
RONALD ANTHONY BROWN, B.A.Sc., University of Toronto, 1969
LARRY ALVIN COOPER, B.S., University of Wisconsin, 1967
CARROLL HILTON DUNN, JR., B.S., United States Military Academy, 1966
GEORGE BRIAN ESTES, B.S., University of Maine, 1963
FARAMARZ FARAHATI, B.S.C.E., Chicago Technical College, 1964
ROBERT MICHAEL GALLEN, B.C.E., Villanova University, 1964
JORGE GARCIA REYES, Eng.Civ., University of the Andes, 1968
HOWARD CLYDE HANNA, B.S., Pennsylvania State University, 1953
HÉCTOR DAVID HERNÁNDEZ, Ing.Civ., Universidade de El Salvador, 1969
HANWANT RAI JAIN, B.S., 1958
SEUNG JAI KIM, B.S., Seoul National University, 1963
JAMES HENRY LYLES, B.S., Norwich University, 1963
IRWIN JAY MATTEN, B.S., 1969
RONNIE DEAN MORRIS, B.C.E., University of Louisville, 1969
TADAHIKO ONO, B.S., United States Military Academy, 1965
ANIL KUMAR PURI, B.Sc., University College (Nairobi), 1969
NORMAN LLOYD SAKAMOTO, B.S., University of Hawaii, 1969
KWESI ABBEY SAM, B.Sc., Kwame Nkrumah University of Science and Technology, 1965

TERRY WAYNE STURM, B.S., 1969
 JEROME FRANCIS THIBEAUX, B.S., University of Southwestern Louisiana, 1968
 LYNN C. WEBSTER, B.S., Purdue University, 1962
 THOMAS WILLIAM WELLS, B.S., University of Florida, 1965
 HUGH EDGAR WILLIAMS, B.A., University of Cambridge, 1965

In Computer Science

HAROLD RICHARD BECKER, B.A., Colgate University, 1968
 AMNON BRACHA, B.Sc., Technion, Israel Institute of Technology, 1967
 NURIT BRACHA, B.A., Hebrew University, 1965
 JAMES CHEH-MIN CHOW, B.S., M.S., 1966, 1967
 RUTH ANN POTTS FLECK, A.B., Ripon College, 1966
 ROBERT LEROY MERCER, B.S., University of New Mexico, 1968
 MARILYN DOLORES WEST, B.S., 1969

In Dairy Science

CORINE RYAN ANDERSEN, B.S., Northern Illinois University, 1967

In Economics

AGOGO MAWULI, B.Sc., University of Ghana, 1965
 EMINE OLGUN, B.S., Middle East Technical University, 1968
 JOHN ROBERT STODDEN, B.S., Bradley University, 1967

In Education

WILLIAM FREDRICK BOURNS, B.S., B.S., Southern Illinois University, 1965, 1965
 JANTORN BURANABANPOTE, B.A., Ottawa University, 1961
 ANTHONY MATHIAS ENGELS, B.S., University of Maryland, 1957
 SHIRLEY EUNICE ENGELS, B.S., Southern Illinois University, 1966
 RONALD LOUIS HAGERMAN, B.S., Southern Illinois University, 1965
 KATHRYN IRENE QUINN, B.S., St. Mary College (Kansas), 1968

In Electrical Engineering

OLADELE BOLARINWA AJAYI, B.S., University of Rhode Island, 1968
 NESTOR GARDIANO ANGULO, Ing.Elec., Universidad de Los Andes (Venezuela), 1966
 WARREN BARRY BELFER, B.S., Massachusetts Institute of Technology, 1967
 FRANK ELLWOOD BELL III, B.S.E., Princeton University, 1968
 SAMMY LEE BERRY, B.S., Arizona State University, 1968
 CHARLES RUSSELL BERTHOLD, B.S., 1966
 STEPHEN JAMES BRUNO, B.S., Rensselaer Polytechnic Institute, 1968
 THOMAS BURT CANNON, B.S., University of Colorado, 1969
 COIMBATORE SUBRAMANYAM CHANDERSEKARAN, B.E., University of Madras, 1962;
 M.Tech., Indian Institute of Technology (Kharagpur), 1963
 JORDAN RIAN COHEN, B.S., University of Massachusetts, 1968
 WILLIAM ARTHUR DAVIS, B.S., 1969
 DONALD ARTHUR DRESCH, B.S., 1960
 NICHOLAS MATTHEW ESSER, JR., B.S., Michigan State University, 1968
 JOHN FRANCIS FOSTER, JR., B.S., 1961
 PAUL CHRISTIAN GILPIN, B.S.E.E., Purdue University, 1966
 KERRY WAYNE HASSLER, B.S., 1969
 MICHAEL PAUL HOFFMAN, B.S., St. Louis University, 1968
 DAVID WILLIAM KELSEY, B.S., Michigan State University, 1967
 RONALD GUSTAV MARTIN, B.S., 1967
 CAULBUS MCBRIDE, B.S., Southern University, 1967
 MASOUD MOSTAFAVI, B.S., 1968
 GODAVARISH PANIGRAHI, B.Tech., Indian Institute of Technology, 1968
 DENNIS ANDREW REYNOLDS, B.S.E.E., University of Arkansas, 1969
 JULIO RUGELES, B.S., University of North Dakota, 1967
 DANIEL HAROLD SCHAUBERT, B.S., 1969
 YOGENDRA SINGH, B.Tech., Indian Institute of Technology, 1968
 ARUNAS GEORGE SLEKYS, B.A.Sc., University of Toronto, 1968
 KENNETH TSUYOSHI TAKEMOTO, B.S., University of Hawaii, 1969
 STEPHEN MAURICE TAYLOR, B.S., 1968
 DAVID EDWARD THOMPSON, B.S.E.E., University of Arkansas, 1968

ANIL BHASKAR TOLE, B.Eng., University of Jabalpur, 1964; M.Eng., Indian Institute of Science, 1966 (Posthumously)
ALAN KENT WINSLOW, B.S., University of Washington, 1969

In Entomology

MICHAEL HENRY DIEM, B.A., Amherst College, 1962; M.A., University of Kansas, 1968
NORMAN DALE PENNY, B.S., Iowa State University, 1968

In Finance

WILLIAM VICTOR KESSNER, B.S., 1969
JAMES GERALD LEBLOCH, A.B., 1969
GEORGE SETH MOFFIT, B.S., Purdue University, 1969
EDWARD THOMAS ODMARK, B.B.A., University of Notre Dame, 1969
ROGER BRUCE SWIFT, B.S., 1964
SEIICHI YABE, B.A., Keio University, 1962

In Food Science

DAVID ALAN KUNTZ, B.S., 1968
RAYMOND DONALD RICE, Dipl., Borough Polytechnic, 1967

In Forestry

ROBERT WAYNE FLORENCE, B.S., 1969
DENNIS WILLIAM JUNG, B.S., 1969
RICHARD LEE SMITH, B.S., 1964
DENNIS DALE WORTHEN, B.S., 1965

In Geology

SERGIO NERTAN ALVES DE BRITO, Cert., Ouro Preto Federal Mining School, 1964
MILTON ASSIS KANJI, Geologo, Universidade de São Paulo, 1962
JAMES EDWARD ROGERS, JR., B.S., Western Illinois University, 1967
MICHAEL LEROY SARGENT, B.S., University of Wisconsin, 1964
ALAN FRANCIS SKRZYNIECKI, B.S., University of Toledo, 1966

In Home Economics

VICTORIA ELLEN COOMBER, B.S., 1969
DONNA PIERCE DAVIS, B.S., 1967
DELORIS PERCY JONES, B.S., 1969
MARY MARGARET KRUGER, B.S., Colorado State University, 1968
KAREN PENNELL SCHNITTGRUND, B.S., 1969
MARIE CHRISTINE NELSON SPROUL, B.S., Northern Illinois University, 1968

In Horticulture

WAYNE HAROLD CARTER, B.S., Pennsylvania State University, 1950
JERRY LYMAN WILLIAMS, B.S., 1962

In Industrial Engineering

CHARLES WILLIAM STONE, B.S., 1969
JOHN EDWARD YAKUBINIS, B.S., 1969

In Journalism

FENWICK ANDERSON, B.A., Arizona State University, 1969
JOEL LAMAR BUSSERT, B.A., Valparaiso University, 1967
RUTH BOTZ JONES, B.S., University of Wisconsin, 1939
JUDITH MARGARET KELLY, A.B., 1966
JEREMIAH ALLEN RANGE, B.S., 1966
SUSAN HENRY RUTHERFORD, B.A., University of Connecticut, 1969
DOLORES ELENORE WIRZ, B.S., University of Wisconsin (Milwaukee), 1961
HOWARD NEIL WOLINSKY, B.S., 1969

In Library Science

JEAN LOUISE ADAIR, B.F.A., 1968
DONNA LEE BESSANT, B.S., Illinois State University, 1962
MARY ROEHRS BISCHOFF, A.B., University of Missouri, 1969
BARBARA CUNNINGTON BUCHMAN, A.B., 1965

- EDITH LOUISE BURY, A.B., Wheaton College, 1969
 RUTH BRILL CARTER, B.S., A.M., University of Cincinnati, 1959, 1961
 LINDA ELAINE CHAPEK, B.S., 1969
 LYNNE HARRIET COCHRAN, B.A., University of Denver, 1968
 BARBARA JOAN COX, B.A., Case Western Reserve University, 1969
 ELISABETH BACHMAN DAVIS, B.S., 1954
 ELIZABETH FAUST ENGMAN, B.S., M.A., Loyola University (Illinois), 1965, 1968
 ROXANNE WHITSON FREY, A.B., Carthage College (Wisconsin), 1966
 VIRGINIA CASKIE GILLHAM, B.A., McMaster University, 1962
 MARY LOU GOETHE, B.A., College of Saint Teresa, 1969
 DOROTHY LORRAINE GRAF, B.A., Concordia Teachers College, 1967
 MARY ELLYN GROEZINGER, B.S., Illinois State University, 1967
 NANCY GAYLE GROVESTEN, B.A., Western Illinois University, 1969
 KAROL JEAN HAHN, B.S., Eastern Illinois University, 1969
 LINDA LEE HARRIS, A.B., 1969
 CYNTHIA ALICE HILKER, B.A., Denison University, 1969
 MARY JOSEPOWICH HUFF, A.B., University of Michigan, 1950
 JEAN ANN ICKES, B.A., University of Kentucky, 1965
 MARIE MARTUCCI KASCUS, A.B., Northeastern University, 1966
 BETH CLARICE KAWSKI, B.A., Bemidji State College, 1962; B.S., Moorehead State College, 1963
 MICHAEL DAVID KILLIAN, B.A., East Texas State University, 1967
 CAROL UNG LEONG, Dipl., Shanghai Foreign Language Institute, 1959
 CHARLES FREDERICK LORTON, B.A., Southern Illinois University, 1969
 JAMES MORRIS MARTIN, B.A., North Texas State University, 1965
 MARY MARGARET MCCORMICK, B.A., Clarke College, 1969
 ROBERT ARTHUR MCCOWN, B.A., St. John's University, 1961; M.A., University of Iowa, 1963
 SANDRA LEE MEYER, B.S., 1969
 LARRY DONALD MILLSAP, B.Mus., University of Kansas, 1967
 DONALD RUSSELL MINICH, B.A., McMurry College, 1960
 SALLY MAE MOFFITT, B.A., University of North Carolina (Greensboro), 1966; M.A., University of Virginia, 1968
 CHRISTINE ANNE NELSON, B.A., Knox College, 1969
 CLARENCE NELSON, JR., B.A., University of New Mexico, 1969
 CAROLYN RENTSCHLER, B.A., Montclair State College, 1969
 FELICIA LINDA RODRIGUEZ, B.A., Butler University, 1969
 HELEN MACDONALD ROSENBERGER, B.A., University of Texas, 1967
 ROBERTA ELIZABETH SCHALLER, B.S., Southern Illinois University, 1969
 LINDA RUTH SCHNEIDER, B.A., 1968
 CATHERINE JEAN SCHULTZ, B.S., 1969
 SISTER MARY JOHN OSBORN, B.A., St. Ambrose College, 1966
 LINDA AGNES SMITH, B.A., Hanover College, 1967
 JEROME RICHARD STEGMAN, B.A., University of Oklahoma, 1964
 AUVELLA LOUISE TAYLOR, B.A., College of the Ozarks, 1951; M.A., Vanderbilt University, 1961
 CAROL OSMON WOLF, B.A., University of Denver, 1968

In Management

- WILLIAM PATRICK MCCARTHY, B.S., Villanova University, 1961

In Marketing

- ADELINA ISABEL BEATO, Lic., Universidad Catolica Madre y Maestra, 1967
 HERBERT PAUL HUFFER, B.S., 1968
 WILLIAM BERNARD LOCANDER, B.S., 1966

In Mathematics

- SHARON RICHARDSON BELDEN, B.S., Greenville College, 1968
 ROBERT EDWARD BROWN, B.S., Illinois Institute of Technology, 1966
 CHARLES WEI-YUAN CHA, B.S., New Asia College, 1968
 PRABHAT CHANDRA, B.S., M.A., Patna University, 1960, 1962
 ANNE SY CHOA, B.S., University of the Philippines, 1966
 MARY LINDA DEISS, B.S., College of Saint Francis, 1969
 HEIDI FUMIKO ETO, B.S., 1969
 JESSE L FUNCHES, B.S., Jackson State College, 1969

GARY LEE HENSLER, B.S., University of Oklahoma, 1968
 JAMES BERNARD HILGER, B.S., 1969
 CHRISTIAN RICHARD HIRSCH, JR., B.A., University of Iowa, 1966; M.A., Creighton University, 1969
 ALAN THOMAS JYLKKA, A.B., 1969
 VALDA KALNINS, B.S., Aquinas College, 1968
 THOMAS CHARLES LAYMAN, B.S., DePaul University, 1968
 VERA JEAN LUTTRELL, B.S., 1969
 JOHN RAYMOND MCKENNA, B.S., Ohio University, 1969
 CAROL JANE MITCHELL, B.S., University of Wisconsin, 1969
 BYUNG SOO MOON, B.S., Utah State University, 1969
 DOROTHY ANN MUSE, B.S., 1969
 ABDUL AZIZ YOUSUF MUSTAFA, B.Sc., M.S., University of London, 1957, 1967
 HOW NCEE NG, B.Sc., B.Sc. (Hons.), University of Singapore, 1967, 1968
 TEODORA NGO, B.S., Ohio State University, 1969
 ROBERT EDWIN OLSON, B.S., 1970
 GORDON DALE PHILLIPS, B.Sc., University of Calgary, 1969
 KAMLESH SAXENA, B.Sc., M.Sc., University of Lucknow, 1965, 1967
 ERIC LEE SCHINDLER, B.S., Massachusetts Institute of Technology, 1968
 MARK ANDREW SMITH, B.S., Indiana University (Pennsylvania), 1969
 ALLEN LEE STARR, B.S., North Dakota State University, 1969
 JAY BARRY TURETT, B.S., Carnegie Institute of Technology, 1969
 MICHAEL LEO WALKER, B.S., 1969
 PYNG WANG, B.S., National Taiwan Normal University, 1966
 LESLIE CHARLES WILSON, B.A., University of Oregon, 1969

In Mechanical Engineering

WALTER EUGENE BROOM, JR., B.S., 1968
 ROBERT WILLIAM DAWSON, B.S., 1968
 PREM NARAIN KAPOOR, B.Tech., Indian Institute of Technology (Kharagpur), 1960
 WALTER KWANT, B.S., 1969
 WILLIAM HOWARD MILLER, JR., B.M.E., Marquette University, 1968
 ROGER EUGENE MOTT, B.S.M.E., Iowa State University, 1965
 RICHARD JAMES OXFORD, B.S., 1964
 BIRNEY TERRENCE PEASE, B.S., United States Naval Academy, 1963
 JOHN EDWARD SCORAH, B.S., University of Missouri, 1963
 JAMES EUGENE SHAHAN, B.S., 1968
 ALAN LEIGH THELIN, B.S., United States Military Academy, 1956
 JOSEPH TSO-KIM WONG, B.S., 1969
 ROBERT PAUL ZIMMERMAN, B.M.E., University of Minnesota, 1964

In Metallurgical Engineering

ROBERT DYSART LARGE, B.S., Massachusetts Institute of Technology, 1966
 RICHARD MAH, B.S., 1968
 PRAFULLA CHANDRA PANIGRAHY, B.S., Utkal University, 1959; B.Sc.Eng., Ranchi University, 1964; M.Tech., Indian Institute of Technology (Kanpur), 1968
 HSING-CHUNG YEH, B.S.E., Taiwan Cheng Kung University, 1967

In Microbiology

RICHARD HENRY BALTZ, B.Sc., Ohio State University, 1966
 GAIL MICHIE OKUMURA, B.A., University of Hawaii, 1968
 LYNN SORENSEN RIPLEY, B.S., Michigan State University, 1968
 SHIRLEY SOON-YUE YAU, B.A., University of Oregon, 1968

In Music Education

CLARETHA ANTHONY, B.M.E., Jackson State College, 1966
 BARBARA BECKMEYER, A.B., 1969
 JOHN MAHIN BURLEY, B.M., Fort Hays Kansas State College, 1969
 ELEANOR THORNLEY DEMOSS, B.S., 1969
 MARION ETZEL, B.M., Alverno College, 1966
 LARRY LEWIS FARR, B.Mus., Illinois Wesleyan University, 1969
 SANDRA GAIL GUINN, B.S., George Peabody College for Teachers, 1964
 ROBERT JOHN HJORNIS, B.A., Luther College, 1966

JAMES LEON JARRETT, A.B., Olivet Nazarene College, 1965
PATRICIA FORT JOHNSON, B.S., 1965
KATHLEEN NATALIE KEENAN, B.S., State University of New York (Potsdam), 1965
JAN KAY KEISTER, B.S., 1968
EVELYN ELAINE LEEDY, B.S., Southwest Missouri State College, 1967
PHYLLIS JEAN LEIFSON, B.A., St. Olaf College, 1964
JAMES HENRY LEONARCZYK, B.M., DePaul University, 1966
JAMES LEE LINDER, B.S., 1968
DAVID STANLEY LINGEBACH, B.Mus.Ed., Madison College, 1968
DIANE ELIZABETH MANN, B.S., 1969
CAROLE JEAN MITTS, B.S., 1969
KAREN KREBS MURPHY, Mus.B., Oberlin College, 1968
JOHN McDOWELL PATTON III, B.S., 1969
NORMA LEWIS RAYBON, B.S., 1964
VALERIE MARY SUCHOR, B.Mus., DePaul University, 1967
RICHARD WAYNE VANDAMENT, B.S., 1959
LORRAINE WILSON WEBER, B.Mus., University of Wisconsin, 1938

In Nuclear Engineering

FRANCIS PAUL CARDILE, B.S., University of Notre Dame, 1969
GERARD PATRICK CAVANAUGH, B.S., Massachusetts Institute of Technology, 1969
JAMES ANTHONY GABALA, B.S., Illinois Institute of Technology, 1964
HOWARD JAMES HALLIDAY, JR., B.S., United States Naval Academy, 1969
ROBERT JOHN HAMMERLEY, B.S., Michigan Technological University, 1969
WILLIAM PENDLETON LANPHEAR IV, B.A., Albion College, 1969
BRUCE BRIAN PALAGI, B.S., Southern Illinois University, 1969
GERALD DEAN PINE, B.S., 1969
CHARLES WILLIAM SCHROEDER, A.B., Augustana College (Illinois), 1969
ERNEST LEROY WRIGHT, B.S., 1969

In Nutritional Sciences

KATHLEEN SYE TSAO, B.S.D., Fugen Catholic University, 1967

In Physical Education

SANDRA FRY ASHMAN, B.S., 1966
JOHN ALFRED DALY, B.A., University of Adelaide, 1967
BARBARA CLAIRE FISH, B.S., Southern Connecticut State College, 1968
MARTIN NORMAN HOLE, Dipl., Loughborough College of Education, 1964
JAMES ALVIN PETERSON, B.S., University of California, 1966
TEENA GAIL TANNER, A.B., Morehead State University, 1969
JERILYN ANN TATJE, B.S., Illinois State University, 1966
JOHANNES JAY VAN HOFF, A.B., University of California, 1964
WALTER HENRY WASHINGTON, B.S.E., South Carolina State College, 1966

In Physics

RICHARD GARY ADAMS, B.S., 1969
RICHARD GEORGE ALLEN, B.S., 1969
FINN ODDVAR ANDERSEN, Cand. Mag., University of Oslo, 1960
RICHARD ALAN BANJAVIC, B.A., Johns Hopkins University, 1969
MARSHALL ALLEN BOWEN, B.S., Western Illinois University, 1969
ARTHUR LEE BOWLING, JR., B.S., College of William and Mary, 1969
LYNELL EARLINE CANNELL, B.S., 1969
PAUL MORRIS CHAMPION, B.S., Iowa State University, 1968
TERENCE JOHN CROOKS, B.Sc., University of Canterbury, 1968
JON RALPH EID, B.S., Purdue University, 1969
JESS F FAUCHIER II, B.A., State College of Iowa, 1969
DAVID MARTIN FOLLSTAEDT, B.S., Texas Technological College, 1969
JAMES HENRY GIBBONS, B.S., Georgetown University, 1968
DOUGLAS SEYMORE GOODMAN, B.S., Southwestern (Tennessee), 1969
WILLIAM HAROLD HARDY II, A.B., Princeton University, 1969
RICHARD IVAN KNIGHT, B.S., Indiana University, 1969
WALTER ST. CLARE KNODLE, B.S., 1968
GARY SHANNON KOVENER, B.S., Indiana University, 1968

PHILIP ROY KRICK, B.A., Monmouth College, 1969
 GOETZ JOHN LIEBISCH, Vord.Dipl., Technische Hochschule München, 1968
 JOHN HUBERT LYNN, B.S., Tulane University, 1964; M.S., College of William and Mary, 1968
 HARRY MICHAEL MACKSEY, B.S., University of Michigan, 1968
 MELVIN J. MELCHNER, B.S., New York University, 1968
 JOHN THEODORE MELSON, B.S., Massachusetts Institute of Technology, 1969
 ROBERT LYNN MILLER, B.A., University of Iowa, 1969
 LAWRENCE JAY NODULMAN, B.S., 1969
 SOKRATES THEODOROS PANTELIDES, B.S., Northern Illinois University, 1969
 LARRY LOUIS RABIDEAU, B.A., University of Notre Dame, 1963
 MYRON ARTHUR SHEAR, A.B., Harvard University, 1969
 LAWRENCE RICHARD SIMPSON, B.S., St. Procopius College, 1969
 LAWRENCE NORMAN SMITH, B.S., Massachusetts Institute of Technology, 1968
 RICHARD JOHN WALLAT, B.S., Pennsylvania State University, 1968
 THOMAS JOSEPH ZWOLINSKI, B.S., Seton Hall University, 1968

In Physiology

JUANITA BROOKS, B.A., Agricultural, Mechanical and Normal College, 1967
 DAVID WILLIAM JENSEN, B.S., 1969
 FREDERICK LANG, B.A., Antioch College, 1966
 STEPHEN LEE PEARL, B.S., Roosevelt University, 1966
 RONALD BRUCE SHIMKUS, B.S., 1968
 DIANE KAY WAKAT, B.S., 1965

In Radio and Television

PHILLIP JOSEPH STELLA, B.S., 1968

In Recreation

KAROP TOROS BAVOUGIAN, B.S., 1969
 MARILYN LAMDEN BAVOUGIAN, B.S., 1969
 THOMAS HENRY BROWN, B.S., 1969
 JOHN ROBERT DITAMORE, B.S., Purdue University, 1963
 MARY SUSANNE EAGLESON, B.S., Butler University, 1964
 DALE CHARLES HEINRICH, B.A., Eureka College, 1970
 RICHARD EDWIN ISRALOWITZ, A.B., Rutgers University, 1969
 WALTER BURTON KINNEY, JR., B.S., State University of New York (Cortland), 1969
 ELMO BLAIR MERONEY, JR., B.B.A., Baylor University, 1953
 TERESE ANN RETONDO, B.S., 1969
 RONALD PAUL REYNOLDS, B.S., State University of New York (Cortland), 1969
 EDDIE LEE RUSSELL, B.S., 1969
 EDWARD LEE SOLOMON, B.S., University of Massachusetts, 1968

In Sanitary Engineering

JAMES EDWARD SCHWING, B.S., Kansas State University, 1967

In Speech Correction

SHARON LYNNE COX BARRON, B.A., Albion College, 1968

In Statistics

JAMES DARRELL BOBECK, B.A., Millersville State College, 1969
 SUMAN SINGH, B.Sc., M.Sc., University of Lucknow, 1966, 1968

In the Teaching of Biological Sciences and General Science

RICHARD PETER ARSENTY, B.S., 1967
 MARTHA CROPPER, B.S., Eastern Illinois University, 1968
 MARIBETH ROANE GIEBELHAUSEN, B.S., 1969
 CHARLES DAVID GINSBERG, B.S., 1966
 CAROL DIANNE HILFIKER, B.A., Florida State University, 1968
 ANASTASIA BARBARA LAMBESIS, B.S., 1967
 GEORGETTE MARTHA NEMECEK, B.S., 1968
 MARILYN HARRIS SINCLAIR, B.S., Eastern Illinois University, 1955

CATHY ALETA SKINN, B.S., Eastern Illinois University, 1967
 CAROLYN JANE WARD, B.A., Blackburn College, 1965
 VIVIAN LEE WARD, B.S., 1968

In the Teaching of Earth Science

JOYCE MARIE SAMIA, B.A., Marquette University, 1967

In the Teaching of Geography

ERIC DANIEL CHRISTIAN, A.B., 1967

In the Teaching of Mathematics

MARY FRANCES DAVIS, B.S., Saint Louis University, 1966
 PATRICIA JEAN FATTEN, B.S., 1969
 THERESA ANN GREINER, B.A., Fort Wright College, 1965
 JENNIE MASAKO HAMADA, Ed.B., University of Hawaii, 1969
 BONIFACIA MARZAN MATUTINA, B.S., University of the Philippines, 1952
 EDDIE BANKS MAYS, B.S., Lane College, 1961

In Theoretical and Applied Mechanics

WILLIAM LEE BRUCKNER, B.S., United States Naval Academy, 1969
 CHARLES FREDERICK GEBHARDT, B.S., 1928
 WILLIAM JAMES KEPPEL, B.S., University of Arizona, 1968
 PAUL CHI-KING LAM, B.S., Purdue University, 1969
 ROBERT KENT LEVERENZ, B.S., 1968
 MICHAEL HENRY MACKIN, B.S., University of Notre Dame, 1968
 WAYNE VANCE NACK, B.S., Rose Polytechnic Institute, 1969
 HOWARD LOUIS ROSENMYER, B.S., 1969
 JAMES STUART SCHMOHE, B.S., 1968
 STEPHEN ROBERT SCHOENING, B.S., Loras College, 1965
 JOHN MEREDITH SCOTT, B.S., 1966
 RICHARD JAMES VESELY, B.S.M.E., Purdue University, 1967

In Veterinary Medical Science

DOUGLAS CONRAD HOEFELING, D.V.M., Iowa State University, 1967

In Zoology

ROBERT PARKER GIVENS, A.B., Gettysburg College, 1968
 JOYCE KAZUYO ONO, B.A., University of Hawaii, 1968
 JOHN EDWARD PARNELL, B.S., Rochester Institute of Technology, 1968
 EULA EVELINA POWERS, B.S., Stillman College, 1968
 GRACE CHIEH-HENG YU, B.S., Fujen Catholic University, 1968

Degree of Master of Music

CAROLYN ANN BILLINGS, B.Mus., Salem College (North Carolina), 1968
 THOMAS JOSEPH BURSON, B.M., B.M.E., Bradley University, 1967, 1967
 ELOISE PORTER CALDWELL, A.B., Occidental College, 1967
 KAY CUMMINS, B.M.E., University of Colorado, 1968
 MARSHA QUESENBERRY DARCY, Mus.B., Oberlin College, 1968
 GREGORY RUSSELL DAVIS, B.Mus., 1969
 JOHN FREDERICK DEPPE, B.Mus., 1968
 LOIS MARIE HOFFMAN, B.Mus., Alverno College, 1968
 MARY BETH HORNBACHER, A.B., Hope College, 1968
 REBECCA ANNE HRUBY, B.Mus., Indiana University, 1968
 PHYLLIS ANN TILTON HURT, B.Mus., University of Kentucky, 1961
 KENNETH HARVEY HYBLOOM, B.A., Ohio State University, 1964
 BRENDA ELTRINE KEE, Mus.B., Oberlin College, 1966
 COLETTE MONICA KLASIC, B.M., Alverno College, 1968
 JAMES DONALD KNAPP, JR., A.B., 1962
 JO ANN LOEFFLER LACQUET, B.Mus., 1968
 JEAN CROWLEY MARSHALL, B.Mus., 1968; B.A., University of Idaho, 1968
 EDWARD LLOYD MARZUKI, B.Mus., 1966
 MARGARET DUCE PAYNE, B.M., Northwestern University, 1968

JOHN EZRA ROSFELD, B.Mus., Bethany Nazarene College, 1953
 PIERRE MICHEL RUIZ, B.S., M.S., 1961, 1962
 CHERYL KAY SIEDENTOP, B.Mus.Ed., Illinois Wesleyan University, 1968
 PAUL BLACKWELL STEWART, B.M., B.Mus.Ed., Indiana University, 1965, 1965
 DAVID KENNETH STIGBERG, B.A., University of Connecticut, 1964
 ROBERT EARL WITMER, B.Mus., University of British Columbia, 1965

