

COMMENCEMENT

MAY 9, 1992

Washington State
University

WSU Branch Campus and Center Ceremonies

Commencement-related ceremonies will be held at all WSU branches and centers according to the following schedule:

WSU Intercollegiate Center for Nursing Education

4:00 p.m., Friday, May 8—The Spokane Metropolitan Performing Arts Center

WSU Seattle Center for Hotel and Restaurant Administration

7:00 p.m., Thursday, June 11—Pigott Auditorium, Seattle University

WSU Spokane

4:00 p.m., Friday, May 8—The Spokane Metropolitan Performing Arts Center

WSU Tri-Cities

7:00 p.m., Friday, May 15—Richland High School Auditorium, Richland

WSU Vancouver

7:00 p.m., Sunday, May 10—Evergreen High School Auditorium, Vancouver

COMMENCEMENT EXERCISES

NINETY-SIXTH ANNUAL COMMENCEMENT

Nine O'Clock

Saturday, May Ninth

Nineteen Hundred and Ninety-two

Pullman, Washington

*Commencement Recognition Ceremonies
will be held following the All-University Commencement Exercises.
Time and location can be found immediately preceding
the list of degree candidates, by college.*

COMMENCEMENT 1992

Washington State University, on the occasion of its 96th annual commencement, cordially welcomes all those who have come to the Pullman campus to share in ceremonies honoring the members of the graduating class of 1992. All are encouraged to attend the College and School Commencement Recognition Ceremonies being held throughout the day. To the members of the Class of 1992, the university extends sincere congratulations.

Washington State University is dedicated to the preparation of students for productive lives and professional careers, to basic and applied research in a variety of areas, and to the dissemination of knowledge. The university consists of seven colleges, a graduate school, an Intercollegiate Center for Nursing Education in Spokane and Yakima, the Center for Hotel and Restaurant Administration in Seattle, and branch campuses in Spokane, the Tri-Cities, and Vancouver. It also has extension offices in all 39 counties, four research centers, and 16 small business development offices statewide. The university also is responsible for administration of the Washington Higher Education Telecommunications System, which transmits courses to four locales.

For nearly a century, Washington State University has offered strong and diverse programs. From its founding in 1890, liberal arts and sciences have occupied an important place in the curriculum along with business, education, nursing, pharmacy, and the traditional land-grant programs in agriculture, home economics, veterinary medicine, and engineering. WSU now offers more than 100 major fields of study to undergraduate students. Bachelor's degrees are available in all major areas. Master's and doctoral degrees are available in most subject areas. The Honors Program is one of the few all-university programs for superior students at a major American institution of higher learning.

The faculty, including a substantial number of scholars with national and international reputations, is charged with the development of instructional methods that will open students' minds to the most recent knowledge and discoveries. The opportunity for students to know and work closely with their instructors is one advantage of a residential campus.

Washington State University at Pullman is one of the largest residential universities west of the Mississippi. Of the approximately 14,000 undergraduates and 2,000 graduate students, about half live on campus in university housing or in fraternities or sororities. Here, students of diverse social, economic, and ethnic backgrounds from throughout the nation and more than 80 foreign lands come together in a community in which education is the principal industry and human development the primary concern.

Approximately 1,700 additional students were enrolled in courses this year at the university's branch campuses. As the branch campuses in Spokane, Tri-Cities, and Vancouver develop over the next five years, this enrollment is expected to multiply to several thousand, providing educational opportunities for place-bound citizens for whom access to higher education heretofore has been limited.

The 1992 Commencement Program includes those degree candidates from August 1991 through May 1992. Those previously awarded degrees are denoted with an asterisk (*). Appearance of a name in this program is presumptive evidence of graduation and graduation honors, but it must not in any sense be regarded as conclusive. The university diploma, signed and sealed by its proper officers, remains the official testimony of the possession of the degree.

The Commencement Procession

Candidates for Advanced Degrees

University Faculty

Regents of the University

Honored Guests of the University

President of the University

Order of Exercises

Music by Washington State University Wind Symphony 8:15 a.m.

Presiding—Dr. Samuel H. Smith, President

Processional

Washington State University Wind Symphony

Professor L. Keating Johnson, Conductor

Posting of the Colors

Army ROTC Color Guard

The National Anthem

Washington State University Wind Symphony

Professor Paul Klemme, Song Leader

Greetings and Introductions

Dr. Samuel H. Smith

Commencement Address

Mr. James R. Ellis, Chairman

Washington State Convention and Trade Center

President's Faculty Excellence Awards

Instruction: Dr. Richard S. Williams

Research: Dr. Rodney Croteau

Public Service: Dr. John C. Little

“The Lord of the Rings

Gandalf” by Johan de Meij

Washington State University Wind Symphony

Bachelor's Degrees

Advanced Degrees

Alma Mater

The Assembly

Recessional

Washington State University Wind Symphony

SPECIAL NOTE FOR PARENTS AND FRIENDS:

Professional photographers will photograph all candidates as they receive their diploma covers from the deans at the all-university and college commencement ceremonies. A photo will be mailed to each graduate, and additional photos may be purchased at reasonable rates. Parents and friends of the graduates are asked to remain in their seats during the ceremonies.

AN HISTORICAL VIEW OF COMMENCEMENT¹

BACKGROUND

Universities that developed during the Middle Ages formulated academic practices that are still followed today. This medieval heritage has provided us with a teaching institution—the university; a method of measuring academic progress—degrees; and a structure for an appropriate ceremony recognizing the student's achievement—commencement.

In medieval times, a master (from the Latin *magister*, “teacher”) was a person licensed to teach by the chancellor of the Cathedral of Notre Dame in Paris. As the number of masters increased, they ultimately formed a guild. The word *universitas* was a common term applied to any collectivity, including that of guilds. The university probably took form around 1170 as a guild of teachers rather than a union of faculties. It was sanctioned by Pope Innocent III in 1210 in a bull which recognized and approved the written statutes of the teachers' guild. By approximately 1250 the University of Paris masters were divided into four faculties: theology, canon law, medicine, and the arts. The arts students, by far the greatest number, correspond to our “undergraduates” of today. They ultimately organized themselves into “nations” based on the geographical regions of Europe from which they came. The universities, international in their appeal both to students and scholars, sought and received support from the papacy.

Students attended classes, heard lectures, and engaged in disputations, but there appears to have been no examination unless a student determined to become a master. After four or five years of resident study, the student, indicating an intention to become a master, would be tested. Passing these trials, the candidate would don a special gown and take a seat with the *bachalari*, or bachelors. This ceremony was often followed by a feast. Between the baccalaureate and the master's degree, the student obtained a licentiate, an authorization to teach.

Until the Civil War, the American college system was based on the English model. Most colleges stood alone, rather than being part of a university, and the baccalaureate was the only earned degree awarded. The curriculum was invariably classical and essentially the same as in the Middle Ages. Since there was little opportunity for postbaccalaureate study in the United States, students sought higher education abroad. After 1815, perhaps reflecting the nationalism born of the War of 1812, students increasingly attended German universities and returned with the concept of higher degrees as earned degrees based on a specified curriculum and embracing independent research.

The post-Civil War period received impetus from another direction also. The Morrill Act, adopted by Congress in 1862, established the land-grant college system—of which WSU is a part—which led to a rapid increase in public universities and an extension of graduate study. The expansion of the curriculum into new fields of specialization to meet the needs of an increasingly industrial society led to multiplication of degree titles to identify the areas of educational experience and specialization.

¹Information for this section was excerpted from the files in the WSU Registrar's Office and from *Admissions, Academic Records, and Registrar Services*, published by Jossey Bass, Inc., 1987 edition.

COMMENCEMENT

Commencement is the special occasion that provides public recognition of the academic achievement of students after four or more years of study by awarding a diploma specifying a degree. This diploma is an official document certifying the completion of past academic experience.

The first WSU commencement was held June 24, 1897, with eight members being advanced to degrees—three in engineering, one in biology, two in economics, and two in English. This followed a legislative act in 1895 empowering the college to grant the usual academic and honorary degrees and to issue diplomas.¹ With the construction of Bryan Hall in 1909, commencement moved to the well equipped Bryan Auditorium. Enrollment and the number of degree candidates increased over the years, and commencement moved to Bohler Gymnasium following its construction in 1928. Following World War II and the burgeoning enrollment created by the return of students receiving veteran's benefits (GI Bill), commencement was moved outdoors to Rogers Field in the football stadium. From 1949 through 1973, commencement was held on Rogers Field. Since it was always possible that inclement weather would disrupt the ceremonies, it was necessary to duplicate arrangements in Bohler Gymnasium, but only twice in those years—1954 and 1963—was it necessary to move the outdoor ceremony indoors. In 1973, with the completion of the Performing Arts Coliseum, the ceremony moved indoors permanently. Commencement in the coliseum during President Glenn Terrell's years was sometimes boisterous and always exciting. However, because of the increasing size of the graduating class, undergraduates paraded through the ceremony in double file, and there was insufficient time to identify them individually by name or degree.

In 1985, shortly after his inaugural, President Smith accepted a recommendation made by the chair of the Commencement Committee to decentralize commencement according to college. Thus, effective with the graduating class of May 1986, an all-university commencement assembly was conducted, followed by seven or more individual ceremonies by college, all in the same day. This procedure is followed today, with the pleasant result that undergraduates as well as graduate students are now recognized by name, college, degree, honors, and hometown, and photographers take individual color snapshots of each candidate. The new format has met with complete acceptance by the students and their parents, and the various commencement ceremonies have the appropriate dignity required for such events.

THE UNIVERSITY MACE

The University Mace, a traditional symbol of authority, was created for the inauguration of Samuel H. Smith as the eighth president of Washington State University in 1986 and is to lead the faculty march today. The mace is borne by the chair of the Faculty Senate with an honor guard consisting of the presidents of the undergraduate and graduate student associations. Lawrence Meinert carries it today, accompanied by Jim Hanna, ASWSU president, and Weikang "Ken" Wang, GPSA president.

The two-foot long, nine-pound scepter is cast in silver and bronze and features a globe atop a laurel branch, wrapped in a silver ribbon and inscribed, "Washington State University." According to designer and craftsman, Tim Doeblner of WSU's Department of Fine Arts, "the globe represents the universality of education and the quest for knowledge. Laurel crowns were presented to academicians by the ancient Greeks."

¹*Historical Sketch of the State College of Washington, 1890-1925*, by E. A. Bryan.

ACADEMIC ATTIRE

Academic dress arose by a process of evolution and modification of the robes worn by medieval students, who were usually clerics in the cathedral schools and monasteries established by the church. As early as 1321, a medieval statute required that all doctors, licentiates, and bachelors wear academic gowns and hoods. Gowns were necessary for warmth in the unheated medieval buildings; and hoods may have been designed to cover tonsured heads. Today, immediately after receiving a charter, new institutions adopt a distinctive design for academic attire expressive of their individuality.

On May 26, 1895, a group of institutional representatives met at Columbia University to establish a uniform code for academic attire in this country.

The approved academic attire is composed of a cap, a gown, and a hood. The basic article of the attire is the gown, which is usually black in color for all degrees. The basic design for gowns is similar for all degrees; the minor variations in fullness and length of sleeves and trimming are indicative of degree levels. Cotton poplin fabric is used for the bachelor's and master's gown, and ribbed rayon or silk material is reserved for the doctor's gown.

The hood has become the colorful standard bearer of academic symbolism. By examining the hood, an informed observer should be able to identify the level of the degree, the academic field of learning in which the degree was earned, and the institution that conferred the degree. The hood is made of the same material as the gown. It varies in length from three feet, to three and a half feet, to four feet, representing the bachelor's, master's, and doctor's degrees, respectively. The color or colors of the lining of the hood indicate the institution that conferred the degree (crimson and gray for WSU). The hood is trimmed or edged in a border of velvet either two, three, or five inches in width for the respective degrees. The border color represents the faculty or field of study in which the degree was awarded. At WSU, bachelor's degree candidates do not wear hoods.

The approved cap of the academic costume is the mortarboard or Oxford cap—a stiff board nine inches square, usually covered in cotton poplin, Russell cord, or spun rayon, placed on a soft cap made of the same material and joined in a pointed design in front and back. The front of the cap is shorter than the back, but the color is always that of the gown and is uniformly black for the four-year degrees. Soft square-topped caps are permissible for women. The use of velvet material has been reserved for the cap for the doctor's degree. A silk cord with a tassel made of many strands of threads is attached to a button in the center of the board. The length of the cord and tassel may vary with the degree of the wearer. The tassel and cord may be black for any degree, but gold metallic cord and tassel have been approved for the doctor's cap. The tassel may reflect the color of the field of learning in which the degree was earned, and a few institutions use tassels of varied colors to indicate academic honors.

The committee of the American Council on Education in its "Academic Costume Code" states the following:

For all academic purposes—including trimming of doctor's gowns, edging of hoods, and tassels of caps—the colors associated with the different subjects are as follows:

Agriculture/*Maize*

Architecture/*Blue Violet*

Arts, Letters, Humanities/*White*

Commerce, Accountancy,
Business/*Drab*

Dentistry/*Lilac*

Economics/*Copper*

Education/*Light Blue*

Engineering/*Orange*

Fine Arts/*Brown*

Forestry/*Russet*

Home Economics/*Maroon*

Journalism/*Crimson*

Law/*Purple*

Library Science/*Lemon*

Medicine/*Green*

Music/*Pink*

Nursing/*Apricot*

Oratory (Speech)/*Silver Gray*

Pharmacy/*Olive Green*

Philosophy/*Dark Blue*

Physical Education/*Sage Green*

Public Administration, including
Foreign Service/*Peacock Blue*

Public Health/*Salmon Pink*

Science/*Golden Yellow*

Social Work/*Citron*

Theology/*Scarlet*

Veterinary Medicine/*Gray*

COMMENCEMENT SPEAKER

James R. Ellis

The 1990 Winner of the Washington Medal of Merit and current chairman of the Board of Directors of the Washington State Convention and Trade Center, James R. Ellis, will deliver the Commencement Address at this morning's All-University Assembly.

A native of Seattle and a graduate of Yale University and the University of Washington School of Law, Ellis has long been active in local, regional and national affairs. He served as chairman of the Seattle Forward Thrust program which secured public authorization for the Kingdome, marine aquarium, many park improvements and transit system that operates throughout King County.

He has served as vice president of the National Municipal League, a member of the National Water Commission and the Urban Transportation Advisory Council of the U.S. Department of Transportation. In 1979, he chaired the Save Our Local Farmlands Committee which prepared and secured voter approval of a program for public acquisition of 13,000 acres of endangered farmlands in King County. He currently is a trustee of Resources for the Future, Washington, D.C.

In addition to many municipal and state awards, Ellis has received the American Institute for Public Service National Jefferson Award, the Fiorello LaGuardia Award for contributions to America's cities, the Environmental Award from the U.S. Environmental Protection Agency, and the American Motors National Conservation Award.

He served 12 years as a regent of the University of Washington and has received honorary doctorates from Seattle University and Lewis and Clark College, Portland, Oregon.

A veteran of World War II, Ellis completed law school and joined the Seattle law firm of Preston, Thorgrimson & Horowitz. In 1952, he became a deputy prosecuting attorney for King County, then returned to the firm in 1953 as a partner. The firm is now known as Preston, Thorgrimson, Shidler, Gates & Ellis. He is a member of the local, state and national bar associations and is a Fellow of the American Bar Foundation.

Ellis' brother John is a member of the WSU Board of Regents. A nephew, John F. Ellis, is a senior in electrical engineering at WSU.

PRESIDENT'S FACULTY EXCELLENCE AWARD

The President's Faculty Excellence Award program is designed to recognize and encourage exceptional achievement by Washington State University faculty in instruction, research and creative activity, and public service. Those receiving the award have been selected by a careful process of peer review, and their careers represent truly outstanding accomplishments in their respective fields. The funds to support this program have been made possible through private donations to the Washington State University Foundation and the generosity of Lee and Jody Sahlin.

INSTRUCTION

**Richard S. Williams, Associate Professor
Department of History**

Because teaching as a scholarly enterprise begins with what the instructor knows, those who instruct must be well informed and steeped in the knowledge of their disciplines. Based upon these "Rosetta stones" of education and enhanced by a broad academic background, a deeply ingrained contagious intellectual curiosity, and a true concern for students, Dr. Richard S. Williams has bridged the distance between instructor knowledge and student learning, and fully merits the President's Faculty Excellence Award for Instruction. Dr. Williams' outstanding success in instruction has been derived from a deep and careful scholarship combined with the ability to present complex information in a manner that produces creative thinking and the desire by students to continue their learning after their university days are completed. Peppering his instruction with puns, colorful anecdotes, and humor, and salting the mixture with a slightly irreverent approach to life, Dr. Williams continues to enhance his reputation as one of Washington State University's outstanding educators.

RESEARCH AND CREATIVE ACTIVITY

**Rodney Croteau, Professor and Fellow
Institute of Biological Chemistry**

Since becoming a faculty member at Washington State University in 1975, Dr. Rodney Croteau has distinguished himself by single-handedly uncovering the fundamental biochemistry of terpenoids and elucidating the physiology and function of these compounds in plants. He himself designed the specialized techniques required for isolating the relevant enzymes from various plants and for analysis of the terpenoid products. The results of his research have improved the yields of peppermint and spearmint oil and enhanced our understanding of plant defense mechanisms. He has composed over 130 publications and has delivered numerous invited addresses to scientific congresses of the highest importance. Having served on the Editorial Board of the *Archives of Biochemistry and Biophysics* since 1981, he was elevated to Executive Editor in 1990.

PUBLIC SERVICE

**John C. Little, County Extension Agent, 4-H
King County**

"I'm here because I want to make the world a better place for children." These words, spoken by John Little, capture the essence of this remarkable WSU Cooperative Extension County 4-H Agent. John Little broke new ground for Cooperative Extension programming by creating 4-H Challenge, a youth intervention program that is making a difference in the lives of young people in Seattle. Now, over 8,000 young people annually participate in a variety of King County 4-H programs. Augmenting traditional funding with grants, volunteers and community cooperation, John Little is very effectively carrying WSU's public service mission to a new audience, the young people in our cities.

Candidates for Advanced and Professional Degrees

The Graduate School

*The candidates will be presented by
Dean Robert V. Smith*

Doctor of Philosophy

AGRICULTURAL ECONOMICS

- *Xiao-Yun Gao
Canton, China
B.S., South China Agricultural College
M.A., Washington State University
Thesis: Economic Analysis of the Pacific Coast Pear Industry.
Major Advisor: A. Desmond O'Rourke
- *Todd Alan Lone
Sioux Falls, South Dakota
B.S., M.S., South Dakota State University
Thesis: Optimal Decision Rules for Selling Farmer-Owned Wheat from Storage in the Pacific Northwest.
Major Advisor: Leroy L. Blakeslee
- *Sami Zaki Moussa
El-Mesaha, Egypt
B.Sc., University of Assiut
M.S., Menoufiya University
Thesis: Exact and Inexact Prior Information in Estimating a System of Demand Equations for United States Fresh Fruits.
Major Advisor: David W. Price

- Jonathan Raymond Newkirk
Cheney
B.A., George Fox College
M.A., Washington State University
Thesis: An Economic Evaluation of Transporting Fresh Fruits and Vegetables via New Rail Technologies.
Major Advisor: Kenneth Casavant

- *Se-Ik Oh
Pullman
B.S., Seoul National University
M.S., Korea University
Thesis: Managing Nitrate Groundwater Pollution From Irrigated Agriculture: An Economic Analysis.
Major Advisor: Norman K. Whittlesey

- Kathleen Marie Painter
Colfax
B.A., M.A., Washington State University
Thesis: Projecting Farm Level Economic and Environmental Impacts of Farm Policy Proposals: An Interregional Comparison.
Major Advisor: Douglas L. Young

- Walter Fernando Peñaranda
Sucre, Bolivia
Ingeniero Agronomo, Universidad Mayor de San Simon
M.S., New Mexico State University
M.A., Washington State University
Thesis: Multimodal Choice Analysis for Grain Transportation in Eastern Washington.
Major Advisor: Kenneth Casavant

- Robert Douglas Scott II
Tulsa, Oklahoma
B.A., University of Oklahoma
M.S., University of Arkansas
Thesis: Modelling User and Nonuser Values for Non-Market Goods.
Major Advisor: Walter R. Butcher

- Hongqi Shi
Taian, China
B.S., Agricultural University of Shandong
M.S., University of Idaho
Thesis: An Analysis of Consumers' Valuation of Food Characteristics for Breakfast Cereals in the United States.
Major Advisor: David W. Price

AGRONOMY

- Jerry J. Johnson
Othello
B.S., University of California, Davis
M.S., Washington State University
Thesis: Use of Environmental Variables to Exploit Genotype-by-Environment Interaction for Barley Cultivars in Eastern Washington.
Major Advisor: Steve E. Ullrich

AMERICAN STUDIES

- Kathleen Louise Burrage
Garfield
B.A., Gonzaga University
M.A., University of Washington
Thesis: Self's Empty Cell: Imprisonment in Antebellum America.
Major Advisor: Joan Burbick
- *Marilyn Sylvia Glaim
Angwin, California
B.A., M.A., Washington State University
Thesis: Failure of Androgyny in Edith Wharton's Fiction.
Major Advisor: Diane M. F. Gillespie

- *John Carol Jarvis
Kooskia, Idaho
B.A., Brigham Young University (Provo, Utah)
M.A., Washington State University
Thesis: Mormonism in France: A Study of Cultural Exchange and Institutional Adaptation.
Major Advisor: Armand Mauss

- *Dagmar Weiler
Thomasberg, Germany
Magister Artium, University of Bonn
Thesis: An Examination of Political Hegemony: Race, Class and Politics in Edgecombe County and Rocky Mount, N.C. 1865-1900.
Major Advisor: Richard G. Law

ANIMAL SCIENCES

- Ismail Abdul Kadir Diab
Baghdad, Iraq
B.Sc., M.Sc., University of Baghdad
Thesis: Effect of Genetic Merit on Production and Physiological Measurements in Dairy Cattle.
Major Advisor: Joe K. Hillers

- *Sylvie Roberge
St. Hubert, Quebec, Canada
B.Sc., M.Sc., University of Montreal
Thesis: Endocrine Profiles in Cystic Ovarian Diseased Dairy Cows and Postpartum Beef Cows.
Major Advisor: Jerry J. Reeves

ANTHROPOLOGY

- *Shila Baksi
Berhampur, India
B.A., M.A., University of Calcutta
M.A., Texas Tech University
Thesis: Topics in Bengali Morphology.
Major Advisor: Geoffrey L. Gamble

- Edgar Kurt Huber
Palouse
B.A., Metropolitan State College
M.A., University of Colorado at Denver
Thesis: Archaeological Investigation at Green Lizard: Late Pueblo III Community Organization in Southwestern Colorado.
Major Advisor: William D. Lipe

- Ricky Ray Lightfoot
Mancos, Colorado
B.A., University of Texas-Austin
M.A., Washington State University
Thesis: Archaeology of the House and Household: A Case Study of Assemblage Formation and Household Organization in the American Southwest.
Major Advisor: William D. Lipe

Mark C. Mansperger

- Anchorage, Alaska
B.A., M.A., Washington State University
Thesis: Tourism and Cultural Minorities.
Major Advisor: Robert A. Littlewood

Matthew James Root

- Pullman
B.A., M.A., University of Kansas
Thesis: The Knife River Flint Quarries: The Organization of Stone Tool Production.
Major Advisor: William D. Lipe

Steven Douglas Shelley

- Quarryville, Pennsylvania
B.A., University of Arizona
M.A., Louisiana State University and Agricultural and Mechanical College
Thesis: Analysis of the Faunal Remains from the Wallace Ruin: A Chacoan Outlier near Cortez, Colorado.
Major Advisor: Carl E. Gustafson

BIOCHEMISTRY

- James W. Baumgartner
Eugene, Oregon
B.S., University of California, Davis
M.S., Washington State University
Thesis: The Role of Transmembrane Domains in Signal Transduction.
Major Advisor: Gerald L. Hazelbauer

- *Gregory George Burrows
Seekonk, Massachusetts
B.S., Clark University
M.S., Washington State University
Thesis: Purification and Biochemical Analysis of the Chemosensory Receptor Trg from *Escherichia coli*.
Major Advisor: Gerald L. Hazelbauer

*Mark Gijzen

- Saskatoon, Saskatchewan, Canada
B.Sc., M.Sc., University of Saskatchewan
Thesis: The Monoterpene Cyclases of Grand Fir (*Abies grandis*): Regulation by Wounding and Immunological Cross-Reactivity.
Major Advisor: Rodney B. Croteau

*Leslie Lynn Heckert

- Missoula, Montana
B.A., M.S., University of Montana
Thesis: Structure and Expression of the Folicle-Stimulating Hormone Receptor Gene.
Major Advisor: Michael D. Griswold

G. Lynn Law

- Grand Junction, Colorado
B.A., University of Colorado at Boulder
M.A., Washington State University
Thesis: Purification and Characterization of Sulfated Glycoprotein 2.
Major Advisor: Michael D. Griswold

James Scott McElvain

- Manhattan Beach, California
B.S., California Polytechnic State University, San Luis Obispo
M.S., Washington State University
Thesis: In Vitro Studies of the Kinetics of Endogenous Dopamine Release and Reuptake into Rat Striatal Suspensions Using Rotating Disk Electrode Voltammetry.
Major Advisor: James O. Schenk

*Ahmed Omer Murad

- Lahore, Pakistan
B.Sc., The Polytechnic, Wolverhampton
M.S., DePaul University
Thesis: Selective DNA Damage and Repair in a Glucocorticoid Inducible Gene.
Major Advisor: Michael J. Smerdon

In this list an () asterisk before a name denotes that the award has been previously made.

*Kazuya James Tsuruta
Seattle
B.A., Whitman College
M.S., Washington State University
Thesis: Characterization of Two Secreted Sertoli Cell Proteins: Sulfated Glycoprotein 2 and Cystatin C.
Major Advisor: Michael D. Griswold

Kurt Christian Wagschal
Davenport, Iowa
B.S., University of Iowa
Thesis: Isotopically Sensitive Branching in Monoterpene Biosynthesis.
Major Advisor: Rodney B. Croteau

*Denise G. Wingett
Boise, Idaho
B.S., Boise State University
M.S., Washington State University
Thesis: Characterization of Post-Transcriptional Mechanisms Involved in the Expression of the Pim-1 Proto-Oncogene.
Major Advisor: O. Raymond Reeves

BOTANY

*Kelly Michela Cassidy
Lewisville, Texas
B.S., B.S., University of Texas-Austin
M.S., University of North Texas
Thesis: Factors Affecting the Establishment of Colonizing Annuals: Theoretical and Experimental Studies.
Major Advisor: Richard N. Mack

Bryan Douglas Ness
Seattle
B.S., M.S., Walla Walla College
Thesis: Systematics and Evolution in *Calochortus* (Liliaceae) with Special Emphasis on Subsection *Nudi*.
Major Advisor: Douglas E. Soltis

Kristina Ann Schierenbeck
Berkeley, California
B.S., M.A., San Francisco State University
Thesis: Comparative Ecological Studies of an Introduced Species (*Lonicera japonica*) and Its Native Congener (*L. sempervirens*).
Major Advisor: Richard N. Mack

BUSINESS ADMINISTRATION

*Lakshman Anuruddha Charithasri Alles
Colombo, Sri Lanka
Associate, Institute of Chartered Accountants
Associate, Institute of Cost and Management Accountants
M.B.A., Washington State University
Thesis: An Investigation of the Variation of Skewness in Asset Returns and Its Estimation.
Major Advisor: John L. Kling

Annetta Mae Gibson
Pullman
B.A., Walla Walla College
M.B.A., Andrews University
Thesis: An Empirical Investigation into Ethical Decision Making in Accounting.
Major Advisor: Albert H. Frakes

Philip Mather Glassey
Mercer Island
B.S., University of Rochester
M.B.A., University of California, Berkeley
Thesis: Extended Functional Fixation as Evidenced by Market Reaction to Early Adoption of SFAS No. 96.
Major Advisor: Michael L. Ettredge

*Peter Vern Raven
Seattle
B.S., Cornell University
M.S., University of California, Davis
Thesis: Communication Strategies in Export Channels: The Effects of Environmental Uncertainty.
Major Advisor: James M. McCullough

Baratendu Srivastava
Pullman
B. Tech., Indian Institute of Technology, New Delhi
M.S., M.B.A., Washington State University
Thesis: Production Planning in Flexible Manufacturing Systems.
Major Advisor: Wun-Hwa Chen

*Dana Leigh Stover
Lincoln, Nebraska
B.S., M.A., Washington State University
Thesis: The Horizontal Distribution of Female Managers Within Organizations.
Major Advisor: William A. McKinley

CHEMISTRY

Anne Elizabeth Bragg
Kingston, Jamaica
B.A., Cheyney University of Pennsylvania
Thesis: The Determination of Sampling Constants in Geochemical Reference Materials for Use in Microanalysis.
Major Advisor: Royston H. Filby

Michael Morgan Gallagher
Caldwell, Idaho
B.S., Boise State University
M.S., Washington State University
Thesis: Characterization of the Hydrogen Atmosphere Ionization Detector after Capillary Gas Chromatography.
Major Advisor: Herbert H. Hill

Gregory E. Mercer
Washburn, Wisconsin
B.S., University of Wisconsin-Eau Claire
M.S., Washington State University
Thesis: The Distribution and Association of Trace Elements in the Bitumen, Kerogen and Pyrolyses from New Albany Oil Shale.
Major Advisor: Royston H. Filby

Martin Terence Morocco
North Huntingdon, Pennsylvania
B.A., St. Vincent College and Seminary
M.S., Indiana University of Pennsylvania
Thesis: Some Studies of Dopamine Agonists and Antagonists.
Major Advisor: James O. Schenk

Neil Luther Redline
Remsen, New York
B.S., Tufts University
M.S., Washington State University
Thesis: Picosecond Studies of Electron Transfer in Bacterial Photosynthetic Reaction Centers under High Pressure.
Major Advisor: Maurice W. Windsor

Edward Earl Tarver III
Shreveport, Louisiana
B.A., University of California, Berkeley
B.A., California State University, Chico
M.S., San Jose State University
Thesis: Ion Mobility Detection after Supercritical Fluid Chromatography with Mixed Mobile Phases.
Major Advisor: Herbert H. Hill

CIVIL ENGINEERING

Caroline Yan Chin
Nanjing, China
B. Engr., East China Technical University of Water Resources
M.S., University of Texas-Austin
Thesis: Reliability Based Design for Wood Structures: Sheer Walls, Floors, and Flat Roofs.
Major Advisor: Rafik Y. Itani

*John E. Hite, Jr.
Vicksburg, Mississippi
B.S., M.S., Mississippi State University
Thesis: Vortex Formation and Flow Separation at Hydraulic Intakes.
Major Advisor: Walter C. Mih

Mohammad Ahmad Khaleel
Amman, Jordan
B.Sc., University of Jordan
M.S., Washington State University
Thesis: Reliability-Based Analysis, Sensitivity, and Design of Partially Prestressed Concrete Systems.
Major Advisor: Rafik Y. Itani

Wylie Wing-Hay Wong
Portland, Oregon
B.S., National Taiwan University
M.S., Illinois Institute of Technology
Thesis: Evaluation of Time-Dependent Landslide Model Based on Laboratory Tests.
Major Advisor: Carlton L. Ho