Degree of Master of Education

JOHN HAMILTON ADAM, JR., B.A., University of Minnesota, 1966
 REDITH FAYE ADKISSON, B.A., Olivet Nazarene College, 1965
 ESTHER REFUGIO ARREGUIN, B.S., Saint Xavier College, 1952
 HERBERT ATWOOD, JR., B.A., Macalester College, 1948
 IDABELLE AUGSPURGER, B.A., Monmouth College (Illinois), 1965
 SUSAN DENGEL BAKER, B.S., 1967
 MARY ELIZABETH BANE, A.B., 1965
 CAROL REYNOLDS BARKLEY, A.B., Milligan College, 1966
 NEALE KING BARTEE, B.S., 1969
 MARILYN EGNER BELL, B.S., Western Illinois University, 1965
 MARTHA SCOTT BERGLAND, A.B., Mount St. Scholastica College, 1967
 ROBERT FENCL BERGMANN, B.S., Northern Illinois University, 1964
 MARIAN DOROTHY BERK, B.A., St. Xavier College, 1963
 JOYCE ELAINE BOHREN, B.S., Indiana University, 1966
 NITA RUTH BOZARTH, B.S., 1967
 LYNNE KATHLEEN BRADY, A.B., 1968
 THOMAS HARL BROCK, B.S., 1969
 PATRICIA RUTH BROH, B.S., Beaver College, 1969
 DONALD EUGENE BRYANT, B.S., Eastern Illinois University, 1966
 PHILLIP LAWRENCE BUTTON, B.S., Illinois State University, 1964
 MARTHA DAVIS CAMP, A.B., 1966
 CORENE FLOWERETTE CASSELLE, B.S., Northern Illinois University, 1964
 JESSE PUGH CHAPMAN III, B.S., Carson-Newman College, 1967
 MARY DOOLIN CHASE, B.S., 1966
 SAM YUEN CHIN, B.S., Polytechnic Institute of Brooklyn, 1968
 CAROL ANN CHIPOLETTI, B.S., Indiana University (Pennsylvania), 1969
 JANICE CYNTHIA COHEN, A.B., 1966
 COLETTE FRANCES CORBIN, A.B., 1969
 MARION AULT COX, A.B., 1968
 DOROTHY JEAN DABKOWSKI, B.S., 1964
 PHILIP TERRIE DANIEL, B.S., Pennsylvania State College (Cheyney), 1969
 BARBARA ROSE DANIELS, A.B., 1969
 AVIS JANE HIGDON DAVIS, A.B., University of Redlands, 1968
 JUDITH MOODY DAVIS, A.B., University of Alabama, 1963
 MARSHALL GENE DENNIS, B.S., Illinois State University, 1966
 DAVID ROY DeVRIES, B.A., Hope College, 1962
 RUTH KREMER DeVRIES, A.B., Hope College, 1963
 LOIS EVELYN DICKERMAN, A.B., Wheaton College, 1967
 ROBERT HOWARD DYRENFORTH, B.S., George Williams College, 1965
 JANICE DELORES EDWARDS, A.B., 1968
 LOIS DRAGER ELLINGWOOD, B.S., 1969
 MARGARET ANN ENGELBACH, B.S., Indiana University (Pennsylvania), 1969
 SUZANNE ENGELBERG, A.B., 1968
 GLORIA ELIZABETH EZAN, A.B., 1969
 ELISSA ANN FEICKERT, B.S., 1966
 DANIEL ALVES FERREIRA, B.S., 1966
 CHARLYNE SUE FILIPPI, B.S., Northwestern University, 1969
 SUSAN KOPRIVICA FORD, A.B., 1968
 LOIS INGELS FREEMAN, A.B., MacMurray College, 1960
 THOMAS ELLSWORTH GAMBLE, B.A., Northwestern University, 1964
 JANICE OLBRICH GERDEMANN, B.S., 1946
 WILLIAM ROBERT GIESE, B.E., Wisconsin State University (Whitewater), 1965
 MELBA BERYLENE GOFF, B.S., Southern Illinois University, 1964
 IRIS GLAZER GOLDEN, B.S., Northwestern University, 1964
 MORRIS WILLIAM GOOCH, B.S., 1950

- DALTON KENT GRAY, B.S., Cornell University, 1952
LOIS NIEMOELLER GUTHRIE, B.S., Valparaiso University, 1966
WESLEY RICHARD HABLEY, B.S., 1968
ROSALIE HUNT HALTON, A.B., 1951
PEGGY HODGE HANEY, B.Sc., Ohio State University, 1966
RUTH ARLENE HARMS, B.S., Illinois State University, 1966
JAKE JERRENTHA HARRIS, B.S., Tennessee Agricultural and Industrial University, 1962
WILLIAM DALES HARTT, B.S., Illinois State University, 1964
MARY LOU HAWKINS, B.S., 1969
RICHARD CHARLES HAYDEN, B.S., 1967
RICHARD DALE HEINSEN, A.B., 1967
DAVID FLOYD HENDRIX, B.S., North Central College, 1967
WANDA FANTER HESSELBERTH, B.S., Illinois State University, 1963
ROBERTA NICHOLSON HICKMAN, B.S., West Texas State University, 1958
JACK ALAN HIGGS, B.S., Eastern Illinois University, 1964
CAROLE ANN HIGH, B.S., Millikin University, 1965
MARY ANNE HIGHTOWER, A.B., 1969
JOHN JOSEPH HILBURGER, A.B., 1968
ELLEN ZIMMERMAN HOOKER, B.S., University of Wisconsin, 1950
LINDA OSTEMA HOVDE, B.S., 1966
EMIL ALPHONSE HUNCKLER, B.A., Aurora College, 1949
ROSAMUND ASHWILL HUSER, B.S., 1960
MARILYN MC CANN IMBODEN, B.S., Northwestern University, 1967
JAMES WALTER INGERSOLL, B.S., Iowa State University, 1963; B.D., Chicago Theological Seminary, 1967
MARY JOANN JENKINS, B.A., Blackburn College, 1968
JULIA GROH JOHNS, B.A., Juniata College, 1950
BONITA ALTA JOHNSEN, B.S., University of Omaha, 1963
GLENDA VURSELL JOHNSON, B.S., Eastern Illinois University, 1966
ARLENE RITA KALLMAN, A.B., Wheaton College, 1966
MARY SMITH KERSEY, B.S., Eastern Illinois University, 1950
JOHN ROBERT KLEBERG, B.S., Michigan State University, 1962
GEORGE WESLEY KLEIN, B.A., Michigan State University, 1964
JOSEPH ANTONY KOPTA, B.S., M.D., University of Oklahoma, 1958, 1962
MARY LEE KOREY, A.B., College of New Rochelle, 1968
TERRI ANN KRAMER, B.A., University of Denver, 1969
MARY KEASCHUK KYBA, B.A., B.Ed., University of Saskatchewan, 1960, 1967
MARTHA HAYES LABISKY, B.S., 1963
FRANKLIN PAUL LAMBERT, B.S., United States Military Academy, 1964
SALVADOR HENRY LA ROCCA, B.S., Loyola University (Louisiana), 1958; M.S., M.D., Tulane University, 1962, 1962
LINDA LEE LEASMAN, B.S., 1968
EDWIN HAROLD LEEPER, B.S., Greenville College, 1964
GEORGE WAYNE LEIGHTY, B.S., Southern Illinois University, 1966
MARION JOHNSON LEONARD, B.S., Rhode Island College, 1966
HELEN BROOKS LILLY, A.B., Harris Teachers College, 1964
DWIGHT ERIC LINK, B.A., Trinity College (Illinois), 1961
GARRY CHARLES LINN, B.S.Ind.Ed., Purdue University, 1965
RAFELA BLOCH MALINA, A.B., Washington University, 1964
BOBBIE DENNY MANNING, B.S., 1969
CAROL ANN MARKESE, B.S., Northern Illinois University, 1967
MARY JEAN MCCANN, A.B., 1968
CAROL ELIZABETH MCCARTHY, B.S., Indiana University, 1969
LEONA ELIZABETH MCCLURE, B.A., University of Denver, 1961
LAVONNE WENGER MCGUIRE, B.A., University of Northern Iowa, 1955
KATHLEEN MICHELE MCKAIG, B.A., University of South Florida, 1968
CYNTHIA THERESA MCKENZIE, B.A., Xavier University (Louisiana), 1957
MARILYN KAY MERTEN, B.S., Illinois Wesleyan University, 1966
JOYCE LYN MOSSBERG METZGER, B.S., Illinois Wesleyan University, 1966
MARILYN JOAN MICHAL, B.S., 1963
JOAN NORMA MIDBOE, A.B., University of Chicago, 1957
ETHEL BERRY MINCEY, B.S., Pennsylvania State College (Cheyney), 1953

JAMES ANSLEY MITCHACK, B.A., University of Notre Dame, 1967
WAYNE KENNETH MOCK, A.B., 1968
JOYCE ANN MOON, A.B., 1968
CAROLYN VI MORIMITSU, B.S., 1969
GENE FRANCIS MORMAN, B.S., Illinois State University, 1967
JOANN ELIZABETH MUNDT, B.S., Western Illinois University, 1962
MARGARET JOAN MURDOCK, A.B., 1961
MARIAN MASSER NEEDLE, B.A., University of Chicago, 1961
VERNON TED NEUHAUS, B.S., 1968
GARY EDWARD NICHOLSON, B.S., Illinois State University, 1966
JANICE GERALDINE NICHOLSON, B.A., Agricultural, Mechanical and Normal College, 1969
LYNN NORDENTOFT NICHOLSON, B.S., Illinois State University, 1967
WILMA LUCILLE O'BRIEN, B.S., 1968
GRETCHEN PAALMAN, A.B., Hope College, 1968
MERVIN GENE PETERS, B.S., 1968
JOSEPHINE GOZDECKI PETRUCCELLI, B.S., 1966
JOANNE FISHERKELLER PETRY, B.S., 1951
SANDRA LYNN PIERCE, B.S., 1969
CAROL ANN PIKE, Ph.B., DePaul University, 1966
CHIEH-MIN PING, B.A., Tamkang College of Arts and Science, 1964
ROBERT CARROLL PITTMAN, B.S., McPherson College, 1958
ISABEL RAYMUNDO POBLETE, B.A., Philippine Women's University, 1968
SHARON POLLACK, B.S., 1969
PATRICIA TROWBRIDGE PROCTER, B.A., University of New Hampshire, 1968
ROGER MCHARRY QUINLAN, B.S., Eastern Illinois University, 1967
DONNA MAE RIECHMANN, B.S., 1965
JOAN ROBERTS, B.S., Loyola University (Illinois), 1965
ERNEST LINTON ROBINSON, B.A., University of British Columbia, 1949; B.Ed., University of Alberta, 1966
JANICE MARIE ROLLS, B.S., Illinois State University, 1965
MARGIE PALOIAN ROSS, B.A., Roosevelt University, 1965
HUBERT EUGENE SARVER, B.S., Illinois State University, 1959
JEROME ARTHUR SAWTELLE, A.B., 1969
ROBERT ANDREW SCHAEFER, A.B., 1968
LORETTA ZIMMERMAN SCHROWANG, B.S., Illinois Wesleyan University, 1958
DALE NORMAN SCHUMACHER, B.S., University of Arizona, 1964; M.D., 1969
SANDRA LYNN SCOTT, A.B., 1969
MAURINE DIANE SELL, B.S., Wisconsin State University (Eau Claire), 1954
MARIA ASIN SEVILLANO, A.B., 1967
SHOKO SHIMADA, B.A., Tokyo Gakugei University, 1965
LEONARD EUGENE SIGLER, B.S., Illinois State University, 1966
SHARON HAZEL SILVERMAN, B.A., Queens College, 1968
STUART HOUSE SILVERMAN, B.A., University of Massachusetts, 1969
SISTER HELEN THERESE FEDORKO, B.S., Villa Maria College, 1958
SISTER TERESA LOGAN, B.A., Incarnate Word College, 1967
DOROTHEA ELLEN SMITH, B.S., 1969
JOHN WESLEY SMITH, B.S., Iowa State University, 1966
PAULA LUCILLE SMITH, B.S., Southern Illinois University, 1968
BARBARA ANN SMOLTZ, B.S., Southern Illinois University, 1956
JUDITH WINTERS SMOOT, B.S., Southern Illinois University, 1965
GLORIA JEAN SMULEVITZ, B.A., Purdue University, 1968
SUSAN MARIE STAMPF, B.A., University of Iowa, 1966
MICHAEL JEFFREY STILL, B.S., 1966
SUSAN ANN STOVER, B.A., Northern Illinois University, 1967
CAROLE SUE RIDDLE SUMMERVILLE, B.S., 1964
FABIAN JOSEPH TASSON, B.S., Northern Michigan University, 1963
VICTOR HARRISON TEMPLE, B.A., Iowa Wesleyan College, 1967
VIRGINIA LEIGH TEMPLE, B.A., Iowa Wesleyan College, 1967
MARY KATHLEEN TOOHEY, B.A., University of California, 1965
LARRY NORMAN VARNER, B.S., Illinois State University, 1965
ALLAN FRANK VOGELSANG, B.S.Ed., Eastern Illinois University, 1965
ILVA EDELEN WALKER, B.A., University of Oklahoma, 1949
LESLEY LOUISE WALKER, B.S., Northern Illinois University, 1969

SARAH MCCORD WASHINGTON, B.S., Tuskegee Institute, 1964
 MARGARET KATHRYN WATT, B.S., 1969
 JACQUELINE DIANE WEISMAN, B.S., 1969
 DEBRA NAOMI WEISSMAN, B.S., 1969
 SUE JUEL WELLS, B.S., Southwest Texas State College, 1964
 WILLIAM JOHN WELSH, B.S., Loyola College, 1968
 JAMES RONALD WHITTAKER, B.S., Indiana University, 1969
 CAROL LARSON WIEKHORST, B.S., University of Arizona, 1968
 DARLEAN MOORE WILLIAMS, B.S., Grambling College, 1964
 DENNIS ROGER WILLIAMS, B.S., 1968
 ETHEL MARIE WILLIAMS, B.S., 1967
 MARY WELER WILLIAMS, B.A., College of St. Francis, 1966
 FLORENCE CALDER WILLIAMSON, B.S., 1964
 DIANNE SHARON WISSE, A.B., 1967
 CONRAD HENRY ZIERDT III, B.S., 1968

Degree of Master of Social Work

ELAINE ANDREA BECKER, B.A., 1967
 THOMAS PHILLIP BRENNAN, B.A., St. Gregory University, 1946
 DENNIS DURWORD BROWN, B.S., Western Michigan University, 1967
 WILLIE BROWN, JR., B.S., Agricultural, Mechanical and Normal College, 1961
 ALAN DAVID BUSCH, A.B., 1968
 DIANE MARIA CASTLE, B.Ph., Northwestern University, 1967
 DIANE MAZZARI CLARKE, B.A., Salve Regina College, 1968
 JAMES BENEDICT COONEY, JR., B.A., Loras College, 1965
 BENNIE KATHRYN CRAIGHEAD, B.S., Abilene Christian College, 1965
 HELEN MARY CUNNINGHAM, B.S., Nazareth College, 1946
 PATRICK ALMOND CURTIS, A.B., 1968
 MARGARET PAGE DAHL, B.S., Chicago Teachers College, 1966
 ELIZABETH ANN DORSEY, B.A., Illinois Wesleyan University, 1968
 ANN DOSCHER, B.S., Maryville College, 1965
 ANDREA LORRY EIMER, B.A., Elmhurst College, 1967
 SANDRA LEE EISENBERG, B.A., North Park College, 1968
 PATRICIA ANN ERICHSEN, B.A., Roosevelt University, 1966
 PAULA NESSEL FIAKPUT, B.S., 1968
 KATHLEEN MARY FLAHERTY, B.A., University of Colorado, 1965
 MICHAEL RAYMOND FORD, B.A., Mt. Carmel College, 1965
 JULIE ANN FULMER, B.A., Michigan State University, 1968
 JANET MARIE GAMBLE, A.B., 1968
 SUZANNE RHODA GARB, B.A., Roosevelt University, 1967
 KAREN LYNN GRAIS, B.A., Whittier College, 1966
 MARY JOYCE GRIFFIN, B.A., Quincy College, 1967
 RITA BERLIANT GROSS, B.S., 1942
 JOSEPH ROBERT HACALA, B.A., Loyola University, 1968
 JEAN KERN HARRIS, B.A., University of Wisconsin, 1967
 AMELIA MARIE HAYES, B.A., Southern University, 1968
 ALDEN ROSCOE HEATH, B.A., DePaul University, 1966
 RUTH ANN HEINECKE, B.A., Valparaiso University, 1967
 JAMES ARTHUR HOGAN, B.A., St. Mary of the Lake Seminary, 1966
 KATHLEEN MCBRIDE HOGAN, B.A., Rosary College, 1968
 PATRICIA LYNN HOUGH, B.A., Phillips University, 1968
 LOIS JACOBS, B.S., 1968
 KAY JOHANSEN, B.D., McCormick Theological Seminary, 1963; B.A., Northwestern University, 1959
 DIANNE MATHRE JOHNSON, B.S., 1952
 HUGH EDWARD JONES, B.A., College of Emporia, 1965
 ANGELIA MEILING KAPPNER, B.A., University of Chicago, 1968
 VIRGIL ROGER KEITH, B.A., University of Missouri, 1967
 ALFRED DANIEL KENDRICK, B.A., Agricultural, Mechanical and Normal College, 1966
 BETTY ANN KERWIN, B.A., Nazareth College, 1965
 JEAN THOMAS KIMBALL, B.S., Northwestern University, 1941; LL.B., John Marshall Law School, 1947

MERIDEL FEUQUAY KIRK, B.S., University of Cincinnati, 1959
 MARSHALL ALAN KLEIN, A.B., 1965
 EVELYN ELENBOGEN KOPPEL, B.A., 1964
 MARYANN DIEFENBACH KRIEGLSTEIN, B.S., Mundelein College, 1967
 SUSAN BARBARA KRUSE, B.A., Western Michigan University, 1965
 CYNTHIA JEAN LIVINGSTON, B.A., University of Michigan, 1961
 MARY ZONOLA LONGSTRETH, B.A., Nebraska Wesleyan University, 1962
 LARRY JOHN MCINNES, B.S., 1967
 JUDITH HAIG MENGEL, B.S., Purdue University, 1956
 SANDRA JEAN MILLER, B.A., Quincy College, 1965
 BERNARD NEIL MILSTEIN, B.A., University of Arizona, 1962
 LORRAINE EDITH O'CONNOR, B.A., College of St. Francis, 1966
 LORRAINE HARRIS PATINKIN, A.B., 1955
 BERNARD VYTAUTAS PRAPUOLENIS, B.A., Roosevelt University, 1965
 BALGRIM RAGOONANAN, B.A., DePaul University, 1967
 HOWARD WILLIAM RATTNER, B.F.A., School of the Art Institute, 1962
 INA SUSANA REDD, B.A., Michigan State University, 1964
 MARGARET ANN REIDY, B.A., Northwestern University, 1967
 WILLIAM DEGEN REIWITCH, A.B., 1968
 MARVIN DALE ROELOFS, B.A., Calvin College, 1965
 JANET O'DONNELL ROSEN, A.B., Emmanuel College, 1964
 JOSEPHINE TODOS ROSENTHAL, B.A., Northwestern University, 1959
 JOSEPH ANTHONY RUGGERIO, B.A., Western State College, 1967
 ARLYNE SASKILL, B.S., Mundelein College, 1967
 DAVID ANDERSON SATTAZAHN, A.B., 1965
 EDNA BIEHL SCHEIN, A.B., 1968
 VICTOR ELI SEMEN, A.B., 1968
 NANCY JANE SHEVICK, B.A., University of Wyoming, 1968
 CANDACE KRAMSCHUSTER SINOW, B.A., University of Wisconsin, 1968
 SISTER MARY ADRIAN DAVIS, B.S.N., DePaul University, 1964
 SISTER KATHERINE ELIZABETH HEFFERNAN, B.S., St. Louis University, 1946
 HOWARD LAWRENCE SKOLNIK, B.A., Ohio State University, 1966
 RONALD RIMANTAS SLAVENAS, B.A., University of Arizona, 1965
 BEVERLY SUE SMITH, B.A., DePaul University, 1968
 DENNIS GEORGE SMITH, B.A., University of Oklahoma, 1967
 DOUGLAS EDWARD SPROUSE, B.S., George Williams College, 1966
 MYRA EDELMAN SWANSON, B.A., Northeastern Illinois State College, 1968
 SHERREE ANNE SZILI, B.S., Marquette University, 1964
 CHARLES MELVIN THOMPSON, B.A., Phillips University, 1968
 SALLIE DOBSON TROY, B.S., Mt. Mercy College, 1939
 DEBORAH GOLDSTEIN TUCKER, B.A., Northwestern University, 1967
 PATRICIA GAMBLE UTIGARD, B.A., Wheaton College, 1968
 ANITA ROCHELLE VARON, B.A., Roosevelt University, 1967
 RONALD JAMES VASKIE, B.S., Southern Illinois University, 1961
 LINDSAY D. WATSON, B.A., Northwestern University, 1961
 WILLIAM CHARLES WAX, B.A., University of Nebraska, 1961; B.D., McCormick
 Theological Seminary, 1965
 HELENE WENDY WEISBACH, B.S., Roosevelt University, 1967
 LYNN MARION WELTER, B.A., Rockford College, 1964
 NANCY ECKERT WILSON, B.S., Miami University, 1966
 MELBA GOODMAN WOLFF, B.A., DePaul University, 1968
 MARTHA SUE YONIKUS, B.S., 1965

Degree of Master of Fine Arts

In Design

LARRY SPENCER BELL, B.Arch., 1967
 EUGENE LELAND BOTHUN, B.A., Colorado State University, 1965

In Painting and Printmaking

RUTH ENIX FASH, B.F.A., Oklahoma State University, 1965
 FRANCES MIRIAM FORREST, B.A., Idaho State College, 1968
 BEATRICE NETTLES, B.F.A., University of Florida, 1968
 WILLIAM ROGER PONTE, A.B., Brown University, 1966

JAN IRENE TENENBAUM, B.F.A., University of Tennessee, 1968

ROCHELLE ANN TONER, B.A., University of Northern Iowa, 1962; A.M., 1967

In Sculpture

JIM KEH-YI HSIEH, B.F.A., School of the Art Institute of Chicago, 1968

MICHAEL MALEY LEIGHTON, B.A., Knox College, 1964

SAMUEL DAVID WILEY, B.F.A., University of Florida, 1968

Degree of Master of Television

GLEN ARTHUR SALE, JR., B.S., John Brown University, 1968

Degree of Master of Architecture

SHIRLEY WANG CHEN, B.S.E., Taiwan Cheng Kung University, 1964

ERNEST HEDRIC CLAY, B.Arch., 1969

PURNIMA GUPTA, B.Arch., University of Roorkee, 1968

GARY DALE LYNN, B.Arch., Kansas State University, 1969

MERVYN KEITH MILLER, B.Arch., University of Newcastle, 1966

WILLIAM ALLEN OKAZAKI, B.Arch., Washington State University, 1969

WALLACE LEE SCOTT, B.Arch., Southern University and Agricultural and Mechanical College, 1966

O. THOMAS HAROLD SELLAND, B.Arch., North Dakota State University, 1965

Degree of Master of Accounting Science

SUNDAY EMMANUEL AKINYEMI, B.S., 1968

COLIN KELLY BRUMMET, B.S., 1969

HARVEY CITERMAN, B.S., 1968

EMMETT BUNCH DAY, B.S., 1969

WILFRID PHILLIPS DEETH, B.Com., University of Toronto, 1935

ROBERT BENNETT FLOYD, B.B.A., University of Notre Dame, 1968

JOSEPH ALBERT FRANZ III, B.S., 1970

JOHN HOBART GRAVES, B.S., 1969

KENNY SCOTT HUGHES, B.S., 1965

EDWARD JOHN KROEGER, B.S., Illinois Institute of Technology, 1969

WILLIAM E. MASON, B.S., 1969

HOWARD DEAN NICHOLAS, B.S., 1969

DAVID KUMAR PALIT, B.S., 1962

JOYCE VERONICA PALUCH, B.S., 1969

SHENG-DER PAN, B.A., National Taiwan University, 1962

JOHNNY V. PARANILAM, B.Com., M.Com., B.Laws, University of Calcutta, 1954, 1957, 1959; M.B.A., University of Detroit, 1966

KENNETH JOHN RYLKO, B.S., Saint Joseph College (Indiana), 1969

ROBERT BRUCE TOWNER, B.S., 1969

JOHN MARTIN WACHOWICZ, B.S., 1968

KAREN CHING-SHEN TSO WANG, B.Com., Soochow University, 1966

JEFFREY MESIROW WESTON, B.S., 1969

DANIEL JOSEPH ZIMMERMAN, B.S., 1969

Degree of Master of Business Administration

AHMED BELKAOU, Dipl., Institute of Higher Commercial Studies, 1967

PATRICK ARTHUR DUFFY, B.S., 1963

DOUGLAS CRAIG ELLINGTON, B.S., Iowa State University, 1967

EUGENE EMELUWA EZIKE, B.S., M.S., 1966, 1967

TIMOTHY ANDREW HAYES, A.B., University of Michigan, 1968

ORIN LEE IRELAND, B.S., 1969

GARY REUBEN KLEIBER, B.S., 1968

ROBERT CHARLES KRAMP, B.S., 1960

ALAN BING LEE, A.B., Hunter College, 1967

LOWELL LEON LEFEBVRE, JR., B.S., 1962

JOHN HERBERT MARKS, B.M.E., Marquette University, 1965

NORMAN EDWARD MAYER, B.S., 1960

THOMAS CHRISTOPHER MCALLISTER, JR., B.M.E., Marquette University, 1962

RONALD DUANE MEYER, B.A., Wartburg College, 1968

DONALD JOSEPH OLSZEWSKI, B.A., Aurora College, 1968
 JAMES ROBERT PHILPOTT, A.B., 1968
 STEPHEN ALEXANDER SMITH, B.S., 1968
 JAMES EARL THOMPSON, B.S., Northern Illinois University, 1967
 RACHID TOURKI, Dipl., Ecole Nationale des Ingenieurs des Travaux Ruraux, 1965
 JEROME EDMUND VOLK, B.S., Eastern Illinois University, 1968
 RONALD FRANK WEBER, B.S., 1960
 GEORGE BACH WIEGAND, B.S.I.M., Purdue University, 1968

Degree of Master of Commerce

NORMAN ALLEN KANE, B.S., 1969
 JAMES EDWARD KOENIG, B.S., 1969
 ROBERT ALFRED LAFLEUR, B.S., 1969
 JOHN WILLIAM LOVEJOY, B.S., Illinois Institute of Technology, 1961
 MARK PHILLIP NAHIN, B.S., Drake University, 1968
 GEORGE JOHN SLEZAK, B.B.A., Loyola University, 1969

Degree of Master of Extension Education

DAVID EDWIN AKIN, B.S., 1968
 WALTER EUGENE GRIFFITH, B.S., 1960

Degree of Master of Landscape Architecture

WILLIAM EUGENE FRASER, B.S., Utah State University, 1967
 GEORGE HERBERT PICKELS, B.S., Texas A and M University, 1964
 RODERICK ALLEN WIBERG, B.S., Utah State University, 1967

Degree of Master of Urban Planning

JOY GREENSLADE AKIN, B.A., Principia College, 1968
 KAREN ELLEN BLUME, A.B., University of Michigan, 1966
 DAVIT FRESKO, B.S., Robert College, 1967; M.S., 1969
 BORIS ISAAC KATZ, B.S., University of California, 1949
 ALAN CARL LILLYQUIST, B.S., University of Wisconsin, 1963
 CHARLES THOMAS McCAFFREY, JR., A.B., St. John's Seminary, 1964
 THOMAS ALEXANDER McVEIGH, JR., B.A., College of the Holy Cross, 1966; M.S., 1969
 WILLIAM ROBERT MEE, JR., B.Arch., University of Miami, 1968
 MERVYN KEITH MILLER, B.Arch., University of Newcastle, 1966
 RAFFAELLA NANETTI, Dott., Universita' Cattolica del Sacro Cuore, 1967
 HANSJORG KARL RUDOLF PETERS, Dipl.Ing., Technische Hochschule Hannover, 1966
 RONALD LOUIS ROAKS, A.B., Ed.M., 1966, 1969
 EDWIN BERKY RODGERS, B.Arch., Miami University (Ohio), 1967
 MAX PAUL RUPPECK, B.Arch., M.Arch., 1964, 1966
 JAMES BRUCE SMITH, B.U.P., 1968
 SHARON CHENG-YOONG YIN, B.S.E., Taiwan Cheng Kung University, 1965

Advanced Certificate

In Education

RICHARD DONALD BERG, B.S., M.S., Stout State University, 1955, 1956
 JOSEPH KINGSLAND BIERBAUM, B.S., Southern Illinois University, 1963; Ed.M., 1967
 MARGARET COOGAN BLANFORD, B.S., Ed.M., 1963, 1965
 ROSA FLOWERS BROOKS, B.S., Tuskegee Institute, 1957; Ed.M., 1962
 LUELLA ROSE COBB, B.S., Ed.M., 1952, 1957
 JAMES ARTHUR DEYOUNG, B.S., Ed.M., 1963, 1965
 WALLACE CLARENCE DRALLE, B.S., Western Illinois University, 1960; M.A., DePaul University, 1967
 RICHARD SCORSE ENO, B.S., State University of New York (Oswego), 1953; M.Ed., St. Lawrence University, 1959
 LEO CARL JOHNS, B.A., Juniata College, 1950; M.Ed., Pennsylvania State University, 1953
 JANIE O'BRYAN KAFKA, B.S., Millikin University, 1959; Ed.M., 1964

JOSEPH PATRICK LAVITE, A.B., Ed.M., 1964, 1966

GEORGE FIFIELD McKEAGE, B.Ed., Keene Teachers College, 1951; M.S., State University of New York (Oswego), 1963

ROLAND WENDELL MEYER, B.S., Ed.M., 1950, 1955

AUBREY ALLEN MONTGOMERY, B.A., Blackburn College, 1949; M.S., Southern Illinois University, 1950

JUDITH SHIPLOCK PENDERGRASS, B.S., Ed.M., 1966, 1967

RUTH McDOWELL WILLIAMS, A.B., Tougaloo College, 1946; M.A., Atlanta University, 1949; M.Ed., Illinois Teachers College, 1962

In Music Education

JAMES CHRISTOPHER MOSS, B.A., Carroll College, 1965; M.S., 1969

Certificate of Advanced Study in Librarianship

JOHN EDWARD BELL, A.B., Roosevelt University, 1958; A.B., M.S., 1964, 1966

CAROLYN WELLER THIESS, B.A., Georgetown College, 1963; A.M., Indiana University, 1966

COLLEGE OF AGRICULTURE

Degree of Bachelor of Science

In Agriculture

KENNETH WAYNE ALLERS

JUDITH ANN ANDERSON

KENNETH RAY ARNOLD

RONALD ALAN AYERS

EARLENA SUE BARCOCK

GARY LEE BALKE

JAMES RICKARD BAXTER

RICHARD STINE BEEM

PETER BENITZ, Honors

ROBERT GENE BIDNER

JACKIE WALTER BIGGS

JERRY LEE BIRD

LARRY GENE BLUNIER, Honors

TIMOTHY JOE BOONE, Honors

RANDY GEORGE BRIDSON, Honors

WILLIAM ROLAND BRITT

JEFFREY DEAN BROOKS

SANDRA MILLER BROOKS, Honors

JAY RANDY BROWN

ROBERT JOSEPH BROWN

DONALD FREDERICK BUSSE

RANDY EUGENE BYERS

JOHN LAWRENCE CANTLIN

ROBERT L. CARDONI

DONALD LAWRENCE CARLSON, Honors

BRUCE ELWOOD COOPER

LEIGH HOWARD CRADDOCK

JOHN DWAYNE DAMERON

RICHARD JOHN DAVIDSON

DAVID GORDON DE HART

ALLEN JOHN DIETZ

GARY EUGENE DILLOW

RONALD WAYNE DOYLE

PHILIP JEROME DUFFY

ROBERT GENE DUIS, Honors

JAMES FRANCIS DWYER, Honors

DAVID EUGENE EARLEY, Honors

ROGER RAY EBERT

CHARLES STEPHEN ERLANDSON

JAMES IVAN ETHRIDGE

STEPHEN CHARLES FAHR, Honors

DOUGLAS WAYNE FEHR

RICHARD JOHN FELTES

KENNETH DAROLD FINKLE, Honors

THOMAS BOYD FOGERSON, Jr.

NEIL MILAN FOTZLER

ROGER WILLIAM FRANCIS

JOSEPH WILLIAM FUNK

LARRY WINFRED GLECKLER

AMY LEE GOODWIN

JERRY ALAN GREENE

JUDITH LYNN GREGG

FREDERICK PETER GUENGERICH, High Honors

LUIS ANTONIO GUERRON

HENRY ELMER HAHN

JOHN MICHAEL HARDINGER

DAVID MERLE HARRISON

WARREN FRANCIS HARSHBARGER

LEON SANFORD HEATON

S. HUNT HENDERSON

BRUCE WILLIAM HENRIKSON

CARL EUGENE HERBERT, High Honors

GARY LEE HEUSEL

KENNETH JAY HIESER

LARRY JAMES HODEL

JOSEPH HAROLD HOFER

THOMAS ROBERT HOLMES

WILLIAM JOHN HOLSTINE, Honors

ELDO DEAN HOUSEHOLTER

ALBERT GEORGE HULTING

JOHN THOMAS HUNDLEY, Honors

LEROY GENE INSKEEP

CARL PHILLIP JOHNSON

LARRY LAVERN JOHNSON

WILBERT DEAN KAESBIEER

HENRY JOSEPH KALLAL

JAMES DANIEL KILLEY

GARY MICHAEL KITLEY, Honors

GARY LEROY KNOBLETT, Honors

HELEN SUSAN KNOX, Honors
 RICHARD ELDON KOONCE
 JOHN HERBERT LAESCH, Honors
 JOHN DAVID LAFFEY
 WARREN PAUL LANDHEER
 PHILIP PAUL LARSON
 DALE ALLEN LAW, Honors
 RANDALL ARTHUR LEEPER
 RICHARD GENE LEFRINGHOUSE
 HOWARD DEAN LEMAN
 LARRY GENE LOMAX, Honors
 DOUGLAS HAROLD LONG
 DAVID LORENCE LUDEWIG
 MICHAEL KENNETH MABBITT
 MICHAEL CHARLES MANHART
 MICHAEL LeROY MANNING
 JOSEPH STEPHEN MARINICH
 ROBERT LEWIS MAUPIN
 TERRY ROLAND MCCAULEY
 THOMAS RAYMOND MCCracken
 TERRY LEE MCDANIEL
 DAVID ALLEN MCGEE, High Honors
 PATRICK JOHN McMULLEN, Honors
 EDWARD WILLIAM MEERS
 DAVID WESLEY MIES, High Honors
 JAMES JONATHAN MILLER
 RALPH ARLEN MILLER
 RONALD LEE MONROE, Honors
 ROLLAND DALE MOORE
 JAMES ALLEN NEILSON
 GARRY LEWIS NIEMEYER
 PHILIP BRANSON O'BRYAN
 GREGORY LYNN OLSON, High Honors
 WILLIAM FRANCIS O'NEIL, Honors
 JAMES EDWARD PASTROVICH
 DONALD DEAN PAUL
 GARY LYNN PERKINSON
 GAIL PATRICIA PRENTICE
 JAMES WARREN RANDELL
 TERRANCE WILLIAM RATHGEBER, Honors
 JOHN RICHARD REED
 HAROLD FRANK REETZ, Jr.
 LYLE VICTOR RIDDLE
 EARL EDWIN RINGGER, Honors
 DAVID BRYANT ROBERTS
 JERRY WAYNE RODGERS
 LARRY WAYNE ROETTGER, Honors
 ROGER LYNN RUTHERFORD
 WILLIAM ALLEN RUTLEDGE

DANNY LYNN SCHICK
 ALLAN LEE RAYMOND SCHICKEDANZ
 JOHN LAWRENCE SCHNEIDER
 STEPHAN ALAN SCHROEDER
 JAMES DONALD SCOTT
 PAUL EDWIN SEPP, High Honors
 PAUL SCOTT SHEARER
 SAMUEL RAY SIMMONS
 DAVID ALLEN SIMMS
 ROBERT E. SISLER
 VERNE ALLEN SISSON
 ROBERT GEORGE SLAYMAKER
 GEORGE KENT SMITH
 MORRIS LEE SMITH
 RICHARD DARRELL SMITH
 STEVEN ALLEN SMITH
 RICHARD LEO SOMMERS
 CHARLES WESLEY SPECHT
 THOMAS RAY STAHL
 CRAIG ALLEN STEVENSON
 JOHN ELDON STOLL
 HERBERT MAC STONE
 CAROL EDWARDS SUTHERLAND
 LYLE DUANE TALLON, Honors
 DALE RYLAND TAMMEN, High Honors
 DWIGHT LEE THOMAS
 JEFFREY WAYNE TOCK
 SCOTT CLYDE TREES, High Honors
 CALVIN EDWARD TWENHAFEL
 GERALD LEE UNDERWOOD, Honors
 RICHARD MARK VARNOLD
 JAMES ALFRED VERPLAETSE
 GEORGE ANDREW WACASER, Jr.
 PHILIP LEE WAGENKNECHT
 JAMES EDWARD WALTER, Honors
 DAVID ALAN WARNER, Honors
 DORAL MORRIS WATTS
 RONALD JOE WEBER, Honors
 CHARLES BRACE WEEKS
 RODNEY ALAN WELLER
 GEORGE DAVID WIENRANK, High Honors
 KENNETH CHARLES WILLOUGHBY
 CHARLES ROBERT WISE
 JOHN RICHARD WISHOP
 JAMES ALLEN WOERNER
 ROBERT EUGENE WOLF
 DALE FRANKLIN WOLFF
 GARY OWEN YOUNG
 JOHN CHARLES ZUBER

In Dairy Technology

DEAN HERMAN BOLLINGER, High Honors

KEITH VINCENT GRENNAN

In Floriculture

JOE DEXTER BALSLEY

In Floriculture and Ornamental Horticulture

JOHN LESLIE BARTLEY
 WILLIAM KENT BONNETT

BRIDGET VICTORIA GALLAGHER
 MARK QUINN KEISTER

In Food Science

LAREN MARK HANOVER
 DIANE SUE KINNEY, High Honors

DONNA LEE KINNEY

In Forestry

MARK ALAN AYERS
JAMES EDWIN BAUGHMAN
MARLIN LYNN BOWLES
DAVID EARL BRIDGES
CAREY ROTHROCK CRIST
JERRY LLOYD CROCKETT
SAMUEL MAULDING EMMONS
RICHARD DOUGLAS HANE
CHARLES FREDRICK MATEER
JOHN RAYMOND PIEKARSKI

RANDALL DAVID SHEPARD
THOMAS ALLEN STRIKER
LYNN LEE SULLIVAN
JONAS VYTAUTAS SVARAS
MARTIN DONALD TIMMERWILKE
JOHN LAWRENCE TROTH, High Honors
EVERETT WAYNE TROWBRIDGE
DUANE DAVID WALKER
DOUGLAS CRAIG WALLACE

In Home Economics

KATHLEEN ANN AHERN
CATHY ANDERSON
MARSHA SUE ANDREWS
MARTHA JANE AULT
MARLYS MCCLELLAND BIDNER
EDITH COUVE BLOCK
KATHLEEN ANN BOWLER
GLORIA JEAN BUCK
DONNA LYN BURGNER
CHERYL LYNN CARLSON
LINDA BARRETT CARR
LINDA RUTH CHRISTIANSEN
DONNA JOYCE COVERT, High Honors
DIANE MAXINE DAVIS
PATRICIA ANN DeCoursey
DIANE MARIE DEPCZENSKI
RUTH SOLTWEDEL DUERINGER
CATHERINE SYMPHERD ELIAS
ROBERTA JEAN EPPSTEIN, Honors
JANET SUE FARK, High Honors
NANCY JOYCE FOIT, Honors
NIELA ELTA FORTINO
FRAN MARIE FRIEDERICH
ELIZABETH ELLEN GOETZ
ALANA MARIE GORSKI
LOIS BEAN HAAS
BEVERLY KAY HALL
IDA MAE PEARCE HAMLEY
LINDA LOUISE HANFLAND
PATRICIA LOU HANSON
JACQUELINE SUE ISOME
PATRICIA ANN JOHNSON
VICTORIA LOUISE KREIMEIER

PAULA THERESA KRETCHMER
PATRICIA LORRAINE LAMB
MARILYN ZWICKER LAMOREUX
CYNTHIA ANN LEWIS
KAREN DIANNE LEWIS
DORIS HARTTER LIONBERGER
KATHRYN FAYE McDERMOTT
KATHARINE SUE MCKEE
NANCY LYNN MILLER
CONSTANCE GEIGER MUELLER
THERESA MARIE ORLOWSKI
MARY DIANE GIFFIN ORRIS
PATRICIA ELLEN PARSONS
KATHLEEN DOROTHY PETTAY
CYNTHIA ANN RANEY
RENEE HOPE REYNOLDS
MARGARET JANE ROE
KATHLEEN ANN SANDERS
LAURA EILEEN SCHMIDT, High Honors
LETTY ANN SHAPIRO
DEBORAH LYNN SHOLLENBERGER,
Honors
PATRICIA ANNE SIMS, Honors
VICKIE JO SLIFE
SUSAN SPENCER SMOOT
CAROL PATRICIA TUCKER
MARY ANN URISH
JANICE COLEEN VAUGHN
LENORA ANN WEIDNER
SUSAN OSTROWSKI WIERSEMA
LINDA RAE YAEGER
MARCIA LOUISE YENERICH
MARCIA ELEANOR ZARKO

In Home Economics Education

HELEN LOUISE ABELL, Honors
KATHRYN ANN EATON, Honors
FAYE EILEEN KRUM
ROBERTA JEANE LARSON, Honors

JUDITH LYNN MILLER
HARRIET CROWLEY STUEHM
JANICE KENNEDY TRONC

In Ornamental Horticulture

GENE DAVID SANKS

GREGORY ROMAN STACK

COLLEGE OF ENGINEERING**Degree of Bachelor of Science***In Aeronautical and Astronautical Engineering*

BRUCE CARL BECKER II, High Honors
RICHARD HILL BERRY
JAMES BRIAN BOLHUIS

LESLIE ALLEN BRAUN
MICHAEL WARD CALDWELL
RAYMOND JAMES CURTS

KAZIMIR REYNOLD DARZINSKIS
 LARRY ERNEST DAVIS
 WILLIAM GEORGE DURTSCHI
 JAMES EDWARD ELLIOTT
 STEVEN RUSSELL FALCONER
 JAMES RICHARD FLOOD
 JAMES DANIEL FORBES
 GARY DEAN GARRISON
 CARL LEE GEHRT, High Honors
 IVAR GJETNES, Highest Honors
 RANDALL PAUL HELM
 ERIK HERNES, High Honors
 GLENN DAVID HITT, Honors
 CHARLES THOMAS JONES
 THOMAS DANIEL KENNEDY
 JEFFREY LAURENCE KINER
 MICHAEL KOCZO, JR.
 EDWARD RANDOLPH LAMARSH
 LESLIE PATRICK LAVIN
 RAYMOND JOSEPH LEVEK
 ROBERT GEORGE LINDQUIST
 DAVID PAUL LIPPY, Honors
 JAMES MARTIN MATSON
 RICHARD KEM MCGEEHEE

ROBERT HAY MEIXNER, JR., High Honors
 HAROLD CLIFFORD MERRILL, JR.
 JOHN MELVIN MIZE
 RAYMOND CHARLES MUELLER
 GUSTAV ADOLPH NYSTROM, Highest Honors
 LEONARD WAYNE OBERC
 JAMES ADELBERT OGLE III, High Honors
 THOMAS EARLE RAINEY
 DAVID WILLIAM REPETTO
 EARL WAYNE ROSENBERG
 LAWRENCE KENT SMILEY
 ALLAN JOEL STERNSTEIN, Honors
 RONALD EUGENE SUTER
 R. JEFFREY SWANDER
 DAVID LEE VENHUIZEN
 STEPHEN PAUL WHEELER
 SAMUEL JOHNSTON WINFREY
 ROBERT DANIAL WRONKIEWICZ, High Honors
 GERALD LEE ZIELINSKI

In Agricultural Engineering

WILLIAM THOMAS ANNISS
 DWAYNE DENNIS DIETZ
 KENNETH ALLEN KESSLER
 GARY LOUIS KUNZ, Honors
 JERRY WAYNE LEONARD
 ROBERT CARL LONG
 BENJAMIN LEE MCCASH
 HERBERT ALLEN MYERS, Highest Honors

DONALD ROBERT PORTER
 DANIEL GAY ROLEY, Highest Honors
 DAVID RAY ROLEY, Highest Honors
 RONALD LEE SUTTON
 PHYLLIS KAY WHITLOCK
 DANIEL CHARLES WITHROW
 GARY OWEN YOUNG

In Ceramic Engineering

BARRY SCOTT BISSELL
 WALTER H. DENNHARDT, JR.
 VIVIAN BROSEY GERNAND
 JAMES FREDRICK PAUTZ
 CHARLES WILLIAM PELMAN

RODERICK HENRY SCHUTT
 JAMES RICHARD STEVENSON, High Honors
 GENE LEROY THOMAS
 JAMES LAURENCE VAKOC

In Civil Engineering

DOUGLAS WALTER AHMER
 KENNETH JOHN ALLINGTON
 CECIL WARREN ALLISON, High Honors
 KENNETH JAMES BELOVARAC
 GERALD ROLAND BERNER
 RALPH ORLAND BOSSERT
 DAVID HAROLD CARLSON
 DANIEL JOHN CASSIDY
 DOUGLAS JOSEPH CHIDLEY
 PHILLIP WAYNE COCHRAN
 TIMOTHY ERNEST DOCTER
 THOMAS McDONALD DUNN, Honors
 JON JEFFREY EDWARDS
 INGOLFUR HELGI EYFELLS
 ROBERT JOSEPH FEIST, Highest Honors
 MARK EVERETT FORDHAM
 WILLIAM ROBERT GARDNER
 LANCE ROBERT GREENING
 JOHN MILROY HAMMAN
 BLAIR EUGENE HANSEN

PEDRO JOSE HELLER
 EDWARD ALAN HEMSTREET, High Honors
 DOUGLAS WILLIAM HIESTAND
 THOMAS MARCUS HOLTZ
 ROBERT BURTON HUNNES
 GALE LEON JAMISON
 ROBERT STANLEY JOHNSON
 JOSEPH MATTHEW KAISER, Highest Honors
 PATRICK TIMOTHY KANE
 CHARLES HENRY LANGMAN, Highest Honors
 STEPHEN MARK MAGELLI
 EDWARD ALLEN MAGNER
 KENNETH C. MALTEN
 LOUIS DOUGLAS McALLISTER
 PAUL CLIFTON McLAUGHLIN
 JOHN FRANCIS MILBRAND, High Honors
 THOMAS EDWIN MITCHELL

RANDALL LEE MONROE
 VICTOR CARL MULACEK
 BRUCE ALLAN OBAN
 JAN OMHOLT-JENSEN, High Honors
 RICHARD GILL PARKINSON, Honors
 THOMAS WAYNE PUDDICOMBE
 WILLIAM WOOD RANDOLPH
 STEVEN EWING READ, Highest Honors
 WALTER CHARLES REISSIG, High Honors
 THOMAS LEE ROSCETTI
 STEVEN WILLIAM RYDEN
 CHRYSILIS MARIE RYMAS

LEE BRIAN SCHMIDT
 JAMES JAY THOMPSON
 CHERYL ANN TRAPP
 DENNIS LYNN UNZICKER
 DONALD RAY UZARSKI, Honors
 ALAN PAUL VONDEROHE
 DAVID EDWARD VOSECKY
 MARK FISHER WASHBURN
 ROBERT CHAPMAN WEBBER
 THOMAS JOHN WENNER, Honors
 GARY PAUL WILLMAN

In Electrical Engineering

CHARLES FRANCIS BANDERA
 KENNETH VERN BARTO
 JOHN PHILLIP BELDEN, High Honors
 ROBERT EUGENE BOEHM
 JOHN EDWARD BOWERS
 LEE MURRAY CLARK
 DONALD EDWARD CROWSON
 JOHN DOUGLAS DAY
 KENNETH DOUGLAS DOWNS II
 JERRY LYNN FALK
 RICHARD EDWARD FRANCKOWIAK
 DONALD WAYNE GIGER, High Honors
 MERLE LEE GILMORE, High Honors
 RONALD ANTHONY GORSHE
 JOHN DAVID HANCOCK, Highest Honors
 MICHAEL EUGENE HARRIS
 STUART RANDOLPH HEMPHILL, Highest Honors
 HENRY HERBERT HICKMAN
 PHILLIP STANLEY HUBER, Honors
 DAVID THOMAS JAEGER, High Honors
 MARTIN MING TAK JER, High Honors
 JOSEPH MARION JOHNSON
 RICHARD LYLE JOHNSTON
 LESTER OGDEN JONES
 WILLIAM HSIA KAO
 MARTIN DAVID LEVIN
 HAROLD JAY LEVINE
 FREDRICK ALLEN LOEW
 CHARLES HENRY LUDMER, High Honors
 WILLIAM CHI-WAI LUI
 PHILIP FRANCIS LULEWICZ
 RICHARD ALAN MARSHALL, High Honors
 RICHARD HARVEY MATHEWS
 ROBERT JIRO MAZAWA
 RICHARD KEM MCGEHEE
 RONALD RAY MOUTVIC
 MICHAEL MATTHEW NAUGHTON

RALPH SAMUEL NICKSARLIAN
 MAGDI ROBERT ORFALI
 EDWARD LOUIE OSTERTAG, High Honors
 PHILLIP IRVIN OVERMYER, Highest Honors
 ROBERT JAMES PANOZZO
 RODNEY THOMAS PARKS
 JOAN C. PERZ
 GARY ALLAN PETERSON
 THOMAS DAVID PETTY, Honors
 JAMES WILFRED PLEWA, High Honors
 ROBERT ARTHUR PRIEGNITZ, High Honors
 BARRY WILLIAM ROGERS, Highest Honors
 DAVID MARTIN ROGERS, Honors
 JAMES PHILIP RONEY
 GERVESE JOHN ROUNDCOUNT
 GEORGE NORMAN RUGE
 RICHARD MICHAEL SCHATZ
 CHARLES MILTON SHEAFF, Honors
 MINDAUGAS ANTHONY SIMKUS
 GERALD ALLEN SMITH
 HARRY SUE, High Honors
 JEFFREY WILLIAMS SWITZER
 MARKUS TERAS
 ROBERT EDWARD TERRY
 DAVID LEE THOMAS, High Honors
 JAMES EARLE TRULOVE
 DAVID EARL UNGER
 WILLIAM WALLACE WALKER
 DONALD WAYNE WALSEMANN
 ROBERT DEE WARD, Highest Honors
 NED MONTGOMERY WEBBER, JR.
 EDGAR ELZIE VAN WINGO
 DONALD JAMES WUEBBLES, High Honors
 MARK STEVEN ZAR

In Electrical Engineering and Computer Science

LARRY FREDERICK ALTENBAUMER
 DALE RUSSELL ANDREWS
 ROBERT LOUIS BACON
 JACK LOUIS BLEVINS
 RICHARD PAUL BLUMBERG, Highest Honors
 RODNEY LOUIS BUSSELL
 KIN CHUEN CHUNG

RICHARD PAUL CUPLIN, High Honors
 HAROLD KEITH DIETER
 FREDOLIN MAYNARD DOLL
 DEAN EDWARD EASLER
 ROGER ALAN FARMER, High Honors
 PATRICK FITZHENRY, High Honors
 ROGER JAMES FORSE, High Honors
 STEPHEN ALLEN HERSEE

DAVID LeROY HINCH, Highest Honors
 DAVID SU-MING HO, High Honors
 JOHN FINLEY HOWARD
 ROY ERNEST HUNNINGHAUS, High Honors
 ROGER ALLAN HUNT, Highest Honors
 GARY ALAN JUHL
 ROGER STEVEN KILTY
 DANIEL JAMES KOCHER

BRIAN HUNG-TAK LEUNG
 WILLIAM LITTLE IV, Highest Honors
 FRANK LEO POVSE
 WILLIAM BENJAMIN SMALE, JR.
 EUGENE JOSEPH WAGNER
 STEPHEN JOHN WANZEK, Honors
 CLETUS JAMES WELSCH
 JOHN WESTLY WILLIS, JR.
 SIK KEE YUEN, High Honors

In Engineering Mechanics

RICHARD EUGENE FURKERT
 STEPHEN WILLIAM HIBBARD
 JAMES ROBERT KNIRSCH
 BOHDAN THOMAS PRUSKI, Honors

PHILLIP ALAN RICHARDS
 JAMES ROBERT TOMAMICHEL
 PAUL YARRINGTON, Highest Honors
 OWEN KEHAULANI SHINZO YOSHIMURA

In Engineering Physics

ALVIN BARSHEFSKY
 GEORGE JERRY BLANAR
 JOHN MILTON ELSTON
 DALE ALLAN GARDNER, Highest Honors
 MARKLAND THAYER GATES
 JAMES ALLEN HEDRICK, High Honors
 CHARLES BRADLEY HERSHEY
 THOMAS ANDREW HILL
 DAVID LEE MAHACHEK
 DAVID LEE PORTER

ALAN SPENCE ROBERTSON, Highest Honors
 DAVID ALLEN RYDER, High Honors
 RANDY JACK SMITH, High Honors
 JAMES DALE SPINHIRNE
 DENNIS RAY SUHRE
 CHESTER SHAUGHN SULLIVAN, Highest Honors
 ERIC SCOTT TANGMAN, High Honors
 DAVID F WALTER
 JEFFREY OWEN WILLIS, Highest Honors

In General Engineering

JOHN DAVID COCHRAN
 GEORGE EDWARD CONWAY, Highest Honors
 CURTIS LYNN CRAMER
 JOHN ROGER CRAWFORD
 RICHARD LEE DAUPHINAIS
 WESLEY ROBERT DAVIS, JR.
 RICHARD THEODORE GRANROTH
 ROBERT PAUL HOFFMAN
 SAMUEL CRAIG HOPWOOD
 RICHARD EDWIN KANNENBERG
 JOHN PHILLIP LAMB
 RICHARD JOSEPH LEO

PAUL STEPHEN LITHERLAND, Highest Honors
 JOHN GREGORY LOWER
 EARL SANDERS MOLDOVAN
 JEFFREY MICHAEL MORRIS
 MICHAEL JOSEPH MULLEN
 DONALD MARK NEWELL
 IZIM OKEREN
 DENNIS LEE POLHILL
 STEVE Z. WEISS
 BRUCE ALLAN YORK
 WILLIAM FREDERIC YOUNG

In Industrial Engineering

RONALD WILLIAM ANDERSON
 ANDREW McBEATH BARR
 JOSEPH ANTHONY CICH
 LEONARD LEE GILLAN
 CLAIRE DeYOUNG HEISS
 GREGORY LEE KACHNER
 LARRY WARREN KOCH, Highest Honors

LAWRENCE ROBERT KUJOVICH
 ROBERT DAVID MITCHELL
 DONALD WILLIAM PIGGOTT
 RICHARD KENTON PRICE
 JOHN RUSSELL SCHROEDER
 EDWARD GEORGE SCHUMACHER, JR.
 TERRY ELDON SIMS

In Mechanical Engineering

BRUCE HOWARD BRECKENFELD
 ROBERT WILLIAM BRUCE
 CHARLES ROBERT COOPER
 GREGORY NICHOLAS DOHRN
 THOMAS DONALD DUNLAP
 RONALD THOMAS GIBBS
 JEFFERY SCOTT GORSUCH
 HAROLD KENNETH GREEN
 DENNIS DEAN HELSTROM

SANGHEE HONG
 RICHARD EDWARD JASS
 RICHARD GLENN JONES
 JAMES CALVIN KEILER, High Honors
 CHARLES RANDY KLOCKNER
 LEE FRANKLYN KRAMER
 AZAD MALEKSETIAN
 ROBERT JOSEPH MARJANCIC
 MELVIN MILLER

ROBERT EDWARD MUISE
 JOHN FRANKLIN NELSON, Jr.
 RONALD DALE NEVINGER
 LANCE WILLIAM NICHOLSON
 ARTHUR RAY PAINE, Honors
 JOHN WAYNE PARKER
 LEON CURTIS PETERSON
 LEE WALTER REISINGER, Highest
 Honors
 MICHAEL GORDON RYBAK
 CHARLES LEE SCHAIDLE, Highest
 Honors

JOHN CLARENCE SHOOP
 DENNIS WILLIAM TERRY
 DONALD EUGENE THOLL, Honors
 LE GIA TRINH
 JAMES JOSEPH TUCKER
 HARRY WILSON VAN AKEN III
 JAMES MICHAEL VAN AUWELAER,
 Honors
 ROBERT JOHN WEEKS
 DAVID FRANCIS WHEELER

In Metallurgical Engineering

MICHAEL HAFFORD BISBERG
 SAVERIO ANTHONY D'AGOSTINO
 PRESTON LEE GALE
 RONALD WALTER KRUZIC

DAVID CARL NICHOLS
 ROBERT DAVID PORT
 LAWRENCE EDWARD SCHMIDT

COLLEGE OF LIBERAL ARTS AND SCIENCES

Degree of Bachelor of Arts

In Home Economics

PATRICIA ANN TALMADGE, High Hon-
 ors in Liberal Arts and Sciences

In Liberal Arts and Sciences

WAYNE CHARLES ABRAMSON
 BETTE ANN ADANIYA
 STEVEN GEORGE ADLER
 NANCY ELIZABETH ALBERS
 CAROL JEAN ALESANDRINI
 GREGORY STEWART ALEXANDER, High
 Honors in Liberal Arts and Sci-
 ences with Distinction in English
 THOMAS ELMER ALLENSWORTH, Jr.
 MARGARET ANN ALTGILBERS
 RICHARD STEVEN AMADO
 ELIZABETH ANNE AMBERG, High Hon-
 ors in Liberal Arts and Sciences
 JOSEPH PAUL AMBRE
 SHARON KAY AMBROSE
 BARBARA JOAN AMOROSI
 LANI MISKELL ANDERSON
 SHARON ROSE ANDERSON, High Honors
 in Liberal Arts and Sciences with
 Distinction in Anthropology
 RONALD JOSEPH ANGEL
 CAROL RENEE ARCHAMBAULT, Honors
 in Liberal Arts and Sciences
 PATRICIA ANN ARIENT
 MICHAEL ALAN ARKES, High Honors
 in Liberal Arts and Sciences with
 Distinction in Sociology
 ELEANOR JEAN AUUIL
 IVAR ROLAND AZERIS
 ROBERT HAROLD BAITS
 KAREN KAY BALSON
 MICHAEL HENRY BALTER
 LINDA DIANE BANKS
 TERRY ALLEN BAREN
 KELLY MICHAEL BARMANN