COMPUTER SCIENCE

Beth Davey Britt
Spokane
B.A., Rhodes College
M.S., Eastern Washington University
Thesis: Reconstructive Derivational Analogy: A Reconstructive Approach to Plan Reuse.
Major Advisor: Michael R. Wick

*Julia Jean Robinson
New Orleans, Louisiana
B.S., Illinois Institute of Technology
M.S., University of Illinois at Urbana-Champaign
M.S., Washington State University
Thesis: Symmetry and Congruence of Convex Digital Regions.
Major Advisor: Chul E. Kim

CROP SCIENCE

*Shane T. Ball
Pullman
B.S., Sul Ross State University
M.S., North Carolina State University at Raleigh
Thesis: Statistical Analysis of Spring Wheat Variability in Breeding Experiments.
Major Advisor: Calvin F. Konzak

ECONOMICS

Kim L. Chuah
Penang, Malaysia
B.S., M.A., University of the Philippines
Thesis: A Nonlinear Approach to Returns Predictability in the Securities Markets Using Feedforward Neural Network.
Major Advisor: Wayne H. Joerding

*Brian D. Eggleston
Warwick, North Dakota
B.A., M.A., University of North Dakota
Thesis: Essays in Economic Method and Methodology.
Major Advisor: Warren S. Gramm

Sunyoung Hong
Seoul, Korea
B.A., M.Econ., Korea University
Thesis: Government Debt and Productive Spending in an Endogenous Growth Model.
Major Advisor: Wayne H. Joerding

*Mehmet Emin Karaaslan
B.A., Bogazici University
Thesis: Strategic Product Choice under Technological Convergence.
Major Advisor: Frederick S. Inaba

*Arun Raha
New Delhi, India
B.A., M.A., University of Delhi
Thesis: Policy Effectiveness in an Open Economy: The Impact of the Exchange Rate Regime.
Major Advisor: Carolyn Clark

EDUCATION

*Nancy L. Ahson
Fairfax, Virginia
B.S., M.A.C.Ed., Washington State University
Thesis: An Impact and Process Evaluation of a Cafeteria Style Student Rating System.
Major Advisor: William P. McDougall

Robert Williams Brooks
Fairbanks, Alaska
B.S., University of Idaho
M.S., University of Wisconsin-Madison
Thesis: Qualitative Analysis of Laboratory Learning Environment.
Major Advisor: Donald C. Orlich

John Stephen Burns
Pullman
B.A., M.A., Washington State University
Thesis: Dimensions of University Academic Department Chair Stress: A National Study.
Major Advisor: Walter H. Gmelch

Wil Chan
San Francisco, California
B.A., University of California, Berkeley
Thesis: An Exploratory Study of Principal Behaviors to Impact School Culture.
Major Advisor: Richard David Sagor

*Rhonda L. Clements
Lewiston, Idaho
B.S., M.A., Washington State University
Thesis: The Effectiveness of a Performance-Based Treatment and a Verbal Discussion-Based Treatment on Changes in Body Fat Percentage, Eating Self-Efficacy, and Health Skills Self-Efficacy of Female Participants.
Major Advisor: Dennis A. Warner

*Ruth Ann Currah
Tacoma
B.A., Southern Illinois University-Edwardsville
M.S., Eastern Washington University
Thesis: A Comparison of the Effects of Unidimensional and Multidimensional Classroom Organization on Peer Group Status, Self-Concept, Locus of Control, Social Behavior and Academic Achievement in Fourth-Grade Students.
Major Advisor: Dennis A. Warner

*Cynthia B. Dillard
Seattle
B.A., Central Washington University
M.S., Washington State University
Thesis: Teacher Culture and Perspective Transformation of United States Teachers in Japan: A Qualitative Study.
Major Advisor: Donald B. Reed

*Marion Elaine Hannaford
Victoria, British Columbia, Canada
B.Sc., University of British Columbia
M.A., Washington State University
Thesis: The Relationship of Teachers' Pedagogical Beliefs and Knowledge of Computer Applications to the Use of Microcomputers in the Science Classroom.
Major Advisor: Karen S. Swoope

*Kevin O. Heid
Davenport
B.A., Washington State University
M.Ed., Whitworth College (Spokane, Washington)
Thesis: Comparison of the Relative Effectiveness of Two Treatment Programs in Modifying the Perceptions and Behaviors of Potentially Abusive Mothers.
Major Advisor: Dennis A. Warner

*Samuel John Huxley
Lethbridge, Alberta, Canada
B.A., B.Ed., University of Lethbridge
M.A., University of Oregon
Thesis: An Historical Overview and Critical Analysis of the Literature and Research Related to Age of Entry to the First Grade with Educational and Political Implications Pertinent to Alberta, Canada.
Major Advisor: Thomas P. Ruff

Ann Theresa McGuigan
Kansas City, Missouri
B.A., B.A., Western Washington University
M.A., Washington State University
Thesis: Transfer Students: Developmental Characteristics and Academic Persistence.
Major Advisor: William P. McDougall

*William C. Middlebrook
Meridian, Mississippi
B.S., California State University, Los Angeles
M.B.A., Ohio State University
Thesis: The Participation of College and University Chief Business Officers in the Academic Decisions and Activities of Their Institutions.
Major Advisor: Thomas F. Trail

*David G. Miner
Salem, Oregon
B.A., M.S., Western Oregon State College
Thesis: Validation of a Model of General Developmental Competence for Handicapped Students.
Major Advisor: William P. McDougall

Jean Louis Poirot
College Place
B.A., B.S., Walla Walla College
M.S., Washington State University
Thesis: Person-Environment Interaction: Effects of Student-Faculty Congruence on Academic Satisfaction and Achievement of Students.
Major Advisor: Karen P. DePauw

*Timothy S. Rehnberg
Pullman
B.S., Colorado State University
M.A., University of Northern Colorado
Thesis: The Effect of a Health Belief Intervention on Safer Sex Practices in a Sexually Active Female College Population.
Major Advisor: Marianne Barabasz

Patricia A. Ruzyla-Smith
Great Falls, Montana
B.S., Montana State University
M.Ed., George Peabody College for Teachers
M.S., Texas Woman's University
Thesis: Effects of Hypnosis and Restricted Environmental Stimulation Therapy on the Immune Response: B- and T- Cells, Helper and Suppressor Cells.
Major Advisor: Arreed Barabasz

William H. Samenfink
Knapp, Wisconsin
B.S., University of Wisconsin-Stout
M.B.A., Washington State University
Thesis: Identify the Service Potential of an Employee Through the Use of the Self-Monitoring Scale.
Major Advisor: Walter H. Gmelch

*Eileen Marie Philpott Starr
Spokane
B.S., A.M., University of Michigan, Ann Arbor
Thesis: Cooperative Learning: Effects on Geology Achievement and Science Attitudes of Preservice Elementary Teachers.
Major Advisor: Donald C. Orlich

*Judith S. Teresa
Moscow, Idaho
B.A., University of Michigan, Ann Arbor
M.A., University of Pittsburgh
Thesis: Increasing Self-Efficacy for Careers in Young Adults from Migrant Farmworker Backgrounds.
Major Advisor: A. Timothy Church

Foster Walsh
Spokane
B.A., M.Ed., Whitworth College (Spokane, Washington)
Thesis: Planning Behaviors of Distinguished and Award Winning High School Teachers.
Major Advisor: Donald C. Orlich

Diane Kay Wentz
Spokane
B.A., Evergreen State College
Thesis: Commitment of Academic Department Chairs.
Major Advisor: Walter H. Gmelch

ELECTRICAL AND COMPUTER ENGINEERING

*Ben M. Chen
Fuqing, China
B.S., Xiamen University
M.S., Gonzaga University
Thesis: Theory of Loop Transfer Recovery for Multivariable Linear Systems.
Major Advisor: Ali Saberi

Muntaquim F. Chowdhury
Dhaka, Bangladesh
M.Sc., Moscow Power Engineering Institute
Thesis: Parallel Interpretation of Abstract Machine Language.
Major Advisor: Mark L. Manwaring

*Daqing Hou
Fushun, China
B.S., M.S., Northeast University of Technology
Thesis: State Space Model Identification of Unstable Multivariable Linear Systems.
Major Advisor: Chin-Shung Hsu

*Rajendra S. Katti
Pune, India
B.Tech., Indian Institute of Technology, Bombay
M.S., University of Idaho
M.S., Washington State University
Thesis: Analytical Models of High Level Language Computer Architectures.
Major Advisor: Mark L. Manwaring

Hossein Pedram
Tehran, Iran
B.S., Sharif University of Technology
M.S., Ohio State University
Thesis: A Resource Sharing Approach to Multiple Robot Motion Planning.
Major Advisor: Mark L. Manwaring

Ling Yee Sy
Hong Kong
B.S., Adamson University
M.S., M.S., Washington State University
Thesis: An Intelligent Memory Unit in a Functionally Distributed Multiprocessor System.
Major Advisor: Mark L. Manwaring

*Qing Yuan Wang
Shen Yang, China
Bachelor, Shen Yang Polytechnic University
M.S., Xian Jiaotong University
Thesis: Particle-in-Cell Simulation of a Radioactive Potential Probe in Wind.
Major Advisor: Patrick D. Pedrow

ENGINEERING SCIENCE

*Kenneth J. Allwine, Jr.
Richland
B.S., M.S., Washington State University
Thesis: Atmospheric Dispersion in Mountain Valleys and Basins.
Major Advisor: Brian K. Lamb

Xiaoxin Feng
Beijing, China
B.Sc., Changsha Institute of Technology
M.S., Washington State University
Thesis: Mixed Mode Fracture Toughness of 2034 Aluminum Alloy.
Major Advisor: J. P. Hirth

Abdul Majeed
Lahore, Pakistan
B.Eng., University of Peshawar
M.Sc., Agricultural University, Wageningen
Thesis: Computer Model for Crop Growth with Saline Waters.
Major Advisor: Larry G. King

*Park, Joung-Man
Pullman
B.E., M.E., Pusan National University
M.S., University of Utah
Thesis: Interfacial Aspects of Mineral Fibers Reinforced Wood Composites.
Major Advisor: Ravanasamudram V. Subramanian

*Binyan Ren
B.S., Northeast University of Technology
M.S., Washington State University
Thesis: Mechanical and Microstructural Characteristics of an Al-Li-Cu-Zr Alloy During Superplastic Deformation.
Major Advisor: C. Howard Hamilton

ENGLISH

*Mark Robert Dodd
Berkley, Michigan
B.S., M.A., Eastern Michigan University
Thesis: Shavian Phases of *Faust*: Woman as Creative Evolutionist.
Major Advisor: Virginia M. Hyde

ENTOMOLOGY

*Erin Elizabeth Riley Borden
Mercer Island
B.A., Pitzer College
M.S., San Diego State University
Thesis: Community Analysis of Arthropods in Small Grain and Legume Crops Produced under Conservation and Conventional Tillage.
Major Advisor: Gary L. Piper

Azhar Bin Ismail
Perlis, Malaysia
B.S., University of California, Davis
M.S., Washington State University
Thesis: Ecology and Management of Cocoa Pod Borer in Malaysia.
Major Advisor: Garrell E. Long

Daniel A. Suomi
Bad Axe, Michigan
B.S., Michigan State University
M.S., Washington State University
Thesis: Biology and Management of the Structure-Infesting Beetle, *Hemicoelus gibbicollis* (LeConte) (Coleoptera: Anobiidae).
Major Advisor: Roger D. Akre

FOOD SCIENCE

*Adelmo Monsalve Gonzalez
San Felipe, Venezuela
Licenciado, Universidad Central de Venezuela
M.S., Washington State University
Thesis: Protein Composition and Functional Properties of Spring and Winter Wheats as Affected by Vernalization.
Major Advisor: Yeshajahu Pomeranz

GENETICS AND CELL BIOLOGY

Patrick David Lyon Gibbs
Hollywood, California
B.S., University of California, Irvine
Thesis: Studies of Fish Transgenetics.
Major Advisor: Gary H. Thorgaard

Seong-Ryong Kim
Seoul, Korea
B.S., M.S., Seoul National University
Thesis: Isolation and Characterization of Male-Organ Expressed Genes from Monocot Flowers.
Major Advisor: Gynheung An

*Christopher John Robert Pászty
San Francisco, California
B.Sc., University of Toronto
M.S., Washington State University
Thesis: Novel Vectors and Strategies for the Genetic Manipulation of Plants.
Major Advisor: Paul F. J. Lurquin

*Reza Yaghmai
B.A., M.S., University of California, San Diego
Thesis: Genetic Dissection of Intramolecular Signal Transduction in a Chemotactic Receptor of *Escherichia coli*.
Major Advisor: Gerald L. Hazelbauer

GEOLOGY

Jeffrey Winston Brooks
Millinocket, Maine
B.A., University of Maine, Orono
M.S., Washington State University
Thesis: Geology and Geochemistry of the McCoy Gold Skam, Lander County, Nevada.
Major Advisor: Peter B. Larson

Andrew I. James
Los Angeles, California
B.S., University of California, Los Angeles
M.A., University of California, Santa Barbara
Thesis: Mathematical Models of Single Layer Folding in Shear Zones and Transpresional Regimes.
Major Advisor: Anthony J. Watkinson

*Brian S. Zimmerman
Lititz, Pennsylvania
B.S., Juniata College
M.S., Ohio State University
Thesis: Geology and Geochemistry of Epithermal Gold Mineralization in the Lake Owyhee Volcanic Field—Western Snake River Plain Region of Eastern Oregon and Western Idaho.
Major Advisor: Peter B. Larson

HISTORY

*Steven Ross Evans
Lewiston, Idaho
B.A., Willamette University
M.A., Washington State University
Thesis: Voice of the Old Wolf: Lucullus Virgil McWhorter and the Nez Perce Indians.
Major Advisor: David H. Stratton

Shizhang Hu
Pullman
B.A., Sichuan University
M.A., Washington State University
Thesis: Stanley K. Hornbeck and American Policy to China, 1919-37.
Major Advisor: Edward M. Bennett

Kathryn Evers Meyer
Dayton
B.A., M.A., Washington State University
Thesis: 'Optima Mater': The Life of Agripina the Younger.
Major Advisor: Richard S. Williams

*Mary Angeline Watrous
Portland, Oregon
B.A., M.A., University of Portland
Thesis: Fiscal Policy and Financial Administration in Mexico 1890-1940.
Major Advisor: John E. Kicza

HORTICULTURE

Jan W. de Weerd
Pullman
B.S., Rijks Hogere Landbouwschool Groningen
M.S., Agricultural University, Wageningen
Thesis: Growth, Development, and Tuber Quality of Potatoes as Affected by Physiological Age and Environmental Stress.
Major Advisor: Larry K. Hiller

Luo, Yaguang
Shijiang, China
B.S., Sichuan Agricultural University
M.S., Southwest Agricultural University
Thesis: Enhanced Control of Enzymatic Browning of Apple Slices by Plant Proteinases.
Major Advisor: Max E. Pattersen

INDIVIDUAL INTERDISCIPLINARY

Lonnie Jean Dunlap
Pullman
B.A., San Francisco State University
M.A., Washington State University
Thesis: Managing Normative Transition in Times of Economic Distress: Adolescent, Parent, and Gender Differences in the Family Life Cycle.
Major Advisor: Dorothy Z. Price

Debra Lynn Nelson
Pullman
B.S., North Dakota State University of Agriculture and Applied Science
M.A., Washington State University
Thesis: A Model of Factors Affecting Consumer Decision Making Applied to Agricultural Food Products.
Major Advisor: Dorothy Z. Price

*Jennifer Lynn Wilkins
Bellingham
B.S., Western Washington University
M.S., Columbia University
Thesis: The Role of Environmental Concerns in Food Preference Among Food Cooperative Members and Non-Members in Washington State.
Major Advisor: Dorothy Z. Price

MATERIALS SCIENCE

Yi Liu
Beijing, China
B.S., Tsinghua University
M.S., Washington State University
Thesis: Metal Induced Embrittlement of Aluminum Alloys.
Major Advisor: Richard G. Hoagland

MATHEMATICS

*Cai, Zhi Ya
Jiangsu, China
B.A., M.S., Nanjing Institute of Technology
Thesis: Numerical Techniques for Nonstandard Eigenvalue Problem in Electromagnetism.
Major Advisor: James A. Cochran

*Koonchan Kim
Honolulu, Hawaii
B.S., M.S., University of Idaho
Thesis: The Effective Integration of Simplex and Interior Point Techniques. Part I: Decomposition Part II: Null-Space Affine Scaling.
Major Advisor: John L. Nazareth

*Thomas L. Richards
New Plymouth, Idaho
B.S., College of Idaho
M.S., Washington State University
Thesis: Basins of Attraction of Newhouse Sinks.
Major Advisor: Donald W. Bushaw

Tian, Jimin
Pullman
Graduate, Nanjing University
M.A., Washington State University
Thesis: Positive Conditions for Quadratic Forms.
Major Advisor: David C. Barnes

Diana Lynn Wells
Pullman
B.A., Carroll College (Helena, Montana)
M.S., University of North Dakota
Thesis: Lucas' Theorem for Generalized Binomial Coefficients.
Major Advisor: William A. Webb

MECHANICAL ENGINEERING

Ernest Baker
Pullman
B.S., M.S., Washington State University
Thesis: Modelling and Optimization of Shaped Charge.
Major Advisor: Walter J. Grantham

Ismail Demir
 Elazig, Turkey
 B.Sc., University of Istanbul
 M.Sc., Technical University of Istanbul
 M.S.E., University of Michigan, Ann Arbor
 Thesis: The Theory of Dislocations and Its Application to the Fibrous Composites.
 Major Advisor: Hussein M. Zbib

Hakan B. Gurocak
 Pullman
 B.Sc., Middle East Technical University
 M.S., Bogaziçi University
 Thesis: Approximate Measurement of Error with Fuzzy Logic for Robotic Precision Assembly.
 Major Advisor: Anthony De Sam Lazaro

*Byoungsoo Lee
 Korea
 B.E., Hanyang University
 M.S., Washington State University
 Thesis: Chaos in an Optimal Control System.
 Major Advisor: Walter J. Grantham

Julie Albertson Lovato
 Spokane
 B.S., M.S., Washington State University
 Thesis: Active Control of the Separation Region on a Two-Dimensional Airfoil.
 Major Advisor: Timothy R. Troutt

*Jon Rowan Phillips
 Tacoma
 B.S., M.S., Washington State University
 Thesis: Simulation of Unsteady Buoyant Reacting Jets Using a Lagrangian Field Element Method.
 Major Advisor: William Grosshandler

Güven Yücesan
 Trabzon, Turkey
 B.Sc., Technical University of Istanbul
 M.S.E., University of Michigan, Ann Arbor
 Thesis: Modelling of Cutting Forces for Milling Operations.
 Major Advisor: Abdel E. Bayoumi

MICROBIOLOGY

*Laura Ruth Hendrix
 Germantown, Maryland
 B.A., Gustavus Adolphus College
 M.S., Washington State University
 Thesis: Identification and Characterization of a 27-KDA Immunoreactive Protein Found in Both Acute and Chronic *Coxiella burnetii* Isolates.
 Major Advisor: Louis P. Mallavia

Steven K. Roof
 Los Alamos, New Mexico
 B.S., Kansas State University
 Thesis: Membrane Topology of *Escherichia coli* TonB Protein.
 Major Advisor: Kathleen Postle

Jonathan T. Skare
 Mission Viejo, California
 B.S., University of California, Irvine
 Thesis: Mechanism of TonB Protein Function in *Escherichia coli*.
 Major Advisor: Kathleen Postle

NUTRITION

*Kim L. Dittus
 Elgin, North Dakota
 B.S., Colorado State University
 M.S., University of Wyoming
 Thesis: Use of the Health Belief Model to Examine Food Safety and Nutrition Attitudes and Behavior Related to Fruits and Vegetables.
 Major Advisor: Virginia N. Hillers

PHARMACOLOGY AND TOXICOLOGY

*Todd Thomas Sherer
 Ione, Oregon
 B.S., Oregon State University
 Thesis: Changes in Thyroid Hormone Receptor mRNA Expression and the Effects of Thyroid Hormone in the Developing Rat Cerebellum.
 Major Advisor: Richard J. Bull

Marti Foster Wolfe
 Seattle
 B.S., University of California, Berkeley
 M.A., San Jose State University
 Thesis: Age-Dependent Toxicity and Comparative Metabolism of Counter and Diazinon in European Starlings and Red-Winged Blackbirds.
 Major Advisor: Ronald J. Kendall

PHYSICS

*Jiawen Fan
 Caoyang, China
 B.S., M.S., Jinan University
 M.S., Washington State University
 Thesis: Point Defects Quenched in NiAl and Related Intermetallic Compounds.
 Major Advisor: Gary S. Collins

*Carl King Frederickson
 Fresno, California
 B.S., California State University, Fresno
 M.S., Washington State University
 Thesis: Wavefields Near Transverse Cusp Caustics Produced by Reflecting Ultrasonic Transients and Tone Bursts from Curved Surfaces.
 Major Advisor: Philip L. Marston

*Digal Mudiyanselage Kulawansa
 Dehiowita, Sri Lanka
 B.Sc., University of Sri Jayewardenepura
 M.S., Bowling Green State University
 M.S., Michigan State University
 Thesis: Scanning Tunneling Microscope Observations of Fracture Surfaces of Polymeric, Silicate, and Metallic Glasses.
 Major Advisor: J. Thomas Dickinson

*Steven Leslie Shropshire
 Walla Walla
 B.S., B.S., M.S., Washington State University
 Thesis: Studies of Point Defects and Defect Interactions in Metals Using Perturbed $\gamma\gamma$ Angular Correlations.
 Major Advisor: Gary S. Collins

Harry J. Simpson
 Denver, Colorado
 B.S., Colorado School of Mines
 M.S., Washington State University
 Thesis: Ultra Sonic Four Wave Mixing in Suspended Latex Microparticles/Ultra Sonic Three Wave Mixing Off Tree Surfaces.
 Major Advisor: Philip L. Marston

PLANT PATHOLOGY

*Waqar Ahmed
 Lahore, Pakistan
 B.Sc., M.Sc., University of Agriculture, Faisalabad
 Thesis: Movement of Plant Viruses in Mixed Infections.
 Major Advisor: Peter E. Thomas

Radwan Mahmud Barakat
 B.Sc., M.Sc., University of Jordan
 Thesis: Epidemiological Studies on Leucostoma Canker of Sweet Cherry (*Prunus avium* L.).
 Major Advisor: Dennis A. Johnson

Frank Matthews Dugan
 Missoula, Montana
 B.S., University of Washington
 M.S., University of Montana
 Thesis: Comparative Morphological, Cytological and Behavioral Studies of *Cryptosporiopsis curvispora* and *C. perennans*.
 Major Advisor: Gary G. Grove

*Michael Herbert Walter
 Santa Barbara, California
 B.A., University of California, Santa Barbara
 M.S., Oregon State University
 Thesis: Virus and Host Genetics Involved in Seed Transmission of Tobacco Streak Ilarvirus in Beans.
 Major Advisor: Stephen D. Wyatt.

POLITICAL SCIENCE

*Osita George Afoaku
 Awoidemili, Nigeria
 B.A., University of Ife
 M.A., Washington State University
 Thesis: US Foreign Policy and Authoritarian Third World Regimes: A Pattern and a Case Study.
 Major Advisor: Patrick M. Morgan

Jerrold Arthur Beyer
 Caldwell, Idaho
 B.A., M.P.A., Boise State University
 Thesis: Administrative Decision Making under Risk: An Evaluation of Pre-Trial Release and Community Impact.
 Major Advisor: Nicholas P. Lovrich

Michael Anthony Caldero
 Pullman
 B.A., Eastern Washington University
 M.A., Washington State University
 Thesis: Community Oriented Policing.
 Major Advisor: Ben A. Menke

Masahiko Matsuoka
 Misato, Japan
 B.A., Utah State University
 M.A., Schiller International University
 M.A., University of Akron
 Thesis: A Study of Foreign Policy Decision-Making in Japan.
 Major Advisor: Patrick M. Morgan

John Kevin Olson
 Pullman
 B.A., Whitman College
 M.A., Washington State University
 Thesis: Law, Gospel, and Civil Liberties: A Denominational Analysis of Support for Political Tolerance.
 Major Advisor: Terrence E. Cook

Marty Ramsburg
 Marlboro, Vermont
 B.A., Wittenberg University
 M.A., Washington State University
 Thesis: Hegemonic Decline and Inefficiency: The Pentagon and Innovative Activity in the Postwar United States.
 Major Advisor: Patrick M. Morgan

PSYCHOLOGY

Alberta Ann Arviso
 Fort Wingate, New Mexico
 B.S., Northern Arizona University
 M.S.W., Arizona State University
 M.S., Washington State University
 Thesis: Fetal Alcohol Syndrome: Adaptive and Cognitive Effects of Prenatal Alcohol Exposure in Navajo School Age Children.
 Major Advisor: Harold A. Dengerink

Robbin Willis Barksdale
 Philadelphia, Pennsylvania
 B.A., University of Dayton
 M.A., Towson State University
 Thesis: Deficit and Inappropriate Social Skills: Two Dimensions of Social Competence and Their Differential Relation to Psychiatric Symptoms.
 Major Advisor: G. Leonard Burns

Carol Mohr Batt
 Spokane
 B.A., Eastern Washington University
 M.S., Washington State University
 Thesis: The Use of Peptidase and Peptidase Inhibitors to Manipulate Endogenous Levels of Angiotensin in Normotensive and Hypertensive Rat Strains.
 Major Advisor: John W. Wright

Robert Frank Calhoun
 Nampa, Idaho
 B.S., Boise State University
 M.S., Eastern Washington University
 Thesis: Chronic Pain and Hostility: Toward an Empirical Relationship.
 Major Advisor: Patti Lou Watkins

Gerardo Diaz Canul
Alhambra, California
B.A., University of California, Irvine
M.S., Washington State University
Thesis: The Effects of Ethnic Identity and Acculturation Levels on MMPI Validity Scales.
Major Advisor: Herbert J. Cross

*Jacqueline Denise Foster
Los Angeles, California
B.A., University of California, Irvine
M.S., Washington State University
Thesis: Woman and AIDS: The Effect of Health Locus of Control on Protection Motivation.
Major Advisor: Herbert J. Cross

*Patricia Lynn Gunderson
Spokane
B.A., Saint Olaf College
M.A., University of Minnesota, Minneapolis
M.S., Washington State University
Thesis: The Effect of Self-Management Skills Training on Adolescent Use of Alcohol, Tobacco and Marijuana.
Major Advisor: Thomas A. Brigham

Soonie Ann Kim
Hilo, Hawaii
B.A., University of Hawaii at Hilo
B.S., Washington State University
Thesis: Evaluation of a Model High School Drop Out Prevention Program for At-Risk Youth.
Major Advisor: Thomas A. Brigham

*Patricia A. Kondrick
Ogden, Utah
B.S., Weber State College
M.S., Washington State University
Thesis: The Impact of a Parent Administered Cognitive-Behavioral Treatment Program on the Reading Skill, Self-Concept and Motivation of Children with a Learning Disability in Reading (Dyslexia).
Major Advisor: G. Leonard Burns

Christine Ladish
Los Alamos, New Mexico
B.A., University of California, San Diego
M.S., Washington State University
Thesis: Group Treatment of Depression in an Elderly Population: A Comparison of Cognitive-Behavioral and Supportive Group Approaches.
Major Advisor: Gregory L. Wilson

*Charles Joseph Lammers
Sioux Falls, South Dakota
B.S., University of South Dakota
M.S., Washington State University
Thesis: Progressive Muscle Relaxation Practice: Effects on Total and Antigen-Specific Parotid Salivary Immunoglobulin A in Human Males.
Major Advisor: Harold A. Dengerink

*Dawn Karen Levine
Inglewood, California
B.A., University of California, Los Angeles
M.S., Washington State University
Thesis: Treatment for Irritable Bowel Syndrome: What Works?
Major Advisor: Harold A. Dengerink

Donna M. Lidren
Seattle
B.S., University of Washington
M.S., Washington State University
Thesis: Differential Efficacy of Self-Help Bibliotherapy and Group Educational Treatment Approaches in the Treatment of Panic Disorder and Agoraphobia.
Major Advisor: Patti Lou Watkins

Alan W. London
Helena, Montana
B.A., University of Montana
M.S., Washington State University
Thesis: Assessing Transference in Hypnotic Settings: A Test of Archaic Involvement.
Major Advisor: Herbert J. Cross

*Steven Edwin Meier
Marysville
B.S., M.S., Washington State University
Thesis: An Analysis of the Relation Between Blood Alcohol Concentration and the Effectiveness of Punishment Procedures.
Major Advisor: Thomas A. Brigham

*Cindy L. Miller-Perrin
Rosemead, California
B.A., Pepperdine University
M.S., Washington State University
Thesis: Cognitive Mediators Affecting the Psychological Impact of Sexual Abuse.
Major Advisor: G. Leonard Burns

*Gail Lynn Rowe
Wildwood Crest, New Jersey
B.S., Morningside College
M.S., University of Idaho
Thesis: The Effects of Matching Individual Anxiety Response Patterns to Treatment.
Major Advisor: Harold A. Dengerink

*Todd David Sosna
La Mesa, California
B.A., Pitzer College
M.S., Washington State University
Thesis: The Effect of Parent-Child Interaction Training on Disruptive Behavior and Verbalizations.
Major Advisor: G. Leonard Burns

*Laurie J. Wilson
Sandpoint, Idaho
B.S., University of Montana
M.S., Washington State University
Thesis: The Comparative Efficacy of Alternative Treatments in the Prevention of Marital Distress.
Major Advisor: Herbert J. Cross

SOCIOLOGY

*Donald Martin Beck
Seattle
B.A., M.A., Washington State University
Thesis: The Impact of Social Network Variables on the Diffusion of No-Till Agriculture.
Major Advisor: Don A. Dillman

Simeon Hein
Scarsdale, New York
B.A., Hampshire College
M.A., University of Arizona
Thesis: Connections: The Ecology of Time and Information in Large-Scale Technological Development.
Major Advisor: Don A. Dillman

Dean Harold Judson
Bend, Oregon
B.S., George Fox College
M.A., Washington State University
Thesis: Decision Making in Social Networks: Models and Simulation.
Major Advisor: Louis N. Gray

Rose Louise Krebill-Prather
Billings, Montana
B.S., Montana State University
M.A., Washington State University
Thesis: Society-Environment Interactions: A Cross-National Trend Analysis of Societal Well-Being and Global Climate Change.
Major Advisor: Eugene A. Rosa

*Cecile A. Lycan
Pullman
B.A., M.S., Washington State University
Thesis: Rational Choice and Mental Illness in a Clinical Population: A Study of Treatment Compliance.
Major Advisor: Steven R. Burkett

Dan McWethy
Manteca, California
B.S., California Polytechnic State University, San Luis Obispo
M.A., Washington State University
Thesis: Change and Stability in Self-Concept.
Major Advisor: Marilyn Ihinger-Tallman

Dennis Maurice Rome
Chicago, Illinois
B.S., Bradley University
M.A., Howard University
Thesis: Race, Media, and Crime: A Content Analysis of Three News Dailies.
Major Advisor: Louis N. Gray