STEVEN CHARLES BARNARD
 GEORGIA ANN BARNES
 MALCOLM DUNCAN HAYWARD BARNES,
 High Honors in Liberal Arts and
 Sciences
 ANDREW McBEATH BARR
 PORTER LEON BATTLE
 FRANCES PALMATIER BEARDEN
 JANIS GAY BEARE
 JOHN RUSSELL BEBERMAN
 JOHN STEVEN BECKETT
 JOAN LOUISE BEER
 HELEN HARTRAY BEERS
 ABBIE WILLARD BEIMAN, High Honors
 in Liberal Arts and Sciences
 GREGORY SCOTT BELL, High Honors in
 Liberal Arts and Sciences
 HOWARD PHILLIP BENN
 ALICE BERNICE BENNETT, Honors in
 Liberal Arts and Sciences
 GREGORY PETER BERNER
 GERALD LOTZ BERSCHE
 ROBERT WELLS BESSE III
 RAYMOND STEVEN BIAL, High Honors
 in Liberal Arts and Sciences
 NEIL DAVID BLACKMAN
 ANN LESLIE BLAIR
 DIANNA SUE BLAND
 RONALD PHILIP BLOCK, High Honors
 in Liberal Arts and Sciences with
 Distinction in Finance
 ELAINE JOYCE BLOMGREN
 MICHAEL GEORGE BOBIS
 PATRICIA ANN BOHLEN
 JAMES JOSEPH BOIN

ALAN SHERMAN BOOKMAN
 MARY DAPPER BOONE, High Honors in
 Liberal Arts and Sciences
 BARBARA BOOSE
 ANN WILSON BORYK, High Honors in
 Liberal Arts and Sciences with
 Distinction in French
 JOHN PIERRE BOUXSEIN
 BARBARA LYNN BOVA, Honors in Lib-
 eral Arts and Sciences
 PAMELA SUSAN BOWEN
 DAVID PAUL BOWER
 AMYLUE HUSAYKO BRADY
 NELVIA MOORE BRADY
 BONNIE HELAINE BRAIMAN
 RANDALL PETER BRATU, High Honors
 in Liberal Arts and Sciences with
 Distinction in Anthropology
 MARY JANE BRENNE
 JOHN EDWARD BRIGGS, High Honors in
 Liberal Arts and Sciences
 ANTHONY MICHAEL BRITSKY
 WILLIAM ALLAN BRITTIN
 RAYMOND JAMES BRODERICK
 HOLLY CHARLENE BRODSKI
 BENNIE DREW BROWN, JR.
 CAROL LYNN BROWN
 JANE CARROLL BROWNE
 CATHERINE ALICE BRUNS
 CATHERINE RUTH BUCK
 MARGARET ANN BUERCKHOLTZ
 JANICE FITZGERALD BULTAS, Honors in
 Liberal Arts and Sciences
 KENNETH DALE BURGE, High Honors
 in Liberal Arts and Sciences with
 High Distinction in Latin
 CLAIRE WEINGLASS BURKE
 WALTER RAY BUSS
 MARIE BUTLER
 HELENE MARIE BYRNES
 EILEEN JO CALL
 MARTHA ANN CALLANAN
 ANTHONY BETTENCOURT CAMERON
 DAVID BATES CAMPBELL, High Honors
 in Liberal Arts and Sciences
 BLANTON THANDREUS CANADY
 SHELTON ALAN CAPLAN
 RICHARD PETER CAREY
 NANCY ANNE CARLINO, High Honors
 in Liberal Arts and Sciences
 EVELYN LOUISE CARLSON, High Honors
 in Liberal Arts and Sciences
 MARY VIVIAN CARLSON
 SANDRA RAE CARLYLE
 DIANE MARGARET CARMEN
 MARGARET MARY CARVER
 DONNA SCHUETTE CASE
 RICHARD THOMAS CASSON
 ANTHONY FRANCIS CATALANO
 MARY KUZERA CAVE
 ROBERT ALLEN CENTER, with Distinc-
 tion in Finance
 MARTIN HENRY CHAKOIAN, Honors in
 Liberal Arts and Sciences

JOHN GILCHRIST CHAMBERLIN
 GLORIA SNOWDEN CHANDLER
 JOHN CHARLES CHANDLER
 DAVID PETER CHARBONNEAU
 LINDA CAROLYN CHRISTIE
 JANE HENG CHU
 PAUL RICHARD CICERO
 PETER PICQUET CLARK, with High Dis-
 tinction in Political Science
 ROBERT JORDAN CLARK, Honors in Lib-
 eral Arts and Sciences
 CAROL ANN CLARY
 CRAIG ALAN CLINE
 FRED ALLEN COAD
 THOMAS PEARSALL COLBERG, High Hon-
 ors in Liberal Arts and Sciences
 with High Distinction in Political
 Science
 CAROL ANN COLLIER
 SHELLEY WOOD CORDULACK, High Hon-
 ors in Liberal Arts and Sciences
 with Distinction in the History of
 Art
 JOHN WILLIAM CORLEY
 ANN CLARKSON CORNWELL
 STANLEY AMES CORNWELL, Honors in
 Liberal Arts and Sciences
 DAN THOMAS COSGROVE
 SUSAN ELIZABETH COSTELLO
 ELLEN MARY COX
 JERRY MICHAEL CRANK
 DAVID EDWARD CREDICOTT
 JERRY EARL CRISEL, High Honors in
 Liberal Arts and Sciences with
 High Distinction in Political Sci-
 ence
 KENNETH RICHARD CROOKS
 MARGARET ELIZABETH CUSACK
 MARGARET SUE DAGGITT
 LAWRENCE DALKOFF
 BRIDGET IONA DAVIS, High Honors in
 Liberal Arts and Sciences with
 Distinction in Sociology
 PAMELA KAY DAVIS
 STEVEN DONALD DAVIS
 ELIZABETH ANN DAYTON
 PAMELA ANN DELABAR
 MICHAEL JOSEPH DELANEY
 SUSAN MARIE DENIS, High Honors in
 Liberal Arts and Sciences with
 High Distinction in History
 RONNIE MIKE DENNARD
 CHERYL ANN DENNIS
 TERESA ANN DESCH
 ROBERT CLYDE DETTNER
 SAMUEL ARTHUR DEVORE
 SUSAN DICKER
 SARAJANE DICKEY
 LINDA MARGARET DIEDRICH
 DARLENE PATRICIA DIEHL
 WALTER JAMES DONAT
 PATRICIA ANN DORDAN
 DORIS ANN DORNBERGER

- MARTIN JAY DRELL, Honors in Liberal Arts and Sciences
 MARY BETH DUELLO, High Honors in Liberal Arts and Sciences
 MARK LEE DUGAN
 WILLIAM THOMAS DURKIN
 LARRY ALAN ECKERS
 LINDA LARUE ECKHARDT
 MICHAEL GEORGE EDWARDS
 CHRISTINE ELIZABETH EGGERS
 RUSSELL RAYMOND EGGERT
 JAMES EGGLESTON
 WILLIAM RICHARD ELLIS III
 TIMOTHY LYNN EMERSON
 PATRICIA CAROL ENGELHARD
 SUSAN SCHANBACHER ENLOW
 WILLIAM RICHARD ENLOW
 WILLIAM LOWELL ENSZER
 LARRY EUGENE EVANS
 IRENE GOLDBERG EZRING, Honors in Liberal Arts and Sciences
 RONALD KENNETH FARK
 THOMAS ARTHUR FARRINGTON, Honors in Liberal Arts and Sciences
 JOHN CHRISTIAN FEICKERT
 MARK BARRY FEIERBERG
 SUSAN FENDER
 ROGER ALAN FERRIS, High Honors in Liberal Arts and Sciences with High Distinction in Political Science
 LINDA MARGARET FIESELER
 RONALD HOWARD FILLER, with Distinction in Political Science
 JUDITH ELIZABETH FINERTY
 CARL THOMAS FINKBEINER, JR.
 MARTIN DILLON FISHER
 SCOTT MORRIS FISHER, Honors in Liberal Arts and Sciences
 JOHN JOEL FLAKE
 JANICE ELAINE FLORA, High Honors in Liberal Arts and Sciences
 MICHAEL COLIN FLYNN
 JAMES MICHAEL FOLEY
 FRANK SPURGEON FOSTER III
 KATHLEEN ZOE FOX
 LARRY THOMAS FRANTZ, High Honors in Liberal Arts and Sciences with High Distinction in History
 JOHN ALPHONSE FREEHILL
 ANDREA JOAN FRIEDMAN, Honors in Liberal Arts and Sciences
 APRIL MARIE FRITSCH, with Distinction in Russian
 ROBERT DEAN FRYE, High Honors in Liberal Arts and Sciences with High Distinction in French
 ALAN LEE FULKERSON
 JOHN FRANCIS FYALKA
 BRENDA JOYCE GAINES
 MONICA SUZZANNE GANT
 ROBERT EDWARD GARDNER
 DONNA JEAN GARFINKEL, High Honors in Liberal Arts and Sciences
 DANE WILLIAM GARRETT
 STANLEY JAMES GASTON
 URANIA ELISABETH GENTRY
 JOHN MARTIN GEORGE, JR., High Honors in Liberal Arts and Sciences with High Distinction in History
 JEFFREY LAWRENCE GERSTEN
 ALAN ROBERT GINGOLD, High Honors in Liberal Arts and Sciences with Distinction in Finance
 ANTHONY JOHN GINIOTIS
 MYRON GLASSMAN
 JAMES RUSSELL GLICK
 DAVID ALAN GOEDDEL
 ROBERT C. GOLDBERG
 JAMES NORMAN GOLDMAN
 BARBARA ANN GOLDSTEIN
 NELLIE LAISAHN GONG
 MARY MARTHA GOODWIN
 PHYLLIS SUZANNE GOREN, Honors in Liberal Arts and Sciences
 MARIANN ELIZABETH GOSS, High Honors in Liberal Arts and Sciences with High Distinction in American Civilization
 ROBERT ROY GOWER
 PAUL LYONS GRACE
 RICHARD THEODORE GRANROTH
 FRANCINE NICOLE GREEN
 DEBORAH NAN GREENFIELD
 GERALDINE ALICE GRENNAN
 ROBERT LEROY GRIFFIN
 KAREN JEANNE GROOM
 LINDA KAY GRUBE
 HOWARD OLIVER GRUNDY
 ELIZABETH ANNE GUAGLIARDO
 RICHARD LOUIS GUALANO, with Distinction in Political Science
 ERIC SCOTT GUSTAFSON, High Honors in Liberal Arts and Sciences with High Distinction in Music
 JANET ELAINE GUTHRIE, High Honors in Liberal Arts and Sciences
 THOMAS WALTER GUTOWSKI
 THOMAS WALTER GUTOWSKI
 ALLAN DAVID GUTSCHE
 WILLIAM GRANT HAAG
 STEVEN DIXON HACKETT
 LYNN HADLEY
 SUSAN RUTH HAGAN, Honors in Liberal Arts and Sciences
 JAMES LOWELL HAIGH
 KIM ALAN HALL
 JOEL DAVID HALPER
 JOHN MILROY HAMMAN
 BONNIE LOUISE HANDLEY
 JEANNE TINSLEY HANNA
 MARY ANNE HANNIBAL
 DON WILLIAM HANSEN
 MARK RALPH HARJU
 SUSAN KAY HARKINS
 JAMES SUTTIE HARKONEN, High Honors in Liberal Arts and Sciences

- MARCIA JANE HARMS, High Honors in Liberal Arts and Sciences with Highest Distinction in French
 WILLIAM HENRY HARRIS, JR.
 ROGER RAYMOND HARRISON
 ALAN GREGORY HARRISS
 LYNN CAROL HARTMANN, High Honors in Liberal Arts and Sciences
 GREGORY ALAN HARVEY
 CLIFFORD BLUXOME HAWLEY III, High Honors in Liberal Arts and Sciences
 ROBERT PAUL HAYNES, High Honors in Liberal Arts and Sciences with High Distinction in English
 LEONARD KEITH HAYS, JR.
 WILLIAM ROBERT HEBRANK
 PATRICIA KATHRYN HEIDKAMP
 SARA ELIZABETH HEIKOFF, High Honors in Liberal Arts and Sciences
 ALAN LEE HELLMAN, High Honors in Liberal Arts and Sciences
 SANDRA JEAN HELLSTEDT
 STUART RANDOLPH HEMPHILL, Honors in Liberal Arts and Sciences
 BURRELL EUGENE HENDERSON
 CAROL ELIZABETH HENDRICKSEN
 VIRGINIA LEANN HENKE
 DONALD JAMES HERNANDEZ, High Honors in Liberal Arts and Sciences with Distinction in Sociology
 NANCY JANE HESSE
 JANE DARLENE HETLAND
 JOANNE KAY HEUMAN
 EARL DE LA MONTE HEVERLY III
 NANCY MCCANNON HEVERLY
 JUDY ANN HICKOK
 JOHN ANSON HILLIARD, JR., High Honors in Liberal Arts and Sciences with Highest Distinction in Mathematics
 NANCY LEE HINDS
 NAOMI HIRSCH, Honors in Liberal Arts and Sciences
 CANDACE KAY HOFFMANN
 MICHAEL JOSEPH HOGAN, High Honors in Liberal Arts and Sciences
 GARY JAY HOLAWAY
 PHYLLIS JANE HOLMEN, High Honors in Liberal Arts and Sciences with Distinction in English
 CAROL JEAN HOLMSTROM, Honors in Liberal Arts and Sciences
 ROBERT WALLACE HOLT, High Honors in Liberal Arts and Sciences
 HOWARD HENRY HOLTZMAN, with Distinction in Political Science
 THOMAS JOSEPH HOMER
 MICHAEL LYNN HORSLEY
 MICHAEL ALLAN HORVICH
 SUSAN LOUISE HOTOVEC
 MARTIN THOMAS HOUGHAM
 DENNIS EDWARD HOWARTH
 JANICE SUE HOYERMAN
 JOSEPH JOHN HRVOL
 RAYMOND LEE HUFF, with Distinction in Political Science
 KENNETH ROWLAND HUGHES
 JUDITH LYNN HULSEBERG, High Honors in Liberal Arts and Sciences with Distinction in English
 ELIZABETH LYNN HULT
 STEPHEN HAMILTON HYNDMAN
 GARY JAMES IFFT, High Honors in Liberal Arts and Sciences
 STEFANIA VICTORIA ISAACSON
 JOHN ARTHUR JACKANICZ
 PATRICIA LYNN JANECEK
 ROBERT LOUIS JANEGA
 DAVID DEAN JAMES
 CARLA GUBITZ JANKOWSKI
 TADEUSZ WIESLAW JANUSZEWSKI
 THOMAS LEE JARVIS
 ELIZABETH ANNE JENNINGS, High Honors in Liberal Arts and Sciences with Distinction in English
 KATHLEEN NELL JOHNSON, Honors in Liberal Arts and Sciences
 KENNETH ALVIN JOHNSON
 MCKINLEY ALFRED JONES
 ROBERT WILLIAM JONES III, with Distinction in Political Science
 RAYMOND ALPHONSO JOSEPH
 MARJORY BERTHA JOSHEL
 DAVID CARLTON JULIAN
 KENNETH JOHN JUREK
 ADRIANNE BETTE KAHN
 SUSAN MARCIA KAHN, Honors in Liberal Arts and Sciences
 CAROLYN ANNE KALINA, High Honors in Liberal Arts and Sciences
 JOANNE HARRIET KALNITZ
 MICHAEL BRENT KANARISH
 JOYCE KANTER
 JORJA NEUPERT KAPPES
 LLOYD HOWARD KASPER
 CAROL SUSAN KASSLY
 RODNEY MITSUO KAZAMA, Honors in Liberal Arts and Sciences
 PATRICIA ANNE KEARNEY
 EDWARD BYRON KELL, High Honors in Liberal Arts and Sciences
 PAMELA SUE KELLEY
 RICHARD EDWARD KELLY
 SUSAN MARGARET KELLY
 SUZANNE KELLY
 SUSAN MARY KENNEFICK
 GEORGE JOHN KERCHNER
 SALLY JACKLE KERLIN, High Honors in Liberal Arts and Sciences with Distinction in English
 SANDRA SUE KERRICK
 JOY SANDRA KESSLER
 MARGARET FRANCES KING
 RICHARD CARL KIRBY
 SUSAN PAMELA KIRK

- PATRICIA LEE KIRKPATRICK, Honors in Liberal Arts and Sciences
 CARLINE MARIE KIRTZ
 BRADLEY PRYOR KJELL
 ROBERT KRAVE KJELLANDER, JR.
 KATHRYN ANN KLOC
 DENNIS CHARLES KMIEC
 JOHN HOVELL KNIERING, JR.
 MARK VENARD KNIGHT
 PAMELA JAMES KNIGHT, Honors in Liberal Arts and Sciences
 JAMES ROBERT KNIRSCH
 DAVID PAUL KNISKERN
 STEPHEN G. KOHN
 SUSAN MARY KOLENS
 SCOTT ALDEN KOPEL, High Honors in Liberal Arts and Sciences
 ANNE DOUGLAS KORB, with Distinction in Anthropology
 JOSEPH PAUL KOSKI
 DENNIS CHARLES KOSTAL
 PAUL JOHN KOSTEL
 JON WASON KOZUCH
 GREGORY AARON KRAFT
 JOANNE MARIE KRASKA
 LUCY ELLEN KRON
 CLYDE LOUIS KUEHN
 MARGARET ALISON KUHN
 MARY CHRISTINE KUPJACK
 MICHAEL KIEVE KURMAN
 LESLIE SPENCER LAREAU, with Distinction in Anthropology
 JOSEPH EDWIN LAROCQUE
 PATRICIA BARBARA LARSEN
 LINDA ANN LARSON, Honors in Liberal Arts and Sciences
 ALICE ELIZABETH LATHROPE
 PENELOPE LAUBSTED
 PETER KENNETH LAWRENCE, High Honors in Liberal Arts and Sciences
 JANET KAY LEAVER
 TIMOTHY JOHN LEE, High Honors in Liberal Arts and Sciences
 TRACY ALAN LEE
 KAREN GRAY LEEBRICK
 CAROL LOUISE LEEN
 DONALD DUANE LEO
 HELEN SUSAN LERMAN
 BARBARA ANN LESSER
 CLAUDIO MARIO LEVATO
 BRONNA GAINER LEVIN, High Honors in Liberal Arts and Sciences with Distinction in Sociology
 DARRYL ADAM LEVINE
 ROBERT MILES LEVINE, Honors in Liberal Arts and Sciences
 SUSAN CAROLE LEWANDOWSKI, Honors in Liberal Arts and Sciences
 MICHAEL FREDERICK LIENESCH, High Honors in Liberal Arts and Sciences with Highest Distinction in Political Science
 THOMAS ERNEST LINDLEY, Honors in Liberal Arts and Sciences
 MICHAEL DALE LINICK
 PAUL TURNER LIVELY, High Honors in Liberal Arts and Sciences
 STEVEN JOHN LOGAN
 PATRICIA JOLENE LOGSDON
 NINA M. LORAND
 JAN MAUREEN LOWENTHAL
 DANIEL NATHAN LUBER
 SUSAN TROTTER LUCK
 ELMER KOON MUNG LUKE
 CHERYL ANN LUNDGREN
 TERESA ANN LUNING, High Honors in Liberal Arts and Sciences with High Distinction in German
 JAN ALAN LUPINEK, Honors in Liberal Arts and Sciences
 RICHARD KENNETH LYNCH
 NANCY MARGARET LYTLE
 KEITH DONALD MACLAURY, Honors in Liberal Arts and Sciences
 HOWARD RAYMOND MADDOUX, JR.
 SANDRA KAREN MADSEN
 LARRY DENNIS MAJERCIK
 DENNIS LEE MAKI
 LINDA JOY MAKI, Honors in Liberal Arts and Sciences
 JOHN DAVID MALCOM
 RONALD MARTIN MALL
 SUSAN MANUS, Honors in Liberal Arts and Sciences
 ANDREA FAY MARGOLIN
 PAUL NICHOLAS MARKEZICH
 ELIZABETH MARTEN
 DAVID JOHN MASON
 PAUL GEORGE MASON, JR., High Honors in Liberal Arts and Sciences with High Distinction in French
 JOHN LYNN MATRAS
 KENNETH STUART MATTHEW
 GEORGE JAMES MCALPINE
 JOAN PATRICIA MCAULIFFE, Honors in Liberal Arts and Sciences
 WILLIAM ROBERT MCCARTHY
 THOMAS ERWIN MCCRAW
 MARY FRANCES McDONNELL
 MATTHEW JOSEPH MCGRATH
 COLLEEN LOUISE MCGUIRE, Honors in Liberal Arts and Sciences
 STEPHEN CHARLES MCGUIRE
 JAMES ARTHUR MCGURK, with Distinction in Political Science
 HUGH EUGENE MCINTOSH
 PATRICIA RUTH MCKEOWN, High Honors in Liberal Arts and Sciences
 MARY JEANNETTE MCMAHON, High Honors in Liberal Arts and Sciences
 ROBERTA VILIMEK MCMAHON
 JUDITH MARY MCWILLIAMS, High Honors in Liberal Arts and Sciences

- WILLIAM DALE MEIER
 JORGE LUIS MENDOZA, Honors in Liberal Arts and Sciences
 RONALD HOWARD MEREL
 NANETTE MARY METSKAS, Honors in Liberal Arts and Sciences
 GERTRUDE ANNE MIHALKO
 WILLIAM CHARLES MILES
 LINDA ANN MILLER
 STEPHEN WILLIAM MILLS
 JUDITH ELLEN MILTON
 DEBORAH MAE MINSTER
 DONALD ALBERT MIZOCK
 SUSAN ELIZABETH MOLLOY, High Honors in Liberal Arts and Sciences
 ANNA MARIE MOORE
 RANDALL SCOTT MOORE
 IRVING JACK MORGAN
 DANIEL MORRIS MOSKOWITZ
 DAVID GUY MOY
 MARK ALBERT MOYER
 DONNA LOUISE MUELLER
 ARTHUR BOYD MUIRHEAD, Honors in Liberal Arts and Sciences
 THOMASINA MAEVE MULLARKEY
 ROBERT LEE MULLINS
 RAYMOND JAMES MULROONEY
 PAUL THOMAS MUNCH, High Honors in Liberal Arts and Sciences with Distinction in German
 STEVEN BARRY MUSLIN
 KEVIN MILTON MYLES
 BERNARD MICHAEL NEIWEEM, High Honors in Liberal Arts and Sciences with High Distinction in Political Science
 LINDA ANN NELSON
 ROBERT CURTIS NELSON
 GAY CLAIRE NEUBERGER
 DAVID IRA NEWMAN, with High Distinction in Political Science
 JOHN ROBERT NEWTON
 KAREN SUE NICHOLS
 JOHN DEAN NICHOLSON, High Honors in Liberal Arts and Sciences with High Distinction in Political Science
 RALPH SAMUEL NICKSARLIAN
 GARY JOHN NICKUM
 MARILYN ANNE NIEDER, Honors in Liberal Arts and Sciences
 LISTON ORLANDO NILES
 CHRISTOPHER PAUL NOFFKE
 JOHN MICHAEL NOLAN
 LINDA SUE NORBECK, Honors in Liberal Arts and Sciences
 STEVEN BRADLEY NOVY
 ALAN FRANK NUDO
 CHRISTINE ANNE NUTTALL
 ARTHUR HAROLD O'CONNOR
 SUSAN CAROL ODCIODNICKY
 ALICE ELAINE ODELL, Honors in Liberal Arts and Sciences
 RONALD TAYLOR OEHMKE, Honors in Liberal Arts and Sciences
 ARTHUR BRIAN OGREN
 MICHAEL CHARLES O'HARA
 RUTH LILLIAN OLDHAM
 MILES WILLIAM O'LOUGHLIN III, High Honors in Liberal Arts and Sciences with High Distinction in English
 J. SCOTT OLSON
 JAMES EDWARD O'MALLEY
 GARY DAVID ORLINSKY
 RICHARD WRAY OSGOOD
 CAROL LYNN OSTERBUR
 LYNNE RUTHANN OSTFELD
 LENORE S. OSTROWSKY
 DENNIS JOHN OTMASKIN
 STEPHEN ROBBINS PACEY
 JANE ANN PAGE
 ANNA PAHUCHY, with Distinction in Russian
 LINDA YING-ZE PAN
 DONALD JAMES PARTH, High Honors in Liberal Arts and Sciences
 POLA NEGRI PATTERSON
 RUTH ANN PELC
 NELSON EDWIN PELLETIER
 DANNY JOE PENNELL
 KEVIN DONAL PEPPARD
 AARON WILLIAM PERCEFULL, High Honors in Liberal Arts and Sciences with High Distinction in English
 MARC ANTHONY PERILLI
 MADELINE PERLOW
 JANICE R. PERKINS PERRIER
 NORMAN WALTER PFEFFERLE
 GREGORY RAYMOND PHILIPAITIS
 ROGER MARTIN PIEFER
 WILLIAM FORREST PIRTLE
 SUSAN PLATZ
 JEFFREY MICHAEL PLESKO
 PATRICIA MARIE PLIKAITIS
 PAUL STANLEY PLIKAITIS
 ERNESTO GIOANNI CELESTINO PODAGROSI, with Distinction in Anthropology
 LANNIE AARON POLLANS
 JEFFREY MICHAEL POLON
 RICHARD EARL PORTER
 JO ANN POTENZIANI
 HERBERT AARON POTISH
 SARAH LYNN POWERS
 TIMOTHY SCOTT POWERS
 STEVAN RICHARD PRIMUS
 EDWARD BRUCE PRITZKER, High Honors in Liberal Arts and Sciences
 RICHARD KEPLEY PRUETT, High Honors in Liberal Arts and Sciences with Distinction in General Biology
 NANCY JEAN PRZYBYLSKI
 JUDITH LEE PURCELL, with Distinction in Geography
 STEPHEN BRUCE QUBECK, High Honors in Liberal Arts and Sciences

- JUDITH KISSELL RADELL, High Honors in Liberal Arts and Sciences with Distinction in Music
 KATHLEEN WINIFRED RAFFERTY
 STUART LEE RALSKY
 PATRICIA WILSON RAMSEY
 BARBARA LEE RANCE
 MARILYN RANDAZZO
 JUDY ELIZABETH RANK
 STEPHEN JAY RAPP
 ILENE SUE RATTNER, High Honors in Liberal Arts and Sciences
 JEROLD SCOTT RAWSON
 LOIS ANN RECTOR, High Honors in Liberal Arts and Sciences
 JOHN HARVEY REID
 MILDRED LACKOVIC REINSCHMIDT
 RUTH ELLEN REYZEN
 JEFFREY CARLTON RHODES
 PAUL RICHERT, Honors in Liberal Arts and Sciences
 PATRICIA JEAN RICKETTS
 PEGGY ANN RIEMER
 MAUREEN JULIA RILEY
 AVA JOAN ROBERTS
 LOIS KRAFT ROBERTSON, Honors in Liberal Arts and Sciences
 ARTHUR CHRISTOPHER ROBINSON
 GUY CECIL ROBINSON
 DANIEL PATRICK ROGAN, Honors in Liberal Arts and Sciences
 MICHAEL JOHN ROSBOROUGH
 KAREN NADINE ROSENBERG
 CHARLES NELSON ROSS
 WILLIAM ZENON ROSS
 GERALD LEE ROTH, Honors in Liberal Arts and Sciences
 MARILYNN JOYCE ROTHSCHILD, High Honors in Liberal Arts and Sciences with Distinction in Sociology
 RICHARD RAY ROUSE
 RICHARD PHILIP ROVETTO
 WILLIAM THOMAS ROWLAND, with Distinction in Anthropology
 MARLENE SUE RUBIN
 PATRICIA KAY RUBIN, Honors in Liberal Arts and Sciences
 MADELEINE RUEKBERG, Honors in Liberal Arts and Sciences
 JOHN DAVID RUEMLER, High Honors in Liberal Arts and Sciences
 ALICE GRACE RYSDON
 CRAIG ALLEN SAGER
 ANN SCHELLSCHMIDT SALAMINI, High Honors in Liberal Arts and Sciences
 GARY LEON SAMFORD
 DONNA MARIE SASSMANN
 MICHAEL LEE SAYRE, with Distinction in Philosophy
 ROBIN O'NEIL SAYRE
 MARVIN B. SCHAAR, High Honors in Liberal Arts and Sciences
 JANIS GAIL SCHECTMAN
 JANE FRANCES SCHEUBER
 PAUL LOUIS SCHLESINGER
 DAVID VAL SCHLINK
 CHARLES MILTON SCHNEIDER
 MARGEL JOAN SCHOONHOVEN
 JOHN ARTHUR SCHRANK
 THOMAS RALPH SCHREINER
 STEVEN NORMAN SCHRENZEL
 JERENE CAROL SCHROEDER, Honors in Liberal Arts and Sciences
 SUSAN VAL SCHUMACHER
 MARCIA ANN SCHUNK, High Honors in Liberal Arts and Sciences with Highest Distinction in French
 WILLIAM ARTHUR SCHUWERK, JR.
 JOHN THOMAS SCOTT
 PAUL DOUGLAS SCOTTON
 WALTER GARFIELD SEABOLD, JR.
 WILLIAM HARRY SEIBOLD
 LINDA SUE SHEAR
 ROBERT STUART SIEGLER, High Honors in Liberal Arts and Sciences
 DANIEL JOSEPH SIMEONE
 ROGER MITCHELL SIMON
 GENEVIEVE ANN SIMONICH
 DAVID ROBERT SIMONS
 DAVID MARTIN SINOW, High Honors in Liberal Arts and Sciences with Distinction in Political Science and with Highest Distinction in Speech
 ROBERTA JEAN SIX
 CLAIRE SKAPERDAS
 WILLIAM GEORGE SKELTON
 LINDA MAY SKOLNIK
 MARILYN SCHELLING SKONECZKA
 CHARLES SLAMAR, JR.
 JACQUELINE DEE SLIVE
 ROBERTA ANN SLIVKEN, High Honors in Liberal Arts and Sciences with Distinction in Sociology
 DEBORAH VALENTINE SLIZ, High Honors in Liberal Arts and Sciences
 STEPHEN JACOB SLOAN, High Honors in Liberal Arts and Sciences
 ANDREW JONATHAN SMITH, High Honors in Liberal Arts and Sciences with Distinction in Russian Language and Area Studies
 GREGORY DEAN SMITH, High Honors in Liberal Arts and Sciences with Highest Distinction in Political Science
 LOWELL VINCENT SMITH
 RICHARD SIMPSON SMITH, JR.
 SUSANNAH ANTOINETTE SMITH, Honors in Liberal Arts and Sciences
 TIMOTHY OHREA SMITH, High Honors in Liberal Arts and Sciences with High Distinction in History
 LINDA LEE SNELL
 RHONDA SUE SNELSON, Honors in Liberal Arts and Sciences