Lawrence Mark Salinger
Solana Beach, California
B.A., University of California, Irvine
M.A., Indiana University
Thesis: Antitrust Enforcement: An Analysis of Ninety-Nine Years of Federal Criminal Price-Fixing Cases, 1890-1988.
Major Advisor: James F. Short

*Monica A. Seff
Brooklyn, New York
B.S., Oregon State University
M.A., University of New Hampshire
Thesis: The Relationship Between Welfare Dependence and Dimensions of Self-Esteem.
Major Advisor: Viktor Gecas

SOILS

*John George Annandale
Pretoria, South Africa
B.Sc., B.Sc., M.Sc., University of Pretoria
Thesis: Two-Dimensional Simulation of Nitrate Leaching in Potatoes.
Major Advisor: David J. Mulla

Anandacoomaraswamy Aruliah
Talawakele, Sri Lanka
B.S., M. Phil., University of Sri Lanka
Thesis: Modeling Water and Nitrogen Use of Tea in Relation to Growth.
Major Advisor: Gaylon S. Campbell

James Alan Montgomery
Houston, Texas
B.S., M.S., Baylor University
Thesis: Long-Term Soil-Landscape Change in the Palouse Region of Eastern Washington Induced by Water and Tillage Erosion.
Major Advisor: Alan J. Busacca

*Shihe Xu
Sichuan, China
B. Agron., Sichuan Agricultural College
M.S., Washington State University
Thesis: Use of Solubility Method for Determining Al-Controlling Solid Phases in Acid Soils.
Major Advisor: James B. Harsh

VETERINARY SCIENCE

*Mustafa Kemal Ayditug
Ankara, Turkey
D.V.M., University of Ankara
M.S., Washington State University
Thesis: Role of Specific Antibody, Complement, and Neutrophils in *Tritrichomonas foetus* Infection.
Major Advisor: R. Wesley Leid

*Randall J. Basaraba
Kent
B.S., D.V.M., Washington State University
Thesis: Mechanisms of *In-Vitro* Immunosuppression by Bovine Parainfluenza Virus Type 3.
Major Advisor: R. Wesley Leid

*Eric Charles Burdett
Lehi, Utah
B.S., Brigham Young University (Provo, Utah)
D.V.M., Washington State University
Thesis: Kinematic Analyses of the Strides of Horses Galloping in the Straightaway and the Turn.
Major Advisor: Marc H. Ratzlaff

Noel Y. Calingasan
Batangas, Philippines
D.V.M., University of the Philippines
M.S., Obihiro University of Agriculture and Veterinary Medicine
Thesis: Neural Substrates of Metabolic Controls of Feeding.
Major Advisor: W. Sue Ritter

- *Vickie I. Cook
Rye, Colorado
B.A., University of Southern Colorado
Thesis: The Comparison of Perinatal Angiotensin Binding in the Brains of SHR and WKY Rats.
Major Advisor: Joseph W. Harding
- Inge S. Eriks
Needham, Massachusetts
B.S., D.V.M., Michigan State University
Thesis: Epidemiologic Significance of Carrier Cattle in Tick Transmission of Anaplasmosis.
Major Advisor: Guy H. Palmer
- *Keith Lester Hall
Pullman
B.S., Washington State University
Thesis: In Vitro Systems for the Study of Angiotensin: I. Development of Vascular Smooth Muscle Cell Lines from Rat Aorta. II. Characteristics of the Angiotensin II (3-8) System in Bovine Adrenal.
Major Advisor: Joseph W. Harding
- *Susan Lee Kraft
Pullman
B.S., University of Alaska Fairbanks
D.V.M., Washington State University
Thesis: Evaluation of the Biodistribution of Borocaptate Sodium in Dogs with Spontaneous Intracranial Tumors.
Major Advisor: Patrick R. Gavin
- Carol A. Lichtensteiger
Van Wert, Ohio
B.S., D.V.M., Ohio State University
Thesis: MHC-Restricted Lymphocyte-Mediated Cytotoxicity and Antibody Neutralization of Variants of Caprine Arthritis-Encephalitis Lentivirus.
Major Advisor: William P. Cheevers
- *Yong Ho Park
Seoul, Korea
D.V.M., M.V.M., Seoul National University
Thesis: Suppression of the Immune Response in the Bovine Mammary Gland with *Staphylococcus aureus* Infection.
Major Advisor: William C. Davis
- *Harold Charles Schott II
Cincinnati, Ohio
B.S., Cornell University
D.V.M., Ohio State University
Thesis: Alterations in Renal Function in the Exercising Horse.
Major Advisor: David R. Hodgson
- *Huang Zhuo
Pullman
Masters, South China Agricultural College
Thesis: Pontospinal Enkephalinergic and Noradrenergic Pathways of the Cat: Anatomical and Electrophysiological Studies.
Major Advisor: Charles D. Barnes
- ZOOLOGY
- *Robert D. Fields
Chicago, Illinois
B.S., M.S., University of Illinois at Urbana-Champaign
Thesis: DNA Fingerprinting and Androgenesis in Rainbow Trout.
Major Advisor: Gary H. Thorgaard

- ZOOPHYSIOLOGY
- *Jacquelyn Lou Banasik
Sequim
B.S., Washington State University
M.N., University of Washington
Thesis: Endothelin Binding in Brain of Normotensive and Spontaneously Hypertensive Rats.
Major Advisor: Joseph W. Harding

DOCTOR OF ARTS

- MATHEMATICS
- *Glenn Allen Adamson
Cashmere
B.A., Whitman College
M.S., Eastern Washington University
Thesis: A Mathematical Analysis of a Human Communications Model.
Major Advisor: Donald W. Bushaw

DOCTOR OF EDUCATION

- Jean Marie Brickell
Kodiak, Alaska
B.A., University of Colorado at Boulder
M.S., University of Alaska Anchorage
Thesis: The Community Health Aide Program in Rural Alaska: Responding to Change.
Major Advisor: Donald C. Orlich
- Dennis L. Carter
Othello
B.A., Northwest Nazarene College
M.A., University of Idaho
Thesis: Funding of Education in Washington: The Impact of Levies on Fiscal Equity.
Major Advisor: Walter H. Gmelch
- Norman Merrill Drake
Yakima
B.A., M.A., Central Washington University
Thesis: The Principal's Influence in Elementary Schools: Four Areas Affecting Student Outcomes.
Major Advisor: Walter H. Gmelch
- *Allen Douglas Evans
La Grande, Oregon
B.A., M.A., College of Idaho
Thesis: The Relationship of an Elementary School Practicum Experience to a Pre-Service Methods Course: Situated Cognition, Theoretical Orientations, Content Knowledge, and Self-Perceptions.
Major Advisor: Carole S. Johnson
- *George Arthur Guidera
Modesto, California
B.A., Concordia College (River Forest, Illinois)
M.A., California Polytechnic State University, San Luis Obispo
Thesis: Citizenship Education: A Field Study of Its Practice in Two High Schools.
Major Advisor: Robert N. Grunewald
- *Susan Lee Jensen
Pullman
B.A., Ed.M., Washington State University
Thesis: Issues Governing the Work of the Specialist in Gifted Education: An Exploratory Study.
Major Advisor: Dennis A. Warner

- Nathan Brian Jones
Seattle
B.A., University of Washington
B.A., Evergreen State College
M.A., Washington State University
Thesis: Comparison of Instructional Strategies for Teaching English in a Taiwan College: Traditional Chinese Approaches vs. Natural Language Approach.
Major Advisor: Robert J. Harder
- Thomas Allen Moore III
Yakima
B.A., M.A., Central Washington University
Thesis: The Schools for the 21st Century: An Evaluative and Predictive Study.
Major Advisor: Donald C. Orlich
- William Dale Parks
Yakima
B.A., M.A., Central Washington University
Thesis: A Qualitative Study of a School Superintendent's Leadership Strategies.
Major Advisor: Richard David Sagor
- Paula A. Radich
Astoria, Oregon
B.A., Marylhurst College for Life Long Learning
M.S., Portland State University
Thesis: Access and Entry to the Public School Superintendency in the State of Washington: A Comparison Between Men and Women.
Major Advisor: Walter H. Gmelch
- William Max Randolph
Kirkland
B.A., Cascade College
B.A., Northwest College
M.Ed., Seattle Pacific University
Thesis: The Effect of Cooperative Learning on Academic Achievement in Introductory College Biology.
Major Advisor: Donald C. Orlich
- *Carl F. P. Selnes
Pullman
B.A., Western Washington University
M.S., Western Illinois University
Thesis: Humanistic Education: Reflections on and Analysis of Its Aims, Methods, and Content.
Major Advisor: Mary Elisabeth Henry
- Kathy Lee Small
Walla Walla
B.A., Ed.M., Washington State University
Thesis: Career Patterns of Women Administrators in Washington Community Colleges.
Major Advisor: Donald B. Reed
- *Philip M. Snowden
Spokane
B.A., University of California, Santa Barbara
M.Ed., Southern University and Agricultural and Mechanical College
Thesis: The Effects of Bargaining Style on Negotiations in Select Public School Systems (K-12) in Washington State.
Major Advisor: Walter H. Gmelch

**College of Veterinary Medicine
Commencement Recognition Ceremony**

3:00 p.m., May 9, 1992
Compton Union Building Ballroom

Master of Ceremonies	Dr. Steve Parish
Processional	Dr. Steve Parish
Introductions	Vice Provost for Instruction Donald Bushaw
Welcome	Dean Borje K. Gustafsson (College of Veterinary Medicine—WSU)
Greetings	Dr. Richard Battaglia Chairman, Department of Animal and Veterinary Science (University of Idaho)
Guest Speaker	Dean Loren Koller (College of Veterinary Medicine—OSU)
Presentation of Class	Dr. Leo K. Bustad Dean Emeritus—College of Veterinary Medicine, Washington State University
Conferring of Degree	Dean Borje K. Gustafsson
Awarding of Diplomas	Dick Albrecht
Veterinarian's Oath	Board of Regents
Recessional	Vice Provost for Instruction Donald Bushaw
	Dr. Richard Wescott Associate Dean

**Doctor of
Veterinary Medicine**

John Theodore Ahmann
—*Summa Cum Laude*

Chehalis

Sarah Judith Anderson
Spokane

David Russell Ard
Kennewick

*Thelda Joy Atkin
Peoria, Arizona

M. Wayne Ayers
—*Summa Cum Laude*
Fort Benton, Montana

*Brenda Frances Bailey
—*Cum Laude*
The Dalles, Oregon

*Brett W. Bauscher
—*Cum Laude*
Caldwell, Idaho

*Ursula Susan Bechert
—*Cum Laude*
Tucson, Arizona

Lisa Gayle Bennett
Walla Walla

Jeff William Bennetts
—*Summa Cum Laude*
Challis, Idaho

Matthew Leno Bertagnolli
Wendell, Idaho

David Paul Bingaman
—*Summa Cum Laude*
Fruitland, Idaho

Patrick Christopher Black
—*Cum Laude*
Pullman

Sonja Esta Bohland
Salt Lake City, Utah

William Scott Brown
—*Cum Laude*
Pullman

Brian Mitchell Butt
North Ogden, Utah

*Christopher Frederick Camp
Lake Oswego, Oregon

*Donald Thomas Campbell
Igo, California

Kimberly Lahela Miyo Carvalho
Hilo, Hawaii

*Terri Lynn Clark
—*Cum Laude*
Fall Creek, Oregon

Lisa Lee Clemetson
—*Cum Laude*
Castle Rock

*Alan Blain Cunningham
American Fork, Utah

Jean Wells Cypher
—*Cum Laude*

Austin, Texas

*Carolyn Diane Damewood
—*Summa Cum Laude*
Albany, Oregon

*Robert Michael Dammeyer
—*Cum Laude*
Ontario, Oregon

Marie Kathryn Duffy
—*Cum Laude*
Seattle

Julie Lynn Eihl
—*Cum Laude*
Issaquah

David L. Faught
Fallon, Nevada

Linda Sue Fineman
—*Cum Laude*
Gig Harbor

Gale Hudkins Ford
Moscow, Idaho

Saundra Renée Forsyth
—*Summa Cum Laude*
Pullman

Teresa Lynn Gehlen
Toppenish

Noelle Giddings
Sandpoint, Idaho

Brett Thomas Hamilton
Nampa, Idaho

*Darin K. Hisanaga
Pearl City, Hawaii

Heidi Ann Houchen
Palouse

Michael Patrick Howell
—*Cum Laude*
Kirkland

Salvador Gomez Hurtado
Glenns Ferry, Idaho

Bruce Wayne Hutton
Albion

Jack T. Hyder
Pullman

Jay Dee Ipsen
Montpelier

*Kerri Beatrice Jackson
—*Cum Laude*
Fairbanks, Alaska

Tawnya Marie Jenkins
—*Cum Laude*
Tucson, Arizona

*Rita Marie Lawler
Pullman

*Susan Rena Libra
Lebanon, Oregon

Kenneth James Lust
—*Cum Laude*
Yakima

*Rebecca Bozarth Maas
—*Cum Laude*
Terrebonne, Oregon
Grant Lindsay Madsen
Pleasant Grove, Utah
*Leanne Beth Mellbye
—*Cum Laude*
Forest Grove, Oregon
Shane Mikael Miller
Pullman
*Nancy Renata Morales
—*Cum Laude*
Salem, Oregon
*Michael David Motschenbacher
Roseburg, Oregon
*Karen Louise Mrazek
Corvallis
Brian Garth Murphy
—*Cum Laude*
Pullman
Tina Jo Owen
Fort Wainwright, Alaska
*Chad W. Pilgeram
Plains, Montana

*Thomas Eric Pitzer
Hermiston, Oregon
Leslie Darlene Pollock
Deming
*Patti Ann Prato
—*Summa Cum Laude*
Belfair
Rose Marie Rakow
Atwater, California
Kathleen Joan Rasmussen
Iroquois, Canada
*Kellee Ann Roberti
—*Summa Cum Laude*
Idleyld Park, Oregon
Deena Sadek
Los Angeles, California
Patti Lynn Schaefer
Pullman
LeeAnne Sherrod
—*Cum Laude*
Gig Harbor
*Douglas Michael Slama
—*Cum Laude*
Salem, Oregon
John Charles Smith
Okanogan
Vernon Sheleby Streeter
Spokane
*Thomas Ray Timmons
Milton Freewater, Oregon
Alan Dorr Tomkins
Greer, South Carolina
Verna Irene Tremel
La Verne, California
Esther S. Trueblood
—*Summa Cum Laude*
Oakesdale
*Thomas Ling-Hoi Tsui
Portland, Oregon
Gisella Jai Tuttle
Mesa
*Andrea Glass van de Wetering
Philomath, Oregon
Dennis James Villani
Flemington, New Jersey
Lisa Michelle Lloyd Vitale
—*Cum Laude*
Pocatello, Idaho
Susan Sumiko Wada
Torrance, California
Donielle Marie Watkins
Port Orchard
*Diana Lynn Weston
—*Summa Cum Laude*
Center Valley, Pennsylvania
Susan Marie Whiton
Adrian, Michigan
Milray Christine Wight
—*Cum Laude*
Elk
Rhonda Jean Wiler
Stanwood
Janice May Willard
Moscow, Idaho
*Dean Michael Wilson
—*Cum Laude*
Klamath Falls, Oregon
Michele Diane Winder
—*Cum Laude*
Lemoore, California
Elizabeth Wolfe
Bourg Achard, France
Jill Karin Youde
—*Cum Laude*
Vancouver

Advanced Degrees

The Graduate School

The candidates will be presented by Dean Robert V. Smith

Master's Degrees

MASTER OF SCIENCE IN AGRONOMY

Molly Welsh Maddux
Camas
B.S., Eastern Washington University

Brett Kelly Sowers
Murdock, Kansas
B.S., Kansas State University

MASTER OF SCIENCE IN ANIMAL SCIENCES

*Mutassim Mohamed Abdelrahman
Khartoum, Sudan
B.Sc., University of Alexandria

Karen Dianne Christensen
Arlington
B.S., Washington State University

*Rachid Kerkouche
Algiers, Algeria
B.S., Institut National Agronomique

Jennifer J. Michal
Olympia
B.S., Washington State University

Meri Carolyn Miller
Auburn
B.S., Washington State University

*Mahi Baddu Ranggang
Ujung Pandang, Indonesia
Sarjana Peternakan, Hasanuddin University

Hiroshi Saito
Tochigi-shi, Japan
M.S., Gregorio Araneta University Foundation
M.S., University of California, Davis

Scott Stephen Waltner

Mount Vernon
B.S., Washington State University

*Randy L. Williams

Pullman
B.S., Washington State University

Yalcin Yavas

Pullman
D.V.M., University of Ankara

MASTER OF SCIENCE IN ARCHITECTURE

Shilajeet Banerjee
Bombay, India
B.Arch., University of Bombay

Pedro Azevedo de Magalhães Castro
Rio de Janeiro, Brazil
B.Arch., Instituto Metodista Bennett

Marjut Anneli Wood

Turku, Finland
B.S., B.A., Washington State University

MASTER OF SCIENCE IN BIOCHEMISTRY

Richard J. Appleyard
Canterbury, England
B.A., Oxford University

*Paul Diehl
Collingdale, Pennsylvania
B.A., La Salle University

*Robert T. Miller
Moscow, Idaho
B.A., B.S., Evergreen State College
M.S., Washington State University

*Xiaoyu Yang
B.A., South China Tropical Crops College
M.S., Academia Sinica

MASTER OF SCIENCE IN BIOLOGY

Charles A. Hoover
Ashland, Oregon
B.S., Southern Oregon State College

Sheila Marie Jackson
Natchitoches, Louisiana
B.S., Northwestern State University of Louisiana

*William Richard Wright
Montesano
B.S., Washington State University

MASTER OF SCIENCE IN CHEMICAL ENGINEERING

*Allan Ray Fluharty
Pullman
B.S., B.S., University of Washington

Joy T. John
Kerala, India
B.S., South Dakota School of Mines and Technology

*Steven Richard Jones
Gig Harbor
B.S., B.S., Washington State University

*Devdatt Laxmikant Kurdikar
Bombay, India
B.Ch.E., University of Bombay

Yong Wang
Kunming, China
B.S., Chengdu University of Science and Technology

*Ailian Zhao
Shanghai, China
B.S., Shanghai Jiaotong University

MASTER OF SCIENCE IN CHEMISTRY

*Stamatia K. Chroni
Athens, Greece
B.S., University of New Mexico

J. Ward Hills
Pullman
B.S., Bradley University

Jennifer L. Kahl
Omaha, Nebraska
B.S., University of Nebraska-Lincoln
M.S., Washington State University

*George W. Pon
Alhambra, California
B.S., Washington State University

*Adam J. Regner III
Eagle, Idaho
B.S., Boise State University

Robert Lee Thomas, Jr.
Omak
B.A., B.S., Eastern Washington University

*Dat T. Tran
Mendota Heights, Minnesota
B.A., Macalester College

MASTER OF SCIENCE IN CIVIL ENGINEERING

*Ihab Mohamed Ayoub
Khartoum, Sudan
B.Sc., University of Khartoum

*Philip Frank Boyd
Hayden Lake, Idaho
B.S., University of Idaho

Grant Cyrus Buckingham
Toppenish
B.S., Washington State University

*Shannon Anderson Emerick
Seattle
B.S., Washington State University

M. Rashidul Islam
Rangpur, Bangladesh
B.Sc., Bangladesh University of Engineering and Technology

Steven Wayne Kohut
Federal Way
B.S., Washington State University

*Ruth Anne McLain
Tumwater
B.S., Washington State University

*Md. Musa
Dhaka, Bangladesh
B.Sc., Bangladesh University of Engineering and Technology

Khaled M. Shawish
Amman, Jordan
B.Sc., University of Jordan

*Duane Lawrence Stone
Pullman
B.S., Washington State University

MASTER OF SCIENCE IN COMPUTER SCIENCE

Matthew Michael Burke
Pullman
B.A., Earlham College

*Vinod Chandran
Bhopal, India
B.Tech., Indian Institute of Technology, Madras
M.S., Texas Tech University
Ph.D., Washington State University

Juan Du
Chang Chun, China
B.S., Beijing University

*Rakesh Dubey
Ranchi, India
B.Tech., Indian Institute of Technology, Kharagpur

*Duane D. Frank
Richland
B.S., Washington State University

Stephen Garinger
Kennewick
B.A., University of Santa Clara

*Richard Heffel
Walla Walla
B.S., University of Washington

*Diann Marie Hitzel
Bellevue
B.S., Washington State University

*Jiing-Yih J. Jou
Richland
B.S., National Taiwan University
M.S., University of Washington

Anthony Aaron Kempka
Pine River, Minnesota
B.A., University of Minnesota-Morris

Ying Li
Sichuan, China
B.S., Sichuan University

*Lou, Jing
Shanghai, China
B.S., East China Textile Engineering Institute

*Robert T. Miller
Moscow, Idaho
B.A., B.S., Evergreen State College

*Burke H. Norton
Grandview
B.S., B.A., Whitworth College (Spokane, Washington)

William Norbert Rausch
Richland
B.S., South Dakota School of Mines and Technology
B.S., Washington State University

Laura A. Stoltz Lemmon, South Dakota B.S., South Dakota State University	Steven A. Martin Sunnyside B.S., Washington State University	Jessamyn Marie Lindauer Oroville B.S., Evergreen State College
MASTER OF SCIENCE IN CROP SCIENCE John Konovsky Olympia B.A., Earlham College	John M. Mathew Pathanamthitta, India B.S., University of Allahabad M.Tech., Indian Institute of Technology, Kharagpur	Richard Kerr Menicke Pullman B.S., Texas A & M University, College Station
Patrick J. Tranel Galena, Illinois B.S., Iowa State University of Science and Technology	*Yutaka Matsuno Tokyo, Japan B.S., Nihon University B.S., Washington State University	Eliza Rayner Los Angeles, California B.A., University of Colorado at Boulder
MASTER OF SCIENCE IN ELECTRICAL ENGINEERING *Keith Andrew Birney Richland B.S., Washington State University	*Roger P. Sonnichsen Twisp B.S., Washington State University	*Christopher H. Stewart Denton, Texas B.A., Hendrix College
Michael James Campin Custer B.S., Washington State University	Weihua Zhang Xian, China B.Eng., Jilin University of Technology	MASTER OF SCIENCE IN FOOD SCIENCE *Armando J. Castro Pullman Biologo Marino, Jorge Tadeo Lozon
Curtis Matthew Davis Richland B.S., Washington State University	MASTER OF SCIENCE IN ENTOMOLOGY William Brian Kreowski Woodstown, New Jersey B.S., Virginia Polytechnic Institute and State University	Anup Chilukuri India B.Sc., Osmania University M.S., University of Idaho
Jeffrey David Earls Pinole, California B.S., University of California, Berkeley	*Paul William McLellan Denver, Colorado B.S., Colorado State University	*Partha Sarothi Kundu India B.Eng., Birla Institute of Technology and Science
Robert Fuhrmann Renton B.S., Washington State University	*Charles Edward Olsen Pasco B.S., Washington State University	Larry J. Mulenburg Dayton B.A., Winona State University
*Mohamed Abdelgalil Imam Khartoum, Sudan B.Sc., University of Khartoum	MASTER OF SCIENCE IN ENVIRONMENTAL ENGINEERING Ping-Hung Chen Taipei, Taiwan B.S., Tunghai University	*Embola Ernest Ndi Pullman B.S., Wuxi Institute of Light Industry
*David Carey James Kooskia, Idaho B.S., University of Idaho	Mulhim M. Eltayeb Khartoum, Sudan B.Sc., University of Khartoum	*Brenda Jean Walker Boise, Idaho B.S., University of Idaho
Christine Lee Schettle Colbert B.S., M.S., California Polytechnic State University, San Luis Obispo	Michael K. Foget Hayward, California B.S., Humboldt State University	Douglas Robert Webster Detroit, Michigan B.S., Western Washington University
Brian Roger Schladetzky Bellevue, Iowa B.S., University of Northern Iowa	*Christopher Sean Haling Great Falls, Montana B.S., Montana State University	Steven Andrew Werner Onalaska B.S., Washington State University
*Mohammad Ali Shafaei Isfahan, Iran B.S., Washington State University	*George Edward Johnson Seattle B.S., Washington State University	MASTER OF SCIENCE IN FOREST AND RANGE MANAGEMENT *Michael Lee Burton Yakima B.S., Washington State University
*John A. Snodderley Howard, Kansas B.S., Kansas State University	*Craig A. Martin Salem, Oregon B.S., Oregon State University	Andrew Kent Jaussi Pullman B.S., Brigham Young University (Provo, Utah)
Bum S. So Boise, Idaho B.S., University of Idaho	Clifford Iden Roberts Boise, Idaho B.S., Washington State University	Anton Paul Kavalok II Seattle B.A., University of Washington
*Merlin Everett Stafford Gig Harbor B.S., Walla Walla College	*Michael J. Truex Normal, Illinois B.S., University of Illinois at Urbana-Champaign	*John Hobart Lawrence Centralia B.A., Evergreen State College
*Siew-Lian Tan Commonwealth Close, Singapore B.S., Washington State University	Matthew Darrell Udell Lincoln, California B.S., University of Nevada, Reno	*Daniel Earl Lucas Dubois, Idaho B.S., Humboldt State University
Steve Tremaine Battle Ground B.S., California Polytechnic State University, San Luis Obispo	MASTER OF SCIENCE IN ENVIRONMENTAL SCIENCE *Rhonda Lynn Beyke Felicity, Ohio B.A., B.A., Miami University	Rashid B. R. Msangi Mwanga, Tanzania B.Sc., Sokoine University of Agriculture
*David A. Watola Tacoma B.S., Washington State University	Cheung, Ivan Ka-Yan Hong Kong Diploma, Hong Kong Baptist College	MASTER OF SCIENCE IN GENETICS AND CELL BIOLOGY Lori Lynn Cowley Pritchett Wayland, New York B.S., Cornell University
Bo Xuan Kunshan, China B.Eng., University of Science and Technology of China	*Corinne Dobbins Tacoma B.S., Pacific Lutheran University	MASTER OF SCIENCE IN GEOLOGY *Sharon Elizabeth Burkett Oakhurst, New Jersey B.A., Franklin and Marshall College
*Gregory Charles Zweigle Tacoma B.S., Northwest Nazarene College	Michael Gregory Holthoff Benton, Arkansas B.S., University of Arkansas at Monticello	Holly J. Corner Moorhead, Minnesota B.S., University of Wisconsin-Madison
MASTER OF SCIENCE IN ENGINEERING Blas Barletta Barranquilla, Colombia Ingeniero Mecanico, Universidad del Norte	Susan J. Hueftle Pullman B.S., University of Nebraska-Lincoln	*Debi Jay Farnsworth Angelica, New York B.A., State University of New York, College at Geneseo
Burhan N. Girgin Ankara, Turkey B.S., M.Sc., University of Ankara	Jeffrey Edward Lafer Pullman B.S., Washington State University	*Su Han B.S., The Wuhan College of Geology
Mark C. Henning Rosalia B.S., Washington State University		

*Sarah Morgan Koerber
Pullman
B.S., University of Tennessee, Knoxville

Sandra Page Lilligren
Pullman
B.A., University of Oregon
B.S., Southern Oregon State College

*Scott Michael Price
Laramie, Wyoming
B.S., University of Wyoming

*Frank Edward Shore
Hellister, California
B.A., California State University, Chico

Grant Douglass Smith
Garden City, Kansas
B.S., Kansas State University

MASTER OF SCIENCE IN HORTICULTURE

Richard L. Deibel
Lockhart, Texas
B.A., B.A., Eastern Washington University

*Irene Yichin Ho
Seattle
B.S., Fu Jen Catholic University

*Paul Stephen Kaczmarczyk
Meriden, Connecticut
B.S., University of Massachusetts at Amherst

Robert Arnold Purvis
Havertown, Pennsylvania
B.A., University of Delaware
M.A., University of Virginia

Carlos Mauricio Serrano Marquez
Bogota, Colombia
Biologo, Pontificia Universidad Javeriana
M.S., Rutgers University

MASTER OF SCIENCE IN HUMAN NUTRITION

*Constance C. Copetas
Spokane
B.S., Cornell University
D.M.D., University of Pittsburgh

*Janet Kay Gilliam
Spokane
B.S., Iowa State University of Science and Technology

Susan Jean Lockwood
Bellevue
B.S., Washington State University

Nancy Mather
Pullman
B.S., University of Missouri, Columbia

Joan Elisabeth Milton
Spokane
B.S., Eastern Washington University

Kathleen Louise Zilys
Spokane
B.S., Eastern Washington University

MASTER OF SCIENCE IN MATERIALS SCIENCE AND ENGINEERING

*Brian Keith Brashaw
Two Rivers, Wisconsin
B.S., University of Wisconsin-Stevens Point

Carolyn E. Graves
Kennewick
B.S., Washington State University

*Mark William Hutnik
Stevens Point, Wisconsin
B.S., University of Wisconsin-Stevens Point

*Rodney E. Jacobson
Enumclaw
B.S., Washington State University

*Michael Freeman Maxson
Kennewick
B.S., Washington State University

*Ryan H. Pestes
Pasco
B.S., Walla Walla College

R. Ramprasad
Trichy, India
B.Tech., Indian Institute of Technology, Madras

T. P. Sarathy
Madras, India
B.Tech., Indian Institute of Technology, Madras

*Sanjay Kumar Sondhi
New Delhi, India
B.Tech., Banaras Hindu University

*G. Sundar
Bangalore, India
B.Tech., Indian Institute of Technology, Bombay

James Leo Tansy II
Spokane
B.S., Washington State University

*John L. Wasniewski
Stevens Point, Wisconsin
B.S., University of Wisconsin-Stevens Point

MASTER OF SCIENCE IN MATHEMATICS

Wolfgang G. Boehnke
Viersen, Germany
Zwischenprüfung, Universitat Bonn

Ronald Andrew Chernak
Annapolis, Maryland
B.S., Southern Oregon State College

Richard Roy Drake
Priest River, Idaho
B.S., University of Idaho

*William Alan Kimball
Olympia
B.S., Washington State University

Pete Barnaby McGill
Redmond
B.A., North Park College and Theological Seminary

*Allen Richard Miedema
Marysville
B.S., Washington State University

MASTER OF SCIENCE IN MECHANICAL ENGINEERING

*Darin Richard Aaby
Bellevue
B.S., Washington State University

Christina Colby Barsotti
Vancouver
B.S., Washington State University

Thomas Menefee Bassuer
Ephrata
B.S., Washington State University

Brett D. Breuel
Issaquah
B.S., University of Southern California

Rand Nelson Conger
Fall City
B.S., Washington State University

David Thomas Engquist
Waterville, Minnesota
B.I.E., University of Minnesota-Duluth

Jeffrey Richard Franson
Spokane
B.S., Washington State University

Simin Heydari
Edmonds
B.S., Washington State University

*Terrence D. Jander
St. Louis, Missouri
B.S., Eastern Oregon State College

Jason Kaufman
Ellensburg
B.S., Central Washington University

Marwan Kamal Khraisheh
Hebron, West-Bank
B.Sc., University of Jordan

*Dale Allen King
Odessa
B.S., Washington State University

*Reginald R. Maas
Newberg, Oregon
B.S., Walla Walla College

*John C. Massenburg
Half Moon Bay, California
B.S., Washington State University

*William Brian Tuff
Vancouver
B.S., Washington State University

*Christopher Lee Wiltz
East Wenatchee
B.S., Washington State University

MASTER OF SCIENCE IN NATURAL RESOURCE SCIENCES

George R. Scherer
Cashmere
B.A., Western Washington University

MASTER OF SCIENCE IN PHYSICAL EDUCATION

*Penny Quinn Bakke
West Terre Haute, Indiana
B.S., Indiana State University, Terre Haute

*Paul Daniel Carlson
Spokane
B.S., Washington State University

*John Allen Chen
Caldwell, Idaho
B.S., Loma Linda University

*Michael Vance Durrett
Seattle
B.A., Pacific Lutheran University

*Leland Kent Fife
Nampa, Idaho
B.S., Boise State University

*Carlos Rene Gambetta
San Martin, Argentina
B.A., Washington State University

*Susan Kathleen Harbour
Pullman
B.S., University of Oregon

Catherine M-B Klarich
Connell
B.A., Washington State University

*Kelly M. Landle
Great Falls, Montana
B.S., Montana State University

Douglas N. Maynard
Sedro Woolley
B.A., Central Washington University

Jon W. McKenzie
Washtucna
B.A., B.S., Central Washington University

Kenneth Robert Olson
Gaithersburg, Maryland
B.S., Salisbury State University

*Roger Louis Scharnhorst
Orcas Island
B.A., Western Washington University

*Paul J. Schwendel
Lake Hopatcong, New Jersey
B.S., Rutgers University

Tina Leigh Sipp
Spokane
B.A., Westmont College

MASTER OF SCIENCE IN PHYSICS

*Thomas James Asaki
Pullman
B.S., California State University, Long Beach

*Christos Bandis
Thessaloniki, Greece
Ptyhion, Aristotelion University of Thessaloniki

*David E. Haggerty
San Jose, California
B.S., University of California, Davis

*Satoru Kobayashi
Yokohama, Japan
B.S., M.S., Kyoto University

*Sunkyo Lee
Incheon, Korea
B.S., Chung-Ang University

John Wallace McIntosh
Redondo Beach, California
B.S., University of Portland

- *John Steven Stroud
Indianapolis, Indiana
B.S., University of Indianapolis
- John Co Sy
Manila, Philippines
B.S., Santa Clara University
- *Zhang, Ligang
Chongqing, China
B.S., Peking University
- MASTER OF SCIENCE IN PLANT PATHOLOGY
- Becky S. Allaire
Lind
B.S., Washington State University
- Brion Duffy
Hilo, Hawaii
B.Sc., University of Hawaii at Hilo
- Jin Huan
Hangzhou, China
B.S., M.S., Zhejiang Agricultural University
- Mark R. Wildung
Richland
B.S., Washington State University
- MASTER OF SCIENCE IN PLANT PHYSIOLOGY
- Robert John Anderberg
Spokane
B.S., Washington State University
- MASTER OF SCIENCE IN PSYCHOLOGY
- *Brian Jon Boe
LeSueur, Minnesota
B.A., Gustavus Adolphus College
- *Gerardo D. Canul
Alhambra, California
B.A., University of California, Irvine
- Rafael Diaz Canul
Alhambra, California
B.S., University of California, Irvine
- *Mark Curtis Cartiglia
Placentia, California
B.A., B.S., University of California, Irvine
- *Mary Ann Chapman
Blackfoot, Idaho
B.A., University of Idaho
- *Monique M. Cherrier
Anchorage, Alaska
B.A., University of Washington
- Christopher Michael Davis
Normandy Park
B.A., University of Puget Sound
- *Denise Catherine Dibb
Modesto, California
B.A., University of Montana
- Gina Maria Formea
San Carlos, California
B.S., California Polytechnic State University, San Luis Obispo
- Lonn David Friese
Traverse City, Michigan
B.A., Michigan State University
- Susan Gloria Keortge
Lancaster, California
B.A., Westmont College
- *Paula Michelle Nordstrom
Nampa, Idaho
B.A., Boise State University
- *Alisa Lynn Ostgard-Murray
Kent
B.A., University of Washington
- *Kenneth Russell Roughton
Dayton
B.S., Washington State University
- MASTER OF SCIENCE IN SOILS
- *Paul Edward Kennedy, Jr.
Santa Barbara, California
B.A., San Diego State University
B.S., California Polytechnic State University, San Luis Obispo
- *Catherine Anne Perillo
Upper Nyack, New York
B.A., Middlebury College
- Daniel L. Randolph
Pullman
B.A., University of Colorado at Boulder
- Karen Elizabeth Sowers
Manhattan, Kansas
B.S., Kansas State University
- Thomas Michael Vaughn
Fairburn, Georgia
B.S., University of Georgia
- *Cindy Hill Wilcox
Los Altos Hills, California
B.A., Humboldt State University
- MASTER OF SCIENCE IN VETERINARY SCIENCE
- *Bobby Cowles
Waitsburg
B.S., B.A., Washington State University
- Erina
Banda Aceh, Indonesia
Sarjana, Syiah Kuala University
- *Yudha Fahrimal
Banda Aceh, Indonesia
Sarjana, Syiah Kuala University
- *Kathryn L. Grimes
Spokane
B.S., Washington State University
- Stanley Mwangi Kihara
Muranga, Kenya
B.V.M., University of Nairobi
- MASTER OF SCIENCE IN VOCATIONAL TECHNICAL EDUCATION
- *Mary Lee Bonwell
Curlew
B.S., Washington State University
- *Casey Edward Cox
Tacoma
B.S., Washington State University
- *Anne M. Lowe
Monroe
B.S., Washington State University
- *Justine C. McMullen
Tacoma
B.S., Washington State University
- *John Lee Page
Renton
B.S., Washington State University
- *Marie Agnes Page
Renton
B.S., Washington State University
- *Richard Dan Scott
White Swan
B.S., Western Washington University
- MASTER OF SCIENCE IN WILDLIFE BIOLOGY
- *Kathleen Ann Griffin
Saratoga, California
B.S., Humboldt State University
- Michael J. Pipas
Emporium, Pennsylvania
B.S., Indiana University of Pennsylvania
- MASTER OF SCIENCE IN ZOOLOGY
- Peter J. Fonken
Galesburg, Michigan
B.A., Hope College
- *Jane Jie Li
Guilin, China
Graduate, Zhanjiang Fisheries College
- MASTER OF ARTS IN AGRICULTURAL ECONOMICS
- *Gian Luca Bagnara
Forlì, Italy
D.A.S., Bologna University
- Mohamed Ali Elmadih
Medani, Sudan
B.Sc., University of Khartoum
- *Roberto Foschi
Ravenna, Italy
D.A.S., Bologna University
- *Ryoji Fukuoka
Tokyo, Japan
B.A., Waseda University
- *Robert Lee Halvorson, Jr.
Toppenish
B.A., Washington State University
- Juli A. Loomis
Alliance, Nebraska
B.S., New Mexico State University
- *Karen Kay Loreno
Marion, Ohio
B.S., Washington State University
- *Stuart A. Nelson
Fort Worth, Texas
B.S., Colorado State University
- *David Alan Reed
Yakima
B.S., University of Idaho
- *Elizabeth Ann Reilly
Brooklyn, New York
B.S., University of California, Davis
- *Michael André Thoren
Oroville
B.S., Washington State University
- MASTER OF ARTS IN AMERICAN STUDIES
- Myrna Anne Hall
Pullman
B.S., University of Oregon
- *Patricia Susan Hart
Moscow, Idaho
B.A., University of Nebraska-Lincoln
- Linda McConnell
Pullman
B.A., Washington State University
- David Russell Moore
Pacific Grove, California
B.S., University of Tennessee
M.A., Boston University
M.A., Santa Clara University
- Lauri Renée Sagle
Hilo, Hawaii
B.A., University of California, Santa Barbara
- MASTER OF ARTS IN ANTHROPOLOGY
- Albashar A. Abdullah
Wilmington, Delaware
B.S., Cheyney University of Pennsylvania
- Anthony G. Cain
Port Orchard
B.A., B.A., Washington State University
- James Alan Carter
Arcata, California
B.A., California State University, Fresno
- Alan Dean DePew
Anchorage, Alaska
B.S., University of Alaska Anchorage
- Neal Andrew Endacott
Lincoln, Nebraska
B.A., University of Montana
- *Lynn Mayer
Portland, Oregon
B.S., Southern Oregon State College
- *Frank Myka
Pullman
B.A., State University of New York, College at Fredonia
- Margaret Reed
Pullman
B.A., Washington State University
- Michael Vincent Reilly
Boone, Iowa
B.A., Iowa State University of Science and Technology
- James Mitchell Rotholz
Wharton, Texas
B.A., Gordon College (Wenham, Massachusetts)

Linda L. Switzer
Concrete
B.A., M.L.S., University of California,
Berkeley

MASTER OF ARTS IN CHILD, CONSUMER
AND FAMILY STUDIES

*John Franklin Beal II
Casper, Wyoming
B.S., University of Wyoming

Valerie J. Brodeck
Oak Harbor
B.A., University of Washington

Kristine A. Burns
Pullman
B.A., Washington State University

*Debra Michelle Eastman
Sacramento, California
B.S., University of California, Davis

*Carolyn Marie Grohn
Elk Mound, Wisconsin
B.A., Concordia College (St. Paul, Minnesota)

*Susan Dianne Walton
Sacramento, California
B.A., Indiana University, Bloomington

MASTER OF ARTS IN COMMUNICATION

*Adel Akh Al-makinzy
Riyadh, Saudi Arabia
B.A., King Saud University

*Gary David Altman
Grangeville, Idaho
B.A., Lewis-Clark State College

*Lawrence J. Baltezore, Jr.
Carmichael, California
B.A., California State University, Hayward

Eric R. Bechtel
Pullman
B.A., University of Idaho

*Kevin James Brown
Shelley, Idaho
B.A., Idaho State University

Noelle Kristine Colby
Kailua, Hawaii
B.A., Eastern Washington University

Camille Elizabeth De Blasi
Chandler, Arizona
B.A., University of New Mexico

Karen Friend
Spokane
B.A., Washington State University

Sowon Kim
Seoul, Korea
B.A., Myong Ji University

*Svetlana Zenobia Lucas
Hattiesburg, Mississippi
B.A., Tougaloo College

Andrea Marie Joan Luoma
South Haven, Minnesota
B.A., Saint Cloud State University

*Margaret McDermott Miller
Pullman
B.S., B.S., University of Kentucky

*Christina Leigh Nelson
Pullman
B.A., Washington State University

Juli Anne Reynvaan
Hoquiam
B.A., Washington State University

*Shirley M. Sikes
Lynnwood
B.A., California State University, Chico

*Laura Janine Sumner
Calgary, Alberta, Canada
B.P.E., University of Calgary

Kari A. Volyn
Wenatchee
B.A., Washington State University

Addie Kathleen Foster Wilcox
Billings, Montana
B.A., Eastern Montana College

Jane Marie Williamson
Bloomer, Wisconsin
B.S., University of Wisconsin-River Falls

MASTER OF ARTS IN COMMUNICATIONS

*Allen Tien-Jen Cheng
Pullman
B.A., Washington State University

*Karen Lee Dade
Salem, Oregon
B.A., University of Puget Sound

*Vincent Francis DeMiero
Lynnwood
B.A., Washington State University

*Can Du
Chongqing, China
B.A., Southwest China Teacher's College

*Jin Du
Pullman
B.A., Sichuan University
M.A., Washington State University

Kenneth Lyle Beazer
Ephraim, Utah
B.A., Weber State University

Vance Lavoie Julien
Renton
B.A., Washington State University

MASTER OF ARTS IN CRIMINAL JUSTICE

*Fahad Nasser Al-Mennaa
Riyadh, Saudi Arabia
B.A., King Saud University

*Kari A. Burton
Auburn
B.A., Washington State University

*Andrew L. Giacomazzi
Mission Viejo, California
B.A., B.A., University of California, Irvine

*O'Tammany Dee Joy
Tacoma
B.S., Washington State University

*Christie René Neal
Auburn
B.A., Washington State University

Aerin Dawn Dunkle
Renton
B.A., Washington State University

Anthony Patrick LaRose
Holyoke, Massachusetts
B.A., University of Massachusetts at Amherst

Edward Michael Vukich
Montesano
B.A., Washington State University

MASTER OF ARTS IN ECONOMICS

*Alpaslan Akcoraoglu
Ankara, Turkey
Graduate, Ankara University

Mark Anthony Baselice
Queens, New York
B.A., Washington State University

Jack Scot Campbell
Yakima
B.S., Central Washington University

Robert D. Funk
Custer
B.A., Washington State University

Kang Yu
Shanghai, China
B.A., Fudan University

Xiaoyun Zhang
Beijing, China
B.A., University of International Business and Economics

MASTER OF ARTS IN EDUCATION

Denise Argentine
Seattle
B.A., Monmouth College (West Long Branch, New Jersey)

George Albert Bombel
Seattle
B.A., B.S., Eastern Washington University

*David Arthur Coffland
Rock Hill, South Carolina
B.S., Virginia Polytechnic Institute and State University
B.S., University of Miami

*Karen L. Eitreim
Olympia
B.A., Washington State University

Shairlyn Joanna McDowell Fish
Moses Lake
B.A., B.S., Washington State University

Tracey Leigh Kirk
Bowen, Australia
B.Ed., James Cook University of North Queensland

*Dorothy Jean Loveland
Wantagh, New York
B.S., Springfield College

*Barbara L. Mannion
Richland
B.S., University of Mary Hardin-Baylor

*Cynthia Marie Ramirez
Baldwin Park, California
B.A., Loyola Marymount University

Shelly A. Watkins
Camano Island
B.A., Eastern Washington University
B.A., Western Washington University

MASTER OF ARTS IN ENGLISH

Juliana Case de Magalhães Castro
Redmond
B.A., B.S., Washington State University

Donald Peter Chambers
Lakewood, Colorado
B.A., Colorado State University

Roseann Marie Delp
Dayton
B.A., Washington State University

*Alan Jeffrey Gordon
Los Angeles, California
B.A., M.A., California State University, Los Angeles

Barbara Janet Guilland
Moses Lake
B.A., M.A., Central Washington University

Johanna Davidson Harness
Clarkston
B.A., College of Idaho

Philip R. Hull
Los Altos, California
B.A., Luther College (Decorah, Iowa)

Pamela Hursey
Pullman
B.A., University of Idaho

Jane Louise Liljedahl
Los Angeles, California
B.A., University of California, Los Angeles

*Sandy M. Nuxoll-Willard
Clarkston
B.A., Washington State University

MASTER OF ARTS IN FOREIGN
LANGUAGES AND LITERATURES

Andrea Elaine Anderson
Spokane
B.A., Whitworth College (Spokane, Washington)

Miguel Sebastian Cortez
Pullman
B.A., Eastern Washington University
B.A., Washington State University

Jennifer Anne Cowgill
Pasco
B.A., Washington State University

Annie Lamour
Bellevue
Maitre, Universite D'Angers

Jeanette Lenore Luján
Richland
B.A., University of Washington

MASTER OF ARTS IN HISTORY

- Ronald George Hanson
Moscow, Idaho
B.A., Northwest Nazarene College
- David C. Heath
Olympia
B.A., Washington State University
- *Jonathan David Knight
Spokane
B.S., Washington State University
- Jerry M. Scott
Grand Junction, Colorado
B.A., Mesa State College
- Scott David Stratton
Pullman
B.A., Washington State University
- Susan M. Vetter
Delhi, New York
B.A., Beloit College
- *Laura Ellen Woodworth-Ney
Rupert, Idaho
B.A., University of Idaho

MASTER OF ARTS IN INTERIOR DESIGN

- Sigal Friedmann
Rehovot, Israel
B.S., Washington State University
- Terri Ruth Hosken
Anchorage, Alaska
B.A., Washington State University

MASTER OF ARTS IN MUSIC

- Yu-Wen Chou
Taipei, Taiwan
B.M., The Johns Hopkins University
- Teresa Anne Geronazzo
Trail, British Columbia, Canada
B.A., B.Mus., Washington State University
- David John Hagelganz
Pullman
B.A., Washington State University
- *W. Robert Hogeveen
Abbotsford, British Columbia, Canada
B.A., George Fox College
- Douglas J. Wood
Idaho Falls, Idaho
B.A., Northwest Nazarene College
- *Kenneth S. Wriggle
Pullman
B.A., Washington State University

MASTER OF ARTS IN POLITICAL SCIENCE

- *Craig Howard Johnson
Seattle
B.A., Washington State University
- Mieko Nakabayashi
Fukaya-shi, Japan
Graduate, Atomi Gakuen Women's University
- Scott Parker Revell
Richland
B.A., Washington State University
- Zhiping Xu
Shanghai, China
B.A., Fudan University

MASTER OF ARTS IN SOCIOLOGY

- Alicia D. Cast
Grand Island, Nebraska
B.A., Beloit College
- Delores Elaine Connor Cleary
Coulee Dam
B.A., B.S., Central Washington University
- Steven Randolph Cureton
Greensboro, North Carolina
B.A., North Carolina Agricultural and Technical State University
- Thomas Francis Ebele
Gackle, North Dakota
B.A., University of North Dakota
- Jennifer Cecile Lincoln Hanson
Rainier
B.A., Northwest Nazarene College

- *Debra A. Henderson
Grants Pass, Oregon
B.S., B.S., Southern Oregon State College

- Shawna Lynn Huggins
Ashland, Oregon
B.S., Southern Oregon State College

- Lee Arthur Kagan
Skokie, Illinois
B.A., Drake University

- *William J. Luchansky
Pittsburgh, Pennsylvania
B.A., Grove City College

- *Timothy McGettigan
Reading, Pennsylvania
B.A., University of California, Santa Barbara
- Shin Alexander Takeuchi
Osaka, Japan
B.S., B.A., Washington State University

MASTER OF ARTS IN SPEECH AND HEARING SCIENCES

- Neil Wesley Aiello
Kennewick
B.A., Washington State University
- M. Yvonne Wernicke Brooks
Vernon, British Columbia, Canada
B.A., Washington State University
- Victoria Jo Chamberlain-Bailey
Yakima
B.A., Washington State University
- Jennifer Lynn Davis
Richland
B.A., Washington State University
- *Ivy Ncamsile Dlamini
Mbabane, Swaziland
B.A., University of Botswana and Swaziland

- Lori Sue Egelhofer
Spokane
B.A., Washington State University

- Shari Elizabeth Foose
Spokane
B.A., Washington State University

- Susan M. Gamman
Aston
B.A., Washington State University

- Kelly Lynne Gettles
Seattle
B.A., Washington State University

- Lori G. Halfacre
Great Falls, Montana
B.S., M.B.A., University of Montana

- Julie Ann Henning
Pullman
B.A., Washington State University

- *Kathleen Renée Jensen
Bremerton
B.A., Washington State University

- *Marcella L. McLam
Escalon, California
B.A., Washington State University

- Martha Anne Brown Murrey
Duluth, Minnesota
B.A., Brigham Young University (Provo, Utah)

- *Sami Alexandra O'Neill
Palouse
B.A., Washington State University

- Jill Renee Oscarson
Michigan City, Indiana
B.A., Washington State University

- Carolyn Sue Peterson
Alberton, Montana
B.A., University of Montana

- *David R. Renne
Richland
B.A., Washington State University

- Dawnelle Marie Reynolds
Colville
B.A., Washington State University

- Leanne Marie Schultheis
Uniontown
B.S., Washington State University

- *Nancy K. Smith
Walla Walla
B.A., Washington State University

- Toniann Maria Tilden
Lewiston, Idaho
B.A., Washington State University

MASTER OF ARTS IN THEATRE ARTS AND DRAMA

- Max Baker
London, England
B.A., Southeastern Oklahoma State University

- Susan Rae Drew
Renton
B.A., Washington State University

- *Colleen Marie Gallo
Albany, New York
B.S., Russell Sage College

- Martha Catherine James
Pullman
B.S., Arizona State University
M.S., Washington State University

- *William Henry McLaskey
Mt. Vernon
B.Mus., Washington State University

MASTER OF ACCOUNTING

- Ying-Tao Chang
Taipei, Taiwan
B. Com., Feng Chia University

- *Gerald William D'Souza
Dar Es Salaam, Tanzania
B.S., M.B.A., Washington State University

- Jinq-Meei Hsu
Miao-Li, Taiwan
B.B.A., National Cheng-Chi University

- Ajay Kumar
Pullman
B.S., Panjab University
M.B.A., Washington State University

- Carl Alexander Mackleit
LaCrosse
B.A., Washington State University

- Wendy Ann Pearson
Spokane
B.A., Washington State University

- *Kelly J. Rice
Hermiston, Oregon
B.S., Eastern Oregon State College

- *Richard Alan Saville
Twin Falls, Idaho
B.S., University of Idaho
B.A., Washington State University

- John M. Thornton
Vancouver
B.S., Central Washington University

- Richard R. Willott
Selah
B.S., B.A., Central Washington University

MASTER OF ADULT AND CONTINUING EDUCATION

- *Steven Dale Agard
Worland, Wyoming
B.S., University of Wyoming

- *Marilyn B. Campbell
Friday Harbor
B.A., Whittier College

- *Ronda D. Cordill
Cheney
B.S., Washington State University

- *Catherine Elizabeth Day
Twin Falls, Idaho
B.A., Washington State University

- *Carol Elizabeth Flatt
Kelso
B.S., Washington State University

- Donna Christine Graham
Spokane
B.A., Eastern Washington University

L. Adele Heise
Swift Current, Saskatchewan, Canada
B.Sc., University of Manitoba

*Diane Clara Horton
Detroit, Michigan
B.A., M.A., University of Colorado at Denver

*Harriet Lynn Johnson
Connell
B.A., Eastern Washington University

*Marita Jane Johnson
Spokane
B.I.S., Brigham Young University (Provo, Utah)

*Judith Ann Lyon
Wenatchee
B.S., Washington State University

*Irene Overath
Squamish
B.A., Evergreen State College

*Marieluise Frei Raven
Seattle
B.A., University of Washington

MASTER OF BUSINESS ADMINISTRATION

*Jodi Leigh Barnard
Bay Village, Ohio
B.S., Bowling Green State University

Diane P. Baselice
Seattle
B.A., Washington State University

*Celeste Thibodeau Bacia
Anchorage, Alaska
B.B.A., University of Alaska Fairbanks

*David W. Binge
Wenatchee
B.S., Washington State University

*Randall G. Bostrom
Spokane
B.A., Eastern Washington University

Charles Lewis Carlson
Cambridge City, Indiana
B.A., M.A., University of Northern Colorado

*Mei-Jun Chang
Taipei, Taiwan
B. Com., Feng Chia University

Chang, Shih-chi
Taipei, Taiwan
B.A., National Chung Hsing University

Pi-Shuang Christine Chi
Taichung, Taiwan
B.L., Feng Chia University

*Gus B. Coolidge
Calgary, Alberta, Canada
B.Sc., University of Calgary

*Michael L. Crawford
Benton City
B.S., Utah State University

*Anastasios Djonis
Limassol, Cyprus
B.A., Washington State University

*Douglas Earl Engle
Bellevue
B.A., Washington State University

*Timothy J. Feagan
Spokane
B.A., Eastern Washington University

James Monroe Filsinger
Richland
B.A., Washington State University

Linda Ann Finnegan
Spokane
B.A., Washington State University

*Julianne Fisher
Walla Walla
B.A., Walla Walla College

Jeffery Stephen Gaal
Kent
B.A., Washington State University

*Brian Stuart Harris
Ellsworth, Ohio
B.S., Miami University

Cheryl Elaine Haskins
Tacoma
B.A., Washington State University

*Mark Paul Hattrup
Yakima
B.A., Washington State University

John Andrew Hauser
Mequon, Wisconsin
B.S., University of Wisconsin-Milwaukee

Mark W. Hilde
Great Falls, Montana
B.S., Montana State University

*Wen-Cheng Wendy Hsiao
Ping-tung, Taiwan
B.A., Tunghai University

Chi-Cheien Huang
Taipei, Taiwan
B.A., National Tsing Hua University

*Robert D. Hughes
Vancouver
B.S., San Diego State University

Scott Hughes
Vancouver
B.B.A., University of Portland

Deirdre Huston
Issaquah
B.A., Washington State University

*Sittithai Jiwattanakul
Bangkok, Thailand
B.A., Thammasat University

Frank Scott Johnson
Olympia
B.A., Westminster College (Fulton, Missouri)

*Anireddy Padma Latha
Nalgonda, India
B.A., M.A., Osmania University

*Christine Dawn Lehmann
Richland
B.A., Eastern Washington University

*Liaw, Yi-Long
Nantou, Taiwan
B.B.A., National Taiwan Institute of Technology

*Lim, James Swee-Fah
Singapore
B.A., Washington State University

*Lim, Wai-Fun Jessie
Hong Kong
B.S., Hong Kong Baptist College

Lin, Hung-Ju
Taoyuan, Taiwan
B.A., National Chung Hsing University

*Greg Linden
Yakima
B.S., Washington State University

David Francis McFaul
Pullman
B.A., Gonzaga University

Cynthia Brown Meade
Vancouver
B.A., Wilmington College (Wilmington, Ohio)

*Anita Maria Merz
Nördlingen, Germany
Diplom, Fachhochschule München

*D. Andy Moberg
Silverdale
B.S., Washington State University

*Kelly A. Moore
Colfax
B.A., Eastern Washington University

James S. Mueller
Portland, Oregon
B.S., Oregon State University

Steven L. Payne
Wenatchee
B.S., Central Washington University

Suparngpun Pisitkasem
Bangkok, Thailand
B.Eng., Chulalongkorn University

*Anke Pruust
Limburgerhof, Germany
Diplom, Fachhochschule Rheinland-Pfalz

*Sangita Sardana
New Delhi, India
Bachelor, Copenhagen Business Academy

*Donna Lee Schiffner
Spokane
B.A., Eastern Washington University

Joseph G. Schneckenburger
Grand Junction, Colorado
B.A., James Madison University

David F. Schweiger
LaCrosse
B.A., Washington State University

B.S., University of Idaho

*Steven K. Seljaas
Salt Lake City, Utah
B.S., Brigham Young University (Provo, Utah)

Scott P. Simpson
Lewiston, Idaho
B.A., Washington State University

*JoAnn M. Reilly Smith
Moscow, Idaho
B.S., Lewis-Clark State College

*Beverly Anne Stautz
Olympia
B.A., Evergreen State College

*Takao Sugata
Tokyo, Japan
B.A., Meiji University

B.A., Washington State University

Rajat Taneja
New Delhi, India
B.E., Jadavpur University

*Gabriel Jean Louis Tiacoh
Marietta, Georgia
B.A., Washington State University

*Cathy R. Tillotson
Cheney
B.S., University of Washington

Shin-Yuan Tsai
Taipei, Taiwan
B.B.A., National Chung Hsing University

Tanavudh Tulyathan
Bangkok, Thailand
B.S., King Mongkut's Institute of Technology

*Sarunya Tungassawawech
Nakhonpathom, Thailand
B.S., Chulalongkorn University

*James Scott Vorous
Clarkston
B.S., Wayland Baptist College

*Kevin E. Voss
Olympia
B.A., Washington State University

*Wang, Chao-Yi Jenny
Hong Kong
B.S., Washington State University

*Jennifer Woo
Singapore
B.A., Washington State University

*Brian Workman
Troy, Idaho
B.S., University of Idaho

*Wei Xiao
Diploma, Sichuan Institute of Foreign Languages

*Jin Wook Yun
Seoul, Korea
B.A., Washington State University

MASTER OF EDUCATION

Michael Andrew Alford
Schenectady, New York
B.S., The King's College (Briarcliff Manor, New York)

*Douglas H. Ammon
Los Angeles, California
B.A., Walla Walla College
M.Div., Andrews University

Betty Jean Bardwell Selah B.A., Central Washington University	Yvonne M. Holt Spokane B.S., Washington State University	*Leonard N. Taruscio Walla Walla B.A., Gonzaga University
*Dianne Buehling Beeson Moscow, Idaho B.A., Fort Lewis College	*Mary Helen Jacobs Richland B.A., Eastern Washington University	*Rebecca Irene Tate Walla Walla B.A., Washington State University
*Michele A. Blakely-Heitstuman Quincy B.S., Washington State University	*David L. Jamison Renton B.S., Washington State University	*Charmayne Gennete Taylor Shelton B.A., Washington State University
*Pamela E. Blevins Whidbey Island B.A., Washington State University	Cynthia Lee Johnson Selah B.A., Washington State University	William A. Vadino Pullman B.A., Washington State University
Deborah Bracks Pasco B.A., University of Southern California B.A., Washington State University	*Suzanne Michelle Post Kimble Newberg, Oregon B.A., Washington State University	*Sally Ann Vogel Pullman B.A., Washington State University
*Sandra K. Bradley Okanogan B.A., Washington State University	Darrelle Morgan Koonce Anchorage, Alaska B.M., University of the Pacific	*Cynthia Stuart Witeck Richland A.B., University of Redlands
Susan E. Brown Kennewick B.A., Washington State University	*Ann-Michelle Lochner Spokane B.A. Washington State University	MASTER OF ENGINEERING MANAGEMENT
*Rebecca A. Brunton-Paup Walla Walla B.A., Washington State University	*Joyce Ann MacDonell Fernie, British Columbia, Canada B.A., B.A., California State University, Sacramento	Lori A. Blau Colbert B.S., Washington State University
*Melanie Renee Charvet Grandview B.A., Eastern Washington University	Esther F. Marsh Richland B.A., Portland State University	Eugene Joseph Daspit Spokane B.S., University of Wisconsin-Madison M.A., Pepperdine University
Cynthia Lynn Christensen Pullman B.A., San Diego State University	Heather Christine McNab Enumclaw B.S., Brigham Young University (Provo, Utah)	James Richard Deehr Spokane B.S., University of Idaho
Patricia Ann Clark Kennewick B.S., University of Idaho	*Bevin Jay Modrak Colfax B.A., Washington State University	*Sean Lawrence Driscoll Spokane B.S., University of Idaho
*Michele Lynn Coles Clarkston B.A., Washington State University	*Sue Molitor Issaquah B.A., Washington State University	Emmett Woodson Drumheller, Jr. Olympia B.A., University of Washington
*DiAnna Frances Corrigan Laurel, Maryland B.S., Texas Christian University	*Deborah Jean Montgomery Richland B.A., Boise State University	Leslie Alan Fort Richland B.S., M. Engr., Brigham Young University (Provo, Utah)
*Sharon Anne Crist Richland B.A., Central Washington University	James D. W. Newton Pasco B.S., Washington State University	Wade Amory Franck Vancouver B.S., Washington State University
*Lola Jane Dissmore Pullman B.A., Washington State University	*Marlene J. O'Halloran Prosser B.A., Central Washington University	*Louis H. Goldmann Benton City B.S., University of Washington
Cristianne Lane Duke Eugene, Oregon B.S., Oregon State University	*Kristine E. Oman Battle Creek, Michigan B.S., Western Michigan University	Martin Clifford Goss Spokane B.S., Washington State University
*Steven Clayton Ellis Prosser B.A., Eastern Washington University	*Michele S. Ortega Santa Fe, New Mexico B.S., University of New Mexico	Ronald William Higgins Buffalo, New York B.S., Rochester Institute of Technology
*Kristina Marie Elze Sunnyside B.A., Washington State University	*Pamela G. Parks Sumner B.A., Washington State University	Kenneth King Humphreys, Jr. Washington, DC B.S., West Virginia University
Connie Enriquez Wapato B.A., Central Washington University	*Robert J. Phillips Richland B.S., Western Baptist College	*Marshall Kirk Kendrick Pell City, Alabama B.S., University of Alabama at Birmingham
*Jeanne Marie Far Chattanooga, Tennessee B.S., University of Tennessee M.A., Washington State University	DeWayne J. Pritchett Woodland B.A., Washington State University	*Thomas B. Melancon El Paso, Texas B.S., Washington State University M.S., Air Force Institute of Technology
Frances M. S. Finfrock Richland B.A., University of Washington	*Jason Harrison Rabedeaux Eau Claire, Wisconsin B.S., University of California, Davis	James L. Nelson Richland B.S., Washington State University M.S., University of Washington
*Masako Fukuoka Yokohama, Japan B.A., Rikkyo University	*Renée B. Rao Pullman B.A., Washington State University	Michael Robert O'Neill Kennewick B.A., B.S., Washington State University
*Micheal John Hansen Bellevue B.A., Washington State University	Robert R. Record Pullman B.A., California State University, Sacramento	Phillip Charles Ohl Spokane B.S., Washington State University
*Margaret Roberta Hawes Walla Walla B.A., Northwest Nazarene College	*Larry D. Ruddell Newman Lake B.S., Warner Pacific College	*Dennis L. Stiles Belgrade, Montana B.S., Montana State University
*Ronald Steven Higgins Walla Walla B.A., Carroll College (Helena, Montana)	Kathleen Desireé Salinas Red Bluff, California B.A., Humboldt State University	George H. Sudikatus, Jr. Richland B.S., United States Naval Academy
*Nancy Lynn Palmanteer Holder Omak B.A., Eastern Washington University	Angela Jeanne Stone Seattle B.A., Washington State University	*Dieu Van Dinh Vancouver B.S., M.S., University of Portland
Janet Snyder Hollenback Washtucna B.A., Washington State University		