INA RUTH SNYDER
 REBECCA SUE SNYDER
 ROBERT NOEL SODIKOFF, Honors in
 Liberal Arts and Sciences
 LOTHAR ERNST SOLIWON
 TOBY FRIEDL SONNEMAN, with Distinc-
 tion in Anthropology
 JO ANN SOSNOW
 ELIZABETH MUELLER SPANNAUS
 DALE HARLEY SPITLER
 HOPE BROWN SPRUANCE
 JAMES GREGORY STAAS, High Honors in
 Liberal Arts and Sciences
 CAROLYN ANN STABILE
 MARY JOSEPHA STACHURSKI
 JANE ELIZABETH STAGGS
 SYLVIA BIRUTE STANKUS
 MARILYNN DIANNE STARK, High Hon-
 ors in Liberal Arts and Sciences
 with High Distinction in English
 GREGORY ALBERT STARR
 RICHARD JOHN STEFANEC
 THOMAS ALBERT STEGEMAN
 ARNOLD BRUCE STEIN, High Honors in
 Liberal Arts and Sciences with
 High Distinction in History
 SANFORD MARK STEIN, Honors in Lib-
 eral Arts and Sciences
 JOAN HILARY STEINBERG
 JOEL LARRY STEINBERG, High Honors in
 Liberal Arts and Sciences
 CRAIG RUSSELL STEPHEN
 ROBERT MONTELL STEPHENSON, Honors
 in Liberal Arts and Sciences
 SHERYL GAYE STERNBERG, Honors in
 Liberal Arts and Sciences
 KATHLEEN MILLARD STEWART
 LYNDA JEANNE STEWART
 SUSAN LYNN DEMOSS STICE
 DANISE ELLEN STOCKBARGER
 MAGDALENA MARIE STOECKER
 ALVIN ARDWAY STOKES
 DAVID BRIAN STOLMAN
 SUSAN JEAN STRATTON
 SHIRLEY DABRINGHAUS STRICKER
 JAMES CURTIS STROTHMANN
 STINSON WEIMER STROUP, High Honors
 in Liberal Arts and Sciences with
 Distinction in Political Science
 STEVEN AARON SULTAN, with Distinc-
 tion in Finance
 ROBERT WILLIAM SUTIS
 MARY ELIZABETH SUTOR
 JOEL BRETT SUTTON, Honors in Liberal
 Arts and Sciences
 WILLIAM MICHAEL SUTTON
 THOMAS CRESAP SWIGERT
 MARSHA JO TANENBERG, High Honors
 in Liberal Arts and Sciences
 DONNA RAE TAYLOR
 DAVID STANLEY TERRILL
 SCOTT JEFFREY TILDEN
 GEORGE WILLIAM TIMBERLAKE

PATRICIA ANN TIMMONS
 WILLIAM ROBIN TODD
 ERNEST JOSEPH TONELLI, JR.
 MARY DOYLE TORGERSON
 CHARLES ROBERT TORMAN, with Dis-
 tinction in Finance
 ARLIE EUGENE TRAUGHER
 SUSAN ELIZABETH TREBBE
 JOHN GEORGE TUREK, JR.
 BERNARD CHARLES TURNER
 JAMES EDWARD TURNER
 LESLIE JOSEPH URBAN
 GARY ALLEN VAIL
 RUSSELL JAMES VANDENBROUCKE, with
 Distinction in Rhetoric
 LESLIE WEEKS VANLANDINGHAM
 LESLIE WEEKS VANLANDINGHAM
 CAROL ELIZABETH VAUGHN
 BEVERLY ANN VELKOVRI
 ROBERT ALAN VERVILLE
 STEPHEN JOHN VOGEL, Honors in Lib-
 eral Arts and Sciences
 ANTOINETTE KATHERINE VOGET, High
 Honors in Liberal Arts and Sciences
 with High Distinction in French
 BEVERLY EILEEN VOSS
 RONALD PHILLIP VOSS, High Honors in
 Liberal Arts and Sciences
 JAMES JOSEPH VOYT, Honors in Liberal
 Arts and Sciences
 JAMES ARTHUR VROMAN
 ELIZABETH MARIE WAGNER
 GENE EDWARD WAGNER, JR.
 ROBERT HEWITT WAGNER
 LAWRENCE EDMOND WAGONER
 MARTHA RHOADES WAKELEY
 KATHARINE ILEANA WALKER, Honors
 in Liberal Arts and Sciences
 ROBERT DOUGLAS WALSH
 LINDA MARY WARGO
 DIANA HALE WATERS
 LINDA MIGNANO WEEKS, Honors in
 Liberal Arts and Sciences
 BEVERLY JOAN WEIDEMIER, Honors in
 Liberal Arts and Sciences
 MEDA REBECCA WEINTROB, High Hon-
 ors in Liberal Arts and Sciences
 HARVEY ALAN WEISS
 JOHN C. WELCH
 MARY WELCH, High Honors in Liberal
 Arts and Sciences
 MARTHA ANN WENDEL, High Honors in
 Liberal Arts and Sciences with Dis-
 tinction in Sociology
 DENNIS CRAIG WERNER
 GALE KOZBERG WESTON
 NANCY HOCHSTADTER WESTON
 RICHARD DUANE WEYHRICH
 ROBERT STEPHEN WHEALEN
 JOHN THOMAS WHATES
 RICK ALAN WHITE
 ROGER LEE WHITE, High Honors in Lib-
 eral Arts and Sciences

WILLIAM FREDRICK WHITE
 SUELYN ANN WHITTINGTON
 DAVID PAUL WICKUM
 BRIAN LANE WIDAMAN
 RICHARD WILLARD WILBERG, Jr.
 MARCIA LYNN WILDER
 LARRY JAMES WILLIAMS
 MARK B. WILLIAMS, High Honors in
 Liberal Arts and Sciences
 NANCY CAROL WILLIAMS
 KATHRYN ANN WILLIS, High Honors
 in Liberal Arts and Sciences
 MARTHA FRELS WILZBACH
 ROBERT WALTER WINKLEBLACK
 CAROLYN RAE WINTERS

LINDA CAROL WOJDULA
 SUSAN CHARLENE WOOD, High Honors
 in Liberal Arts and Sciences with
 Distinction in English
 WILLIAM FRANCIS WOODS III
 ARLEEN TERESA WRENN
 CARLOTTA HELAINE WRIGHT
 DONALD CRAIG YACOE, High Honors in
 Liberal Arts and Sciences
 ALLAN IRWIN YANNOV
 JAMES ORVILLE YOUNG, High Honors in
 Liberal Arts and Sciences
 IRWIN LARY ZALCBERG
 ALISON LOUISE ZELLER
 JAMES PATRICK ZOOK

In the Teaching of English

ANNETTE MARIE ANGLIESANO
 SUSAN ANDRIETTE ARIEW
 LANA PATRICIA AURIEMMO
 BETTY JANE BAIR, Honors in Liberal
 Arts and Sciences
 MARY ANNE BEER, Honors in Liberal
 Arts and Sciences
 TOBY STANGLE BERKUN
 BONNIE AVIS BERNSTEIN
 KAREN MARGARET BETZ
 JEANNE MARIE BOWMAN
 CYNTHIA ROBERTA BRADLEY
 TERRY LYNNE BRYANT
 BARBARA ANN CASTAGNO
 KAREN RUTH CLEMENS
 PATRICIA ANN COUGHLIN
 CAROLYN LOUISE CRABTREE
 GEORGE WILLIAM DAY, Honors in Lib-
 eral Arts and Sciences
 LINDA LOUISE DELL
 NANCY ANN DREW
 LINDA SUE DUNKER, Honors in Lib-
 eral Arts and Sciences
 PEGGY CORBIN EISENSTEIN
 JANE MARIE EWAN, High Honors in
 Liberal Arts and Sciences
 GERALDINE RAE FEHST, Honors in Lib-
 eral Arts and Sciences
 DIANE SHARON ISRAEL FINGER
 DRUCILLA SANCHEZ FINKBEINER, High
 Honors in Liberal Arts and Sciences
 DONNA JEAN FREEMAN
 MARGARET MARY GILLMAN
 MAVIS GERALDINE GOLDMAN
 CAROL LEE GORE
 SUSAN KEMPE GREGG
 MARLENE LYNN GROSSMARK
 MARI MYRA GURSKY, Honors in Liberal
 Arts and Sciences
 SHARON ELIZABETH HALL, Honors in
 Liberal Arts and Sciences
 SUSAN KATHERINE HALLER, High Hon-
 ors in Liberal Arts and Sciences
 with High Distinction in the Cur-
 riculum
 THERESA MARIE HAM, Honors in Lib-
 eral Arts and Sciences

RACHEL HARDINGER
 KRISTINE ORCUTT HARRISON, High
 Honors in Liberal Arts and Sci-
 ences
 CHARLA BERYL HATHAWAY
 MARY LOU HEDSTROM
 CATHERINE SUE HIERONYMUS, Honors
 in Liberal Arts and Sciences
 JULIE ADAIR HUSS
 JEANNE MILDRED JEFFREY, Honors in
 Liberal Arts and Sciences
 PEGGY MARIE JOHNSON, Honors in Lib-
 eral Arts and Sciences
 SUSAN MARZETTE JUNOR
 SUSAN MARGARET KAZMERCAK
 BEVERLEY JANIS KLEIN, Honors in Lib-
 eral Arts and Sciences
 BRENDA HOPE KURTZ
 PHYLLIS CHARLENE LARSON
 CONNIE GOKEN LAWLER
 ROBERTA ANN LESHT
 MARTHA MARY MALEK, Honors in Lib-
 eral Arts and Sciences
 MARIANNE MARCINEK, Honors in Lib-
 eral Arts and Sciences
 CAROL ANN MARIN
 ROBERT JOHN MARQUIS
 ANNE ELEANOR MATUSZEWSKI
 KATHERINE MARY MCGRATH
 LAURIE JO MCMAHON, High Honors in
 Liberal Arts and Sciences
 MICHAEL EDWARD MCNETT, High Hon-
 ors in Liberal Arts and Sciences
 with Distinction in the Curriculum
 CANDACE LYNN MOELLER
 BARBARA BUNKER MOORE
 JOHN ARTHUR NESBIT
 MARGARET ANN NOONAN, Honors in
 Liberal Arts and Sciences
 DORIS JEANNE POOLE, High Honors in
 Liberal Arts and Sciences
 KATHY ANNETTE RASSI, High Honors
 in Liberal Arts and Sciences
 FRANK OLAF REID, Honors in Liberal
 Arts and Sciences
 ROBERT JOSEPH REILLY

PAMELA JANE RICHARDSON, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 SUSAN RUTH RIEGER
 KAREN EISENSTEIN ROBINS, High Honors in Liberal Arts and Sciences
 ELEANOR FLORENCE ROSELLINI, High Honors in Liberal Arts and Sciences
 ELLEN ROSENFELS
 MARCIA JOAN RYHERD
 RUTH MIRIAM SACKHEIM, Honors in Liberal Arts and Sciences
 DAYLE SAINSBURY
 LINDA KAY SCHAUBLE
 LINDA JOANN SCHILLING
 CHERIE LYNN SCHOFIELD, Honors in Liberal Arts and Sciences
 VICKI SHEREOS
 CONSTANCE MARIE SHUMWAY
 LINDA LEGNER SHUMWAY
 SHARON LEE SISKIND, Honors in Liberal Arts and Sciences

POLLY BOWMAN STAUTH
 DEENA ELIZABETH STOLLBERG, High Honors in Liberal Arts and Sciences
 BOBBIE JEAN SUSIE
 JANIS ELLEN TOMASEK
 JEANNE FRANCES TRAUSCH
 PATRICIA LOUISE TRIPP
 LUCINDA LOUISE TURSMAN, Honors in Liberal Arts and Sciences
 PAMELA JANE TUTTLE
 LEILA ANN URBANEK, Honors in Liberal Arts and Sciences
 JOYCE KAY WEBER, High Honors in Liberal Arts and Sciences
 PAMELA INEZ WEIDNER, Honors in Liberal Arts and Sciences
 GRACE ELLEN WELCH, Honors in Liberal Arts and Sciences
 MARY GRACE WELLS
 CHERYL ANN WILLIAMS
 BEVERLY ANNE WOLFF

In the Teaching of French

SUSAN CARRIE APPEL
 SUSAN ELLEN BRAINERD, Honors in Liberal Arts and Sciences
 SANDRA LYNN BRUSKI
 CONSTANCE JANE CLAYPOOL
 MARY ANNE ERDE, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 ADRIANNE MAY FISHMAN, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum
 KATHLEEN ELLEN HASBACH, High Honors in Liberal Arts and Sciences
 MARILYN JOHNSON HOLT, Honors in Liberal Arts and Sciences
 LINDA JULIA JACHIMEK
 DONNA LOUISE KIME, Honors in Liberal Arts and Sciences
 NIKY LYNN KRAUSZ, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

SHARON JOYCE KUSHNER, Honors in Liberal Arts and Sciences
 DEBORAH JEANNE MAY
 SUZANNE VIRGINIA MILLER, High Honors in Liberal Arts and Sciences
 DEBORAH ANN NITEKMAN
 SHANNON MARIE NOBLE, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum
 NANCY ANN PALMATIER
 INGE AMBROS REMBE
 NORMA SOFO SCHRENZEL
 DEBORAH LOUISE SPIEGEL
 MARILYN RITTENHOUSE WAGNER
 APRIL KATHLEEN WALSH, Honors in Liberal Arts and Sciences
 JUDITH LEE WEHRLE
 SUSANNE WILT

In the Teaching of German

WALTER SCOTT CLAUSEN
 SUSAN CHRISTINE CUSICK
 KARA JEAN GONTERMAN
 MARTHA LOUISE HISER
 ELIZABETH FARR HUDSON
 SUZANN FAYE HUNTER, Honors in Liberal Arts and Sciences
 ROSE ELLEN KUEHLING
 KATHY ALESANDRINI LUTZ, Honors in Liberal Arts and Sciences
 SUZANNE MARIE MEINHEIT

LINDA LOUISE NIELSEN, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum
 BARBARA RUTH NIEMANN, Honors in Liberal Arts and Sciences
 DAGMAR GUDRUN REIMANN
 GISELA KLUGE SEVERINO, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum
 KAETHE QUITTING WILBER, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum

In the Teaching of Latin

PAMELA KATHRYN EICHMAN
SHARON MARIE HENSCHEN
LINDA LEE PRATER
LORING WILLIAM SCHROEDER

KATHLEEN LOUISE SHANNON, High
Honors in Liberal Arts and Sci-
ences with Highest Distinction in
the Curriculum
CAROL DENISE STEWARD
LINDA KELLEY WELCH
MARY LINDA WILKES

In the Teaching of Social Studies

RICHARD LEIGH ADAMS
TRACEY LEE ALLEN
SHERYL ANN ANDERSON
MAVIS ANN RADI BATES
NANCY ANN BAUER, Honors in Liberal
Arts and Sciences
SARI JOHANNA BENNETT
CHRISTOPHER WAYNE BOHLEN, Honors
in Liberal Arts and Sciences
SHARON LYNN BURGESS, Honors in Lib-
eral Arts and Sciences
TOBY BURSTEIN
MARY CATHERINE CAMPBELL
LINDA MARIE CASTLEMAN
SHARON LINDA CLARK
ANN CAROLYN CURTIS
CYNTHIA LOUISE CYBUL
DONITA INEZ DECKER, Honors in Lib-
eral Arts and Sciences
STEPHEN RALPH DEWALT
NANCY EISNER
SHERI JARVA ENGLER, Honors in Lib-
eral Arts and Sciences
SUSAN FALK
CAROLE LYNN FERRY
MARY JANE FRICKE
JORJA CAROL FRITZEN, Honors in Lib-
eral Arts and Sciences
KATHLEEN COONS GIACOMINI
RUSSELL STUART GOLD
MADALYN RAE GRAFF
ANNA GREISDORF, High Honors in Lib-
eral Arts and Sciences
WANDA JEAN HAMILTON, Honors in
Liberal Arts and Sciences
ANN RITA HANSON
KRISTI McMILLIN HARRIS, Honors in
Liberal Arts and Sciences
JAMES JAY HILST, High Honors in Lib-
eral Arts and Sciences
CAROL ANN JOHNSON
JAMES CHARLES KANTOR
GARY ALAN KNOKE, Honors in Liberal
Arts and Sciences
JANICE ANN KOPP
CLAIRE IRENE KRAFT

DENNIS WEE LEONG
GLEN PERRY LITTLEFIELD
DIANE SUE LOEB
BARBARA KAY LOEBACH
DONNA JOYCE LUDEWIG, High Honors
in Liberal Arts and Sciences
LAUREN ANN LUNPIN, Honors in Lib-
eral Arts and Sciences
MARY RUTH JARBOE MCCALL
JOYCE MADELYN McDONNELL
CHERYL MARY MICHAELS, Honors in
Liberal Arts and Sciences
ORVILLE DEAN MICKELBERRY
PAMELA CLAIRE MILLER
MAUREEN DOLORES MUDRON
JOANN MASSA OGDEN, Honors in Lib-
eral Arts and Sciences
TERESA ANN OUTTEN
SUSAN LOUISE PATTERSON, Honors in
Liberal Arts and Sciences
CAROL ELAINE PIEPER, High Honors in
Liberal Arts and Sciences
DAVIE SUE RAKER
MARLYS KENNARD REED, Honors in
Liberal Arts and Sciences
MARION PATRICIA ROSS
TERRY M. SAGER
STEVEN PAUL SANAZARO
SHARON BETH SAUDER
LANA ROEN SCHULTE
SUSAN LYNN SCOTT
PAMELA ANN SHALLENBERGER
SUSAN ELIZABETH SMITH, High Honors
in Liberal Arts and Sciences
GREGORY JAMES SPRINGER
CAROL LYNN STEVENS, Honors in Lib-
eral Arts and Sciences
JERILYN KAY STROHECKER
ROBERTA JILL THOMPSON, Honors in
Liberal Arts and Sciences
JANETTE LORETTA TORSAN
JILL MARIE WALTZEK, High Honors in
Liberal Arts and Sciences with Dis-
tinction in the Curriculum
HELEN MARIE WITORT
KATHRYN SUSAN WROBLE

In the Teaching of Spanish

JANET ANN BEAUDWAY, with Distinc-
tion in the Curriculum
MARNA ANN BERMAN, High Honors in
Liberal Arts and Sciences with
High Distinction in the Curriculum

JACQUELINE ANN BRADFORD, High Hon-
ors in Liberal Arts and Sciences
with Distinction in the Curriculum
JOAN LOUISE COWAN
IDA PANKO DOLLINS

JANE ANN EPSTEIN
 BARBARA EILEEN EVERHART, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 KATHERINE JOANNE FEIGER, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 SHERRY LYNN GEHRKE, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 DOROTHY CAROL GINGERICH, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 PATRICIA GAYE GORDON
 SUSAN MARGARET GREEN
 KATHERINE ANN JURCAK
 MARY ELLEN KELLY
 MARGARET ANN KNOPP, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

ELAINE MARIE KOWALSKI, with Distinction in the Curriculum
 MARY EDNA MCMAHON
 ELENA CINTHIA RESNIK, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum
 VALERIE GAE SCHOO
 NANCY ELIZABETH SIXSMITH, with Distinction in the Curriculum
 NANCY JOY SOKOL
 PATRICIA ANN SPERLING
 DEBORAH KAY KOLDITZ VERA, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 DIANE LOUISE WALLACE
 SUSAN WALLERSTEIN
 MARY LOUISE WILEY, High Honors in Liberal Arts and Sciences
 EILEEN MOLLIE ZETZ, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum

In the Teaching of Speech

ROXANNE SUE ANGELINI
 JUDITH ANN BARTH
 ROSANNE MILLER BRANDS
 SUSAN JEAN BRINKMAN
 ADELINE ELINOR DICKEY
 MIRIAM AVIS DOLGIN
 JAYE PATRICIA HEWITT
 DAVID RAY JOHNSON
 JOAN THOMPSON KERBER
 BARBARA JEAN LAZ, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

SUSAN IRIS LEPINSKY, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 GAIL MAXWELL
 LINDA SUSAN MEISTAS
 JANET CHRISTINE MESSMER
 LYNNE MARCIA NEWMAN
 PATRICIA LEE OSTROWSKI
 CHERLYNNE THERESA THIGPEN

In Theatre Art

RASA TERESE BANYIS
 JUDY EILEEN BARTLETT
 LAURIE WILLIAMS BARTOLINI, High Honors in Liberal Arts and Sciences
 GARY NORMAN BAUGH

JESSICA MARGRIT HAHN
 IRENE JOAN LEFTON
 YOLANDA MARIE SMITH
 JAMES STEVEN STITT
 ROBERTA LEA THORNBURG
 ANITA LOUISE WORBY

Degree of Bachelor of Science

In Chemical Engineering

RICHARD CHALON AIKEN, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum
 JOHN MORGAN GUCCIONE
 EDWARD CHARLES HAUN
 BARRY KENNETH HECKMAN
 GEORGE CARL KINSTEDT, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum
 DONALD EARL LEARY
 JOHN ROBERT LECOMTE
 SIDNEY ROBERT MILLER, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 DAVID RICHARD NOVY

HARLAN JAMES RICHARDS, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum
 WILLIAM ARTHUR SCHNEIDER, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 LOREN BENNETT SCHREIBER, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum
 PAUL McDONALD STIFEL
 TERRY WILLIAM TIMM, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum

In Chemistry

TERRY JOHN BURKHARDT
 ANNE LOUISE CAHILL, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum
 LINDA CHAO
 TIMOTHY EDWIN CUMMINGS
 GARY GASTON DEGRANDE, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum
 STEPHEN ELLIOTT DOMINICK
 DAVID LEE ERBES, with Distinction in the Curriculum
 JOYCE KAREN GORDON
 PETER GARN HYDE
 RICHARD LOUIS KLOBUCHAR, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum
 JIM I. MCCLURE, High Honors in Liberal Arts and Sciences
 JAMES KEITH MCKECHNIE, High Honors in Liberal Arts and Sciences

ROBERT RAYMOND MERKEL, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum
 PETER BERNARD NAVIN, Honors in Liberal Arts and Sciences
 FRANKLIN GEORGE PATER
 SUSAN CAROL PATTERSON, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum
 LAWRENCE BARRY SCHWARTZ, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum
 MARY LOUISE SEIBERT
 WILLIAM CLAYTON STRATTON, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum
 BARRY WARREN SUFRIN
 CHARLES MAC VAN VALKENBURG, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

In Geology

JAMES CARL ENGSTROM

In Home Economics

HELEN ANNE BOJANOWSKI
 CAROL DORIS OWEN
 JANE ELIZABETH SCHRIVER, High Honors in Liberal Arts and Sciences

MARILYN JEAN SCHUMM, High Honors in Liberal Arts and Sciences

In Liberal Arts and Sciences

LEONARD JOSEPH ADRIGNOLA, Jr.
 LEWIS GRANT ALLEN
 RONALD STUART ALPERN
 DAVID RAY ANDERSEN
 ROBERT ALTON ANDERSON
 RONALD DAVID ANDERSON
 THOMAS CARL ANDERSON
 SUSAN KUHLMAN ANDREWS
 MORRIS DAVID APPLEBAUM
 ROSS ALAN AREND
 THOMAS SCOTT ASBURY
 JOHN GEORGE ASCHOFF, High Honors in Liberal Arts and Sciences
 CATHERINE MAE BACH, Honors in Liberal Arts and Sciences
 BRUCE DONALD BADENOCH
 MICHAEL DANE BAIRD
 PETER ALAN BARDWICK
 ROBERT KNIGHT BARGER
 MARILYN GAIL BARRETT
 SUSAN LORRAINE BARRY, High Honors in Liberal Arts and Sciences
 MURRY ALAN BASS, High Honors in Liberal Arts and Sciences
 GLENN AUBRY BAUM, Honors in Liberal Arts and Sciences
 HAROLD GLENN BECKER

LINDA HOPE BECKER
 ELLIOTT DAVID BEDOWS
 STEVEN PAUL BEILSTEIN
 RICHARD PAUL BEIN
 STEPHEN MARK BELLER
 GEORGE AUGUSTUS BELLESON
 JOSEPH PAUL BELMONT, Jr.
 EDWIN HOWARD BENN
 ELIZABETH ANN BENNETT
 LELAND NATHAN BENSON, with Distinction in Physiology
 MICHAEL LAWRENCE BERBAUM, High Honors in Liberal Arts and Sciences with High Distinction in Psychology
 PAMELA PAGE BETTS
 NOVA MAC BICKELL
 DONALD MERLE BIRD, High Honors in Liberal Arts and Sciences
 THOMAS CHARLES BIWER
 KATHERINE PALMER BLAIR
 JACK BENJAMIN BLAKEMAN
 NORMAN MARK BLOCK
 RICHARD ALAN BLOCK, High Honors in Liberal Arts and Sciences
 BARBARA ANN BODY

- DAVID ALAN BOBZNICK, High Honors
 in Liberal Arts and Sciences with
 Distinction in Honors Biology
 RICHARD NEAL BOLNICK
 JULIE EILEEN BONAS
 DAVID HENRY BORDEAUX, High Honors
 in Liberal Arts and Sciences
 JAMES PAUL BORGSTEDT, Honors in
 Liberal Arts and Sciences
 JAMES ALBERT BOSKEY
 EDWARD MICHAEL BOSS
 WILLIAM JAMES BOSTROM
 RICHARD DANIEL BRAND
 ALAN DAVID BREITOWICH
 GERARD MARTIN BREITZER
 KIRK PALMER BRESEE
 ELVIN LELAND BRODE, JR.
 BARBARA JEAN BROOKMAN
 CHARLES LEROY BUCKLES, JR.
 REX WARREN BULL, Honors in Liberal
 Arts and Sciences
 KENNETH ALLEN BURMAN
 STEPHEN DALE BURROWS, High Honors
 in Liberal Arts and Sciences
 SHARON LEE BURY
 JAMES MARTIN BUTLER
 FLOYD CHARLES BYERLY
 DONALD LAWRENCE CALEBAUGH
 ETHELYN MILDRED CALLION
 JEFFREY ROBERT CANHAM
 MICHAEL ALAN CANTRELL, High Hon-
 ors in Liberal Arts and Sciences
 CHRISTINA ANNE CAPERELL
 JAMES FERDINAND CARAVELLI, Honors
 in Liberal Arts and Sciences
 SHARLENE HELEN CARLSON
 FRANKLIN DEAN CARR, High Honors in
 Liberal Arts and Sciences
 RONALD FLOYD CARR
 MARK JAMES CATLETT
 JAMES SHIN-SIN CHANG
 JERROLD CHERNOW
 ANDREA JOYCE CHESZEK
 GEORGE MIN CHIN
 RICHARD YING CHIN
 JOHN HADLEY CHRISTIANSEN, High
 Honors in Liberal Arts and Sci-
 ences with High Distinction in
 Astronomy
 GARY RICHARD CHURCHILL
 MARY LYNN CIPRIANO
 DONALD WAYNE COATS
 STEVEN RAY COLWELL
 CAROLYN LOUISE COON
 DAVID MARTIN COOPER
 ROBERT BERNARD COOPER
 JOHN THEODORE COTTINGHAM, High
 Honors in Liberal Arts and Sciences
 SUSAN LOUISE COURTNAGE, High Hon-
 ors in Liberal Arts and Sciences
 CURTIS LYNN CRAMER
 EDWARD WILLIAM CRONAU
 CHARLES GREGORY CULBERSON
 ROBERT EDWARD CURRIE
 CARLA BARR CUTLIP
 KENNETH JOSEPH CZWORNIAK, High
 Honors in Liberal Arts and Sci-
 ences with Highest Distinction in
 Chemistry
 ROBERT BROUGHTON DAGGETT
 STEPHEN ALLAN DAHL
 DIANE LYNN DAMOS, High Honors in
 Liberal Arts and Sciences with Dis-
 tinction in Psychology
 JAMES ROBERT DAMOS
 ROBERT BRUCE DANLEY
 LANA ELAINE DARR
 WILLIAM ARTHUR DARR, Honors in
 Liberal Arts and Sciences
 MARY THERESE DASSOW
 ERNEST EDMUND DAVIS
 JEAN ANN DAVIS
 LINDEN GLENN DAVIS
 WILLIAM CECIL DAVIS, JR.
 MICHAEL THOMAS DAY, Honors in Lib-
 eral Arts and Sciences
 DIANE MARIE DE BRUYCKERE
 WILLIAM MICHAEL DENNIS
 MICHAEL ROBERT DEWAN
 ROBERT JOHN DIEHL
 LOUIS JAMES DIZIKES
 DIANE FRANCES DONASH
 MICHAEL WILLIAM DRAKE
 LILLIAN BALAZS DUBKIEWICZ
 MICHAEL CLAIBORNE DUVAL
 ERIC LEE DYER, High Honors in Lib-
 eral Arts and Sciences with High
 Distinction in Zoology
 RUTH LYNN EDELMAN
 CAROL SHARON EGEL, Honors in Liberal
 Arts and Sciences
 RANDALL BRUCE EHLERS
 HAROLD DAVID EICHINGER
 JAMES GEORGE EKEBERG
 ALLEN RUPERT ELLIOTT
 SHARYN GAIL ELLMAN
 MARY KAY EMERY
 RONALD JULES EMRICH
 VICTOR JOSEPH ENCHELMAYER
 ALAN LINDSAY ENGELBERG, High Hon-
 ors in Liberal Arts and Sciences
 with Distinction in Physiology
 STEPHEN CHARLES ESKER
 LARRY WILLIAM EVERS
 JOHN HOUSTON EWTON, Honors in Lib-
 eral Arts and Sciences
 DIANNE LYNN FAFOGLIA
 ROGER ALAN FARMER, High Honors in
 Liberal Arts and Sciences
 BRADLEY THEODORE FEDOROW
 CHRIS ALLAN FERRILL
 MICHAEL BRUCE FINGER
 WENDY LYNN FINK
 ROBERT COE FINLEY III, High Honors
 in Liberal Arts and Sciences
 JOAN CLARE FINNO
 WILLARD JOHN FISCHER
 DAVID ELON FISHER

- DAVID SCOTT FISHER
 SCOTT CLONICK FLEISCHMAN, High Honors in Liberal Arts and Sciences
 JOHN STEPHEN FLISS
 LINDA SUZANNE FOLEY
 MICHAEL CHARLES FORCADE
 MICHAEL JOE FOSTER
 WILLIAM EDWARD FOUTE
 JOHN PETER FRANK
 JANET KRISTINE FREDLUND, High Honors in Liberal Arts and Sciences
 JAY DAVID FREIDIN
 JOHN RICHARD FREY, High Honors in Liberal Arts and Sciences
 KENNETH JAMES FRIEDLANDER
 MARK STUART FRIEDMAN
 KENNETH FRJELICH, Honors in Liberal Arts and Sciences
 JAMES AKIRA FUJII
 JAMES EUGENE FUNK
 FREDERICK JOHN GAEBLER III
 SUE ZANE GALBRAITH
 CECELIA CATHERINE GASS
 MICHAEL J. GAST, High Honors in Liberal Arts and Sciences with Distinction in Psychology
 RALPH ERVIN GAUEN, High Honors in Liberal Arts and Sciences
 MARY CAROL GEARY, Honors in Liberal Arts and Sciences
 PAUL GEDZ
 DRUSILLA BURNHAM GEISSAL
 RICHARD LEE GEISSAL, Jr., Honors in Liberal Arts and Sciences
 LAWRENCE RYAN GENI
 LOWELL IAN GERBER, with Distinction in Physiology
 JOHN GUY GERSICH
 CLARE ROBERT GIEGERICH, High Honors in Liberal Arts and Sciences with Distinction in Honors Biology
 EILEEN FRANCES GIERSCH
 DONALD LEE GLICK, High Honors in Liberal Arts and Sciences with Distinction in Actuarial Science
 SUSAN GAIL GLOWACZ
 GARY JOSEPH GOLDBERG, High Honors in Liberal Arts and Sciences
 BARBARA MAXINE GOLDMAN, High Honors in Liberal Arts and Sciences with Highest Distinction in Honors Biology
 RICHARD LAWRENCE GOODMAN
 CRAIG LOUIS GOODWIN
 PATRICIA CHENOWETH GRABNER
 JOHN ALLISON GREAGER II
 MARY ALICE GREDE, High Honors in Liberal Arts and Sciences
 EDWIN JAY GREEN
 MARGARETTE BERTHA GREEN
 RANDEE JO GREEN
 THOMAS PATRICK GREEN, High Honors in Liberal Arts and Sciences with Highest Distinction in Chemistry
 CHARLES GLEN GRISWOLD, Jr.
 JUDITH KAY GROOME
 DANIEL JOSEPH GRUNLOH
 ROBERT KIM GUENTHER, High Honors in Liberal Arts and Sciences
 PATRICIA ANNE GURECKI
 JOHN ANDREW GUTSELL
 KATHRYN MARIE GYURE
 CHRISTY CAROL HABECOST
 SANDRA LEE HAHN
 DENNIS GENE HALL
 LYNN EILEEN HALLSTEIN
 MICHAEL HAMILTON
 JUDITH ANN HANDZO
 MILDRED SARA HANNO, High Honors in Liberal Arts and Sciences
 LAWRENCE ALAN HANOVER
 ERIC JOHN HANSEN
 SUSAN MARY HANSON
 JAMES JAY HARMS, High Honors in Liberal Arts and Sciences
 BERNARD ELTON HARTT
 DAVID RAYMOND HARVEY, High Honors in Liberal Arts and Sciences
 RICHARD EDWARD HECTOR
 JOHN MARSHALL HEGG
 MARK JAMES HELMINIAK
 PENNY ANN HENDRICKSON
 DANNY GENE HENSLEY, Honors in Liberal Arts and Sciences
 GEORGE DONALD HERBERT
 ARNOLD JAY HERBSTMAN
 JOHN WHITTON HERM, High Honors in Liberal Arts and Sciences
 RICHARD SCOTT HEWES
 JAMES LEROY HILLMAN, High Honors in Liberal Arts and Sciences with Highest Distinction in Actuarial Science
 MARK EDWIN HILLS
 SANDRA LOUISE HINSLEY, Honors in Liberal Arts and Sciences
 NANCY ELLEN HIRSCH
 GAIL DARA HODES
 BARBARA MARIE HOFFMAN
 DONALD LEE HOFFMAN
 JACQUILINE DAVIS HOFFMAN, High Honors in Liberal Arts and Sciences
 JAMES EDWARD HOFFMAN
 ROBERT STEVEN HOFFMAN
 GEORGE LEE HOLUB, Honors in Liberal Arts and Sciences
 LOUIS ALLEN HOLUB
 MICHELE CARYN HONIGBERG
 RONALD BERNARD HOPKINS
 DOYLE JACKSON HORNE
 CAROLYN FAYE HOUEK
 JAMES EDWARD HUMPHREY
 CONRAD IBER, High Honors in Liberal Arts and Sciences
 SUSAN JEAN JABLONSKY
 LYLE THOMAS JACKSON, High Honors in Liberal Arts and Sciences
 MARY PATRICIA JACKSON

JOHN DAVID JAGOE
 MICHAEL AUSTIN JAMERSON
 TERENCE JANICKI
 JOSEPH GREGORY JEMSEK
 ROBERT WILLIAM JENKINS
 EDWARD NORMAN JOHNSON
 ERNEST MCCABE JOHNSON
 LINWOOD JARED JOHNSON
 RAYMOND EARLE JOHNSON, JR.
 TERRY DUANE JOHNSON
 DAVID A. JORDANI
 MICHAEL JOSEPH KAMINSKI
 ROBERT ELLIS KARLIN
 DEE ANN KARLING
 LLOYD HOWARD KASPER, with Distinction in Zoology
 KATHLEEN DEE KATOVICH
 JAMES GEORGE KATSENES
 ROBERT SANFORD KATZ
 RODGER DENEAN KELLEY
 BARBARA ELISE KELLNER, Honors in Liberal Arts and Sciences
 SUSAN ELAINE KELLY
 FREDERICK MICHAEL KEROFF
 PAMELA KAREN KIDD, Honors in Liberal Arts and Sciences
 MICHAEL JOY KIEFER
 CYNTHIA JOYCE KIRCHHOFF, Honors in Liberal Arts and Sciences
 BRUCE LEONARD KIRKPATRICK
 CATHY J. KLEIN
 MARY JO KLINGEL
 CARLA MILLER KLOPFENSTEIN
 JOSEPH WILLIAM KMOCH
 JANE LeROY KNEEDY, High Honors in Liberal Arts and Sciences
 DAVID PAUL KNISKERN
 DENNIS LeROY KNUDSON, with High Distinction in Honors Biology
 DIANE MORROW KOHALMI, High Honors in Liberal Arts and Sciences
 EARL ROBERT KOPRIVA, Honors in Liberal Arts and Sciences
 STEVEN DALE KOTTEMANN, High Honors in Liberal Arts and Sciences
 BARBARA LYNN KRAMER, High Honors in Liberal Arts and Sciences
 JEROME RICHARD KRAUT, Honors in Liberal Arts and Sciences
 JOHN ROBERT KREGER
 MARY ANN HAGEN KREGER, Honors in Liberal Arts and Sciences
 LINDA JEAN KRESKA, High Honors in Liberal Arts and Sciences
 JOANNE AMALIA KRESL, Honors in Liberal Arts and Sciences
 KURT ALLEN KRUEGER
 JANE VERONICA KUCESKI
 DANIEL ALLEN KUIKEN
 GEORGINE RITA LALISH, High Honors in Liberal Arts and Sciences with High Distinction in Mathematics and Computer Science
 MIMI YIN LAM

PHILIP EDWARD LANE, High Honors in Liberal Arts and Sciences
 MARK HARRINGTON LATCH
 JAMES WILLIAM LATEER
 STEVEN ERROL LAVENDER
 BARBARA LOUISE LAW
 DEL EDGAR LAWLER, High Honors in Liberal Arts and Sciences with High Distinction in Physiology
 ROBERT LAWRENCE LAWTON, High Honors in Liberal Arts and Sciences
 PAUL F. LAZARUS
 STEVEN GARY LEHMANN, High Honors in Liberal Arts and Sciences with High Distinction in Actuarial Science
 LAURENCE JOSEPH LENSKI
 CAROLYN SUE LEPPER, High Honors in Liberal Arts and Sciences
 BARRY ARTHUR LEVINE, High Honors in Liberal Arts and Sciences with High Distinction in Mathematics and Computer Science
 JOHN ISAAC LEVY
 LLOYD BERNARD LIFTON, High Honors in Liberal Arts and Sciences
 EDWARD SHELDON LINN, High Honors in Liberal Arts and Sciences with Distinction in General Biology
 PETER WARD LIPPINCOTT
 DAVID HANCOCK LLOYD
 SUSAN ANNE LOMBARDI
 CHARLES WILLIAM LONGWELL, JR.
 DENNIS EDWARD LOPATIN
 SUSAN ALICE LORENZ
 EVA LUDEN, High Honors in Liberal Arts and Sciences
 JANICE KATHLEEN LUNDAHL
 DEBORAH MAE LUNDGREN
 FRANCES SUSAN MAEDA, High Honors in Liberal Arts and Sciences with Distinction in Honors Biology
 JAMES LOUIS MAGILL
 EDWARD LEO MARCOTTE
 CHERYL JAYNE MARKSTROM
 FRANK MARTE
 DAVID STUART MARTIN, High Honors in Liberal Arts and Sciences
 DIANE SHERRY MARTINDALE
 DOUGLAS JAMES MATHISEN, High Honors in Liberal Arts and Sciences
 JOANN MATORY
 BRADLEY KARL MATTEN
 JOHN MICHAEL MAUZEY
 CECILIA GAY MCCANE, High Honors in Liberal Arts and Sciences with Distinction in Mathematics
 JAMES WILLIAM McNAMARA
 JOHN MICHAEL McNURNEY
 JOHN WALTER MEHL
 MICHAEL JOSEPH MEIRINK
 JOSEPH ANTHONY MEISENBACH
 EDWARD RONALD MELLICK
 MARIANNE RUE MELVIN

- THOMAS GRANT MENTEN
 KATHY ANN MILES, High Honors in
 Liberal Arts and Sciences
 MARIANNE MILEWSKIY
 CARLA SUZANNE MILLER, High Honors
 in Liberal Arts and Sciences
 DIANE MARY MILLER
 JEFFREY LEE MINOR
 BARBARA LEE MITCHELL
 DAN CHARLES MITCHELL
 THOMAS EVANS MITCHELL, JR.
 JOHN LOUIS MOLINAR
 NORMAN JOSEPH MOMENT
 MICHAEL MARK MOON
 RICHARD MICHAEL MORCHAT
 JAMES ALAN MORGAN
 DAVID JOHN MORIARTY
 ROBERT HARRY MORTIMORE
 MARY CATHLEEN MURPHY
 WILLIAM FRISBY MURRAY
 ELISE FRANCINE NACCARATO
 JAMES BURT NACHMAN, Honors in Lib-
 eral Arts and Sciences
 ROBERTA JOYCE NAVICKIS
 ROGER CHARLES NEELY
 CHARLES EDWARD NEKOLA
 PATSY JO NELSON
 MARTIN ANTHONY NEMECEK
 LUDWIG WOLFGANG NEMETH
 JOSEPH JOHN NEPOTE II
 FREDERICK SCOTT NEUMEYER
 DAVID R. NEWTON
 MICHAEL ALLEN NEWTON, Honors in
 Liberal Arts and Sciences
 LARRY ANDREW NIELSEN, High Honors
 in Liberal Arts and Sciences
 ROBERT ARTHUR NORTH
 JOAN MARY OGDEN, High Honors in
 Liberal Arts and Sciences
 TERRY MICHAEL O'HARA
 KATHLEEN MARIE OHMAN
 HAROLD MARTIN OLSON
 ROBERT EDWIN OLSON, High Honors in
 Liberal Arts and Sciences with
 Highest Distinction in Mathematics
 ANTHONY CHARLES ORNATEK
 JOSEPH FRANCIS PAONE
 STEVEN DALEY PAUGH
 JOHN CLAUDE PEARSON, High Honors
 in Liberal Arts and Sciences
 RICHARD LEE PEARSON, Honors in Lib-
 eral Arts and Sciences
 KEVIN DONAL PEPPARD
 MARY FRANCES PEPPE
 KEVIN PATRICK PERKINS
 DANNIE WALTER PETKUNAS
 GEOFFREY DUDLEY PHILLIPS
 RITA ELIZA PIACENTINI
 JUDY IRENE PIEKARZ, Honors in Lib-
 eral Arts and Sciences
 DAKOTA ARCHIE PIPPINS
 KAYE ELIZABETH PISTORIUS, Honors in
 Liberal Arts and Sciences
 MARTHA JANE PLUNK
 DENNIS LEE POLHILL
 GLENN MICHAEL POLIN, High Honors
 in Liberal Arts and Sciences
 EDWARD JAY POLLYEA, High Honors
 in Liberal Arts and Sciences with
 Distinction in General Biology
 STEVEN ALAN PORTES
 GREGORY LOUIS POTEMPA
 ALPHONSE JOHN PRANAITS, Honors in
 Liberal Arts and Sciences
 BERNARD BERYL PRITZKER, High Hon-
 ors in Liberal Arts and Sciences
 with Distinction in Honors Biology
 CARLOS MANUEL PUIG, High Honors in
 Liberal Arts and Sciences with
 Highest Distinction in Mathematics
 SUSAN ANN QUICKSTAD
 LINDA LOUISE RADER
 MEENAKSHI RAJACOPALAN
 LARRY BRUCE RAPPAPORT
 JOHN WILLIAM REIMANN
 GARY JOHN RENZAGLIA
 JAMES CARLTON RICHARDS
 BRUCE COMPTON RICHARDSON, High
 Honors in Liberal Arts and Sci-
 ences with Distinction in Honors
 Biology
 BRUCE COMPTON RICHARDSON, High
 Honors in Liberal Arts and Sci-
 ences
 JANET ELIZABETH RICHERT, Honors in
 Liberal Arts and Sciences
 ROBERT ALAN RINKEMA
 DEBRA LYNN RIPPINGER, High Honors
 in Liberal Arts and Sciences
 PAULA ESTHER ROBBINS
 LAURA LOUISE ROBINSON
 REED MARSHALL ROMINE, High Honors
 in Liberal Arts and Sciences with
 High Distinction in Mathematics
 SANDRA JEANNE RONSPIES
 JAMES WILLIAM ROSEN, High Honors
 in Liberal Arts and Sciences with
 Distinction in Psychology
 LINDA GAIL ROSENBERG, High Honors
 in Liberal Arts and Sciences with
 Highest Distinction in Mathematics
 and Computer Science
 ALFRED NELLO ROSSI
 HELEN ROTHMAN
 SHERWIN MICHAEL RUDMAN, High
 Honors in Liberal Arts and Sciences
 MARGARET MARY RYAN
 JOHN CRAIG RYLANDS
 LOUISE OLUND RZECZULA
 CARL BYRON SAINTEN
 GARY SCOTT SAIFE, High Honors in
 Liberal Arts and Sciences
 SUSAN FRANCES SAVAGE
 GEORGE DENNIS SCHEBER
 DOUGLAS WILLIAM SCHEMSKE
 DAVID SCHIMEL, High Honors in Lib-
 eral Arts and Sciences
 SUSAN KAY SCHLUCKEBIER

MARILYN KAY SCHMALZ
 ALLAN THOMAS SCHMIDT
 ROBERT RICHARD SCHMITT, Honors in
 Liberal Arts and Sciences
 STEVEN MICHAEL SCHMITZ
 HAROLD LAWRENCE SCHRAMM, JR.
 CHARLES FREDERICK SCHWARTZ
 EILEEN MILLER SCOTT, Honors in Lib-
 eral Arts and Sciences
 TIMOTHY RALPH SCOTT, Honors in Lib-
 eral Arts and Sciences
 CHARLES THOMAS SEWELL
 KENNETH MARK SHANOFF
 TERRY HARLAN SHAPIRO
 SHEARON ANN SHEPARDSON
 JIM HERBERT SHULL
 STEVEN LESLIE SILVER, High Honors in
 Liberal Arts and Sciences
 GEORGE HASKELL SIMMONS III, High
 Honors in Liberal Arts and Sci-
 ences
 JAMES WILLIAM SISLOW
 CHRISTINE ALICE SLIVON, High Honors
 in Liberal Arts and Sciences with
 Distinction in Mathematics and
 Computer Science
 JANICE BATISTA SLONKOSKY
 CRAIG P. SLUTZ
 STEPHEN ARNOLD SMITH, High Honors
 in Liberal Arts and Sciences with
 Distinction in Geology
 MICHAEL LEE SOCOL, High Honors in
 Liberal Arts and Sciences
 TERRY CORADINE SOMMERFIELD
 BONITA JEAN SORENSEN, Honors in Lib-
 eral Arts and Sciences
 JACK MARVIN SOSTRIN
 GEORGE FRANK SPIEGEL, JR.
 CHERYL SUE SPIELMAN, Honors in Lib-
 eral Arts and Sciences
 SUZANNE ROBIN SPRIETSMAN, High Hon-
 ors in Liberal Arts and Sciences
 LARRY DEAN STAHLY
 MARILYN VICTORIA STANEK
 CATHERINE MARY STANKO
 ALAN JOSEPH STEIN
 MARLENE STEINER
 WILLIAM JOSEPH STEINKAMP
 FRANCINE CAROL STERNBERG
 BRUCE EDWARD STEWART
 TERRY GENE SUKENIK, High Honors in
 Liberal Arts and Sciences
 PATRICIA LOU SULLIVAN
 PHILLIP ROGER SUMMERFIELD
 JEFFREY PERCY SUNDBERG
 ROGER DWAYNE SURBAUGH
 PAUL JOEL SUSSMAN, High Honors in
 Liberal Arts and Sciences
 MILLICENT LEE SUTHERLAND
 WILLIAM LEVIN SUTKER
 JOAN MARGARET SWANSON
 ROBERT CALVIN SWARINGEN
 MARK SAMUEL TAKAGISHI, Honors in
 Liberal Arts and Sciences

JAMES WILLIAM TANNER, High Honors
 in Liberal Arts and Sciences
 JAMES WILLIAM TANNER, High Honors
 in Liberal Arts and Sciences
 FLYNN ANTHONY TAYLOR
 DALE ROBERT TEN CATE
 LAURA MARIE TERLIZZI
 MARILYN FAY THERIOT
 WILLIAM EARL TOMPKINS, High Honors
 in Liberal Arts and Sciences with
 Highest Distinction in Chemistry
 SUSAN SARI TONON
 DAVID RALPH TROST
 JOYCE ELAINE TUCKER
 JAN ANN TURCZYN
 ROBERT KEITH UNGLAUB, JR.
 DAVID CARL VANDE BUNTE
 LARRY RAY VANDE GEEST
 JEFFREY LYNN VANDERSTEEG
 DAVID LEE VENHUIZEN
 KATHRYN LORETTA VINCKE, High Hon-
 ors in Liberal Arts and Sciences
 with Highest Distinction in Mathe-
 matics and Computer Science
 PATRICK ANTHONY VOGEL, High Hon-
 ors in Liberal Arts and Sciences
 ALEXANDER VUCKOVIC
 FRAN LEE WAGHORN
 RITA ANNE WAKAT
 JOHN WALKER, JR.
 WILLIAM JAY WALKER
 JAMES NEAL WALLACE
 RONALD WILLIAM WALLER
 GEORGE ROBERT WARING, Honors in
 Liberal Arts and Sciences
 JANE ANN WEBSTER, High Honors in
 Liberal Arts and Sciences with
 Highest Distinction in Mathematics
 KAREN SUE WEINBERGER
 VALERIE JEANNE WEISSHAPPEL
 DOUGLAS PAUL WHELFLEY
 CHARLOTTE LANIER WHITE
 DONNA JEAN WILDE, High Honors in
 Liberal Arts and Sciences
 THOMAS HAROLD WILKINSON
 THOMAS HAROLD WILKINSON
 AUGDEN FRED WINDELBORN
 LARRY JAMES WINKLEMAN
 BECKY GAIL WINTER
 TRACY LEON WISE
 ROGER HUNG WAI WONG
 THOMAS RAY YATES
 DENNIS LAINE ZALUSKY
 JOSEPH THOMAS ZANT
 LINDA KAY ZAPP
 DAVID ALLAN ZEGERS
 ARTHUR FRANK ZEMAN III
 JOSEPH EDWARD ZERWEKH
 PAUL JAY ZLOTNIK
 BARBARA ANN ZORDAN
 JERRILYN ANN ZULEGER, Honors in Lib-
 eral Arts and Sciences

In Physics

STEPHEN ALAN BERMAN, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum

JOSEPH ANTHONY BLANCO, High Honors in Liberal Arts and Sciences

JAMES NELSON CHRISTMAN, High Honors in Liberal Arts and Sciences

WILLIAM JOHN CROISANT, JR.

WILLIAM GILBERT DURRER, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum

ALAN WAYNE HOFFMAN, High Honors in Liberal Arts and Sciences with Highest Distinction in the Curriculum

MICHAEL JAMES HOLM, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

DONALD RAY JOHNSON

CHARLES DAYTON KEYES, with Distinction in the Curriculum

ALBERT JOHN KLEIN

LUDWIG EDWARD KOLMAN, with Distinction in the Curriculum

STEPHAN RAYMOND KURTZ, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

STEVEN SEE SUN LAI

DOUGLAS JOHN LALLA

LYNN DORSEY MANIS

RODNEY VAIL MCCORMICK

FRANKLIN ROESKE, JR.

ROBERT WALTER TURKOWSKI, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum

ERIC WILLIAM WEISS

JOHN VINCENT WERNER

In Speech Correction

BERNADETTE ANDERSON

JOAN EVELYN BELDIN

JOYCE CAROL BOOKSHESTER

MARCIA RUTH CHAPMAN

ATHANASEA NANCY CONSTAN

PAMELA JANE ERNEST

KARYN R. GITLIS, Honors in Liberal Arts and Sciences

PEGGY ANN HARDT

JENNIFER VALENCIA HUBBARD, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

CHARLEYNE KAMENEAR

JUDITH ANN LEDUC

KATHLEEN BECKER NISSAN

MARGUERITE LAVERNE SEAMAN

In the Teaching of Biology

PAULA CATT ANDERSON, Honors in Liberal Arts and Sciences

BARBARA ANN BOMBACH

MARTHA ANN BOYLE, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

ANTHONY WAYNE BRIELER

KAREN SUE CARLSON

HELEN KAY COLLINS

JOAN MARIE COURVOISIER

EDWARD LEE DUCKROW, Honors in Liberal Arts and Sciences

PAULETTE ARLAYNE GLUT

FREDRICK WILLIAM HAHN, JR.