- *Roland E. Wanzenried
Vancouver
B.S., University of Texas-Austin
- *Joseph Hajnoczi Westsik, Jr.
Richland
B.S., Washington State University
M.S., University of Washington
- John Arthur Widder III
Portland, Oregon
B.S., University of Portland
- MASTER OF FINE ARTS**
- Barbara Bryan Babcock
Ketchikan, Alaska
B.A., University of Utah
- Marit Barbara Berg
San Diego, California
B.A., San Diego State University
- Luisa Elena Betancourt
Maracaibo, Venezuela
Diploma, Escuela Superior de Arte Neptali Rincón
- Margaret Ellen Groff
Seattle
B.A., Goshen College
B.F.A., Cornish College of the Arts
- Jeffrey Aaron Olson
Spokane
B.A., Washington State University
- Sharon Kay Tetly
Medora, North Dakota
B.A., Cornish College of the Arts
- Yolanda MarieLouise Treland
Menomonie, Wisconsin
B.F.A., University of Wisconsin-Eau Claire
- Hannah Caroline Ueno
Kawasaki, Japan
B.F.A., Nihon University
- Susan A. Zaluski
Winnipeg, Manitoba, Canada
B.F.A., University of Manitoba
- MASTER OF NURSING**
- Cheryl LeBlanc Adams
Deer Park
B.S., Washington State University
- *Vicki Christenson
Spokane
B.S.N., Gonzaga University
- *Laurie Kate MacDougal Henke
Cashmere
B.S., Washington State University
- *Nancy J. Ligman
Walla Walla
B.S., Andrews University
- *Carol Ann Melin
Clarkston
B.S., South Dakota State University
- *Shirley Jean Tennant Skillen
San Diego, California
B.S.N., Montana State University
- *Patricia Ashford Stec
Spokane
B.S.N., University of Texas Health Science Center-San Antonio
- MASTER OF REGIONAL PLANNING**
- Jane Higginson
Lakeside, California
B.S., Utah State University
- MASTER IN TEACHING**
- Carolyn Marie Benjamin
Vancouver
B.S., Portland State University
- Cindy Truman Bluemel
Vancouver
B.S., Portland State University
- Valorie Ann Brunsch
Vancouver
B.A., Northern Arizona University
- Sharon Ann Carmichael
Camas
B.A., Washington State University
- Sandi Mari Christensen
Vancouver
B.S., University of Washington
- Lori Elaine Coker
Vancouver
B.A., Evergreen State College
- Glenda Gayle
Vancouver
B.A., Washington State University
- Dawn Marie Heaney
Vancouver
B.A., Washington State University
- Priscilla Anne Meddaugh
Vancouver
B.A., Washington State University
- Lisa L. Nelson
Naselle
B.A., Western Washington University
- Richard Curtis Peters
Vancouver
B.S., University of Oregon
- Laura Anne Purdy
Austin, Texas
B.B.A., Southwest Texas State University
- Mary Ann Rogers
Vancouver
B.A., Washington State University
- Lorinda S. Schaeffer
Vancouver
B.A., Washington State University
- James T. Schroeder
Vancouver
B.A., Washington State University
- Shelly Renee Spadaro
Stevenson
B.S., Washington State University
- Pamela J. Staples
Vancouver
B.A., University of Washington
- Candice L. Talbott
Vancouver
B.A., Washington State University
- Kelly Ward Thulin
Vancouver
B.S., California Polytechnic State University, San Luis Obispo
- Kathleen Sue Wolfley
Vancouver
B.S., Washington State University

Candidates for Baccalaureate Degrees

27

College of Agriculture and Home Economics Commencement Recognition Ceremony

2:00 p.m., May 9, 1992
Bohler Gymnasium

Processional	Washington State University Brass Quintet
Introductions and Welcome	Interim Director of Academic Programs Ronald L. Kincaid
Commencement Address	Dean L. E. Schrader Dorothy G. Bowers Ellen M. Weber
Introduction of Graduating Class	Dean L. E. Schrader
Presentation of Degrees	President Samuel H. Smith
Diploma March and Presentation of Diplomas	Dean L. E. Schrader
Recessional	Washington State University Brass Quintet

BACHELOR OF SCIENCE IN AGRIBUSINESS

*Lee C. Gale
Malaga
*Lisa Anne Goodwin
Pasco
Eric Max Harder
Kahlots
Eric Michael Lund
Lind
Gregory John Nordheim
Walla Walla
Craig Karl Nuthak
Walla Walla
David Ross Oldenburg
Pullman
*Marcus David Pflugrath
Leavenworth
*Lisa Meri Ruff
Moses Lake
Ryan Lee Schilperoort
Sunnyside
Takashi Suzuki
Shimizuka, Japan
Stefanie Gayle Windsor
Mount Vernon

Chad Joseph Bughi
Walla Walla
Sergio Cervantes
Grandview
Mark Wayne Crowley
Leoti, Kansas
George Eric Desmarais
Moxee
Jeffrey Roy Emtman
Valleyford
*Brandon Dean Hansen
—*Summa Cum Laude*
Sedro Woolley
Carmelia Ann Holt
—*Cum Laude*
Connell
*Tracy Lorraine Honour
Seattle
Reinhold Kristel
Westlock, Canada
Gina R. Ledesma
Pullman
Greg E. Lum
Prosser
Jesse Dean Lyon
—*Summa Cum Laude*
Latah
*Perry P. Menard
Wapato
*Alexandra G. R. Phelps
Bellevue
David James Piepel
East Wenatchee
Peter Anthony Thein
Tacoma
*Damon Michael Thompson
Yakima
Eric Richard Williamson
—*Summa Cum Laude*
Quincy
Marc Richard Zimmer
Lacrosse

BACHELOR OF SCIENCE IN AGRICULTURAL ECONOMICS

Larry G. Alexander
Pasco
Victor J. Andrews
White Swan
Jeffrey Michael Beksinski
Selah
*Scott Michael Bleeker
Medical Lake
Paul Frederick Brandt
Wapato
Frederick Carl Broersma
Outlook
Lori Ann Brown
Eltopia
Raymond Matthew Brown
Farmington

BACHELOR OF SCIENCE IN AGRICULTURAL MECHANIZATION

Willard F. Bauscher, Jr.
Colfax
Jeffrey Alfred Duren
Seattle
Michael David Weller
Albion
*Khalid M. A. Abomozez
Doha, Qatar
Miranda Noel Brothers
Spokane
Michael Scott Brownlee
Granger
Marla Louise Busch
Colton
Kevin James Coffman
Wilbur
Jeffrey Eric DeJarnett
Orondo
Gary Mark Gibson
Toppenish
*Stephen John Grill
Centralia
Glen Ronald McKay
Ferndale
Patrick Lydell Oster
Enumclaw
Brian James Parrish
Camano Island
Robin Ann Heutink Starkenburg
Everson
Stephanie M. Steiner
Tillamook, Oregon
*Kurt John Tabert
Yakima

BACHELOR OF SCIENCE IN AGRONOMY

Brad L. Birch
Prosser
John Calvin Derrick
—*Cum Laude*
Prosser
Shane Royce Logozzo
Grandview
Todd Alan Lupkes
Tumwater
*Kurt David Noonan
Salem, Oregon
*Charles Jay Schafer
Burlington
Patrick Michael Stevens
Moses Lake
Clifford John Tims
—*Cum Laude*
Warren, Ohio

BACHELOR OF SCIENCE IN ANIMAL SCIENCES

*Dorothy G. Bowers
—*Summa Cum Laude*
Renton
*Mark Jesse Call
Pullman
*Steve Luther Carlson
Bothell
Troy Willis Crowe
Yakima
*Jeffrey Scott Foster
Brush Prairie
Andrew Byron Fox
Redmond
Heather Elaine Freeman
Brush Prairie
Klissee Goodey
Benton City
Joseph Jay Hatton
Blaine
Christina Marie Heintzman
Moxee
*Jacob Lawrence Hofstra
Monroe

Katrina Sue Johnson
Sedro Woolley
Steven Wayne Johnson
—*Cum Laude*
Selah
Helen Mariana Klapprich
Cottonwood, Idaho
David Jay Lenssen
Lynden
*Jill Ellen Lydigsen
Selah
Jody Leigh Petty
Asotin
*Jeffrey Robert Rosman
Creston
*Robin Marie Schneider
Spanaway
*Janice Kazuko Simpson
Deer Park
Val Alsa Skelton
Benton City
Lori Faye Sorrell
Bellevue
Terri Denise Tamboer
Gardiner
Heidi Ilene Thomsen
Olympia
*Katherine Christine Uhlman
Olympia
Christopher Rol Wellman
Pullman
*Frank W. Winters
Walla Walla

BACHELOR OF ARTS IN APPAREL, MERCHANDISING, AND TEXTILES

*Rebecca Kay Andahl
Tacoma
Julie Arlene Ask
Seattle
Cindy Jean Avery
Spokane
*Dana Marie Borovich
Puyallup
Andrea Michelle Brakebill
Yelm
Carla Rae Burton
Pullman
*Shannon R. Byrne
Shelton
Amy Jean Calnon
Bothell
Michelle Lee Carlson
Chehalis
Shanley Ann Curtis
Everett
Kelli Elizabeth Daugherty
—*Summa Cum Laude*
Edmonds
Linda J. Delegans
Yakima
Laurie Sue Denney
—*Cum Laude*
Loomis
*Heather Marie Drury
—*Cum Laude*
Pullman
Kelly Michelle Hankins
La Mesa, California
Cheryl Elizabeth Jenkins
—*Cum Laude*
Seattle
Sang Van Le
Renton
Heather Lynn Lehmann
—*Summa Cum Laude*
Ephrata

Jean Cruz Leung
Everett
Shawn Elizabeth Miller
Escondido, California
Angela Sue Missildine
Olympia
*Christine Misao Motoyama
Honolulu, Hawaii
Stephanie Lynn Myers
Bellevue
Trina Marie Pasckvale
Hoquiam
Susan Lynne Peterson
Spokane
*Kristie Ann Petrettee
Spokane
Michele Denise Pittman
Tacoma
Teresa A. Riggle
Yakima
Amy Marie Rowe
Kent
Michele Lynn Schleuter
Kennewick
*Susan Lynn Sharp
Federal Way
Dena Lea Spencer
Harrison, Idaho
Tanya Sue Sweet
Kelso
*Hyla Catherine Taylor
—*Summa Cum Laude*
Olympia
*Carmen Lynnette Thorsen
Clinton
Shannon Renee Unger
Bothell
Karri Ann Vernam
Pullman
Shelley Rae Watts
West Richland
Tina Marie Williams
Goldendale
Melissa Anne Witters
Clarkston

BACHELOR OF ARTS IN CHILD, CONSUMER, AND FAMILY STUDIES

*Melanie Francis Ackerman
Mt. Shasta, California
*Cidnee Toone Beazer
—*Summa Cum Laude*
Ogden, Utah
Heidi Lynn Bleasner
Spokane
Teresa Laurié Bower
Port Angeles
*Susan Lois Buffan
—*Summa Cum Laude*
Aberdeen
*Lesley Kay Burks
Richland
*Shannon Kathleen Burleigh
Richland
*Tamira Marie Dissmore
—*Cum Laude*
Pullman
Ann Marie Feryn
—*Cum Laude*
Mead
Ann Michele Franklin
Enumclaw
Alison Marie Franz
Enumclaw
Keylee Nichole Gaffrey
Vancouver

*Anne Marie Galdabini
Tacoma
*Barbara Ann Ganyo
East Wenatchee
*Anne Elizabeth Griffin
—*Cum Laude*
Humphrey, Nebraska
*Paula de Sousa Hull
Maadi Cairo, Egypt
Margo Theresa Hutchings
Seatle
*Mija Leah Johnson
Spokane
Linda Kallgren
Silverdale
Roanne Yooko Kan
Hilo, Hawaii
Rula Khoury
Amman, Jordan
Denise Rae Kringen
Tieton
Stephanie Anne Lileks
Moscow, Idaho
Michelle Eileen Linahan
Spokane
Kimberly Rae Lobe
Spokane
Teresa Ann Mancinelli
Yakima
Melissa Lee Marlow
Edmonds
*Connie Ann Mulalley
Pullman
Jennifer Elaine Muma
Aberdeen
*Rose Marie Murphy
Spokane
*Martha Ellen Nelson
Vancouver
Joanna Lee Niedermeyer
—*Summa Cum Laude*
Vancouver
John Charles O'Neill
Seattle
*Sheryl Ann Patterson
Ferndale
Kimberly Marie Pattison
Seattle
Koby Allan Pennick
—*Cum Laude*
Colfax
Katrina Marie Petersen
Seattle
*DeeAnn Prince
—*Cum Laude*
Montpelier, Idaho
*Cynthia Jo Reeves
Vancouver
*Carla Ann Reyes
Tacoma
Carmen Lynn Swent
St. John
Diane Lynn Wagner
Harrington
*Tzung-Ming Wang
—*Cum Laude*
Taiwan, Republic Of China
Tina Lynn Werran
Seattle
Kimberly Lynne Wiley
Vallejo, California

BACHELOR OF SCIENCE IN ENTOMOLOGY

Jim Philip Pearson
Issaquah
*David John Sherrod
Sitka, Alaska

BACHELOR OF SCIENCE IN FOOD SCIENCE AND HUMAN NUTRITION

*Elizabeth Janet Alkire
—*Cum Laude*
Seattle
*Brenda Marie Baker
Bellevue
Allan Dean Borchardt
Maplewood, Minnesota
Leanne Kay Burkhalter
—*Summa Cum Laude*
Rosburg
Kim Luise Culbertson
Richland
Cheryl Leigh Enger
Port Orchard
Julie Anne Evans
Bothell
Wendy Lee Fear
Spokane
Teresa Sue Frazier
Mount Vernon
*Jennifer Marie Galbraith
Pullman
Teresa Marlene Girt
Port Angeles
Andrea Lynn Goebel
Seattle
Wendy Marie Hansen
Tacoma
Lisa Marie Holst
Lynnwood
*Lisa Anne Hughes
Almira
*Ann Marie Hulet
Aberdeen
Sheila Kim Hutchinson
Puyallup
Margaret Yeuk So Li
Burnaby, Canada
*Jennifer T. Lipo
Everett
Rebekah Ellen Oxford
—*Cum Laude*
Salem, Oregon
Karen Lee Payne
Puyallup
*Sheila Maureen Reisenauer
Richland
Donald C. Samson
Seattle
Kimberly A. Schell
Edmonds
Jason Lee Vernam
Colfax
Gladys Kim Mei Wan
Vancouver, Canada
Ellen M. Weber
—*Cum Laude*
Ritzville
*Marci Anne Wheeler
Eagle River, Alaska
Lesley Ann Wigen
—*Summa Cum Laude*
Lacrosse
*Connie Marie Woolery
Tacoma

BACHELOR OF SCIENCE IN FOREST MANAGEMENT

David Lester Hooks, Jr.
Colbert
*John Randall Nelson
—*Cum Laude*
Rosalia

BACHELOR OF SCIENCE IN HOME ECONOMICS

Tracy Lynn Gunderson
—*Summa Cum Laude*
Lynnwood
*Maria Rene Ball Kamps
Federal Way
*Robin Louise Robertson
Napavine
Amy Elizabeth Rollins
—*Cum Laude*
Selah
*Michele Lee Simpkins
Yakima

BACHELOR OF SCIENCE IN HORTICULTURE

Julianna Gothard
Redmond
Joseph Grant Harlington
—*Cum Laude*
Naches
*Eric Allen Karlsen
Battle Ground
Stephen C. Kennedy
Quincy
Michelle René Larcom
Des Moines
George Northrop Moore
Seattle
Phillip J. Nienaber
—*Cum Laude*
Bellingham
Eric Paul O'Neal
—*Cum Laude*
Bellevue
Darren D. Strenge
Richland
Ronald Eugene Tilley
Zillah
*David Harold Weymouth
Mount Vernon
*Ko Ervin Weyns
Othello

BACHELOR OF ARTS IN INTERIOR DESIGN

Margaret Druscilla Anderson
Spokane
Scott David Fedje
Eugene, Oregon
Natalie Sharp Gates
—*Summa Cum Laude*
Calgary, Canada

Nancy Gail Gilliland
Redmond
Robin Mackey Grobler
Bremerton
Deanna Johnson Harris
—*Cum Laude*
Farmington
Tina Henriette Johansen
—*Summa Cum Laude*
Drangedal, Norway
Lori Ann Lawrence
Richland
Wendy Wai San Lee
Kowloon, Hong Kong
Linda Rae Mael
Clarkston
Mary Paige McClure
Richland
Paula Ruth McClure
Pasco
Kamela Sue McDonald
—*Cum Laude*
Moclips
Christel A. Hornung Nunnallee
Pullman
Kelly Ann Robbins
Gig Harbor
Jennifer Ann Young Ulmer
Yakima
Tracy Michelle Woods
Camarillo, California

BACHELOR OF SCIENCE IN LANDSCAPE ARCHITECTURE

William Burke Aukett
Spokane
*Cynthia Munro Becker
Seattle
Mike Hill Berg
Seattle
Kelli Lynn Bugbee
Adams, Oregon
Daniel Robert Corlett
—*Cum Laude*
Vancouver
Michael E. Dalziel
Tacoma
Brian Fredrick Elston
Vashon
Mike A. Fleming
—*Cum Laude*
Aberdeen
Michael Thomas Geppert
Tacoma
Heidi Britt Guerin
Everson

Jacqueline Kate Jones
Eltopia
Laurie Jo Larson
Tacoma
Scott Aaron Morris
Tacoma
David Bruce Morrow
Dowagiac, Michigan
Kelly Young Nam
Everett
David Mathew Schwartz
Tacoma
Michael A. Semerad
Spokane

BACHELOR OF SCIENCE IN NATURAL RESOURCE MANAGEMENT

*Kristi Renee Alben
Vancouver
Eric Edward Haakenson
Snoqualmie
Michael Gibson Hartwell
Maple Valley
*Jasen Xavier King
Olympia
James Leon Priest
Wenatchee
Jonathan Andrew Ross
—*Cum Laude*
Packwood
*Jon Mark Sherve
Northport
Jill Marie Van Cleave
Buena
Scott Edward Wall
Enumclaw
Christopher Dirk Whitmore
—*Summa Cum Laude*
Goldendale
John M. Wood
Lynnwood

BACHELOR OF SCIENCE IN RANGE MANAGEMENT

David Jeffrey Bible
Colville

BACHELOR OF SCIENCE IN SOILS

Darin Scott Heiland
Seattle

BACHELOR OF SCIENCE IN WILDLIFE BIOLOGY

*Dorothy G. Bowers
—*Summa Cum Laude*
Renton
Michael Charles Gould
Kent
Jeffrey Carl Heinlen
Okanogan
Portia Isabel Jelinek
Great Falls, Montana
Dean Russell Johnson
Seattle
*Timothy John Morgan
—*Cum Laude*
Tacoma
*Leila Tsuyako Nagatani
Kaneohe, Hawaii
Mark David Shipley
—*Cum Laude*
Olympia
Geoffrey James Warren
Issaquah

BACHELOR OF SCIENCE IN WILDLIFE AND WILDLAND RECREATION MANAGEMENT

*Donald M. Hand
Belgrade, Montana
Jill Louise Harding
—*Cum Laude*
Renton
Rebecca Leigh Harless
Deer Park
Camille Annette Horner
Vancouver
Lucinda Louise Riggle
Deer Park

College of Business and Economics
Commencement Recognition Ceremony

Graduates, parents and friends are invited to join faculty at a reception in Todd Hall (268), from 1:00 p.m. to 2:00 p.m.

11:00 a.m., May 9, 1992
Beasley Performing Arts Coliseum

Processional	Washington State University
Introductions and Welcome	Brass Quintet
Commencement Speakers	Dean Rom J. Markin
Achievement Awards for 1991-92	Associate Dean D. Stanton Smith
Introduction of Graduating Class	Dean Rom J. Markin
Presentation of Degrees	Provost Thomas F. George
Diploma March and Presentation of Diplomas	Dean Rom J. Markin
Recessional	Washington State University
	Brass Quintet

**BACHELOR OF ARTS IN
BUSINESS ADMINISTRATION**

Eleanor Zabala Abad
Bremerton
*Muniba Naseer Ahmad
Manila, Philippines
*Michael Troy Ahmann
Tacoma
*Michael Ajifu
Federal Way
*Sunny Kristine Aldrich
Seattle
Andrew Gregg Alexander
Chehalis
*Curtis James Anderson
Issaquah
Kathryn Marie Anderson
Spokane
Shane Andrew Anderson
Leavenworth
*Stephany Maren Andrews
Pasco
*Rieko Asada
—*Cum Laude*
Osaka, Japan
Mark C. Atkins
Fairchild AFB
Valdis Yanis Atvars
Renton
*Suzanne Marie Bachler
Seattle
*Elizabeth Mary Barberia
Boca Raton, Florida
*Ernest Barela
Vernonia, Oregon
Timothy Alexander Barela
Tacoma
David Michael Bartosh
Tacoma
Sigrid Maria Bauder
Kimberly, Idaho

Marc Leonard Baxter
Seattle
George Christopher Bean
Redmond
Robbie Alan Behymer
Omak
*James Dean Bendickson
Spokane
*Darren A. Bennett
Chehalis
*Todd Allen Benson
Kent
*Mark A. Berg
Ravensdale
Stacy E. Bergevin
Walla Walla
*David Michael Bertelsen
Mount Vernon
*Deborah Lenore Beyer
Cathlamet
*Sondre Audun Bilet
Hovik, Norway
*Robert Graham Bixler
Auburn
Mark David Blehm
Port Angeles
*Mary Lucile Boddington
Kalispell, Montana
Kenneth Duane Bogh
—*Summa Cum Laude*
Enumclaw
Jon Paul Boisoneau
Richland
*James Christopher Bold
Spokane
Douglas Allen Borneman
Vancouver
*Dana Marie Borovich
Puyallup
Dawn Marie Wise Bowden
Puyallup

Margaret Alice Bowe
Pullman
*Scott Walter Bracken
Kennewick
John Robert Brandvold
Snohomish
Gregory John Braun
—*Summa Cum Laude*
Caldwell, Idaho
*Timothy Doyle Briggs
Everett
Terri Marie Brock
Kennewick
Julie A. TerMaaten Broersma
Pullman
Brad Brian Bronchetti
Spokane
Charnez LaTina Brown
Aurora, Colorado
*Lynette Florence Brown
Phoenix, Arizona
Mollie Theresa Brown
Cashmere
Darrell Dwight Brush
Kent
Karen Marie Bruskland
Woodinville
*Wayne Todd Buckley
—*Cum Laude*
Moses Lake
*Louis William Bugenig
Woodinville
Stephanie Lynn Bunch
Bellevue
Darrin Craig Burchak
Cle Elum
Randall Troy Burgess
Anacortes
*Azrim Burhan
Seremban, Malaysia
*Michael C. Burley
Federal Way

Trina May Burroughs
Bremerton
*Matthew Paul Busch
Colton
James Randall Bush
Kotzebue, Alaska
Benjie Marie Allen Butts
Pasco
Lida Janene Campbell
Bellevue
*Troy James Carissimo
Tacoma
*J. Michael Carter
Pueblo, Colorado
*Robert J. Cassetto
Pomeroy
*Dwight Siu Fai Chan
Kowloon, Hong Kong
Kay Mei-Tak Chan
Pullman
Nicole Lynn Chapman
Auburn
*Chuen Horng Chen
—*Cum Laude*
Singapore, Republic Of Singapore
Billy Ching Wai Cheng
Kowloon, Hong Kong
*Traci Rae Christensen
Aurora, Colorado
*Geok Peng Chua
Singapore, Republic Of Singapore
Kuk Young Chun
Seattle
Julia Kirsten Clark
Alameda, California
Brian Lewis Cobabe
Battle Ground
*Randall Searles Coe III
—*Cum Laude*
Sea Cliff, New York
*Tina M. Coffing
Tacoma

*Trace Glenn Collier Wenatchee	*Long Thuan Duong <i>Cum Laude</i> Richland	*Cathryn E. Gamlem Selah	Mark Tillman Hanson Salem, Oregon
Andrew Stillman Colson Vancouver	Doug Allan Eby Pullman	*Jolynn Marie Garcia <i>Cum Laude</i> Richland	Susan Michelle Harman Spokane
Pamala Sue Clark Conrad Pasco	*Krystl Renae Edwards Bellevue	*Michiko Juanita Garcia Oak Harbor	*Beth Anne Harris Kennewick
Scott James Cooks Renton	Christi Lynn Egger Spokane	Richard Harvey Gardner, Jr. <i>Cum Laude</i> Spokane	Keith Alan Harris Gig Harbor
Jami Lynn Corcoran Seattle	*Bradley Miles Ehlers Renton	*Daniel Keith Garman Auburn	Jeanene Fay Harrison <i>Cum Laude</i> Colfax
Mark Albert Cox <i>Cum Laude</i> Boise, Idaho	Timothy Lee Ekberg Vancouver	Amy Marie Garrett Richland	*Yoshiyuki Hasegawa Woodinville
Philip Morgan Cox <i>Summa Cum Laude</i> Valinda, California	*Lonnlie Ray Ells Clarkston	William Thomas Gaskins Pullman	*Kaname Hata Osaka, Japan
Jeanine Louise Crabtree Pullman	Paul Andrew Ellyson Milton	*Lem Ray Gaswint Clarkston	*Ryan Scott Hatfield Othello
Bruce Gail Cramer Fayetteville, Arkansas	Paul Francis Engels Vashon Island	Ronda Sue Geschke Cheney	*Susumu Hatushiba <i>Cum Laude</i> Chiba-ken, Japan
*Ann Marie Crosswhite Bremerton	Debra Ann Enochson Vancouver	*Coleen Nadine Gibson Mount Vernon	*Steven Jon Hatt Moses Lake
*Janos Csukas Pullman	*Kraig Roland Enyeart Edmond	Daniel Charles Gidlof Seattle	*Duane Yoshio Hattori Moses Lake
Joseph Matthew Cucinotta Woodinville	David Lawrence Erickson Kirkland	Kristina Marie Gilmore <i>Cum Laude</i> Yakima	Jim M. Hawkes Yakima
Paul David Cucinotta Woodinville	Kirk A. Erickson Vancouver	*Steven R. Gire Richland	Ronald E. Hawkins <i>Summa Cum Laude</i> Spokane
Chad John Cushing Janesville, Wisconsin	John Dee Evans, Jr. Longview	*Chong Sian Johnson Go Singapore, Republic Of Singapore	Robert John Hawksford Bothell
Heidi Kay Dahl <i>Cum Laude</i> Ellensburg	Tyler Roy Everitt Pasco	Russell Gregory Golden <i>Cum Laude</i> Puyallup	Helena Marie Haytas Salem, Oregon
Damin Deane Daling Waterville	*Michael Lee Fenner Seattle	*Brett Edward Gores Spokane	*Steven Heslin Heaps Spokane
Brian Lawrence Dalpez Redmond	*Erin Patricia Ferguson Connell	Mary Elaine Goucher Vancouver	Gregg Steven Hecht Everett
Ramsay James Daly Seattle	Michael Howard Ferguson Seattle	*Michael Scott Graff Steilacoom	*Mark Erick Hedin Colville
*Muhammad Imran Daudi Pullman	Amy Marie Figgins Walla Walla	*Daniel Patrick Gray Seattle	Randy Lee Hefty Madison, Wisconsin
Barry Douglas Davis <i>Cum Laude</i> Bellevue	Tod Martin Filer Mercer Island	Dalene Marie Greninger Mansfield	Kendall Kathleen Heggenes Sequim
*Perry Robert Davis Tacoma	*Monica Mae Fisher Kennewick	*Christopher Robin Grunst Oroville	Darren Wayne Heppner Pullman
*John Michael Dawson Spokane	Samuel Alfred Fitch Seattle	Matthew Kevin Guay Renton	Russell Allan Hermann Lynnwood
*Jeffery Michael Deal <i>Cum Laude</i> San Jose, California	*Richard Norbert Flanigan Ephrata	Mark Carl Gustafson Brush Prairie	*Jeffrey Alan Herold Issaquah
*Glenn Leslie Dean <i>Summa Cum Laude</i> Bellevue	Ward Anthony Fleischmann Lynnwood	*Vanessa Anne Haapala Yakima	*David Roy Hetherington Aberdeen
Michael Lloyd Dechenne <i>Cum Laude</i> St. John	Scott Douglas Florek Vancouver	Devin Michael Haas Bellevue	Kevin L. Hill Palouse
Patrick Michael Deitch Issaquah	Randy W. Foley Tacoma	*Sheryl Marie Hagen-Zakarison <i>Cum Laude</i> Pullman	*Sean Burdick Hilt Seattle
*Lisa Marie Dembiczak Kent	Charlene Gillette Folker Tooele, Utah	Robert Anthony Hall <i>Cum Laude</i> North Bend	*Patricia Ann Hinman Mead
*Vincent Charles DeRubeis Bellevue	Vern Alexander Ford Omak	*Marietta O'Byrne Hall Anchorage, Alaska	*Clinton Adam Hirz Moses Lake
*Paul Christopher Deyhle Merrick, New York	*Jennifer Lynne Foreman Spokane	Daniel Leif Halvorson Olympia	Wendy Noel Hjorten Seattle
Dean L. Dirks Pullman	Aaron Albert Frakes <i>Cum Laude</i> Pullman	Clara Lea Ham Seattle	Victoria Michelle Hodges Kennewick
*Karen Michelle Dolley Graham	Kelli Lynn Frank Veradale	Cynthia Ann Hamide <i>Cum Laude</i> Vancouver	Barry Alan Holldorf Renton
*Kirk Rodney Dosser Wenatchee	*Martin David Fredrickson Kent	*Eric M. Hamm Lyle	*Brian William Holloway Bellevue
Danelle M. Downer Boise, Idaho	*Heidi Erika Friebe Mercer Island	*Mark Leslie Hammette Bellingham	Tuan Nhuoc Hong Pullman
Teresa Marie Driggs Spokane	Christopher Phillip Fuller Tacoma	*Amber Dawn Lye Hanchette Pasco	*Judy Ann Hoogendoorn <i>Summa Cum Laude</i> Pasco
Cheryl L. Meyer Druffel Pullman	David James Fuller Wenatchee	Derrick Gavin Hannigan Richland	Kathy A. Horn Vancouver
Don D. Dunkle Seattle	Stacey Barbara Fulton Vashon	Jens Jonathan Hansen <i>Summa Cum Laude</i> Bremerton	Wade Jarrett Howden Kelowna, Canada
	Tracy Jane Gaddis Port Orchard		*Edward Lawrence Hoyt Seattle
	*Ronald Maurice Gadeberg Omak		Chih-Hsien Huang Taipei Taiwan, Republic Of China
	Charlie Victor Galante Seattle		

Jenny J. Huang Spokane	*Shigenori Kogayo Aomori, Japan	James Gavin MacGregor Auburn	*Dave Michael Minkiewitz Bellevue
Elizabeth Marie Huckabay Issaquah	Miles James Kohl — <i>Cum Laude</i> Yakima	John Maddux Redmond	*Rogelio Aragones Miranda, Jr. Juneau, Alaska
Jon D. Hudspeth, Jr. Richland	*Akio Koide Osaka, Japan	Heather Marie Madison Las Vegas, Nevada	Douglas Wayne Mitchell Spokane
William W. Huffman Kennewick	Lucy Tung Kong — <i>Summa Cum Laude</i> San Francisco, California	Hafeez Aziz Malik Plantation, Florida	Tom D. Mitchell Pullman
*Ayako Hufford Kawasaki, Japan	Paul Joseph Kristek Auburn	*Maria Lynn Mangio Federal Way	Ronald Mako Miya Othello
Karey Ann Huske Richland	*Brian Douglas Krueger Wenatchee	*Mark Allen Manthei Richland	Greg James Moeller Walla Walla
*Chet William Hutchins East Wenatchee	Todd Ronald Kruse Kent	*Anthony Steven Marcell Lynnwood	*Kelly Ann Molitor Woodinville
Mie Inoue Kanagawa, Japan	Carol Ann Kutch — <i>Cum Laude</i> Washougal	Tracy L. Markham Brush Prairie	Brad J. Moore Pullman
*Diane Louise Jackson Lacey	*Annie Choi Kam Kwong Pullman	*Darren B. Marsden Everett	Eileen Marie Moran — <i>Cum Laude</i> Albion
*Kyle Erik Jacobson Poulsbo	Diane Michelle Kyriazis Kennewick	Aloha Ranada Mateo Honolulu, Hawaii	Jonathan Paul Morgan Omak
*James Matthew Jaekel Centerville	Cuong Kiet La Pullman	Sam Garrick Mauch — <i>Cum Laude</i> Coeur D'Alene, Idaho	Sachi Morimoto Wakayama, Japan
Julie Marie Jasmer — <i>Cum Laude</i> Orting	*Dave C. Laird Tacoma	Patricia Lee Mauritsen Kennewick	*Lynn Ann Morrison Olympia
David Joel Jeffers Palouse	Rita Coreen Lamb Stanwood	James Gerald McCauley Tumwater	James Albert Moser III Spokane
*Michael Todd Jennings Vancouver	*Arthur Sidney Lambert Bellevue	*John Frederick McCauley Olympia	*Stefan Mühlé — <i>Cum Laude</i> Berlin, Germany
Michael Glen Jensen Snohomish	Jane Darlene Lampotang Portlouis, Mauritius	*Joseph Edward McCauley Tumwater	Michael Murphy Coeur D'Alene, Idaho
Hans Christian Jeppesen Bay City, Michigan	*Leong Hai Lang N. Sembilan, Malaysia	Amy Irene McClelland Kent	Aaron Carl Murray Centralia
*Patrik Carl Johansson Vasteras, Sweden	Corey Sean Lanterman Spokane	Nan Turner McCollum Seattle	Cindy Deann Muske Ridgefield
Brett Lyle Johnson Kent	Yim May Lau Singapore, Republic Of Singapore	John Michael McComas Renton	Sam Mutch Snohomish
*Jason L. Johnson Olympia	*Danny Shun Tak Law Pullman	*Amy Lynn McDonald Federal Way	David Aaron Nagy Tacoma
*Jill Anne Johnson Butte, Montana	*Kristine Ann Lee — <i>Summa Cum Laude</i> Everett	*Seanne Kimberly McEwen Edmonds	*Erina Nakai Nagoya, Japan
Mark Durston Johnson Bellingham	*Sharon Chuang Lee Spokane	*Terri Kay McGaughey Klickitat	Ahmad Mujtaba Naseer Makati Manila, Philippines
Steven Douglas Johnson Port Orchard	*Sung Hui Lee Tamuraing, Guam	*Jennifer Lynn McGourin Rosamond, California	Lori Ann Nelson Richland
Tamara Marie Jolly Pullman	June-Man B. Leung Kowloon, Hong Kong	Robert Lee McKenzie III Federal Way	*Thomas John Nelson Maple Valley
Jay Steven Jones Richland	*Vivian Siu-Ling Leung North Point, Hong Kong	*Steve Ward McKinley Seattle	Daniel Robert Nersveen Issaquah
*Mark E. Jones Richland	Steven James Levers Colville	*Jeffrey James McNally Tacoma	*Erik Christopher Newman — <i>Cum Laude</i> Palouse
*Lesli Marie Joplin Elma	*James Michael Lewis Richland	Eric Charles Measel Bellevue	*Carolin Jane Newton Pasco
Chikako Kamemoto Uda Nara, Japan	*Robert Michael Lichtenwalter Greenville, North Carolina	Susan Ann Melton Sumner	*Scott David Newton Richland
*Darcy Kate Kamm Nine Mile Falls	Sylvia H. Shya Lim Selangor, Malaysia	Kerri Lynn Mencke Spokane	*Wing-Yan Wendy Ng Pokfulam Road, Hong Kong
*Joseph Alan Kaufman Maple Valley	*Wendy Shin Shin Lin Taipei, Taiwan	Elaine Marie Messina Burlington	Minh Tu Simon Ngu Chelan
Adrienne Kaun Liberty Lake	Kelly Ann Lines Bellevue	Christopher Gerard Michaud Vancouver	Madeline Le Nguyen Pearl City, Hawaii
Irawaty Kesuma Jakarta Utara, Indonesia	Jason Jeffrey Little Spokane	*Corey William Middaugh Chattaroy	*Thuy Mong Nguyen Kirkland
Kimberly Sue Kieffer Federal Way	Laura E. Little Vancouver	Tara Michele Mikkelson Puyallup	*Cristian M. Nielsen Kirkland
Steve Laurence Kimble Pomeroy	Amy Marlene Lofgren Battle Ground	Bonnie Christine Miller Bremerton	Brian David Nilsen Port Orchard
Lamar Anthony Kinney Seattle	*John D. Loschky Mercer Island	John Robert Miller Astoria, Oregon	Gregory Steven Nolting Medical Lake
Teddy Lee Kinzer Kennewick	*Steven James Lambert Seattle	*Lori Jane Miller Pullman	Scott Ophus Norton Vancouver
*Shawn Robert Kloke Mount Vernon	Pa Ly Seattle	Timothy James Miller Manson	*Tod Channing Nybo Pullman
Christopher James Knauer APO, New York	Chad Clare Lynch Bellevue	*Vicki Kaye Mills San Jose, California	Trina Rae Nychay Issaquah
Kyle Thomas Knigge Spokane	*Kevin Bradley Maas Grandview	*Michael John Miltenberger Clarkston	Steven Carl Oberhofer Kent
Joseph Allen Kobeski Puyallup			

*Kevin J. Oberst Spokane	David Michael Rancour Spokane	Heidi Ruth Shanafelt Woodinville	Susan V. Sullivan Pullman
*Toshiaki Odawara Chiba Chiba, Japan	Brent Todd Rasmussen Kent	Aleatha Erawan Shepley Port Angeles	Robert Louis Sutherland Richland
Holly Jo O'Donnell Kennewick	*Leif Allen Rasmussen Silverdale	Michael William Sheppard Bellevue	*Bryan William Swartz Seattle
Daniel William Olsen Washougal	Robert Evert Rasmussen Redmond	*Lynn Marie Showalter Bellevue	Kevin Dale Swartz Seattle
David Paul Olsen — <i>Cum Laude</i> Zillah	Thomas Frank Rausch Brush Prairie	Paul Dee Simpkins Richland	*Scott Dean Swenson Sedro Woolley
*Joel Michael O'Neill Redmond	*Andrew James Reddaway Bellevue	*Jeffrey Scott Sims Woodbridge, Virginia	*Barbara L. Syms — <i>Cum Laude</i> Palouse
*Toivo Jacob Orni Issaquah	Thomas Christian Reimer Lynnwood	*David Alfred Skold Seattle	Andrea Carmen Taht Bellevue
Matt J. Oser Vancouver	Holly Ann Reugh — <i>Cum Laude</i> Spokane	Leah Marie Sletten Graham	*Hitoshi Takahashi Tokyo, Japan
Jack K. Otterson Waitsburg	*Brian Scott Richards Bellevue	*Stephen Aaron Sloan Spokane	*Kazuyuki Takahashi Hokkaido, Japan
*Pal Herman Ottesen — <i>Cum Laude</i> Hovik, Norway	*Stephanie Renae Riggs Pullman	Gregory Alan Smallwood Tacoma	Terry Nan-Chuang Tan Singapore, Republic Of Singapore
*Linda Kay Overstreet Kennewick	Christopher Lane Roberts Richland	Mary Elizabeth Smathers — <i>Cum Laude</i> Kirkland	*Hong Peng Tan Singapore, Republic Of Singapore
*Josephine B. Park Bremerton	David Tobias Roberts Tacoma	*Eric M. Smith Redmond	Ben Clark Tanke Mohler
Jennifer Gail Payton Wenatchee	Mark William Roberts Kent	Lora Janette Smith Richland	Paul Lawrence Taylor Tacoma
*Kimberly Ann Peacock Woodinville	*Michael William Roche Yakima	*Sharon Kay Smith Prescott	Robert Michael Taylor Spokane
Shelly Jenkins Pecot Dayton, Ohio	Jeff T. Rogers Topeka, Kansas	Robert Todd Smithline Ridgefield	*Susan Elizabeth Telford Goldendale
Elisa Michelle Perez Veradale	Jeffrey C. Rogers Anacortes	Jennifer Deanne Snow Tacoma	Sherrilee Joan Teter Tacoma
*Gregg Alan Perrigoue Granite Falls	*Lynette Dee Rominger — <i>Cum Laude</i> Vancouver	Steven Howard Soelberg — <i>Summa Cum Laude</i> Vancouver	*Houth Leang Thiem Everett
*Michael Alan Perry Tacoma	Anthony Vincent Roscelli Puyallup	Michelle H. Sok Seattle	Vouch Leang Thiem Everett
Karin Lynn Petersen Tacoma	Paul Roger Ross Battleground	*Kelly Norman Soncarty Potlatch, Idaho	Caroline Marie Thomas Bainbridge Island
*Erik Stephen Peterson Windsor, California	Michelle Marie Rothmeyer Redmond	*Ronald Christopher Spahman Kelso	Dori Nicole Thomas Renton
*Scott Charles Phillips — <i>Cum Laude</i> Woodinville	*David Alan Rounds Sunnyside	David Steven Spratt Wenatchee	*Terrance Raymond Thomas III Seattle
*Brian Keith Pickering Redmond	*Jeffrey C. Rowe Everett	Denise Kelli Springer — <i>Cum Laude</i> Ellensburg	William L. Thompson Ridgefield
Mark Edward Plymale Everett	Felicity Anita Saberhagen — <i>Cum Laude</i> Monitor	Jennifer Lynn St. Peter — <i>Summa Cum Laude</i> Mill Creek	Carole Elizabeth Thomsen — <i>Summa Cum Laude</i> Quincy
Michael Lee Podkramic Buckley	*Kenneth James Safford Tacoma	Steve Ross Stamper Richland	Michael Rodney Thronson Pasco
Jeffrey Robert Poe Richland	*Stephen Lewis Sala, Jr. Spokane	*Steven Rob Stark Poulsbo	Gregg William Thummel — <i>Cum Laude</i> Pullman
*Steve Joseph Ponto Pullman	Thomas A. Saladin Walla Walla	*Robert George Starritt Bremerton	*Douglas Gordon Thurber Seattle
John Paul Popp Bellevue	*Kurt Wayne Sarchet Port Orchard	*Michael Roger Steele Spokane	*Lee Patrick Tilleman — <i>Cum Laude</i> Great Falls, Montana
Stewart W. Poths Aberdeen	Brigitte Katherine Saunders Vancouver	*Andrea Caroline Stephens Richland	Charles J. Tingstrom Spokane
*Scott Clifford Powell Bellevue	*David Allan Sawyer Tacoma	Jennifer Eileen Stephens Spokane	Dinah Faye Tippett Clarkston
*Lance J. Powers Bickleton	Sarah Ann Schmidtke Olympia	Michelle Joy Stephenson Kent	*Pauline Phei Giek Tong Singapore, Republic Of Singapore
Michael Edward Powers Aberdeen	*Donald William Schneider Pullman	Catherine Cherise Stevens Sparks, Nevada	Mark Brendan Turner Vancouver
Jason Richard Pratt Renton	*Judy Ann Schulenburg Ferndale	Daniel Gene Stewart — <i>Summa Cum Laude</i> Otis Orchards	Philip John Turner Tacoma
*Jody Lynn Precious Cle Elum	Toby Charles Schwarz — <i>Cum Laude</i> Puyallup	*Richard Michael Stohr Yakima	*Edward Robert Turpin Sumner
Scott Mitchell Putnam Bellingham	W. David Scobie Kent	Richard Thomas Stone Port Orchard	Paul Douglas Twedt Seattle
*Teri Lynn Putnam — <i>Cum Laude</i> Pasco	*Todd Christopher Seiger Yakima	*Joan Marie Straka Deming	Ginny Trude Tyssen Pasco
*Janet Lee Quirk Wilbur	Jennifer Jean Sekreta Redmond	Joseph Michael Stuart Seaside, Oregon	*Richard Keane Uhlrich Richland
Ryan Nicholas Radovich Everett	Pamela Renee Sessum Edmonds	Shannon Lee Sullivan West Richland	*Cheryl Denise Vanderyacht Everett
*Mary-Elayne Rains Seattle	Nigam Anil Shah Renton		Jason Eric Van Slyke Richland

*Reinert Engelschion Vigtel Norway	*Debra Lynn Young Pasco	BACHELOR OF ARTS IN HOTEL AND RESTAURANT ADMINISTRATION	Denise Ann Folsom — <i>Cum Laude</i> Colfax
*Jamie Lynn Vitt Redmond	Peter Alan Yurovchak Bellingham	*Nadia Akhmissee — <i>Summa Cum Laude</i> Morocco, North Africa	*Jennifer Elizabeth Frank Bellevue
David Joseph Vitzthum Puyallup		*José Miguel Avila Redmond	*Karen Ann Fraser Olympia
Seanna Michele Vivion Edmonds		Michael Andrew Barret Olympia	*Alison Elaine Ganung Seattle
*Stephen Ernest Voorhees Spokane		Jacob Charles Belz, Jr. Kent	Jason Hiatt Gillespie Kingston
Thomas Eugene Wagner Issaquah		Heidi Marie Berger Seattle	*James Gimurtu Spokane
Daniel Wayne Wakefield Naselle		Brenna Joy Berquam Rainier, Oregon	Peter Erik Good Seattle
Eric James Waldo Richland		*Samuel Lee Black Enumclaw	Kelly Lee Grass Lewiston, Idaho
Edward Lee Walker — <i>Summa Cum Laude</i> Spokane		Katya Marie Blum — <i>Cum Laude</i> Kirkland	*Stacy Lynn Green Federal Way
Lisa Lynn Wallace Kennewick		Patrick Kelly Bonham Naches	*Rikke Harning Vedbaek, Denmark
David Tai Wang San Jose, California		Sean Patrick Boutz Spokane	*Stephen Ted Hawksford Seattle
Tricia Louise Webb Langley		Jerelyn Ann Boyce Bainbridge Island	*Pamela Sue Hedlund Arlington
*Eric Allen Weitze Colfax		*Heidi Louise Brady Auburn	Diedre Snow Hill Anchorage, Alaska
*Michael Allan Welch Renton		Ronald E. Bryan Greenbank	*Tara Vanessa Hinds Prosser
Steven Lowell White Sunnyside		*Devin R. Buckner Marysville	Melanie Dawn Hobbs Federal Way
*Michael Scott Widdifield Poulsbo		*Kelly René Burgess Redmond	Heidi Lynne Hoff Maple Valley
Ming Ming Wijono Pullman		Brian Matthew Cantrell Seattle	Robert Hayden Hunt Mercer Island
David Mark Wiker Woodridge, Virginia		*Peter Jason Jones Seattle	Luna Idichi Tokyo, Japan
*DeAnne Rae Wiley Grandview		Clint Jorgenson Kelso	*Bradley Alan Jenson Calyton, California
Casaundra Louisa Williamson Vancouver		David John Kane Tacoma	Crystal Johnson Issaquah
Monte Allyn Willis — <i>Summa Cum Laude</i> Beaverton, Oregon		*Kyle Lee Kolsky — <i>Cum Laude</i> Kent	Laura Leydet Johnson Mountain Home, Idaho
*Daniel Jay Wilskie — <i>Summa Cum Laude</i> Edmonds		Siu Man Kong Hong Kong	Kelli D. Jones Bellevue
Cynthia Marie Wilson Federal Way		Oi Kwok Lee — <i>Cum Laude</i> Hong Kong	Tyler Ward Jones Olympia
Darren Paul Wilson Seattle		Albert Roger LeMay, Jr. Renton	*Hee-Dat V. Jung Tacoma
Jason Allen Wilson Bellevue		*Doug Eric Loft Seahurst	Steven William Jungen Hayden Lake, Idaho
Tracy Larmond Windhorst Otis Orchard		Peter John McEnderfer Clarkston	Sherri Anne Kiteley Seattle
*Roy Dale Wiprud — <i>Summa Cum Laude</i> Spokane		Gabriel Olajide Oladipo Houston, Texas	Kristen Dawn Kludt Orofino, Idaho
*Kristin Lynn Wolfe Pleasant Hill, California		Herbert Benjamin Pasaribu North Sumatra, Indonesia	*Hisham Mohamed Kurdi Seattle
*Ful Chin Wong Singapore		Jeffrey Hall Peterson Spangle	*Shannon Irene Kussman Seattle
*Helen Wong Causeway Bay, Hong Kong		Srikanth Seshadri Tamilnadu, India	*Jeffrey Thomas Landers Veradale
May Yen Wong Singapore, Singapore		*Anthony Ray Shumpert Flower Mound, Texas	Lynne Annette Usack Larson Bellevue
*Wai Po Wong Richmond, BC, Canada		*Derek John Skyta Snohomish	David Charles LaViollette Olympia
*Dawn Marie Worley Bonners Ferry, Idaho		David Douglas Smith Spokane	*Lawrence K. Lee Kwun Tong, Hong Kong
Teresa Raquel Wright Wenatchee		Wayne Earle Strayer Bainbridge Island	*Michael E. T. Lehr Bremerton
Susan Renée Wyborney Wilbur		Wei Wei Shanghai, Republic Of China	Yiu Chee Christina Leung — <i>Cum Laude</i> Pullman
Vincent R. Xaudaro Kennewick		*Brett Avery Weston Kent	Andrew Lyle Logerwell Seattle
*Tetsuya Yanaida Tokyo, Japan		Daniel Trigg Yonge Kalispell, Montana	*Jessilyn Joyce Lu Bellevue
Li Lin Yeo Singapore			Todd Phillip Ludwig Bellevue

Siw Marit Oserod Lunde — <i>Cum Laude</i> Tjome, Norway	*Teresa Lynn Orwiler Bainbridge Island	*Steve Eugene Schuster Richland	Jodi Sue Thomason Seattle
Carol Anne Mason Bellevue	Osman Mohamad Oussta Pullman	*Sirljani Sekar Endahjati Setiadi E. Java, Indonesia	Sonja Elisabeth Thorkildsen Seattle
Theresa Deanne Matthews Kirkland	Absorn Pachotikarn Muang Rayong, Thailand	Steven Michael Shern Concord, California	*Jay G. Tilley Redmond
*Suzanne Kathleen May Mercer Island	*Lisa Linn Paprocki Seattle	Jeffrey Sterling Shilling Edmonds	Laura Lynn Titus Richland
John Raymond Mech Pasco	*Anna Maria Parth — <i>Cum Laude</i> Bellevue	Nicole W. K. Shiu Lynnwood	*Leiza Ann Tobin Montesano
*Sherilyn Ann Metzger Edmonds	Jan Marie Pederson Poulsbo	Michelle Anne Simpson Bellevue	Leung Yau Tsang Seattle
*Anthony Joseph Miller Tacoma	Barbara W. Pemsel Issaquah	Dawn Irene Smith St. John	Cindy Louise Tucker Port Angeles
Ken Bruce Miller Port Orchard	Darla J. Piercy Everett	Kristi Ann Smith Seattle	*Sandra E. Turner Vashon
Mark James Milner Cashmere	Pamela Paige Pratt Yakima	*Lynann Janean Smith Anacortes	Jeri Lynn Udd Castle Rock
*Ross William Milroy Johannesburg, South Africa	Kathleen Marie Presten Redmond	*Janene Marie Sorkness Renton	Gunther Van Hoosier Seattle
*Jody Elizabeth Minton Enumclaw	*Anafe Sison Quinto Seattle	*David Elliot Spak Mercer Island	Jessica Harper Whaley Spokane
*Christina Elizabeth Moir Livermore, California	Traci Ellen Rasmussen Pasco	Amy Parks Stickrod Seattle	Meghan Annor Wiley — <i>Cum Laude</i> Puyallup
John Russell Murphy Seattle	*Heather Anne Rigelman Bellevue	*Todd Edward Stoner Davenport	Jodi Lynn Wilgus Ocean Shores
*E. Waiyego Ndungu Bellevue	*Robert Mitchell Robson Hayden Lake, Idaho	Billy Roy Strong Richland	Mark David Williamson Fountain Valley, California
*Marlene Yvonne Ness Edmonds	*Scott Andrew Roland — <i>Cum Laude</i> Auburn	Dallas N. Summers Spokane	*Kimberly Denise Willis Bellevue
*Pamela Lung-Ngan Ng Kwan Tong, Hong Kong	Tonja Renae Romberg Woodinville	Anne Devney Tallman Redmond	Poyee Wong Kowloon, Hong Kong
Christopher Todd Nickle Spokane	Jacqueline Monica Ross Olympia	Anthony Hai-Wee Tan — <i>Cum Laude</i> Singapore, Singapore	Sandra Michelle Wright Olympia
Michael E. Noyd Pullman	*Philip Gregory Schade Boise, Idaho	*Jennifer Louise Teel Seattle	Hsi-Li Yang Taipei, Taiwan
John Bradford O'Connor Seattle	John David Schiffer Redmond	Maria Theresé Teich Post Falls, Idaho	*Emily Teri Youngers Ephrata
Janene Marie Ohlsen — <i>Summa Cum Laude</i> Snohomish	Derek Alfred Schmidt Issaquah	Meseret Tesfaye Seattle	*Teri Lou Zepernick Vancouver
Christine Lynn Olsen — <i>Cum Laude</i> Auke Bay, Alaska	Kayla Dawn Schober East Wenatchee	Darin Jay Thomas Enumclaw	*Christopher Mark Zoloth Edmonds

**College of Education
Commencement Recognition Ceremony**

11:00 a.m., May 9, 1992
Compton Union Building Ballroom

Processional	
Welcome and Introduction	Dean Bernard Oliver
Scholarships and Awards	Dean Bernard Oliver
Distinguished Alumnus Award	Albert L. Ayars
Baccalaureate Degree Speaker Department of Elementary and Secondary Education	Norma Downey
Baccalaureate Degree Speaker Department of Physical Education, Sport, and Leisure Studies	Jason Wallis
Introduction of Graduating Class	Department Chairs Lawrence O. Bruya, Walter H. Gmelch, Dennis A. Warner, and Forrest Parkay
Presentation of Degrees and Professional Certificates	Interim Vice Provost for Student Affairs Gus Kravas
Diploma March and Presentation of Diplomas and Professional Certificates	Department Chairs Lawrence O. Bruya, Dennis A. Warner, Walter H. Gmelch, and Forrest Parkay
The College of Education in Review	
Closing Remarks	Dean Bernard Oliver
Alma Mater	The Assembly
Recessional	