NORMAN VICTOR HORLER

CARLENE LENORE DORAN HOUGEN, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

MARIE LILETTE JEZIK, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

VERA SHIRLETTE JEZIK, Honors in Liberal Arts and Sciences

MARGO KOMORN

RAE SUSAN PEKALA

ANN ARTHUR PELZ

MICHAEL JOSEPH POSTULA, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

MARY SNYDER ROBBINS, High Honors in Liberal Arts and Sciences with Distinction in the Curriculum

BONNIE RUTH SHILLING

RICHARD CARTER STRASSMAN

In the Teaching of Chemistry

ERIC ESTES RICHTER, High Honors in Liberal Arts and Sciences with High Distinction in the Curriculum

In the Teaching of Geography

JANE ANN MEYER

SHARON HEIMBURGER PEABODY

In the Teaching of Mathematics

JUDITH JEAN BARTLETT, Honors in Liberal Arts and Sciences

MERI LANE BONO

WILLIAM EDWARD BURD

WILLIAM CARL BURKE, JR.
 SALLY MARCIA CHARMAN
 PATRICIA ANN COLLINS
 JOANN CRAFT
 MARTHA Jo DAGUE, High Honors in
 Liberal Arts and Sciences with
 Distinction in the Curriculum
 RONALD ALAN DAWSON
 JAMES ROBERT HALL
 HAROLD BEERS HARTMAN II
 MARGARET ELIZABETH KIBURZ, High
 Honors in Liberal Arts and Sci-
 ences with High Distinction in the
 Curriculum
 JEAN CAROL KOPP, Honors in Liberal
 Arts and Sciences
 CONSTANCE ANN KOZIKOWSKI, High
 Honors in Liberal Arts and Sci-
 ences
 BARBARA JANE LARRICK, High Honors
 in Liberal Arts and Sciences
 JAN BERRY LEV, High Honors in Lib-
 eral Arts and Sciences with Dis-
 tinction in the Curriculum

PEGGY LEE NELSON
 CYNTHIA ELAINE ROOS, High Honors
 in Liberal Arts and Sciences with
 Distinction in the Curriculum
 JUDY ANN ROZMARIN
 SANDRA NICKLAS SANDEEN, Honors in
 Liberal Arts and Sciences
 LARRY DAVID SERENE
 MARLENE JOY SHAPIRO
 JOHN ALLAN STONE, High Honors in
 Liberal Arts and Sciences with
 Distinction in the Curriculum
 NANCY ELIZABETH THIEL, High Honors
 in Liberal Arts and Sciences with
 Highest Distinction in the Cur-
 riculum
 THOMAS EXCELL THOMPSON
 LINDA LOUISE WATTS, with Distinction
 in the Curriculum
 LINDA DIANNE WEIPERT, High Honors
 in Liberal Arts and Sciences with
 Distinction in the Curriculum

In the Teaching of Physics

EMIL KENNETH MOSNY, High Honors
 in Liberal Arts and Sciences with
 Distinction in the Curriculum

COLLEGE OF LAW

Degree of Juris Doctor

DAVID NATHANIEL ADDISON, B.A., Flor-
 ida Agricultural and Mechanical
 University, 1967
 WAYNE ROBERT ANDERSEN, B.A., Har-
 vard College, 1967
 CAROL LOUISE ANFINSON, B.S., 1967
 WILLIAM WINTER AUSTIN, B.S., 1967
 ORA JAMES BAER II, A.B., 1967
 STANLEY BYRON BALBACH, JR., B.A.,
 Rice University, 1967; Honors
 PRESCOTT ELLER BLOOM, B.A., Williams
 College (Massachusetts), 1964
 RICHARD CHARLES BOLLOW, B.A., Brown
 University, 1967
 JOHN FIRMAN BORDEN, B.A., Green-
 ville College, 1967
 JUDITH CASS BORDEN, B.S., 1966
 JOHN CHARLES BRADY, B.A., Marquette
 University, 1967
 JOHN MARTIN BRUNDERMAN, A.B., Aug-
 ustana College (Illinois), 1967
 ROBERT LESLIE BYMAN, A.B., 1967
 BRENT FEILING CARLSON, A.B., 1967
 BARRY STEVEN CARNOW, B.S., 1970
 WILLIAM FRANCIS CONLON, A.B., Indi-
 ana University, 1967
 DANIEL VINCENT CONSIDINE, JR., B.A.,
 University of Denver, 1967
 LOUIS JAY DAVIS, B.S., 1967
 ROBERT GEORGE DAY, JR., B.A., Wabash
 College, 1967

JOHN ROBERT DELAMAR, A.B., 1967;
 Honors
 JAMES ROBERT DORSEY, A.B., 1967
 ANDREW CHRISTIAN DYSTRUP, B.S., 1967
 NORMAN STRICKLAND EARLY, JR., B.A.,
 American University, 1967
 BRUCE CARL ERICKSON, A.B., 1967
 DONALD JOSEPH ERICKSON, JR., B.A.,
 Lake Forest College, 1968
 NICHOLAS ROSOLINO FALZONE, A.B.,
 College of the Holy Cross, 1967
 ROYCE JAY FICHTE, B.S., Southern
 Illinois University, 1967
 LOUIS STEPHEN GASPEREC, B.A., Uni-
 versity of Notre Dame, 1967
 COSTAS JOHN GEKAS, B.A., University
 of Chicago, 1967
 GEORGE NATHAN GILKERSON, JR., B.S.,
 1967
 LYNNE MYERS GORDON, A.B., 1966
 NORMAN JAMES GORDON, A.B., 1967
 BRIAN STEWART GRACH, B.S., 1967
 ROBERTSON WAYNE HARVEY, A.B., 1965
 HARDIN WILLIAM HAWES, B.A., North-
 western University, 1967
 LEWELLYN WESTCOTT HICKS, JR., B.A.,
 Northwestern University, 1967
 RICHARD GALE HIGGERSON, B.A., South-
 ern Illinois University, 1967
 JOHN H. HIX, JR., B.A., University of
 Chicago, 1967

- THOMAS JAMES HOLDYCH, B.A., Rockford College, 1966; Honors
 GRADY EVAN HOLLEY, B.S., 1967
 BRUCE BRADSHAW HOWAT, JR., A.B., 1967; Honors
 WILLIAM ANDREW HUFF, B.S., Indiana University, 1967
 JAMES PHILLIP JOHNSON, B.S., University of Colorado, 1967
 RUSSELL SNOWDEN JONES III, B.A., Denison University, 1967
 THOMAS HALE JONES, B.A., Southern Illinois University, 1967
 ALAN ROBERT KASSIN, A.B., 1966
 LEROY CARL HAROLD KLEMT, B.A., St. Olaf College, 1967
 THOMAS LEWIS KNIGHT, A.B., MacMurray College, 1967
 RICHARD ALFRED KUIKEN, A.B., 1967
 MANNY MARK LAPIDOS, A.B., 1967
 DANIEL CHARLES LOONEY, B.B.A., University of Notre Dame, 1967
 JIM DORSETT LUCIE, B.S., Western Illinois University, 1965
 ROBERT WILLIAM MAGGS, JR., B.A., Claremont Men's College, 1967
 LEGRAND LYNN MALANY, B.S., 1964
 ARTHUR LEWIS MANN, B.S., 1967
 STEPHEN JOSEPH MATTSOON, A.B., 1965; Honors
 DENIS ANTHONY McGRADY, JR., B.S., 1967
 CARL CARSTEN MEIER, B.A., University of Notre Dame, 1966
 ALAN LEROY METZ, A.B., 1963; Honors
 BRUCE DENEEN MEYER, A.B., 1967; Honors
 BARRY RIXMANN MILLER, B.S., 1967; Honors
 RICHARD ALAN MILLIGAN, A.B., 1963
 FRED BENJAMIN MOORE, B.A., Eastern Illinois University, 1967
 JOHN JORDAN MOORE, B.A., St. Louis University, 1966
 WILLIAM ALBERT MOORMAN, A.B., 1967
 CHRISTOPHER DAVID MURTAUGH, A.B., 1967
 FREDERICK JOHN NAFFZIGER, A.B., 1967
 JAMES MICHAEL NORTON, B.S., 1967
 DANIEL CLARE O'MEARA, B.S.B.A., Marquette University, 1967
 CAROLE ANN PAYNE, B.A., Denison University, 1967
 JOHN HOWARD PERCY, B.A., Claremont Men's College, 1967
 DONALD FREDERICK PETERS, JR., B.A., University of Notre Dame, 1967
 WILLIAM CARL POSTERNACK, A.B., 1967
 ROBERT LYNN POTTS, B.S., 1967
 ALLEN LEONARD RAY, A.B., 1967
 GEORGE RAYMOND RIPPLINGER, JR., A.B., 1967
 WAYNE BARRY ROBERTSON, B.A., St. Ambrose College, 1967
 MICHAEL JAMES RYBICKI, B.A., St. Procopius College, 1967
 JEFFREY PAUL SAMUELS, A.B., Western Reserve University, 1967
 DENNIS MICHAEL SARSANY, B.S., 1968
 DAVID WHARRY SCHIFFRIN, B.S., University of Pittsburgh, 1967
 PAUL GERALD SCHOEN, B.S., Southern Illinois University, 1967
 DAVID JOHN SCOTT, A.B., MacMurray College, 1967
 DAVID MORRIS SMITH, A.B., 1967
 ROBERT DENTON SMITH, A.B., Monmouth College (Illinois), 1967
 CHARLES WILLIS SNYDER, B.A., M.A., Bradley University, 1967, 1969
 STEPHEN OTTO SONDERBY, B.A., Lake Forest College, 1967
 JUDITH ANN STEWART, A.B., 1967
 CURTIS LEE STINE, B.A., Miami University, 1966; Honors
 PAUL LEE STONE, B.S., 1967
 RICHARD LYNN STUMM, B.S., 1963; Honors
 RICHARD JOHN SYGULLA, B.S.A., Bentley College of Accounting and Finance, 1967
 TIMOTHY RAYMOND THOMAS, B.S., 1967
 DAVID LEE THOMPSON, B.A., St. Louis University, 1967
 ALAN CLOYCE TORGESON, B.A., Northern Illinois University, 1967
 DAVID ERNEST TUNGATE, A.B., 1967
 STANLEY WATERS WILCOX, JR., A.B., 1967
 OWEN RHYS WILLIAMS, A.B., Olivet College, 1966
 DAVID J. WITHEFT, B.A., Northern Illinois University, 1967
 DANIEL THOMAS WOODRUFF, A.B., 1967
 HAROLD ODELL WRIGHT, JR., A.B., 1967
 ROBERT FRANKLIN WROBEL, B.S., 1967
 ALLAN LEE YUSIM, B.S., 1967
 GERALD MARTIN ZOPP, JR., B.S., Loyola University (Illinois), 1967

COLLEGE OF EDUCATION

Degree of Bachelor of Science

In the Education of the Deaf

CYNTHIA MARYA BRENNA
 CONSTANCE RENA CHILDS
 SHARON LEE KILKENNY

PENNY ANN PORTER
 SUSAN L. RICHMOND
 DIANTHA ZIBMAN, Honors

In the Education of Mentally Handicapped Children

MARTHA JANE BAILEY, Honors	ANITA HELENE SACKLER
KATHERINE SUSAN BEAUMONT	PAULETTE HELEN STANER, Honors
PAMELLA JANE BITTLE, Honors	BONNIE LYNN SUGAR
ALICE MARIE BOURNE	JULIA BUTLER THOMAS, Honors
AUDREY SUZANNE GAMM, High Honors	AMY KAY WILLIAMS, Honors
MARGARET EMMA KACH, High Honors	BARBARA LYNN WILSON
SANDRA KAY MCWETHEY	BARBARA DIANE WIMMER, Honors
NANCY LEE NYSTROM, High Honors	RENEE A. ZELAC
PAMELA ANNE PTASZYNSKI, Honors	

In Elementary Education

VIVIAN ACKINS	CAROL HOFBAUER HELD, Highest Honors
VELVI GIGLIO ADEN	SHERRY CREININ HELFER
TRUDY SUSAN ADES, Honors	SUSAN ELAINE HELMAN
MARTHA JO AIELS	JUDITH ANN HIGHLEY
LINDA SUSAN AKERS	MARILYNN KAY HINNERICHS
LYNN ADELE ANDERSON	ELOISE NORMA HOUSTON
SUSAN AVRUCH	JACQUELINE ROOK HUPFER
ADRIENNE JOYCE BARBAKOFF, High Honors	MARY ELLEN HURLIMAN
NITA SIMON BARSHEFSKY	ROBERTA LYNN JAEGER, Honors
JUDITH SCOTT BILYEU, High Honors	BARBARA JO JERDEN
ADRIENNE MARCIA BIRNEY	HELEN RUTH JOHNSON
JOYCE EVELYN BREWE	JANICE LYNN JOHNSON, High Honors
SARAH CRAY BRIELER	LINDA HOHMANN JOHNSON, Honors
MARGARET LOUISE BRIGGS, Honors	JUDITH DEBORAH KAHN, Honors
CONSTANCE JEAN BROOKS	MARIE ROESLER KELLY
JUDITH LYNN BUFFEN, Honors	MARLENE K. KIRINCICH
BARBARA JO BURCHARDT, Honors	PAMELA ROGAS KOLMAN
CAROL MARIE CADEK, Honors	PATRICIA LYNN KONIG
CATHY LYNN CAMPBELL	PENELOPE ANN KOPP
EVELYN MARGRET COLOSKY	CHRISTINE AGNES KOPITZ
SANDRA KAY COOK	ANITA MARY KOTARBA, High Honors
MARY FRANCES CORRIGAN	GEORGIA ANN KOUROUPAS
DIANE MARGARET COX	KAREN MARY KRAUSE, Honors
KATHLEEN RAE COX	JILL LESLIE KULWIN
JOLENE BERNICE CYGAN, Honors	RONNA M. KURTZ
CAROL MCCALLISTER DAFFERNER	ANNE WHITNEY LACE
BONITA LAW DALY, Highest Honors	HELEN VICTORIA LAWRENCE, Honors
KATHARINE LEIGH DEHEN	LINDA FERN LAWRENCE
KATHLEEN ELLEN DEPKE, Honors	BARBARA WILLIAMS LEDUC
SHARON MAE DISHKIN	LINDA HASKELL LEVICK, Honors
NANCY GEORGIA DRUMMOND	ALVA IRIS LIBERT
JUDITH MARILYN EPSTEIN, Honors	NANCY CAROL LINSKY
BARI JOYCE FEINGOLD	LESLIE FAITH LIPSCHULTZ, High Honors
MARILYN PEARL FELDMAN	KATHLEEN ALYCE LYNCH
JANET SUE FISHMAN	DIANE SCHEFFNER MAHACHEK, Honors
CAROLYN JOYCE FRIEND	CATHY BUCHBINDER MANDLER
RENA LIBBY GAYNOR	MAUREEN SUE MANUS
JANE MARIAN GILCHRIST	NANCY ROSE MARTIN
MARJORIE LYNN GOLD, High Honors	ARLETTE FLORINE MAYER
LYNN KARON GOLDMAN, Honors	ELSIE BARTLETT MCGILL
ANN GOOD	JUDITH ANN MELVIN
MARCIA ANN GORDON, Honors	MARY LINDA MILLER
MARY JANE GRAHAM	MARGARET SICHTA MISEK
BARBARA LANE GRAVES	MICHELE SUSAN MOLINE
CATHY JO GREENWALD	GLORIA DARLEEN MOORE
NANCY RITTER HANOVER, High Honors	MARY LOU MUNNO, High Honors
IRL D HARBOUR, JR.	EVA KATHLEEN MURPHY
ROSALIE MARIE HARTWEGER, Honors	ROXANNE KAY NOREM, High Honors
JUDITH FISCHER HAYDEL	BARBARA ANN NOVAK, Honors
DIANNE SOPHIA HEDRICK	ROBERTA JOYCE PACKER, Honors

RUTH ELIZABETH PARAS
 KATHLEEN E. PETRYSHYN
 SHARON RUTH PODOLSKY
 JUDITH KATHRYN POMERENKE, Honors
 MARY ELIZABETH PORTER
 CHERYL LYNN PRATHER
 IRENE GORDON PRITZKER, Honors
 MARCY BERYL RAGINS, Highest Honors
 MRIGNAINI N. ZAITOON RAHIM
 ROSEMARY ANN REAY
 TERESA NAN RUNKLE, Highest Honors
 CAROL ANN RUSSELL, Honors
 DIANE MARIE SAFARCYK
 JEANNE ELAINE SAPORA, High Honors
 HELENE SUSAN SAVAGE
 JENNIFER ANN SCHAEFFER, Honors
 GAIL JOYCE SCHLAPP, High Honors
 ELIZABETH JUNE SCHOOLEY, Honors
 REBECCA REGINA SECEMSKY
 DOROTHY VICKERS SHELLEY
 CAROLYN LEE SHERE
 VIVIAN ADELE SHERMAN, Honors
 LINDA FAYE SIEGEL
 SHERRY JO SIEGEL

BEVERLY BRITTON SILKWOOD, Honors
 TERI ELLEN SILVERMAN
 CAMILLA ANN SMITH
 KATHLYN KLING SMITH
 JOLENE MYERS SPANO
 DONNA MARIE STANISH
 ELIZABETH LINDA STAROSTA
 MICHELE MARIE STOLARIK
 SUSAN MARIE STROMBERG, Honors
 SYLVIA JEAN STURM
 BARBARA ANN SZOT
 VALERIE ANN TREADMAN
 KAY LOUISE VAN GILDER, Highest Honors
 KATHY RAUSER VOGEL, High Honors
 MARY ELIZABETH VOLAND
 LYNN GAIL WASSEL
 BARBARA MEREDITH WEIGEL, High Honors
 JANANNE RAE WESSEL
 BARBARA ANN WESSELS
 MARLO ANN YELLEN
 SANDRA KAPPMAYER ZANDER

In Industrial Education

GARY CHARLES DRONE
 FREDERICK ERNEST FANDLER
 TILDEN LAVERE FLEENER
 DAVID WILLIAM HAGEN, Honors

CARL MARTIN HAY, Honors
 PHILLIP WAYNE HINCHEE
 FRANK HUNTER

In Secondary Education

SUSAN ELIZABETH AHNGER
 SUSAN MIRIAM ATLAS
 MARY KAYE BASS
 GAIL JEAN BERKENSTADT, High Honors
 CHERYL LYNN BIERZYCHUDEK
 JANET LOUISE BLOOM, High Honors
 JUDY LANIE BURROUGHS
 GARY REGINALD CADWELL
 EUGENE LEONARD CARLSON
 MARY EVELYN CLEVINGER
 ROBERT CLYDE CUMMINGS
 KATY ANN CUNNINGHAM
 DENISE ANNE DAUGHERITY
 ELMER DALE FERRELL
 BARBARA RIEKER GRANDT
 CAROL DIANE HANSEN
 CAROL JEAN HELM, Honors
 JOY KAY HOLLINGSWORTH, Honors
 MARIGENE RUMBAUGH HUTTON
 CHRISTINE DIANE KESLER

MYRTLE UNDERWOOD KNIGHT, Honors
 MARY KATHERINE KYRIAZIS
 LAIRD DEAN LAWLYES
 JOAN LESMEISTER, High Honors
 NANCY LYNN LUST
 MARTHA MARIE MADDOX
 ELIZABETH FISCHER MAHONEY
 BARBARA MCDANIEL, High Honors
 GEORGE EDWARD MILKOWSKI
 FRANCES MAIN MOORE, High Honors
 BARBARA FRANCES OLIC
 SHARON AILEEN PAMPE
 YVONNE CECILIA QUIRIN, High Honors
 CASEY SCOTT RZECZULA
 KATHLEEN RINKENBERGER SUTTER, Honors
 VIRGINIA POOLE THELIN
 WILLIAM BERAN VOKAC
 BARBARA RUTH WERNER

COLLEGE OF COMMERCE AND BUSINESS ADMINISTRATION

Degree of Bachelor of Science

In Accountancy

JON STEPHEN ACORD
 GARY WARREN AGREST
 JAMES WILSON ANDERSON
 SANDRA KAY ANDREWS
 MARILYN JOYCE BARNES, High Honors
 LINDA MARET BECKER

ROSS MYRON BLACKBURN, High Honors
 JOHN RICHARD BLANCHARD, Honors
 TERRY LEE BOLLMAN, Honors
 PETER LYNN BOWER
 GORDON WILLIAM BRENNE
 RAYMON MICHAEL BROWN, Honors

RUTH ANN RICHARDSON BURKYBILE
 THOMAS EDGAR BURNS
 LINDA FAITH BURRUSS
 ROY NICHOLAS BURTON
 JOSEPH DENNIS CAREY III
 BARNEY RAY CARGILE, High Honors
 JAMES MARTIN CONLON
 FRANK EUGENE COZART
 RANDY ALLEN CUNDALL
 CRAIG ADAM DABROSKI
 JOHN JOSEPH DeLUCA
 JOSEPH JOHN DEMPSEY
 MARSHA LYNNE DEXTER
 LEO ALBERT DIETER
 RICCARDO MICHAEL DiVITO
 STANLEY HERBERT FINGERHUT
 PATRICK JAMES FORBER
 NORMAN RAY FRANTZ
 JAY HERBERT FYIE, High Honors
 DANIEL SIDNEY GARDNER
 HAROLD CREED GILLEY, JR.
 MARK CHANDLER GOLDENBERG
 RONALD WADE GUSTASON, High Honors
 ARTHUR ROBERT GUTSHALL, High
 Honors
 RICHARD JAMES HAAS
 EUGENE LOUIS HAMEISTER
 ANTHONY FRANK HARMON
 MARC RICHARD HELLER
 ARNOLD HENNING
 DAVID EDWARD HILQUIST
 AUSTIN LOUIS HIRSCH, High Honors
 MARY ANN HOAGLAND
 ROGER HAMLIN HURST
 ROBERT JOHN IVANAUSKAS
 JAMES JOSEPH JIAMBALVO
 RICHARD PAUL JOHNSON, High Honors
 JAMES BARRY KAHAN
 MARSHALL JAY KATZ
 FRANCIS DOUGLAS KELCH
 DAVID MARK KOCH
 PAUL ANDREW KOURIS, JR., Honors
 JOHN CHAPMAN LANHAM, JR.
 BRUCE COBURN LAYER
 LESLIE THEODORE LEDERER
 IRWIN HOWARD LERMAN, Honors
 MARK ALAN LUSCOMBE, Highest
 Honors
 CHARLES CHAN LEE MA
 JAMES JOSEPH MACKKEY
 DOUGLAS DEAN MANNERING, High
 Honors
 REBECCA SUZANNE MASKEY, Honors
 ROLLA CLARK MASONBRINK
 DAVID WILLIAM McCONNELL
 GARY DOUGLAS MEYER
 STEPHEN TAYLOR MEYER
 RICHARD ANGELO MICHI, Highest
 Honors
 RICHARD JOSEPH MITS DARFER, High
 Honors
 JAMES PATRICK MURPHY, High Honors
 KENNETH MICHAEL MURPHY, Honors

STEVEN EUGENE MUSGROVE
 DOUGLAS WILLARD NELSON
 JOHN ALAN NEWHOUSE
 GILBERT BROWNING NORMAN
 RICHARD ALAN NUNEMAKER
 LAWRENCE KENNETH OHM
 STEPHEN ROBERT OLINCY
 BRIAN JAMES O'MULLEN
 WILLIAM RICHARDS ORNER
 TERRY ANN PARKS
 DAVID BRUCE PATTON
 AUGUST ANTHONY PERRY
 JAMES MARTIN PETERSON
 JOHN ERNEST PFAU
 LAWRENCE JOHN PIANO, Highest
 Honors
 MICHAEL RICHARD REDEMSKE
 JO ANN REINHARDT
 ROBERT ROTH RENFREW
 ROBERT FLOYD RENNER
 KENNETH DALE REUTTER
 FANNY ADELA REYLER, Honors
 RONALD ANTHONY RINDONE
 ROBERT JOHN ROGOWSKI
 MICHAEL ABRAM ROSEN
 JOHN DAVID ROSS, High Honors
 KENNETH EUGENE ROY
 GILBERT HAVEN SAIKLEY, High Honors
 SCOTT CARY SANDS
 PERRY BRUCE SCHECHTMAN, Honors
 HERBERT L. SCHMIDT
 JULIAN LUIS SEVILLANO
 DAN ALLEN SHANER, Honors
 NEAL GLENN SHOGER
 WILLIAM JOHN SHOWTIS
 BRENT M. SIEGEL
 MARC STEVEN SIMON
 DAVID ELWIN SOUTHARD
 THEODORE ROBERT SPENN, Honors
 PATRICK STASIAK
 DENNIS MICHAEL ST. GERMAIN
 MORRIS ARTHUR SUNKEL
 RAY FLETCHER SWANSON
 DANIEL THOMAS TALLANT
 ELLYN RESSER TANENBERG, Honors
 TIMOTHY LYN THEESFELD
 JEAN ELLEN TROMPETER, High Honors
 LeROY LEWIS VAN ANTWERP
 MICHAEL THOMAS VOEGTLE
 FRANCIS MICHAEL WAGNER
 CHARLES ROBERT WALLACE
 ROBERT LAWRENCE WARD
 VICTOR LYNN WEATHERS
 GLENN CHARLES WEBER
 JOHN ROBERT WEIDNER
 STANLEY HOWARD WEINSTEIN
 ROBERT AVERY WEISMAN
 GEORGE LEONARD WESTENBERGER III
 DOUGLAS LEE WHITMAN
 GREGORY STUART WILSON
 STEPHEN CARL WYFFELS
 THOMAS EDWARD YAXLEY
 THOMAS ALLEN ZABEL

In Commercial Teaching

ELIJAH ALAN BELL, Honors
ORA SUE CHENAULT, High Honors
PAMELA JOYCE NIZIOLEK

EDITH ROBINSON TERWILLIGER, Highest Honors

In Economics

JOHN STUART ADLER
JOHN EDWARD CODD, Honors
EVELYN LÓPEZ DÍAZ
JAMES BENNETT HAGERBAUMER
JEROME EDWIN LEE
KEVIN PATRICK MORRISON
DAVID JAMES NESLER

ELLIOT SCHWARTZ
DAVID JOEL SHMIKLER
JOSEPH EDWARD STANTON
ALBERT LEE THOMAS
LAWRENCE RICHARD THOMPSON
BRUCE WAYNE WETTMAN

In Finance

DENNIS CHARLES ANDERSON
MICHAEL PETER ARAMOVICH
OWEN THEODORE AUTRY
LOUIS PHILIP BARON
JOHN FRANK BONETTI
ARNOLD ALFRED BUEHLER
ROBERT EARL BUSCH II
STEPHEN MICHAEL CANNON
RICHARD ALAN CRANE, High Honors
WILLIAM FRANKLIN ELDRIDGE
JOHN WILLIAM EYLER
MICHAEL RAY FAYHEE, Highest Honors
MARC ELDON FUCHS, Honors
ALBERT JOSEPH GARDNER
HARRY WILLIAM GLASSMAN
EUGENE GRANDONE
THOMAS MICHAEL GUNKELMAN
GEORGE ROBERT HARRISON
THOMAS WILLIAM HARWIG, Honors
JOSEPH MAYER HAZAN
SVEN OLAF HEGSTAD, Highest Honors
ALLEN DOUGLAS JONASSEN
ROBERT MICHAEL KELLY
RONALD CLAUDE KOK-ALBLAS
SCOTT ANDREW KRACEN
DAN WARREN KRCHAK
DAVID CHARLES LEONARD
LEONARD PHILLIP LEWICKI

DAVID JOHN LEWIS, Honors
MICHAEL DAY LINDSEY
ROBERT CARL LUND
VERNON GAYLE MARTENS
MICHAEL JOSEPH McNICHOLS, High Honors
CARLTON ERNEST MEYER
CATHLEEN MARY MICHAELS
THOMAS WAYNE MOSS
WILLIAM JOHN NOLTE
DAVID GILBERT O'LEARY
GARRY ALAN OLSON
RAYMOND FRANCIS PODJASEK
STUART WALTER PYHRR
WARREN ARTHUR RAYBOULD
PAUL HOWARD RUFF
STEPHEN EUGENE SCHERER
HERBERT JACQUEMIN SLIGER, JR.
ROBERT STANLEY SMOLEN
STEVE ALAN SOLDWEDEL
DAVID BURTON STUMPF
RICHARD MICHAEL SUDDER
HENRY CARL SZESNY, JR.
DANIEL ALFRED THOMAS
DALE ROY TURNER
MITCHELL ALAN WEISS
THOMAS ALLEN WINTER

In Industrial Administration

JEFFREY EARL ABLIN, High Honors
JOHN JAMES BARBER, JR.
WILLIAM JAMES BRINKMANN
JAMES ALBERT CHASE
HOWARD ANTHONY HAYES
JOHN ROLAND HILBERT
WILLIAM BRUCE JARRETT
LANA CARLEEN JOHNSON
DONALD ALAN LEGEL
ANTHONY NICHOLAS LUCZKIW
GARY ROBERT MARTIN
CHARLES LANDON PARVIN, High Honors
ERNEST WARREN RAYBURN
REX ALLEN RENFREW

MICHAEL IRWIN ROCKOFF
DAVID ROBERT SCHRADER
JAMES LEO SCHULTE
CARL EUGENE SIMPKINS
H. RONALD STOFFEL, Honors
EUGENE W. STOKVIS
WILLIAM LAWRENCE TARNEY
THOMAS JAN THOMAS
JEROME RUDOLPH TIKALSKY
TIMOTHY ROBERT TUGGLE
PHILIP ROGER VOSE
GARY LEE WEIMER
JOHN MICHAEL WELSCH
MARSHALL DENNIS WHITE

In Management

BARBARA ALENE ANSTIN

HILAIRE JOSEPH LAVIGNE, JR.