**BACHELOR OF ARTS
IN EDUCATION**

James Michael Albers
Edmonds

*Nicole Kathleen Anagnos
Kirkland

*Wendy Sue Applegate
Sunnyside

Lorena Aranda
Pasco

*Lori Lynn Armstrong
Ritzville

*Dani Christine Arnold
Colville

David Cecil Atchison
Loon Lake

Brian Scott Bartels
—*Cum Laude*
Pomeroy

*Alan H. Beaulaurier
Sunnyside

*Barbara Ann Becker
—*Cum Laude*
Great Falls, Montana

Sarah Jane Foley Becker
—*Cum Laude*
Battle Ground

*Ronda Kay Bircher
—*Summa Cum Laude*
Richland

*MaryJane Boyle
Vancouver

*Jennifer Ann Campbell
—*Cum Laude*
Seattle

Kellie Lynn Carroll
—*Cum Laude*
Chattaroy

Kerri Lynn Cassetto
Pomeroy

*Carol Ann Clingan
—*Cum Laude*
Seattle

*Jody L. Kammerzell Conrad
Colfax

Lynne Michelle Corless
Fox Island

*Jona Lee Crosier
Othello

*Christine K. Crum
—*Cum Laude*
Gig Harbor

*Michael D. Cull
Marysville

*Marci Jo Cummings
Gig Harbor

Stacy Kay Dellinger
Richland

*Charles Andrew Demarest
Richland

Stacey Patricia Dickey
Kennewick

Bonnie Colleen Dodd
—*Summa Cum Laude*
Creswell, Oregon

*Tonya Ann Dodge
—*Cum Laude*
Wenatchee

*Leslie Gray Dodson
Fairfax, Virginia

*Kimberly Joyce Donahoe
Kirkland

Erin Rose Doody
—*Cum Laude*
Kent

Norma L. Downey
—*Cum Laude*
Kendrick, Idaho

*Franca Catherine Drake
Spokane

Heather Lynne Edde
—*Cum Laude*
Bellevue

*Julie Ann Egan
—*Summa Cum Laude*
Port Orchard

*Laura Jean Fanciullo
Yakima

*Erin Jane Finn
La Conner

Dawn Marie Fishburn
Spokane

Elizabeth Faye Fletcher
—*Summa Cum Laude*
Mountlake Terrace

*Suzanne Joy Gernert
—*Cum Laude*
Renton

*Alexandra Mae Gheno
—*Cum Laude*
Edmonds

*Nancy Marie Gibson
Pullman

Maria Elizabeth Goodwin
Coulee Dam

Shannon C. Griggs
Enumclaw

*Jolie Ann Gross
Ritzville

Audrey Agnes Hale
Wapato

*Lisa Michelle Hall
Kirkland

Amy Kristine Hanford
Olympia

Kim K. Harper
Mossyrock

*Kimberly Dawn Hatfield
Spokane

*Sandra Kay Hawk
East Wenatchee

Diane Madeline Heersink Tacoma	Larissa Kay Nelson Seattle	Kelli Sue Thorsen Camano Island	*Wendy C. Heines — <i>Cum Laude</i> Olympia
*Eva Diane Herold Grandview	Christy Alise Nielsen Pullman	Jeanine Diane Tresner Vancouver	*Julie Ann Hughes Richland
Linda Melaine Hosler — <i>Summa Cum Laude</i> Richland	Suzanne Mae Olson — <i>Summa Cum Laude</i> Pullman	Cynthia Kay Roedell Turner — <i>Cum Laude</i> Port Angeles	Susan Ann Kaastrup Bellevue
Michelle Marie Jacobs Arlington	Francisco Ortiz Pharr, Texas	*Marci Heather Urquhart Clarkston	*Tim Lloyd Kuykendall Gridley, California
*Kristin Ann Jacobson — <i>Cum Laude</i> Seattle	Cassandra Marie Pearsall Cameron Park, California	*Amy Hayes Valenti — <i>Summa Cum Laude</i> Marshfield, Massachusetts	Troy Aron Larsen Waitsburg
*Kelly Marie Jarmon Tacoma	George William Pennington San Jose, California	*William Nuttall Vetter Redmond	Tammy Sue Larson Woodinville
*Tamara G. Johns Kent	Kelly Ray Peters Bremerton	Rhonda Michelle Weaver Olympia	Mona Rochelle Lofing Tacoma
Chaney Louise Johnson Tacoma	*Milissa Marie Pfeiffer Tacoma	*Denise Lynn Weed — <i>Cum Laude</i> Lynnwood	*Robert Shawn McGuire Kirkland
*Anna Maria Johnston — <i>Cum Laude</i> Spokane	*Kimberly Lynn Pick Ridgefield	*Julie Duvall Welch Bellevue	*Lisa Christine Merrill Pullman
Heidi Ann Jurisich Seattle	*Steven Michael Pugh Kennewick	Catherine Marie Williams Gig Harbor	Todd Charles Miller Enumclaw
Kristi Ann Kanzler Pullman	Rochelle Anne Raupp Toledo	*Nancy Lynn Williamson Kelso	Kimberley Diane Myers Chelan
*Kelly Lorraine Kay Bellevue	*Mary Ruth Redal Tacoma	*Candice Caroline Wilson Puyallup	*Nicole Marea Neff — <i>Cum Laude</i> Olympia
*Linda Michelle Kendall Hartline	*Tracie Marie Rein Spokane	Diane Tracey Wilson Rutherford, New Jersey	JoDee Marie Nelson — <i>Cum Laude</i> Port Orchard
Tracie LeAnn Kendall Richland	*Janet Lynn Reinbold Davenport	Kimberla Lu Woltering — <i>Summa Cum Laude</i> Clarkston	*Edward D. Orr — <i>Cum Laude</i> Granite Falls
Tammy Marie Ketler Graham	*John Gerald Rice Vashon	*Shawn Michael Woodward Bremerton	*Steven Lee Piller Vancouver
*Lynnell Jane Kolowinski Puyallup	Ann Marie Roberts — <i>Cum Laude</i> Snohomish	*Debbie Ann Wroe — <i>Cum Laude</i> White Salmon	Megan M. Robinson Vashon
Beverly Ann Koskineni — <i>Cum Laude</i> Vancouver	*LaRonda Jo Robinson Deer Park	Suzanne Marie Zemetra — <i>Cum Laude</i> Olympia	*Peter Mikel Rosenkranz Eatonville
Amy Elizabeth Leonard Tumwater	*Laura Noelle Rouse Yakima		*Matthew Simonet Kent
*Julie Ann Lesmeister Manson	*Maria Elizabeth Scheurich — <i>Summa Cum Laude</i> Lacey		Kelley Kalyn Smith Issaquah
*Fred Rudolph Loertscher II Montesano	Staci Lynn Schlechten Puyallup		William Eugene Smith Sequim
*Tracy Jean Long Pullman	*Holly Lynn Schmidt — <i>Cum Laude</i> Mansfield		Robert John Stepan Kirkland
Ping Lu Stanwood	*Lisa Melanie Seeber Newport	Thomas Johnston-Rich Adams Gearhart, Oregon	*Patrick S. Teichmer Clarkston
*Kirk Lee Maddox Kennewick	*Lori LaVelle Seekins — <i>Cum Laude</i> Washougal	*Mark Allen Agrellas — <i>Cum Laude</i> Auburn	Mark Aubrey Verstegen Sequim
Jennifer A. Maiuri Richland	David Schwarzel Serwat — <i>Cum Laude</i> Bayview, Idaho	Kris Ann Cox Allen Colton	
Michelle L. Malone Electric City	Karen E. Sharman Grandview	Danette LeAnne Arneecher Salinas, California	
Alicia Lynn Maniatis Fox Island	*Marjorie Elizabeth Smith Tacoma	Darin Craig Beierle Long Beach, California	
*Rebecca L. Marz Reardan	*Wesley Paul Smith — <i>Cum Laude</i> Fergus Falls, Minnesota	Kimberlee Diane Cleveland — <i>Cum Laude</i> Enumclaw	
Julie Lynne Maxwell Grandview	*Mary Annette Stach — <i>Cum Laude</i> Yakima	Mary Lynn Cunningham Chicago, Illinois	
*Susan Ketta McCutchen Albuquerque, New Mexico	Deanne Carrine Stephens — <i>Cum Laude</i> Redmond	*Craig James Davis — <i>Cum Laude</i> Oakville	
Marianne Elizabeth McDowell Poulsbo	*Pamela Marie Stepney Kent	*Germaine Marie de Pinna Seattle	
Karen Marie McMurray Seattle	*Cecily Rose Stevens Auburn	*Nicole Marie Dunsmoor Raymond	
*Jody Renee Michael Bellevue	*Alisa Gai Sutter Seattle	*Jennifer Lynn Galka — <i>Cum Laude</i> Gig Harbor	
*Kimberly Ann Aydt Micinski — <i>Cum Laude</i> Pullman	*Andrea Kay Taylor — <i>Summa Cum Laude</i> Idaho Falls, Idaho	Shevaun Xandraia Garrison Vancouver	
Diana Josephine Miller Pomeroy	*Jill Ann Telecky — <i>Cum Laude</i> Ritzville	*Kelly Susan Hall — <i>Cum Laude</i> Naselle	
*Laura Anne Moyer Hilo, Hawaii	*Molly Ann Thorpe Colville	*Aaron M. Hammons Selah	
Bridgette C. Murphy Snohomish			
Ann D. Neils — <i>Summa Cum Laude</i> Spangle			
BACHELOR OF SCIENCE IN PHYSICAL EDUCATION			
Thomas Johnston-Rich Adams Gearhart, Oregon			
*Mark Allen Agrellas — <i>Cum Laude</i> Auburn			
Kris Ann Cox Allen Colton			
Danette LeAnne Arneecher Salinas, California			
Darin Craig Beierle Long Beach, California			
Kimberlee Diane Cleveland — <i>Cum Laude</i> Enumclaw			
Mary Lynn Cunningham Chicago, Illinois			
*Craig James Davis — <i>Cum Laude</i> Oakville			
*Germaine Marie de Pinna Seattle			
*Nicole Marie Dunsmoor Raymond			
*Jennifer Lynn Galka — <i>Cum Laude</i> Gig Harbor			
Shevaun Xandraia Garrison Vancouver			
*Kelly Susan Hall — <i>Cum Laude</i> Naselle			
*Aaron M. Hammons Selah			
BACHELOR OF ARTS IN RECREATION AND LEISURE STUDIES			
Michael Jerold Aceto Kirkland			
Kenji Akagi Redmond			
*Dawn Michele Allinger Bozeman, Montana			
Atsuko Amase Tokyo, Japan			
*Karla Lynne Anderson Mead			
Todd William Anderson Bellevue			
Paul Ray Barrett Omak			
Tanya Jean Blaylock Seattle			
*Edward C. Blount Pomona, California			
*Ken Martial Borello Yakima			
*Scott Keith Brucker Kelso			

Steven Edward Burns Lynnwood	Artrese Simone Hartman Seattle	Bradford Rhys McCray Olympia	*Kevin John Schmidt Spokane
*Stuart Francis Bussey Vancouver	*Gregory Roberts Heuss Port Orchard	*Lori Ann Mitchell Seattle	*Randy Ray Schneider Grandview
*Brady Michael Crook <i>—Cum Laude</i> Pullman	Jack W. R. Hills Silverdale	*Erin C. Myrin Seattle	*Richard O. Schroeder Bellevue
Jeff S. Culbertson Pullman	*Jennifer Louise Jasmer Orting	Moya-Antonina Olson Seattle	*Rodney George Scott II Tacoma
Kurt Nicholas Dahmen Colton	*Kevin Scott Kalal Longview	Pamela Sue Ormiston Kirkland	*Jody Ray Sears Pullman
*Christine Juliann Eder <i>—Cum Laude</i> Anchorage, Alaska	*Todd Arthur Kurth Loves Park, Illinois	Evan McCrae Parker Olympia	*Michael Lee Smith Everett
*John Wesley Felver Aberdeen	*Mike C. Lee Bellevue	*Airion C. Pein Spokane	*James Marvin Sorensen Vancouver
*Jerrod Roland Gibbons Bothell	*Julie Anne Leonardy Bremerton	Kimberlyn Lee Phillips Kennewick	Leah Kelly Stackpole Bellevue
*William Barrett Goddard Pullman	Julie Anne Lorenzen Redmond	*Eric Jerome Popowski Renton	Barbara Ann Tidwell Bellevue
Shannon Colleen Gray Redmond	Mark Andrew Lovelady Tacoma	Cynthia Lee Ross Mill Creek	Daron Scott Trim Chelan
*Marv Anthony Grossman Everett	*Brandi Layne Mann Asotin	Stephanie Lynn Ruark Yakima	*Mark Harris Wascher Lilliwaup
	*Peter Milton Mayer Anacortes		*Kaleigh Zane Bainbridge Island

College of Engineering and Architecture Commencement Recognition Ceremony

Engineering and Computer Science

11:00 a.m., May 9, 1992
Bohler Gymnasium

Processional	Washington State University Brass Ensemble
Introductions and Welcome	Dean Reid C. Miller
Presentation of Degrees	President Samuel H. Smith
Recognition of Graduate Degrees	Associate Dean John A. Ringo
Student Address	Thad D. Saunders
Presentation of Baccalaureate Diplomas	Associate Dean Denny C. Davis
Closing Remarks	Dean Reid C. Miller
Recessional	Brass Ensemble

**BACHELOR OF SCIENCE IN
AGRICULTURAL ENGINEERING**

Rick Wendell Bajema
Lynden
Ryan Stanley Bartelheimer
Snohomish
Scott Allen Hackett
Custer
Jennifer Ann Jenks
Ellensburg
*Kevin Monroe Knight
Naches
*Wade A. Rehberg
Pullman

**BACHELOR OF SCIENCE IN
CHEMICAL ENGINEERING**

*Kristine Marie Amos
—*Cum Laude*
Renton
*Cheryl Lynn Anderson
Camarillo, California
Kirk David Barlow
Pteros
Michael Thomas Gilmartin
—*Cum Laude*
Virginia Beach, Virginia
James Edward Ham
Pasco
Monica Gayle Herrington
Americus, Georgia
Pui-Wan Lam
Shamshuipo, Hong Kong
Neil Marvin Olsen
—*Cum Laude*
Corvallis, Oregon
Paula Kathleen Rawls
Silverdale
Troy F. Ross
Kent
Stacey Jay Stone
Seattle
*Heather Ruth Trumble
Pasco

**BACHELOR OF SCIENCE IN
CIVIL ENGINEERING**

Martin Leo Ahmann
Chehalis
Mark Vincent Allen
Spokane
Brook Austin Anderson
Seattle
Anna Marie Baker
Puyallup
*Paul R. Beaver
Kennewick
*John David Blake
Prosser
James Randolph Booth
Grandview
*Jeffrey Scott Brauns
San Jose, California
Timothy Bruce Brockway
Seattle
Eric Gunar Damberg
Vancouver
*Daniel William Deegan
Spokane
*Paul Steven Duby
Longview
Paul Allen Ferrier
Sumner
Jeff Blaine Finlay
Ilwaco
Kenneth Michael Geibel
—*Cum Laude*
Spokane
*Mary Elizabeth Gilbrough
Seattle
Robert Bradley Ginn
—*Cum Laude*
Sitka, Alaska
Dina Renae Haugland
—*Cum Laude*
Port Angeles
*Paul Albert Heitman
Marysville
*Sean Lee Hoisington
Cusick

**BACHELOR OF SCIENCE IN
CINNAMINSON, NEW JERSEY**

*Wei Xien Huang
Seattle
*Bryson D. Huie
Tacoma
John Edward Kalvelage
Olympia
Sandro Kaoru Kodama
Tacoma
Christopher William Lewis
Spokane
*Todd Ray Linn
Renton
Erik W. Lombard
Kirkland
*Christian Joseph Mazzotti
Eugene, Oregon
*Patrick Sean McElroy
Sunriver, Oregon
*Heath Lee Mellotte
Kirkland
*Thomas Virgil Merz
Sunnyside
Joseph Daniel Murphy
Husum
*Kristin Alexandra Myers
Poulsbo
Scott Donald Nutter
Bellevue
Shawn Martin O'Brien
Ephrata
Jeffrey Kenneth Olson
Arlington
John Keith Parsons
Juneau, Alaska
*Paul Matthew Pellicer
Cowiche
Stephen Edward Rich
Kirkland
Paul M. Ringstad
Stranda, Norway
*David Lee Running
Granite Falls

**BACHELOR OF SCIENCE IN
OAK HARBOR**

Myron Edward Savage
Seattle
Andrew Erik Schenk
Puyallup
William Morgan Shinstine
Sumner
*Joseph Donald Sims III
Bellevue
*Joan Marie Soran
Tacoma
Patrick Charles Stanton
Kirkland
Christine Michelle Stengel
Marietta, Georgia
Linda Ruchert Stilson
Pomeroy
Kevin L. Stuss
Spokane
*Amy Lenore Vanderheiden
Seattle
Ray P. Watson
Pomeroy
*Phillip Roger Weld
Wenatchee
Ian Lawson Wylie
Papaaloa, Hawaii

**BACHELOR OF SCIENCE IN
COMPUTER SCIENCE**

*Michael Parker Baird
Benton City
*Michael James Burford
—*Cum Laude*
Spokane
*Dorthea Fae Callahan
Everett
*Andy Robert Carman
Walla Walla
*Todd William Coon
Shelton

*John David Croft Eugene, Oregon	Matthew Dana Woodward Kent	*Edward John Frie — <i>Cum Laude</i> Okanagan Centre, Canada	*Francisco Morales Pasco
*Ronald Peter Decker Spokane	*Kin Kwok Yu Hong Kong	*Inderjit S. Gahir Kennewick	Joseph Talley Morgan Longview
*Sherry Maugh Griffin Kennewick		*Michael Frederick Garcia II Richland	Thomas William Muehleisen Pullman
Arnold Sean Hall Everett		*Frank Elbert Geczi II Issaquah	*Charles Robert Nash, Jr. Richland
*Kevin Robert Hayden Genesee, Idaho	BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING	*David Joseph Gembala — <i>Cum Laude</i> Issaquah	Hoi Ng Shing, Hong Kong
Donald Allen Hetrick Richland	Larry L. Aberg Renton	Peter Christopher Gerald Richland	*Vu The Nguyen Kirkland
Ryan Heath Hiller La Conner	Mathew Lee Adsitt Pullman	Michael Joseph Gourd Spokane	Thach Quang Pham Renton
Rodney Warren Ivarsen Ephrata	Basem Saleh Ahmad Pullman	*Bobby J. Gray — <i>Cum Laude</i> Oilton, Oklahoma	Robert E. Quello Edmonds
Won Kang Pullman	Patrick William Anglin Vancouver	Lawrence Charles Gross, Jr. Richland	*John Patrick Quirk — <i>Cum Laude</i> Hillsboro, Oregon
Brian John Keller Mercer Island	*Claudment Ah Lam Aw — <i>Cum Laude</i> Singapore, Republic Of Singapore	*David Scott Gustafson — <i>Cum Laude</i> Sunnyside	*Brian Scott Rahman Petaluma, California
*Abid B. Khan Karachi, Pakistan	Manhal Saleh Azar Pullman	*David Michael Hampson Spokane	*Richard Jerry Ramos Richland
Stephen John Krigbaum Issaquah	*Samuel L. Backus — <i>Cum Laude</i> Fife	Eric T. Hansen — <i>Cum Laude</i> Boise, Idaho	*F. Andrew Reynolds Spokane
*Jounghee Veronica Lee Seoul, Republic Of Korea	Michael Owen Baker Richland	*Frank Desmond Hastings — <i>Summa Cum Laude</i> Ellensburg	*John C. Roeder Kennewick
*Tong Li Beijing, People's Republic Of China	Kevin Ray Barron Spokane	*Charles A. Heaton Tacoma	*Joel Layth Rowles Ellensburg
*Yong Chuah Lim Singapore, Republic Of Singapore	John Kenneth Bartleson Brentwood, Tennessee	Ron Icayan Richland	Thomas Edward Sackett Pasco
Ching Yun Liu Longview	Phillip Ragnar Bergmann Tacoma	*Heather Lynne Johansen Federal Way	*Jayanti R. Sangani Redmond
*David Miller Lowe Kirkland	*Daren Michael Bitterling Auburn	*Russell Dean Johnson Richland	*John Hunt Schubert Sandpoint, Idaho
Douglas Allen Mangini Yakima	*Kyle Randall Blumenschein St. John	*Michael King Johnston Pullman	Douglas Alan Scott Bremerton
*Charles Allen Martin Lacey	William Steven Brueske Othello	Albert S. Kacoroski Richland	Cara Shillington Natal, South Africa
Richard Allen May II — <i>Summa Cum Laude</i> Kennewick	Steven Joseph Brunelle Quincy	*Frank William Kern Bellingham	*George Joonsik Shin Honolulu, Hawaii
Randy L. Miller Mill Creek	*Scott Gerald Burke Port Angeles	Michael E. Khaouly Seattle	David G. E. Slaughter Pullman
*Kamyar Moinzadeh Bellevue	*Dackary Ronald Busch — <i>Cum Laude</i> Ellensburg	Michael Chong Taek Kim Honolulu, Hawaii	*Robert Dale Smith Kennewick
*Leslie Robert Morgan Aberdeen	Samuel Brady Churchill Centralia	*Woojung Kim Seoul, Korea	*Mark William Steeds — <i>Cum Laude</i> Kent
Michael John Murphy — <i>Cum Laude</i> Snohomish	Gregory Michael Cooley Grants Pass, Oregon	*Christopher Linn Kinsman Pullman	*Robert J. Steele Oak Harbor
*Selda Odabasi Kartal, Istanbul	Ronald Francis Cormier, Jr. Kent	*Robert Charles Kircher III Tacoma	Hardi Sutjipto Sul-Sel, Indonesia
Jenita-Beverly Sanders Patubo Kennewick	Michael Lee Cozart Federal Way	*John Robert Knutsen Seattle	Jeffery Aaron Taylor Kirkland
*James Vanner Ramsdell III West Richland	*Russell Croman Kingston	Maciej Jan Kormicki Nashville, Tennessee	Pamela Ann Titzler Richland
*Joel Layth Rowles Ellensburg	Brett Wayne Crump Oak Harbor	*Tylen Christopher Larson Eastsound	Danny Allen Traicoff Carnation
*Yuriko Sano Kokubunji Tokyo, Japan	John Vincent Dale Moses Lake	Andrew Khoa Le Vancouver	Henry Tran Richland
Anthony Scott Smith Greenacres	Richard Anthony Damiano Mead	Hang Huu Le Lynnwood	Judy Kim Tran Seattle
Donna Lynn Starr Kennewick	Nasser Hosseini Dehkordi — <i>Summa Cum Laude</i> Tehran, Iran	Karen Jean Leeds — <i>Cum Laude</i> Seattle	*Loc Van Tran Tacoma
Jian Wang Swenson Wuhan, People's Republic Of China	Aaron Gregory DeWitt Richland	Kermit Likes Olympia	*Loi Van Tran Tacoma
David Shigeru Taniguchi Seattle	*Khai Thanh Diep Seattle	Shaowei Luo Seattle	James Carroll Turner — <i>Cum Laude</i> Leavenworth
*Randy Dean Taylor Tumwater	*Afshin Emam Pullman	George William Martin Prosser	Roger Dennis Turner Pullman
Patricia J. Titzler Richland	*Joseph M. First Woodbridge, Virginia	*Dale Brian McLean Sunnyside	*David George Wagner Walla Walla
Ted Preston VanderWeyst — <i>Summa Cum Laude</i> Monroe	Mark Thomas Fischer Bellevue	Jason Alexander McLees Richland	Tim F. Waite — <i>Summa Cum Laude</i> Kennewick
	Stanley Kendall Frederick Pullman	Jeffery Larry Meinert Auburn	Eric James Waldo Richland
			Wayne Edward Weidert, Jr. Julietta, Idaho

John Edward Weiss, Jr. — <i>Cum Laude</i> Spokane	*Ghassan Edward Bou-Habib Lebanon	Scott Daly Haseman Pullman	Raymond Louis Nicoli Seattle
*Dennis Lee White Spokane	Sheldon Arch Bradley, Jr. Yakima	L. Scott Henderson San Francisco, California	*Yumiko Nishikimi Everett
*Clint Robert Whitney Kennewick	David Dale Branson Seahurst	Steven Virgil Henning Northfield, Minnesota	*Daniel N. Olson Kent
Sylvia Jean Wiggerhaus — <i>Cum Laude</i> Olympia	Dirk Trevor Burgess Charlottesville, Virginia	*Corey Neil Hert Yakima	Laurence Paul O'Neal Bellevue
Mark Conrad Willis — <i>Summa Cum Laude</i> Livermore, California	John Wesley Campbell Kennewick	*Stephen W. Hiller Kennewick	Scott William Osborn Renton
Daniel Burgoynes Young Pullman	Jon Bayard Carlson Poulsbo	*Michael Joseph Holle Kennewick	Steven John Otis Graham
BACHELOR OF SCIENCE IN MATERIALS SCIENCE AND ENGINEERING			
Scott Marshall Baines Kent	*Keith Evan Carpenter Richland	Jeff Allan Holter — <i>Cum Laude</i>	*David Allan Rademacher Renton
*Gregory Wayne Coffey Seattle	Edward Julian Cassady Snoqualmie	Toppenish	Kurtis Paul Recknagle — <i>Cum Laude</i>
Scott Alexander Ellwood Bothell	*Srinath Srinivasan Chakravarty Madras Tamil Nadu, India	Morten Hopland Renton	Pullman
David Martin Greer Yakima	Shayao Chuang Spokane	Buddy Oren Hughes Brush Prairie	Angel Roberto Romero Tacoma
*Jay Desmond Hall Grapevine, Texas	Kevin Joseph Cleveland Kennewick	*David R. Jackson Richland	Dan Boyd Rottler Poulsbo
Eric Gregory Holmquist Auburn	*William L. B. Constantine — <i>Cum Laude</i>	*David Leroy Jacques Seattle	*David W. Schaefer Bremerton
*John R. LaSalle Richland	Auburn	*Steven T. Johnson Seattle	*Kary A. Schaefer Aberdeen
Robert James Martin Hephzibah, Georgia	*Kevin Wade Copeland Auburn	*Nathan Stuart Jones Seattle	*Grant Scott Bellevue
Kapaakea Charles Puaa Kirkland	Michael John Corcoran Seattle	Anne C. Kimble Pomeroy	*Peggy Lee Scott — <i>Cum Laude</i>
Bruce A. Saari Olympia	*Daniel Joseph Cragin Tacoma	Dennis Mark Knippel Camas	Richland
Jeffrey Michael Sedgwick Pasco	*Michael Thomas Crocker Spokane	Wade Alan Koglin — <i>Cum Laude</i>	Jeffrey Allen Seidel Richland
Thomas Ralph Uribe Pullman	*Steven John DeSteese — <i>Summa Cum Laude</i>	Benton City	*Craig Lawrence Shaul Renton
Brenton Lee Vieselmeyer Tacoma	Kennewick	Thomas Floyd Kuykendall Kennewick	Kenton Allen Shipley — <i>Cum Laude</i>
*Sally Ann Woodward Spokane	*Timothy Ayres Dougherty — <i>Summa Cum Laude</i>	*Patrick James Lane Shelton	Woodinville
Shari Iwalani Yasuhara Ewa Beach, Hawaii	Spokane	*Giang Truong Le Pullman	*Lowell Jack Smith III Puyallup
BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING			
*Kurt John Ahmann Tacoma	*James D. Edgerton Yakima	Meng Leak Lee Singapore, Republic Of Singapore	*Ronald A. Smith Renton
*Greg R. Allen Vancouver	*David Brian Edwards Spokane	Moon O. Lee Tacoma	David Matthew Snow Seattle
*James Alan Andersen Olympia	*Thomas Michael Eldridge — <i>Cum Laude</i>	Phillip M. Lee Kennewick	*Jonathan Kent Spanier Sumner
*Tracy Sean Anderson Kent	Renton	Steve H. Lee Kent	Kurt Fredrick Spann Spokane
Kevin Jon Arent Issaquah	*Harold Erick Ellis Mount Vernon	*Chad Daniel Leinweber Spokane	*Troy Scott Spiger Spangle
Paul Andrew Austin Tacoma	John Wonkil Eun Tacoma	*Robert Josef Lenaburg Auburn	*William Dirk Stegeman Puyallup
Charles Raymond Baccus III Pullman	*J. Chris Feely Milton	Eric H. Leung Federal Way	Kerry A. Stevens — <i>Cum Laude</i>
Jeffrey Scott Bakkum — <i>Cum Laude</i> Bellingham	*Ian Alexander Ferguson Olympia	Kristina Joyce Lobb Issaquah	Spokane
*Daniel James Beitey Espanola	*Mari Anne McBride Byram Ferguson	Michael D. Lockbeam Yakima	*Rick Lee Stevenson Aberdeen
Pushpa K. Bhatia Richland	San Antonio, Texas	Christopher Scott Lundquist Pullman	Dianna Lynn Stone Pullman
	Glenn B. Feroy Puyallup	Bryan Carl Lust Yakima	Patrick Joseph Sullivan Kennewick
	Bryan Douglas Flanagan Mountlake Terrace	*Allan Wraymond Mark Bothell	*Stephen Everett Surratt Bremerton
	Thomas Michael Galioto Kennewick	*Mohammad Reza Mazloomi — <i>Cum Laude</i>	Eric John Swanson Pullman
	*Patrick Francis Gallagher Renton	Shahreza, Iran	Cecil Lee Swarens Federal Way
	*Thomas Karl Glasenapp Bellevue	*Mark Nevan McCullough Arlington	William Joseph Tanasse, Jr. Olympia
	Robert D. Gustavson Richland	Ronnie Moore Fort Lauderdale, Florida	Mark Richard Tangvald Aberdeen
	Yonas Ogbe Habte Seattle	Binh Hai Nguyen Pullman	John Larry Thomas — <i>Cum Laude</i>
	April Kathleen Hale — <i>Cum Laude</i>	*Duc Dong Nguyen Everett	Mission Viejo, California
	Dayton	*Matthew Van Nguyen Auburn	*Richard Lee Thomas Yakima
	*Erik Sheridan Halvorson Pullman	*Darrel Jay Nice Moses Lake	*Philip Bruce Tolley Kennewick
	Timothy Harold Hargraves Pasco		*Vinh N. Tran Spokane
	Jeffrey M. Harpster Twin Falls, Idaho		

Joseph Clarence Tucker
Bellevue
Scott Alan Unger
Bellingham
Robert Scott VanBeek
Enumclaw
Daniel Richard Wahlstrom
Seattle

Donnell Matthew Washington II
Tacoma
Dennis Michael Weller
Seattle
Robert Vernon Westphal
Kennewick

Brent Allen Weyer
Spokane
Paul Richard Whyatt
—*Summa Cum Laude*
Spokane
*Marcus Titus Wojcik
Bellevue

*David Seiji Yamada
Redmond
Joji Yokoyama
Federal Way
Ommid Zarafshan
Tehran, Iran

Commencement Recognition Ceremony

School of Architecture

2:00 p.m., May 9, 1992
Bryan Auditorium

Processional	
Introductions	Professor Rafi Samizay, Director School of Architecture
Welcome	Dean Reid C. Miller College of Engineering & Architecture
Presentation of Degrees	Vice Provost Jo Ann Asher Thompson
Presentation of Baccalaureate Degrees	
Bachelor of Science in Construction Management	Professors William Mincks and Robert Allen
Bachelor of Science in Architectural Studies	Professors David Scott, Douglas Menzies and John Abell
Bachelor of Architecture	
Presentation of Master's Degrees	
Master of Science in Architecture	Professor Donald Mirkovich
Closing Comments	Professor Rafi Samizay, Director
Recessional	

BACHELOR OF ARCHITECTURE

Mark Anthony Beardemphl	Brett Tyler Ingham
Tacoma	Ione
Timothy John Biggers	Jerry Arthur Isaksen
Cowiche	Tacoma
Jon Arthur Campbell	Michael Anthony Knowles
Walla Walla	<i>Cum Laude</i>
Nancy Ann Clark	Issaquah
<i>Cum Laude</i>	Karen Chimene Laird
Spokane	Bellevue
Michael David Cole	Yew Choe Lam
Anchorage, Alaska	<i>Summa Cum Laude</i>
Andrew Douglas Croasdell	Singapore, Republic Of Singapore
Issaquah	Wendy Marie Haunani Lee
Michael James Davey	Pearl City, Hawaii
Dixon, California	Mihkel Kaikane Lepson
Philip Andrew Dobbin	Pullman
Aberdeen	Tommy Tsz She Liu
Leslie William Eerkes	Kowloon, Hong Kong
<i>Cum Laude</i>	Bradley Richard Madden
Oak Harbor	St. Louis, Missouri
Todd Kim Enoki	Sandra Alison Matthews
Hilo, Hawaii	Aiea, Hawaii
Thomas Mathew Glenn	Ross Stuart McKenzie
Shelton	Seattle
Lawrence Edward Gropp	Raymond Charles Mow
Pullman	Belfair
Katherine Lara Hanpa	Kathleen Susanne Nagle
Helena, Montana	Palouse
Karl Edward Heitman	Arthur Ferdinand Nerbas
Marysville	<i>Cum Laude</i>
Julie Ann Herr	Calgary Ab, Canada
Seattle	Gabrielle O'Connell-Collins
Martin Lee Hill	Wenatchee
Issaquah	Anita M.K. Parker
Keith Francis Howell	<i>Cum Laude</i>
Stuart, Florida	Pullman
	Robert Warren Paulsen
	Kelso

DARREN STUART POLLARD

Bothell	Darren Stuart Pollard
Veradale	Preston Stuart Potratz
New York, New York	Jerett Jeffrey Price
Dennis Allen Rovere	Dennis Allen Rovere
Calgary Ab, Canada	<i>Cum Laude</i>
Thomas Alan Schilb	Thomas Alan Schilb
Pullman	Pullman
Maple Valley	Ward Bryan Schwider
Yakima	Russell Lee Thomas
Todd Joseph Vedelago	Yakima
Spokane	Todd Joseph Vedelago
Stacy J. Weatherhogge	Spokane
<i>Cum Laude</i>	Stacy J. Weatherhogge
Lynnwood	<i>Cum Laude</i>
Richard Roger Wedderburn	Lynnwood
Harare, Zimbabwe	Richard Roger Wedderburn
Mark David Wierenga	Harare, Zimbabwe
<i>Cum Laude</i>	Mark David Wierenga
Kirkland	<i>Cum Laude</i>

MICHAEL DAVID COLE

Anchorage, Alaska	Michael David Cole
Andrew Douglas Croasdell	Andrew Douglas Croasdell
Issaquah	Issaquah
Michael James Davey	Michael James Davey
Dixon, California	Dixon, California
Philip Andrew Dobbin	Philip Andrew Dobbin
Aberdeen	Aberdeen
Leslie William Eerkes	Leslie William Eerkes
<i>Cum Laude</i>	<i>Cum Laude</i>
Oak Harbor	Oak Harbor
Todd Kim Enoki	Todd Kim Enoki
Hilo, Hawaii	Hilo, Hawaii
Thomas Mathew Glenn	Thomas Mathew Glenn
Shelton	Shelton
Katherine Lara Hanpa	Katherine Lara Hanpa
Helena, Montana	Helena, Montana
Karl Edward Heitman	Karl Edward Heitman
Marysville	Marysville
Julie Ann Herr	Julie Ann Herr
Seattle	Seattle
Martin Lee Hill	Martin Lee Hill
Issaquah	Issaquah
Keith Francis Howell	Keith Francis Howell
Stuart, Florida	Stuart, Florida
Brett Tyler Ingham	Brett Tyler Ingham
Ione	Ione
Jerry Arthur Isaksen	Jerry Arthur Isaksen
Tacoma	Tacoma

BACHELOR OF SCIENCE IN ARCHITECTURAL STUDIES

Tacoma	Mark Anthony Beardemphl
Cowiche	Timothy John Biggers
Walla Walla	Jon Arthur Campbell
Bellevue	Nancy Ann Clark
<i>Cum Laude</i>	<i>Cum Laude</i>
Yew Choe Lam	Yew Choe Lam
<i>Summa Cum Laude</i>	<i>Summa Cum Laude</i>
Singapore, Republic Of Singapore	Singapore, Republic Of Singapore
Wendy Marie Haunani Lee	Wendy Marie Haunani Lee
Pearl City, Hawaii	Pearl City, Hawaii

Mihkel Kaikane Lepson
Pullman
Tommy Tsz She Liu
Kowloon, Hong Kong
Bradley Richard Madden
St. Louis, Missouri
Sandra Alison Matthews
Aiea, Hawaii
Ross Stuart McKenzie
Seattle
Raymond Charles Mow
Belfair
Kathleen Susanne Nagle
Palouse
Arthur Ferdinand Nerbas
—*Cum Laude*
Calgary, AB, Canada
Anita M.K. Parker
—*Cum Laude*
Pullman
Robert Warren Paulsen
Kelso
Darren Stuart Pollard
Bothell
Preston Stuart Potratz
Veradale
Jerett Jeffrey Price
New York, New York
Dennis Allen Rovere
—*Cum Laude*
Calgary, AB, Canada

Thomas Alan Schilb
Pullman
Ward Bryan Schwieder
Maple Valley
Russell Lee Thomas
Yakima
Stacy J. Weatherhogge
—*Cum Laude*
Lynnwood
Richard Roger Wedderburn
Harare, Zimbabwe
Mark David Wierenga
—*Cum Laude*
Kirkland

**BACHELOR OF SCIENCE IN
CONSTRUCTION MANAGEMENT**

R. William Anderson
Mercer Island
Scott Adam Battick
Redmond
*Cheri R. Belsaas
Ellensburg
Joseph D. Brandvold
Snohomish
Christopher Allen Brinkley
Kent

James Randall Bush
Kotzebue, Alaska
Allan Dean Cavaletto
Renton
*Dwight Siu Fai Chan
Kowloon, Hong Kong
*Corey Patrick Condon
Nine Mile Falls
John Charles Croskey
Albion
Damin Deane Daling
Waterville
Brett Eugene Davis
Hadlock
Edward Ray Deen
Brookings, South Dakota
Paul Eugene Duckworth
Asotin
Brian Robert Eko
Centralia
Douglas S. Greenwalt
Tonasket
*Timothy Lee Jones
Selah
*Warren Todd Lengenfelder
Olympia
Lawrence Michael Livingston
Renton
Michael Craig Lonsford
Tacoma

Bradford Lee Magruder
Seattle
Todd Lawrence Miller
Issaquah
*Chris J. Murphy
Tacoma
Scott Joseph Richardson
Seattle
Scott Arnold Rountree
Spokane
Louie Sanft
Seattle
Darren McRae Seaman
—*Cum Laude*
Olympia
Jonathan Earl Tillman
Seattle
Randy Lawrence Varin
Medford, Oregon
Edward Lee Walker
—*Summa Cum Laude*
Spokane
Michael Smith Walker
Kent
Charles Richard Wells
Gig Harbor
*Michael A. Wolfe
Rolling Bay

**Intercollegiate Center for Nursing Education
and
The College of Pharmacy**

Commencement Recognition Ceremony

11:00 a.m., May 9, 1992
Bryan Auditorium

Processional	Nancy E. Davis, Organist
Introductions and Welcome	Dean Mahmoud M. Abdel-Monem Dean Thelma Cleveland
Commencement Address	Richard L. Doane President, Evergreen Pharmaceuticals
Posthumous Tribute to Darrell Wood	Dean Mahmoud M. Abdel-Monem
Special Music	Robin Davis-Reed
Presentation of Degrees	Robert V. Smith, Vice Provost for Research and Dean of the Graduate School
Presentation of Awards	Dean Thelma L. Cleveland Dean Mahmoud M. Abdel-Monem
Introduction of Graduating Classes	Dean Thelma L. Cleveland Dean Mahmoud M. Abdel-Monem
Diploma March and Presentation of Diplomas Nursing	Dean Thelma L. Cleveland assisted by Associate Deans Pauline Bruno and Marion Sheafor
Pharmacy	Dean Mahmoud M. Abdel-Monem assisted by Associate Dean Keith Campbell
Recessional	Nancy E. Davis, Organist

A reception in Room 212 in the Compton Union Building will follow this ceremony. All graduates, family and friends are invited.