In Marketing

ROBERT LEE ANGLES, High Honors
 JAMES JOSEPH BEJROWSKI
 JAMES RUSSELL BIELLER
 DENNIS MICHAEL BLAKE
 DENNIS VARNER BROWN
 BRUCE JAY BURTON
 DAVID CARL BUSCH
 THOMAS JOSEPH CALZA
 ROBERT JOHN FELDMAN
 JAMES EUGENE FIEGEL
 DAVID JAMES HAHNENSTEIN
 RICHARD BRIAN HALLY
 STEVEN MERRILL HARSCH
 JOHN WESLEY KOZYAK, Honors
 RALPH HENRY LOEWENSTEIN, Honors

MICHAEL JAMES LYTLE
 CHARLES ALAN MARSHALL
 ROGER FRED MEYER
 LUKE JOSEPH MORETTI
 GARY LYN POLESKEY
 LEO MICHAEL QUICK
 WILLIAM FAIRBANKS RICHARDSON
 RICHARD HENRY SCHINDEL
 MARILYN ANN SCHWARZ
 FRIEDMAR FRANZ SMUDA
 DENNIS JOSEPH STEPHENSON
 THOMAS POWELL VISKNISKKI
 JAMES PATRICK WAGNER, Honors
 SUSAN CAROL WAYHAM
 DOUGLAS AMOR WILLIAMS

COLLEGE OF COMMUNICATIONS

Degree of Bachelor of Science

In Communications

GAIL LESLEY ADERHOLD, Honors
 AMY LOUISE ALTMIX
 PAUL CHARLES ANZINE
 CECELIA MARY BANACH
 DOROTHY LEE BARBER, Honors
 JAYNE WEEKS BARNARD, Honors
 ROBERT EARL BATES
 MARCIA ELAINE BAUMSTEN
 STANLEY MARK BEDOWS
 JEAN CAROL BERG, Honors
 RONALD KEITH BISPLINGHOFF
 BRUCE GENTRY BLAIR
 WILLIAM DAVID BLANKENSHIP
 JOHN GEORGE BLUCK
 BARRY R. BLUE
 MICHAEL LEE BRACKEN
 MARYLYN PATTON BRADLEY
 JACQUELYN ANN BRETT
 ROBERT TODD BRINKMAN
 BRENT ABRAHAM BROTIME, High
 Honors
 MICHAEL GORDON BROWN
 COLLEEN MARGARET BUCKLEY
 SAMUEL WHITNAH CAMPBELL
 JOHN MICHAEL CARMEN
 ELISE BARBARA CASSEL
 MICHAEL FRANK CHAZIN
 GEOFFREY CHEADLE, JR.
 LINDA LEE COHEN
 JULIE STOUT CONNER
 BELINDA FRUCHTL CORNER, Honors
 FRED STACER COX
 JOHN THORNTON DAVIS
 LEE ALLEN DEFOREST
 FRED DYBA
 FREDERICK GEORGE EATON
 ALAN H. EISENSTEIN
 JOSEPH PETER ENNENBACH
 PATRICIA MARIE EPLIN
 BARBARA SUZANNE EPSKY, Honors
 PHYLLIS INET FAVUS
 DONNA IRWIN FERGUSON, Honors

MARGARET ROSE FERROLI
 LINDA FERNE FINKEL
 STUART ALAN FOX
 NANCY JANE FRANK
 DAVID ALLEN FRENCH, Honors
 BARBARA SHERRI FROST
 MICHAEL ALAN GADSBY
 BARBARA ANNE GORMAN
 JEFFREY GEORGE HALPIN
 CHARLES WILLIAM HANCOCK, JR.
 LINDA PICONE HANSEN, Honors
 MARCIA MENG HARMS
 ROBERT ROY HARSHBARGER
 RONALD ANTHONY HECHT
 STEVEN MICHAEL HECK
 RICHARD BRIAN HETKE
 MICHAEL BRUCE HILFRINK
 JEFFREY ALAN HOPPER
 JAMES ALLAN HOPWOOD
 CATHY ANN HURLEY, Honors
 LINDA SUSAN JACKSON, Honors
 BRUCE CARLTON JOHNSON, Honors
 KAY MARIE JOHNSON, Honors
 WILLIAM MICHAEL JONES
 PAULA RAE KAHN, Honors
 NANCY CYNTHIA KAPLOVSKY, Honors
 KATHLEEN JANET KELLY
 CHARLES ROBERT KING
 LOIS JEAN KOCH, Honors
 VIRGINIA BLANCHE KOPECKY, Honors
 LAUREL RAUSCHENBERGER KRACEN
 BARTON MARSHALL LAMB, Honors
 THOMAS EDWARD LAUE
 PATRICK JOHN LESTON
 PAMELA ANN LIPSCHULTZ
 DAVID KANTER LUCK
 JAMES RICHARD LUNDGREN, Honors
 JEANNE CELESTE MARIANI
 CHARLES GORDON MATTHEWS
 LESLIE ELLEN MAYORWITZ
 ROBERT HUGH MCCARRON, JR., Honors
 MARY ANN MCCORMICK

MARC LANE McMANAWAY
 NORMAN JEFFREY MEDOFF
 TONI MARIE MILLIGAN
 LINDA SUE MITCHELL
 PHYLLIS ANN MITCHELL
 ALAN DANIEL MUTTER, High Honors
 DENIS LEE NAYLOR
 JANET ANN NELSON
 JILL VIVIAN NIELSEN
 THOMAS CARTER NORTON
 KATHRYN EVE NOSKO
 EDWARD E. NOVAK
 DONALD ADAM NYMAN
 MARTHA ANN PADDICK
 KATHLEEN CARROLL PALMER, Honors
 RICHARD FROST PATTON
 MARJORIE ANN PINC, Honors
 GARY JAMES PINI
 KENT EUGENE POLITSCH
 JOHN WILLIAM PRATER
 LINDA LEA PROCTOR
 ANNE RADOSAVLYEV, Honors
 LINDA JOSEPHINE RALSTON
 PERRY WILLIS REED
 RANDALL SCOTT RENSCH
 DAWN RICCHIO
 DAN LEO RICHARDS
 GAIL KAREN ROLAND, Honors
 NANCY ANN RONALD
 BONNIE MARIE RUSS
 IRWIN JAY SALTZ
 GAIL LINDA SCHALLER

GENE ROGER SCHROEDER
 STEVEN FREDRICK SIEHR
 MADONNA MARGARET SILES
 THOMAS JAMES SLOCUM
 KATHERINE MICHELLE SNYDER
 DAVID THOMAS SODEN, Honors
 ATHINA SPASKOS
 VIVIAN DAGMAR SPIERS
 GARY MELVIN STAMM
 CAMERON LANE STAUTH
 PHILLIP DOUGLAS STONE
 SHEILA GAY STOOPS, Honors
 ELAINE C. STUNGIS
 EDWARD STEVEN SUCHERMAN
 WILLIAM THOMAS TABOR
 IRA TEINOWITZ
 SANDRA LEIGH TILLROCK
 GREGORY THOMAS TOWLES, Honors
 FRANCES ANN URBAN
 LINDA SUSAN VALIQUET
 ROBERT HUGH VAN HOESEN
 ROBERT WILLIAM VAN WINKLE
 DONALD LESLIE VARYU
 FRANK JOHN VITEK
 RUTH ELLEN WALKER
 STEPHEN MONROE WHEELER
 GORDON LEE WILLARD
 MARY VERONICA WINTERS
 ANDREA JOY WOLLOCK
 DEANNA LOUISE YURIECI
 BARBARA JO ZAIDEMAN, High Honors

COLLEGE OF FINE AND APPLIED ARTS

Degree of Bachelor of Architecture

MARC ASKENAZI
 MICHAEL BRUCE ATKINSON
 PALTIEL JOSEPH BACH
 RANDOLPH CHARLES BAHR
 HUMBERTO ENRIQUE BARONA
 DAVID MICHAEL BERMAN
 FRANK J. BERNSTEIN
 HENRY BOYCE
 PETER DAVID BRANNEN
 RICHARD EDWARD BROWN, Jr., High Honors
 BRUCE DAVID BULLMAN, Highest Honors
 JOHN DAVID CAIN, High Honors
 CLAYTON CAMMETT COLE, Jr., Honors
 JEFFREY JOHN CONROY
 ROBERT JOHN DAHL
 BRUCE WARREN DAVIS, Honors
 DAVID JOHN DULANEY
 WILLIAM HENRY EDWARDS, Honors
 WILLIAM KEITH EGAN
 ALAN LEE EVINRUDE
 MICHAEL DAVID FEJES, Honors
 LAWRENCE PAUL FILIPPI
 RONALD WAYNE FRINK
 JAMES EDWARD GILGENBACH, Honors
 FREDERICK WILHELMS GLEAVE
 DONALD WALTER GRAHAM, JR.

AUBREY URIEL GRANT, JR.
 THOMAS WILLIAM GRAVES
 ERNEST CARROLL HART
 WILLIAM WALTON HAWKINSON
 PAUL ALAN HEDSTROM
 FRANK EDWARD HEITZMAN, High Honors
 PATRICK D. HILL
 WILLIAM GARY HOOK, Honors
 DENNIS JEROME HORBINSKI
 JAMES STEVEN HULSE
 THOMAS ELDEN IVERSON
 ROBERT WAYNE JOHNSON
 RONALD BERT JOHNSON, Highest Honors
 RICHARD CHARLES KASTEN
 JAMES LEE KOLESZAR
 EDMUND FRANCIS KOWALEWSKI, JR.
 DAVID JOHN KUFFNER
 DENNIS WARREN LANGLEY
 JAMES EBERHART LAVIGNE
 ROBERT ALAN LITCHFIELD
 ROBERT WILLIAM McCAULEY, Honors
 THOMAS EDWARD McCUE
 RALLS CALLAWAY MELOTTE, Honors
 RUSSELL WILLIAM MEYERS
 FREDRIC ALAN MORITZ, Honors
 JOHN CHRISTOPHER MUFF

HERMAN LOWELL MURVIN
 GORDON EDWIN MYERS II
 JAMES ALAN NELSON, High Honors
 JOHN CLAUDE PARAFETTI
 FLOYD WARREN PARKS
 RICHARD ALAN PASS
 JOHN JOSEPH PASTORE
 WILLIAM FRANK PHILLIPS
 FRED DEAN POLITO
 FRED ALLEN POWERS
 JAMES BERNARD PRITCHETT, High Honors
 JOHN EDWARD RAGONA
 DENNIS CLYDE REEDER, Honors
 JAMES GAYLAND REUL
 KENNETH JAY RIHA
 JAMES ALLEN ROECKER

HARVEY IRA ROGOFF
 MARK DOUGLAS ROHDE
 GREGORY ALLAN ROSE
 DONALD CLIFFORD RUSSELL, Honors
 WILLIAM LEE SHAFER, High Honors
 JOSEF STAGG
 DAVID RAY SWEENEY, Honors
 THEODORE LEA TANNER, JR.
 ALAN ROBERT THEIS, Honors
 MICHAEL JOHN THEISS
 ALBERT GERBEN THEWIS, JR.
 KEITH JOHN WEITNER
 CHARLES RICHARD WILLIAMS
 TERRY LEE WILLIAMS, Honors
 CRAIG WILLIAM WRIGHT
 MARK T. ZACHMAN, High Honors

Degree of Bachelor of Arts

In Dance

SUZANNE TERRELL

KRISTINE JANE ZEBRAUSKAS, Honors

Degree of Bachelor of Fine Arts

In Art Education

SUSAN LINDA BOB, High Honors
 JUDITH KAE BUCHA, Honors
 KATHY-LEE CHICHESTER
 LINDA SUE COHN, Honors
 REBECCA JANE DAESCHNER
 JEANNE MARIE DUBOIS
 LORRAINE RUETER HERM, Honors
 DOROTHY FRENCH HOLMQUIST
 ROSALIE KOTWAS HRVOL, High Honors
 NANCY ANN HUTCHINS, Honors
 SANDRA ALENE LEVIN, High Honors

SUSAN ALLENE MATTHEWS, High Honors
 LINDA ANN MELDGIN, Honors
 CAROLYN CARTER PANN
 EILEEN COHN READ, Honors
 KATHLEENE SAUER, Honors
 EDITH SHARON WALKER, Honors
 ANNETTE RUTH WEISBERG, Honors
 JANIS ANN YOUNG, Honors
 TERRY LYN ZIMMERMAN

In Crafts

SUE ANN CAHILL
 PATRICIA JOSEPHINE MCGARRY
 JOHN PAUL ROLLAND, High Honors

RAUL ALVAR ROGER SIRÉN
 JOAN MARY SLATTERY, Honors
 PAULA JOAN STERN, Highest Honors

In Graphic Design

ALAN LESLIE BLAIR
 LEE GARRET BLAIR, Honors
 JACQUELINE LEE BOWLING
 CHOW JUNG CHAN
 MARY ELLEN COUGHLAN
 MELISSA ANN CRITTON
 RUSSELL DOOLEY
 JUDITH HORKHEIMER ECKERT
 LENORE RUTH FINK
 RICHARD SCOTT HAEGER
 CLAIRE MASAKO HANAMOTO, Honors
 LAURIE DAVIES HERM, High Honors
 BRIAN MICHAEL HYTOFF
 JANET MAY KASKO
 STEPHEN LYNN KELLY
 KARYN LYNN KOZAK
 KENNETH JAN LEONARD

BARBARA ANN MALINA
 JOHN CHRISTOPHER MCCARTY
 JANET LYNN PAITL
 MADELINE PLOTZKER, Honors
 JOAN ROSS ROBIE
 DEBORAH ANN RUBIN
 JOANNE SAIKLEY
 DENISE EITZEN SOGIN, Honors
 DAVID LYNN SUNDAHL
 LINDA LOUISE TEAL
 THEODORE WILLIAM TIMRECK, JR., Honors
 ROBERT ANTHONY VOREL
 MAUREEN KATHLEEN WADAS
 MARY JANE WEBER
 ANN MARGARET ZIMMERMAN

In the History of Art

JEAN NANCY BURGHART, Honors
 PHYLLIS ROBERTA FOHRMAN

ANDREW CARLETON WILKS, Honors

In Industrial Design

WILBURN OTTO BONNELL III, Honors
 DEWITT ARTHUR DILLENBECK
 CARL GEORGE GARANT
 MONTE CRAIG GILLESPIE, High Honors
 DAVID FORD INNES
 PAUL DENNIS KERVIN

BARBARA ELLEN KOELLING
 ROBERT WILLIAM MACHACEK, Honors
 DAVID MUELLER NELSON
 ARNOLD LEONARD SEFKE
 RESA MARGARET WATSON
 DAVID HARVEY WELLMAN

In Painting

PATRICIA ANN JAMES
 MARCIA KAY LARSEN, High Honors
 RENA MILLER MARZEN
 ROBERT BLAIR MCMILLIN
 ROBERT MARSHALL PARK
 ANN LESLIE ROPP
 LYNN VIRGINIA SCHUETTE, High Honors

ROGER RALPH SCHULT, Honors
 GAEL ZENDER STACK, Honors
 MARY KATHERINE STEICHEN, High Honors
 LINDA SCHEU VETTER
 TINA WOLFER, Highest Honors

In Sculpture

MORRIS DAVID APPLEBAUM, Honors
 MARY JUNE EATON
 JAMES STUART FULLER, Highest Honors
 DORIS MARKS HAZARD

MARY ANN HICKMAN
 ROGER ALAN PAINTER
 ARTHUR CHRIS TSIOURIS

Degree of Bachelor of Landscape Architecture

HOWARD LEWIS CARREN
 JERROLD STEVEN CORUSH
 GERMAN TADHEO CRUZ
 GARY ROBERT DUNLOP
 JAMES LAWRENCE FULGENZI
 DAVID MICHAEL GENNARO
 LAURENCE STEPHEN GONIA

KEITH EDWARD HOAGLUND
 WILLIAM RUSSELL JOHNSTON
 GARY GLENN PIEPER
 RANDALL GRANT RAIMAN, High Honors
 TERRY ALLEN RIES
 RONALD CURTIS STANKE

Degree of Bachelor of Music

PAULA HASEMAN BERGHORN, High Honors
 ALICE FRANCES BRIN, Honors
 LEE ALAN DUCKLES
 LINDA MARIE GREEN
 MICHAEL HARRY HABERKORN, Honors
 STEPHEN HUSARIK, Jr., Honors
 JANE BAKKEN KLAVITER, Honors
 ARTHUR JAMES KLIMA, Jr.

CARLA MARIE LEHMANN, High Honors
 JOHN RUSSELL LINDSEY
 YOKO HIRASAWA MUNAKATA, High Honors
 ROBERT EDWARD NOVOTA
 GLADYS LEE PHILLIPS
 JOSEPH JOHN PINZARRONE, Jr., Honors
 WILLIAM WARREN WESTCOTT, Highest Honors

Degree of Bachelor of Science*In Music Education*

MARILYN EVA ANDERSON
 PAMELA LYNN ANDREWS, Highest Honors
 ROSILLA BARR AUDO
 JANICE BROOKS
 KATHY MARY BUONAURO, Honors
 ELLEN KATHRINE BURKHART, Honors
 BRADLEY GENE COLE
 JAMES LEE CRONE, High Honors
 STEVEN ROY DENNY, High Honors
 RONALD JAMES ELLISTON, Honors
 THOMAS JOSEPH FIALA
 DIANNE TECKENBROCK FITZPATRICK
 ROBERT WALTER FORD, High Honors
 JOAN HORN FREY
 MARILYN SUE GALLIVAN, Honors
 STEVEN RANDOLPH GEIBEL, Honors

JOHN FRANKLIN GLOVER, High Honors
 LARRY HERBERT GROSSMAN
 KARLA KAY GUSTIE
 LINDA PAULEY HAEGER, High Honors
 LOUIS OLLMAN HALL
 BONNIE JEAN HARRIS, High Honors
 NANCY KRUMM HULTING, High Honors
 SHEILA CRUMP JOHNSON, Honors
 GAIL ELLEN KALVER, Highest Honors
 SUZANNE ELIZABETH KELLY, Honors
 KAREN SUE KENNICUTT, High Honors
 MONICA LEE LAUDERDALE
 CAROL ANN LESH, Honors
 CHRISTINE FRANCES LEVORA, High Honors
 DEAN STANTON LOY
 DANIEL LEE LUNT

DAVID ALLEN MARRONE, Honors
 MARSHA MARIE MATTEONI, High
 Honors
 BETTY SUE MATTHEIS
 RONALD DUANE MCWILLIAMS, High
 Honors
 BONNIE FREDIN PFEIFER, High Honors
 JAMES CHARLES PLONDKE, Highest
 Honors
 LINDA LAMBERT ROAKS
 DEIDRE ANN ROESCH, Honors
 ELLEN ROSEN, Highest Honors
 ROBERT MANDEL ROSEN, Honors

BONNIE ANN ROSENBAUM, Honors
 MARSHA BRONER ROSENBLUM
 RICHARD WALTER ROUSH
 VIRGINIA ANN SALMO
 PAMELA JEANNE SANOSKI, High Honors
 DONNA LYNN SEIGLE
 NANCY LOUISE SMITH, Honors
 STEPHEN FRANZ STAUFFENBERG, Honors
 DAVID WAYNE TASA, Highest Honors
 DIANE KATHERINE WHITE, High
 Honors
 EILEEN FOOTE WHITE, High Honors
 OREEN INEZ ZEITLIN

In the Teaching of Dance

CHRISTINE BENNETT, Honors

JANICE SUE KOVAR, Honors

Degree of Bachelor of Urban Planning

JON WALDEN ANDERSON
 TIMOTHY CHARLES COUNIHAN
 MICHAEL GEORGE EDWARDS, Honors
 MARY IRIS HOLLAND, High Honors
 LARRY JOHN HOMUTH

CURTIS ROBERT JENSEN
 WILLIAM MAURICE JONES
 MICHAEL TERRANCE LAMBERT
 PAUL DANIEL LEINBERGER, High Honors

COLLEGE OF PHYSICAL EDUCATION

Degree of Bachelor of Science

In Health Education

BARBARA CHRISTINE LEDDER
 DAVID BERNARD ULIS, Honors

JANICE LOUISE UNRUH, Honors
 CHARLES PAUL WOLFF

In Physical Education

CHRISTIAN BAER
 KENNETH RAY BARGO
 JUNE SYLVIA BECVAR, Honors
 ROBERT LOUIS BIESZCZAD
 KAREN SUE BONNSTETTER, Honors
 KENNETH RUSSELL BRAUER
 MICHAEL EDWARD BROWN
 PEGGY JEAN BURMEISTER, Honors
 BROCK TAYLOR BUTTS
 JANE PFLEDERER BUTTS
 PAUL WESLEY CRAWFORD
 GEORGE LAWRENCE DUFFEY
 MELISSA JO DUNNAN, Highest Honors
 ALAN LLOYD EFFLANDT
 BECKY LOU GILLESPIE, Honors
 MARY P GONIS, Honors
 CAROL JOYCE GREEN
 EDWIN JOSEPH HALIK, JR.
 SHIRLEY MARIE HOLLIDAY
 CLAUD VINCENT JINKS
 HERBERT SCOTT JOHNSTON
 JAMES HENRY JOST
 SUSANNE HARRIET KETCHAM, Honors
 ANDREA MARGARET LOVAAS
 JUDITH ANN MARCHESI, Honors

BETTY ANN MILLER
 PRESTON JAMES PEARSON
 CONNIE JEAN PETERSON, Honors
 LAUREN ELLEN PORGES
 LINDA WHEELER PRAY
 MICHAEL THOMAS PRICE
 EDWARD AUBREY RAYMOND, JR.
 RACHEL ANN REGNIER
 JERRY THOMAS ROSE, High Honors
 BEVERLY ANN RUDOLPHI
 LYNDA KAY SCRANTON
 MARCIA JEAN SEATON, Honors
 HAROLD RAYMOND SHERRY
 KENNETH LOWELL SHULTZ, High
 Honors
 SANDRA KAY STONE, High Honors
 MARCIA JEAN SULLIVAN
 BONNIE JEAN TYKVART
 ELIZABETH FRANCES WHITNEY, High
 Honors
 CHERYL ANNE WITTLER, Honors
 BARRY ANTHONY YURTIS
 MARY KELLER ZIMMERMAN, High
 Honors

In Recreation

GLEN LEONARD ALLIE
 LINDA ANN ANDREONI
 ROBYN ANN BERGMAN
 GEORGIA ANNE BOHLEN
 REBECCA ANN BRENNER

KATHRYN HOPE BRILL, Honors
 MARGUERITE ELLIOTT, Honors
 KAREN BAYS HAGAN
 KATHERINE TRUE HANNELL
 RONALD NEAL LA PAGE

IRENE CHALMERS NEUBAUER
 WILLIAM FRANCIS REKER
 LINDA SUSAN SPRAGUE

LINDA KAREN WATERS
 JUDITH ANN WEBB, Highest Honors
 ROBERT ALLAN ZUCKERMAN

COLLEGE OF VETERINARY MEDICINE

Degree of Bachelor of Science

In Veterinary Medicine

ROBERT ARTHUR ALDRICH
 JAMES HOWARD BLOCK
 CHARLENE ADELLE BOEING
 TERRY LEE BOLTON
 THOMAS GREGORY BROOKS
 PHILIP ASA BUSHBY, Honors
 CLAY ARNOLD CALVERT, High Honors
 JOSEPH MICHAEL CARRILLO
 JOHN SEVIER CAVE
 WILLIAM PATRICK CLAIR
 JEFFREY ALAN DAVIS
 FREDRICK HOWARD DRAZNER
 JOHN ALLEN EBREY
 RONNIE GENE ELMORE
 CHARLES DAVID EMIG
 DENNIS RICHARD GEISER, Honors
 JEROME OLIVER GENGE
 STANLEY MICHAEL GOLDFARB
 HENRY FREDERICK GRASKE, JR.
 DOUGLAS ANDREW GREGG, Honors
 ANDREW ELLIOTT GUTTER
 DENNIS ROBERT HAGGERTY
 KENNETH JOSEPH HALBACH
 ROBERT GERALD HALLSTROM
 WILLIAM ALBERT HERATH, JR.
 EDWARD LANE HOEDEBECKE
 RICHARD ALBERT JOHNSON, JR., Honors
 JOHN ALBERT KOEHM, Honors
 WILLIAM AUGUST KRUMREY, Honors
 BRUNO KASTYTIS LATOZA
 DANIEL CHARLES LAUGHLIN
 TERRY RAY LEPPER
 EDWARD MICHAEL LEWIS

STEVE LEE LOYET
 DAVID ROSS MANNING
 DUDLEY LEROY MCCAW
 GARY ELVERT MCKIBBEN
 KENTON PHILIP MOORE
 ROBERT ALAN MOSKAL
 MONTE RODELL MUSGROVE
 ALAN HOWARD NATHANSON
 MICHAEL JOSEPH NUZZI
 TERENCE ALAN OSBORN
 DIANNE EDITH PANKOW
 WILLIAM JOEL PASCO
 MICHAEL PAUL PASSARELLA, Honors
 DIANA KORNBLOTH PHILLIPS
 RONALD GENE PIERCE, Honors
 ROGER MERLE PRAY
 RONALD ALLEN PRICE
 JOHN DAVID REED
 JOHN WILLIAM REED
 ROBERT ELLIS REICH, Honors
 GORDON KEITH RHINE
 THOMAS WILLIAM RIEBOLD
 DENNIS ELMER ROHDE, Honors
 ROBERT RICHARD ROTHE
 RICHARD GRAHAM RUSHTON
 GREGORY LYNN SCHROEDER
 RICHARD LOUIS SEFCIK
 DALE FREDERICK SIEFERT
 ROBERT FRANCIS TECLAW
 WILLIAM ALAN THOMPSON
 MICHAEL ALLEN TURNER
 HARRY LEE WHITLOCK

Degree of Doctor of Veterinary Medicine

SAMMY KAYE ALLEN, Honors
 ALBERT THOMAS AMLUNG, JR.
 JAMES LOUIS AMMIRATI
 JOHN LEONARD BAUMANN
 TERRY LEE BECKER
 RANDALL HUGH BORRI
 JOHN EDWARD BOURN
 RONALD CHARLES BOWEN
 JOHN WESLEY BYRD
 KENNETH DEE CAREY
 FRANKLIN ANDREW COBLE
 CHARLES ALLEN COHEN
 THOMAS JOSEPH DUNN, JR.
 ROGER FRANK HAGENBERG
 TIMOTHY JAMES HARRIS
 PATRICK JOHN HEITZMAN
 PAUL WAYNE HESS
 JAYNE E HOOKS
 JEAN E HOOKS
 JAMES AMBROSE HORAN
 BRUCE EDWARD ILGEN

MICHAEL DENNIS KASTELLO
 MICHAEL JOHN KELLY
 RONALD MURRAY KIPNIS
 JAMES DANIEL KOLLER
 CRAIG PAUL KRAGNESS
 JAMES EDWARD KURZYDLO
 JOHN MILTON LANGLOSS
 CLIFFORD BRUCE LOUDERBACK
 CAROLE MICHELE LUCIA
 PAUL ALBERT MARTIN
 RONALD LEE MARTIN
 GARY GEORGE MAVES
 JAMES DANIEL MCKEAN
 SUZANNE ELIZABETH MELTON
 THOMAS ANDREW MILOS
 TIMOTHY VAN MINNICK
 RONALD ALAN MRZ
 JEROLD LEWIS NEEDELMAN
 TIMOTHY ALAN OHMAN
 MICHAEL ROBERT PETERSON
 BRATISLAV MILAN RADIOJEVIC

GLEN RICHARD REDEKER
 JAMES JAY ROSENTHAL
 ANTHONY CHARLES SAKAL
 MICHAEL SCHAEER, Honors
 DENNIS JOSEPH SCHWARZENTRAUB
 RANDAL WILLIAM SEBRING
 LEWIS SEIDENBERG
 DORICE DWIGHT SHUMWAY
 MARTIN ANTHONY SIDOR
 JAMES IVAN SIEGRIST
 RICHARD LAWRENCE SOPIARZ

GARY LEE STAMP
 CHARLES VERNON TRAYSER
 JOHN PARISH TRIMBLE
 ERIC JOHN TROTTER, Honors
 ROBERT CHARLES TRUCKSA
 PAUL CHARLES TUCEK
 JANE MARIE TURREL
 PAUL MARTIN VARNOLD
 SAMUEL GEORGE WALTON
 BRUCE THOMAS WILLIAMS
 JOHNNIE WILSON WISEMAN

SECRETARY'S REPORT

The Secretary presented for record appointments to the faculty made by the President; declinations, resignations, and terminations; cancellation, declinations, and resignations of summer quarter and declinations and resignations of summer session appointments; leaves of absence; and retirements. A copy of the report is filed with the Secretary.

COMMUNICATIONS

REQUESTS FOR APPEARANCES BEFORE THE BOARD

Mr. Hughes announced that he had approved on an emergency basis a request from Mr. Will B. Betchart, General Chairman of the Civil Engineering Graduate Student Association, to speak to the Board on the subject of Communications Among the University Constituencies. Subsequently, Mr. Betchart asked that his appearance be deferred. Accordingly, the presentation will be made before the Committee on General Policy at its July 22 meeting.

ANNOUNCEMENTS

FUTURE MEETINGS

Mr. Hughes announced the schedule for the next three meetings of the Board: July 22, Urbana-Champaign; August 12, Urbana-Champaign; September 16, Chicago Circle.

RECESS

Mr. Hughes announced that the regular meeting would be recessed for a meeting of the Committee on Buildings and Grounds. He also stated that the Committee on General Policy would meet after lunch to hear a presentation from a representative of the Student Government at Chicago Circle on the subject of University investments and to discuss a report from the *Ad Hoc* Committee of Student Observers.

It was also announced that an executive session had been requested and would be convened after the meeting of the Committee on Buildings and Grounds to consider reports and recommendations relating to patentable discoveries and acquisition of property.

EXECUTIVE SESSION

When the Board reconvened in executive session, the same members of the Board, officers of the Board, and officers of the University as recorded at the beginning of these minutes were present.

RECOMMENDATION OF THE UNIVERSITY PATENT COMMITTEE

(43) The University Patent Committee, with the concurrence of the Chairman of the University Research Board, submits the following recommendations relating to patentable inventions by members of the staff.

1. Rotary electrostatic precipitator — Shao Lee Soo, Professor of Nuclear Engineering and of Mechanical Engineering, Urbana, inventor. This device consists of electrodes and collector plates mounted in a drum on a rotating wheel. The passages of dusty gas to be cleaned and the passages for the cleaning of the collector plates are separated by seals over the drum. The collector passages alternately pass between these sectors to collect dust and to be cleaned.

The Committee recommends that a 20 per cent distribution of net income be made to the inventor. (The Board of Trustees approved assignment of the rights in this invention to the University of Illinois Foundation on January 12, 1967.)

2. Transmitter and receiver for the transmission of computer (digital) data over standard commercial television channels — John E. Stifle, Senior Research Engineer at the Coordinated Science Laboratory and Computer-based Education Research Laboratory, Urbana; Donald L. Bitzer, Professor of Electrical Engineering, Research Professor at the Coordinated Science Laboratory, and Director of the Computer-based Education Research Laboratory; and Michael Johnson, Electronics Technician at the Coordinated Science Laboratory, Urbana, inventors; developed under the sponsorship of the Joint Services Electronics Program. Because digital information is binary in nature, only two voltage levels are needed to represent a bit of digital information. In the system described here one voltage level is chosen as the black (blanking) level and the other as the white level. Each horizontal scanning line in the television field is divided into 100 time bins of .01H seconds each ($H = 1/15750$ seconds). The first 16 bins of each line are used for horizontal synchronization and blanking purposes. The remaining 84 bins along a line each contain one bit of digital information. Field tests indicate that better than 7225 fields are transmitted correctly for every field with errors. The number of bits in error in a bad field is generally less than 250.

The Committee recommends that the rights of the University in this invention be assigned to the University of Illinois Foundation for study and possible patent application, subject to the rights of the sponsor.

I concur.

On motion of Mr. Clement, this recommendation was approved.

EMPLOYMENT OF SPECIAL COUNSEL (ESTATE OF EUGENE S. BOERNER)

(44) At the time of his death in 1966, Eugene S. Boerner held title to certain stock in Jackson and Perkins Company subject to an executed contract of sale. In his will Mr. Boerner directed that this stock, or the proceeds from the sale thereof, be distributed as follows: 80 per cent to Cornell University and 20 per cent to the University of Illinois.

The Lincoln Rochester Trust Company has filed its proposed final report as Executor of the Estate of Eugene S. Boerner, and is seeking the approval of that report and its discharge as Executor of the estate. Certain transactions during the administration of the estate, with respect to the sales agreement require full exposition and it is in order for the University to file formal objections in the New York court with reference to the proposed final report. The Vice President and Comptroller and the University Counsel recommend that the University Counsel be authorized to take such steps as are necessary or appropriate, including the employment of special counsel, to protect the University's interests in the estate.

I concur.

On motion of Mr. Swain, this recommendation was approved.

On motion of Mr. Clement, the Board adjourned.

EARL W. PORTER
Secretary

EARL M. HUGHES
President

LUNCHEON GUESTS

Some thirty-five members of the faculty and student body from the Urbana-Champaign campus were guests of the Board at lunch.