BACHELOR OF PHARMACY

John Michael Amini
South Jordan, Utah
Dobierre Gerard Bassuer
Ephrata
Dean Warren Bays
Ione
Leslie Anne Boland
Kennewick
Michelle René Budman
Fountain Valley, California
Cherí Lorraine Bull
Yakima
Elizabeth Anne Burke
Seattle
Maria Pascua Cabacungan
Seattle
Shereen Marie Capps
Sumner
Kari Lynn Cederblom
Edwall
*Diane Sue Chin
Yakima
*Sandy M. Emtman
Cheney
Lee Arnold Evenson, Jr.
Elk

Karen Kay Fitzpatrick Spokane	Brady Morgan Jens Spokane	Nhuong Hoang Nguyen Tacoma
Maurice Edward Forseth, Jr. Tacoma	Angela René Judd <i>Cum Laude</i> Walla Walla	Peter Trong Ngoc Nguyen Spokane
Hans W. Fredericksen Moses Lake	Chad Guy Jungert Cottonwood, Idaho	Amy Colleen O'Donnell La Conner
Jamie M. Fuchs Lewiston, Idaho	Christine Ann Kerrick Spokane	Sheila Ann Pilkington Clarkston
Dianna Lyn Gatto Buckley	Arthur Joseph Kirk Olympia	Cathleen Louisa Podoll Republic
Lisa Ann Gauthun Federal Way	Rudolf Vaclav Kucera Edmonton, AB, Canada	Shelley Lynne Porter Sandpoint, Idaho
Galen Wayne Goertzen <i>Cum Laude</i> Newport	Lisa Michelle Kwong Richland	Behzad Razmjouy The Dalles, Oregon
James Gregory Gosar <i>Summa Cum Laude</i> Waukegan, Illinois	Virginia Lee LaNier Tacoma	Marcy E. Rathjen Rouse Conway, Arkansas
Mimi Gulelat Wapato	Stacey Coreen Lewis Chattaroy	James Arthur Ruster Spokane
Afsan Hadadroshan Federal Way	Bradley O'Connell Luton III Vashon	Joseph Edward Samek Spokane
Michele Mari Hayashi Hilo, Hawaii	Randal Craig Malm Moscow, Idaho	Mary Catherine Sandlin Joseph, Oregon
Robin Reneé Hillman Lenore, Idaho	Nancy Davis Martin <i>Cum Laude</i> Anniston, Alabama	Tammy-Jo Schab Spokane
Greg Koji Horiuchi Hilo, Hawaii	Kim J. Moody Castle Rock	Gregory Charles Seeber Newport

Brett Nicholas Touchette Dayton	Glenn Charles Colclough Bellingham	Dianne Marie Uskoski Hubbard Brush Prairie	Janice Wilson Pilcher — <i>Cum Laude</i>
Lisa Ann Trenkel Spokane	Vern Dean Commet Tieton	Amy Elizabeth Hughes Bellingham	Mead
Carl Melvin Unfred Valleyford	Sharon Elaine Cooper Kennewick	Thea Sharp Johnston Tacoma	*Naomi Joy Rheiner Grandview
Randall Wayne Watson Kennewick	Lynn Ellen Coffield Crawford Vancouver	Karen Louise Jones Kent	Lori Lea Ruth Stanwood
Darrell J. Wood <i>Posthumous</i> Clarkston	Mary E. Cummings-Cosgrove Vancouver	*Roni Lynn Kelley Lynden	Kari L. Ryan — <i>Summa Cum Laude</i> Bellevue
Michael Jae Wright Redmond	Linda Dohrman Yakima	Peggy R. Kerr Camas	*Brett Arthur Scamfer — <i>Summa Cum Laude</i>
Michael T. Zagelow Odessa	Sally Glaze Douglas Selah	Joy Ann Knox — <i>Cum Laude</i>	Tacoma
BACHELOR OF SCIENCE IN NURSING			
Gail C. Abbott Glen Ellyn, Illinois	Alison Ann Duke — <i>Cum Laude</i> Spokane	Monroe	Chris A. Schrantz — <i>Cum Laude</i>
Debbie Sue Anensen McCleary	Lanie L. Ethridge — <i>Cum Laude</i> Spokane	Reiko Kumayama Seattle	Yakima
Patricia Ann Ariniello Vancouver	*Chantile Marie Evans Spokane	*LeeAnne Marie Laird Colville	Dawn Annette Schuler Bellingham
Theresa Ann Barenz — <i>Cum Laude</i> Spokane	*Teresa Lynette Farland — <i>Cum Laude</i> Longview	Micaela R. LaRue Richland	*Elaine Vivian Short Yakima
Valerie Rae Barnett — <i>Cum Laude</i> Yakima	Annette D. Fenner — <i>Summa Cum Laude</i> Boulder, Colorado	*Lin Lee Spokane	Elisabeth Anne Sleeth Seattle
*Andrew Spencer Beeman Selah	Loretta Adreen Fisher Vancouver	Kimberlee Jane Martin Clinton	June Elaine Smith Ridgefield
Diane Carol Beernink Spokane	Dierdre Holland Flieder Vancouver	Patsy Jo Mercer Lewiston, Idaho	Anne-Marie Czerwonka Spolar Lincolnwood, Illinois
Kimberly Louise Bicknell — <i>Cum Laude</i> Federal Way	Judy M. Ford Medical Lake	Deedra Lynn Mooney Pullman	Sheryl Lynn Metz Steinhauer Yakima
*Frances R. Bonny — <i>Cum Laude</i> Keizer, Oregon	Cipriano C. Garcia Grandview	Dory Colleen Bowman Niece Yakima	Kayoko Sasaki Stetzel Hiroshima, Japan
Margaret Irene Bowles — <i>Cum Laude</i> Yakima	*Heather Jeanne Grant Olympia	Betsey Timberlake Norton Sarasota, Florida	Connie Louise Sweetman Tacoma
Urana Regina Brown — <i>Cum Laude</i> Yakima	Christine Elizabeth Hanson Bremerton	*Cindy Michelle Obert Tacoma	Jody Beck Underwood Wapato
*Leslie Josephine Bull Enumclaw	Julia Selvidge Heldman Yacolt	Lynda Kay Osborne — <i>Cum Laude</i>	*Joanne Margaret Waddell — <i>Cum Laude</i>
	Kimberley Ann Hilburn Poulsbo	Yakima	Kent
	Jerry Leon Hinkle, Jr. Yakima	Gerald Joseph Parmantier Vancouver	Karen Amalie White — <i>Cum Laude</i>
	Kathryn McCann Horsager Richland	Mariko Hamano Peckham Yakima	Spokane
	Daphne Gabrielle Howe Spokane	Simone Marie Schmidt Perich Yakima	Michelle Antoinette Williams Tacoma
		Tamara Renee Pettis — <i>Cum Laude</i>	*Cathleen Womble Hayden Lake, Idaho
		Naches	Yoshiko Yamashita Hyogo-Ku Kobe, Japan
		Michele Dee Phelps White Salmon	Winnifred Mary Kerian Zeamer Minto, North Dakota

College of Sciences and Arts
Commencement Recognition Ceremony

2:00 p.m., May 9, 1992
Beasley Performing Arts Coliseum

Processional	Washington State University Wind Symphony
Introductions, Welcome, and Remarks to the Graduating Class	Dean John C. Pierce Dean Leon J. Radziemski
Distinguished Achievement	Dean Leon J. Radziemski Dean John C. Pierce
Presentation of Degrees	Provost Thomas H. George
Diploma March and Presentation of Diplomas	Dean John C. Pierce
Recessional	

**BACHELOR OF ARTS IN
AMERICAN STUDIES**

*Jennifer Amy Nolan
—*Cum Laude*
Pullman

**BACHELOR OF ARTS IN
ANTHROPOLOGY**

Laurie Lynn Blessing
—*Cum Laude*
Kalama

Christopher Allen Cook
Seattle

David Mario Evans
Ellensburg

Jeff Greg Gehrman
Camano Island

Charith Dolores Hitchcock
Auburn

Holly Ellen Irish
Anchorage, Alaska

Rumi Ishii

Saitama, Japan

Naohiro Kitamura
Osaka, Japan

Jon Charles Klarich
Zillah

Karen Elaine Knutson
Colbert

*Brian F. Kuhn
Seattle

Lane Lafayette Ledgerwood
Edwall

Jill Paige Mellstrom
Spokane

*Kristin Diana Metson
Napa, California

Matthew J. Palmer

Posthumous

Tacoma

Gail Esther Pritchett

—*Cum Laude*

Vancouver

Donald Anthony Rotell

Yakima

Leslie Steincipher

Federal Way

Robin Lee Syverson
Kingston

James Anthony Valdon
Spokane

Derrik Byers Van Nimwegen
Seattle

Peter Frank Willard
Pullman

Erin Baily Zarafshan
Olympia

**BACHELOR OF ARTS IN ASIAN
STUDIES**

*Bridget E. Bayer
New Baltimore, Michigan

Jeffrey Ronald Gibbs
Weiser, Idaho

*David Ronald Hufford
Pullman

Yasuka Shimazaki
Osaka, Japan

Teresa Marie Tsushima
Pullman

**BACHELOR OF SCIENCE IN
BIOCHEMISTRY**

*Lars Douglas Ensign
—*Cum Laude*

Bremerton

Jill Marie Heineman
Richland

*Ai Koshimizu
Musashino, Japan

*Hanzhong Li

Pullman

Gerald Steve Sawicki, Jr.
—*Summa Cum Laude*

Port Orchard

Andrew Sing Tiong Soo
—*Cum Laude*

Sarawak, Malaysia

Cheryl Jean Suitt
Idaho Falls, Idaho

*Rachelle Yvette Sutton
Spokane

**BACHELOR OF SCIENCE IN
BIOLOGY**

*Marlo Druffel Anderson
—*Summa Cum Laude*

Colton

Tracy Lynn Bale

Kennewick

*Ward Francis Bartel

Spokane

Karen Michelle Bolt

Bellevue

Allison Suzanne Bradley

Mercer Island

Holly Dione Brown

Benton City

Libby Ann Brown

—*Summa Cum Laude*

Libby, Montana

Lynne Marie Buechler

Medical Lake

*Rocky Christopher Caldero

Pullman

*Yong-Yoon Chung

Pullman

Paul Andrew Cook

Seattle

Laura Janine Crnkovich

Republic

William Charles Dalton, Jr.

Gig Harbor

Raymond Keith Denton

Odessa, Texas

Lisa Jerilyn DeVlieg

Bellevue

Ronald Scott DeVries

—*Summa Cum Laude*

Mount Vernon

*Beth Ann DiDomenico

Federal Way

*Jeffrey L. Doke

Mercer Island

Joseph Biety Early

—*Cum Laude*

Spokane

Richelle LeAnne Elliott
Spokane

Amy Lynn Emerson
Kodiak, Alaska

David William Ewell
Mead

Robert Ralph Foster
Benton City

*Stacy Rae Fox

Redmond

*David Philip Frick

Seattle

Mary Jo Gadler

Mercer Island

Lisa Suzanne Galley

Bellingham

Todd Allyn Gatz

Woodland

Junita Bee Guzman

Oak Harbor

*Brian Joel Hadfield

Seattle

*Trisha Ann Hakola

—*Cum Laude*

Kirkland

Sam Jens Harbo

—*Cum Laude*

Fairbanks, Alaska

Rodney Scott Hart

Puyallup

Michele Mari Hayashi

Hilo, Hawaii

Darrah S. Hee

Honolulu, Hawaii

*Linda May Herrick

Ferndale

Heidi Marina Hiob

—*Summa Cum Laude*

Okanagan Falls, Canada

*Kelly Marie Jarvis

Renton

Robin Elizabeth Jeffreys

Clarkston

Angela Lynn Johnson

Sunnyside

Lee Marvin Johnson

—*Cum Laude*

Duvall

Curtis James Jones

Seattle

Kristen Marlo Kibble Spokane	Miranda Nomfanelo Mamabolo Richland	Kerenza Allison Boyd Boise, Idaho	Oydis Dike Seattle
Daniel Paul Korslund Gig Harbor	Srikanth Seshadri Pullman	*Shannon Lyn Brady — <i>Cum Laude</i> Seattle	Kurt Joseph Dolan St. Louis, Missouri
Jody R. Lange Mount Vernon	*Rachelle Yvette Sutton Spokane	Derek Raider Brandes Richland	Bonnie Claire Donich Federal Way
*Matthew Eugene Luttrell Ferndale	*Sherry Lynn Weise Seattle	Lara Kristin Brown Spokane	Steven E. Donley Spokane
*John Frank Martinez Maple Valley	*Matthew David Wessel Bremerton	*Jennifer Marie Brunaugh Vancouver	Gregory Allan Doss Tacoma
Jeremy Joseph Meyer Spokane		*Christine Lamont Bryan Tacoma	Rebecca Vandora Drevecky Seattle
Yoko Miyasu Japan		Kyle Jason Buckner Gig Harbor	Shannon Alice Eddy Port Moody, BC, Canada
*Carrie Anne Murphy Kirkland		Gary James Burckhardt Spokane	*Kerry Wayne Edlemon Seattle
*Erin Dianne Norris Medford, Oregon		*Steven Craig Burman Tacoma	Tina Elisa Edwards Renton
*Jennifer Therese Okemah Yakima		*Angele Burton Tacoma	Theodore Thomas Efron — <i>Cum Laude</i> Spokane
*Jennifer J. Campbell Olney — <i>Cum Laude</i> Palouse		Janette M. Buss Renton	*Bobbie Marlene Ellis Seattle
*Lesli Lorraine Overstreet — <i>Cum Laude</i> Nine Mile Falls		Terry Lee Caldwell Auburn	*Vicki Lynn Erickson Seattle
Matthew Thomas Parker Puyallup		*Timothy Stuart Cameron Des Moines	*Peter James Ernst Seattle
David Douglas Pearl Quincy		Robert Dennis Campbell Redmond	Colin Robert Findlay Puyallup
Jason William Probst East Wenatchee		Carl Edwin Kurt Carlson Colville	Jeannette Lynn Finley Mead
Ryan Davis Quesenberry Kennewick		Kimberly Ann Carter Spokane	*Helen Marie Fitzpatrick — <i>Cum Laude</i> Aberdeen
*Helen Joanne McGreevy Quirk Hillsboro, Oregon		*Christine Renae Chaffeur Tacoma	*Danielle Bethoven Fleury — <i>Cum Laude</i> Auburn
*Michael Stephen Rappé — <i>Cum Laude</i> Richland		Nicole Lisa Channing — <i>Cum Laude</i> Merced, California	Rolita Baclagan Flores Honolulu, Hawaii
Lisa Marie Recknagle — <i>Cum Laude</i> Port Orchard		*Jennifer Annette Chin Seattle	Christopher Michael Frary Seattle
Phillip Monson Renninger Oak Harbor		*Selene Su Min Chua Republic Of Singapore	Krista Ann Freeman Bellevue
*Kelly Sue Rochelle Spokane		*D. J. Clark Spokane	*Joel Belcourt Fry Seattle
*Kirk Aaron Rosema Seattle		*Sally Elizabeth Clark Portland, Oregon	*Julie Ann Geer Newark, Delaware
Steve Shannon Roylance Moses Lake		*Laureen Nicole Connolly Alameda, California	Taryn Kama Gerhardt Olympia
*Jason Matthew Sanders — <i>Cum Laude</i> Bellevue		*Kellie Linn Crawford Seattle	Susan Frances Gibbs Puyallup
Jennifer May See Camano Island		Stephen Daniel Crawford Federal Way	David Scott Goedde Bellevue
Scott Allen Swartz Moses Lake		Stephanie Marguerite Cross — <i>Cum Laude</i> Bellevue	Matthew Lewis Goode Pullman
Nathan Marc Tarlyn Bellevue		Todd Eric Dahlberg Las Vegas, Nevada	Todd Richard Gordon Bellevue
Derrick Dow Thompson Sunnyside		Susan Anne Dale Chattaroy	Kristina Marie Gorenson Puyallup
*Tina Louise Toler Waterville		Mark Laimon Damberg Vancouver	Gretchen Ann Gove Federal Way
Eric Ray Tomlinson Spanaway		*Jill Denise Damon Lind	Diana Maureen Gowing Port Orchard
*Douglas Teruo Uyeda — <i>Cum Laude</i> Bellevue		*Samantha Anne Davenport Federal Way	Victor James Greer, Jr. Seattle
Theron George Vanhoff Veradale		Roderick Pearson Davis Reno, Nevada	Wendy Lea Grigar Poulsbo
*Kimberly Hunsaker Vela Moses Lake		David Christ Dean Centralia	Garth S. Griswold Gig Harbor
*James Anthony Young Poulsbo		Eric Kent Delong Spokane	Kevin Michael Guiberson Bothell
		Michael Thomas Denny Nine Mile Falls	Matthew Webster Hall Kirkland
BACHELOR OF SCIENCE IN CHEMISTRY		*R. Jason Dick — <i>Cum Laude</i> Silverdale	Sean Russell Hamilton Tacoma
*Anne Lise Dragoy Seattle		*Randy Dickey Tumwater	Jenny Marie Hanson Snohomish
		Michelle Marie DiJulio Issaquah	*John David Harris Henderson, Nevada

*Carrie Jean Hartman Spokane	Michael Todd Kirby South Bend	Michelle Frances May Seattle	*Christine Ann Parsons Cheboygan, Michigan
Todd Alan Hayek Colbert	Northrop Hardy Kirk Pacific Grove, California	*Alex F. McBurney Silverdale	*Debra Ann Pastore Tacoma
Kenneth Heeb Kent	Kristin Ann Kivland — <i>Cum Laude</i> Nordland	*Heather Rose McCall — <i>Summa Cum Laude</i> Kennewick	*Joanne Marie Payne Kirkland
Darren Scott Henne Mercer Island	Linnie Reneé Knoop Winlock	Christopher Robert McDonald Olympia	*Kristina Marie Pearson — <i>Cum Laude</i> Bellingham
*Carolyn Suzanne Herb — <i>Summa Cum Laude</i> Edmonds	Jamie Elese Krein Connell	*Rena Marie McGrath Mukilteo	Rory Albert Pederson Napavine
Damon Anthony Higgins Colton	Kelli Christine Krook Burlington	*Gordon Scott McLean Colfax	Tamra Kristine Peitersen Pullman
*Judith Renee Hill Port Orchard	Kristin Kay Kuntz Chelan	Paulina Leesa McWilliams — <i>Cum Laude</i> Kent	Amy Marie Peterson Bellevue
Ronald Howard Hill Cerritos, California	Paul David Langdon Hermiston, Oregon	Melissa Ann Meddock Aloha, Oregon	*Pamela Joan Peterson Milton
*Maureen Jean Hoiseck Seattle	Ellen Gro Langlo Stranda, Norway	John David Metcalf — <i>Cum Laude</i> Vancouver	Cary James Pieroni Spokane
Michele Christine Holder Auburn	*Lisa Lynne Larsen Seattle	Brian Keith Miller Seattle	Lora Anne Pintar Redmond
*Matthew Valen Honeywell Seattle	*Holly Jean Larson Kirkland	*John Patrick Miller Mountlake Terrace	Jason Oliver Polich Seattle
Sandra Christine Hood Pullman	Tami Jackson Latsha Pullman	John Philip Miller Spokane	Tricia M. Polt Bellevue
*Jay Holland Hopkins — <i>Cum Laude</i> Spokane	James Brian Lawson Renton	*Tait Thor Miller Everett	Jodi Leann Pope Lacey
Troy Goodwin Hopwood Bellevue	*Karen Marie Lechner Boise, Idaho	Nicole Jeannette Mirante Kent	*Jan Elizabeth Powell Ellensburg
Stacia Lee Houston Beaverton, Oregon	Hilary Suzan Lee Mercer Island	Molly Denise Mirkovich Bellevue	Kristi Lyn Powell Royal City
Peter Ewart Hughes Bellevue	Jennifer Ann Lee Federal Way	David Justin Mitchell Issaquah	Tessa Marie Prine Poulsbo
*Jason Laurence Hunt Bellevue	Mark Edward Lewis Bellevue	*Katherine Ann Mitchell Seattle	James Robert Prophet Post Falls, Idaho
Bradley Neil Hutcheson Seattle	Patricia Diane Liljenwall Boring, Oregon	*Morminette Kauionalani Miyasaki Hilo, Hawaii	Kimberly Karae Purdy — <i>Cum Laude</i> Bellevue
Trova Katherine Hutchins Tacoma	Laurie Beth Limbrick Armuchee, Georgia	Greg Bruce Monrad Concrete	*Toni Lynn Radonski Seattle
*Julie Layne Indorf Spokane	*Darcy Ann Liming Arlington	Vallere Jo Monroe Kirkland	Richard A. Rappé — <i>Cum Laude</i> Wenatchee
Karen Diane Irwin Kimberly, Idaho	*George Huei-Che Lin Bellevue	*Christopher Brooks Morgan Bothell	Steven Chad Reames — <i>Summa Cum Laude</i> Vancouver
*Daniel Christopher Jackson Poulsbo	*Rolanda Jean Lobdell — <i>Cum Laude</i> Lewiston, Idaho	*Nora Harolean Morrison Vancouver	Darcy Anne Reinhart Poulsbo
Jennifer Kate Jackson — <i>Cum Laude</i> Tacoma	*Lynn Carol Lockard Olympia	Monica Margaret Moshier Redmond	Karl John Reinke Edmonds
Lovie Jewell Jackson Vancouver	Ryan Thomas Lockwood Des Moines	*John Kenneth Mullen Wenatchee	Gretchen Alise Reitsch Longview
Tanya Lee Jacobson Shaughnessy, Canada	Jodi Beth Long Spokane	Kevin Ray Murphy Port Angeles	Charles Mitchell Richey Seattle
Beth Jakubanis — <i>Cum Laude</i> Simi Valley, California	Kimberly Ann Lucassen Spokane	*Paul Eugene Murphy Vienna, Virginia	*Matthew Farrell Roberts — <i>Cum Laude</i> Monroe
Bethann Sue Johnson — <i>Summa Cum Laude</i> Billings, Montana	*Carmen Emily Lystad — <i>Cum Laude</i> Blaine	Miho Nagao Gifu, Japan	*Donald Gerald Robinett Kent
Monica Jean Johnson Port Angeles	Kimberly Anne MacLean Portland, Oregon	Robin Jeanne Neal Bellevue	Trisha L. K. Roeber — <i>Cum Laude</i> Nine Mile Falls
*Deron Robert Jones Lake Oswego, Oregon	Julie Elizabeth MacNeil Seattle	Kristina Lea Nelson Tacoma	Matt Albert Rogers — <i>Cum Laude</i> Puyallup
*Stephanie Elizabeth Jones Spokane	Jennifer Elizabeth Madison — <i>Summa Cum Laude</i> Port Orford, Oregon	*Linda Lee Nephew Everett	Wenche Rosseland Mill Creek
Laurie Kathleen Kalhar Colbert	*Mitsuko Maeda Tokyo, Japan	*Vibeke Bjorneboe Nicolaysen Blommenholm, Norway	*Wendi Michelle Rowlands Seattle
Teresa Marie Kay Kirkland	Rochelle Germaine Magnuson Kennewick	Amy Suzanne Nielson Bellevue	*John D. Ruddy Issaquah
Brian Ray Kelly Veradale	Jay Michael Mahnke Naselle	Karla Michelle Nold Bellevue	*Miryka Sue Rygg Mount Vernon
Lance Michael Kent Pullman	Candice Marie Maloney Glendora, California	Sean Paul O'Connell Centralia	*Danielle Marie Salzetti Federal Way
Jeffery Scott Kerby Kennewick	Tamara Leigh Marberg Renton	*Gilbert Rico Ojeda Duvall	*Seán Gary Sanders — <i>Cum Laude</i> Vancouver
Casee Mary Kindy Redmond	John Laurence Martin Seattle	Anthony Charles O'Keefe Tacoma	Gina Laurette Saunders Vancouver
*Jerod Scott King Tacoma	*F. Daniel Mathis New Braunfels, Texas	Jennifer Ann Parda Seattle	
	Thomas Francis-Micheal Matzelle Olympia	*Everette Michael Parker Richland	

Kasey Luke Schmidt
—*Cum Laude*
Steilacoom
*Carie Christine Schooley
Plano, Texas
Steven Michael Selk
Puyallup
Kelly Marie Sharp
Brush Prairie
Dave Michael Sheldon
Tacoma
Michelle Kathryn Shepard
Spokane
Teresa Dawn Sherwood
Deer Park
*Yoshiko Shibutani
—*Cum Laude*
Kanonji Kagawa, Japan
*Kelly Kimi Shinoda
Bellevue
Kenneth Edward Simpson
Port Angeles
Leslie Ellen Skov
Hansville
*Amy Burrows Sloan
Tacoma
Tonia Leigh Slocum
Redmond
David Randolph Smith
Olympia
Joel Lauren Smith
Vancouver
Nancy Lynn Smith
—*Cum Laude*
Sequim
Philip Dodd Smith
Kennewick
*Rebecca Lynn Smith
Folsom, California
Megan Marie Snow
Port Orchard
*Jeffrey Scott Sobieski
Portland, Oregon
Jeffrey A. Soriano
Seattle
David Carr Spelger
Seattle
*Stephen Phillip Stalin
Seattle
*Kimberly Joanna Stamm
Bremerton
Hilary Claire Starling
—*Cum Laude*
Redmond
Lance E. Steggell
Yelm
William Brady Stowell
Bainbridge Island
*Jill Denise Strom
Spokane
Stefanie Jane Swannack
—*Summa Cum Laude*
Olympia
Jodi Marie Swanson
Chehalis
Kathryn Lynn Swayne
Bainbridge Island
Tonya Mae Tecca
—*Summa Cum Laude*
Puyallup
*Darrin James Tegman
Mountlake Terrace
Timothy Norman Thomas
Sumner
*Victoria Lynn Thoms
Oakville
*Ryan Dale Toso
Gig Harbor
Sean Christopher Tresvant
Kirkland

Jennifer Michelle Tucker
Lacey
*Mark Alan Tucker
Port Angeles
Michelle LeMay Valdez
Federal Way
Michelle Jean Valley
Shelton
Peter Bernard VanRossum
Mead
Valerie A. Wade
Clarkston
Christine Marie Walker
Martinez, California
Gregory Scott Walker
Puyallup
Darin John Wallace
Bothell
*Catherine Eileen Warner
Seattle
*Taimi Marie Warnken
Aberdeen
Michelle L. Warren
Elma
*Whitney Catherine Webber
Kirkland
*Erin Lea Weber
Kennewick
*Jonaca Irene Berry Weeks
Spokane
David Michael Weinberg
Tacoma
*Kim Lynn West
Seattle
*Wayne Donald White
Puyallup
*Kristin Amber Whiting
Montesano
Tammy Renea Williams
Olympia
Tawnya Ann Williams
Medical Lake
Mark Christopher Willison
Stamford, Connecticut
*Sara Jane Winchester
Seattle
Matthew Harris Wolcott
Bellevue
Jeanette Louise Woods
—*Cum Laude*
Edmonds
Matthew Allen Woolsey
—*Cum Laude*
Elma
*Audrey L. Wren
Lynnwood
Sung-Jong Yoo
Kwanakgu Seoul, South Korea
*April Marie Zepeda
—*Cum Laude*
Seattle

BACHELOR OF ARTS IN
CRIMINAL JUSTICE

Paul James Aguirre
Preston
Susan Lynn Alley
Renton
*Alan Ray Anderson
Montesano
*Jack William Anderson
Eugene, Oregon
*Naomi Elnora Andrews
Tacoma
*Robert Ray Ashley
Enumclaw

*Curt Andrew Beaupré
Auburn
*Keith Lesley Bendix
Spokane
*Julie Annette Berggren
Tacoma
Willard E. Bill, Jr.
Seattle
Barron Lee Black
Kennewick
Larissa Anne Blonarovich
Sedro Wooley
*Brenda Lee Board
Kennewick
David Scott Brown
Yacolt
Kenneth Adam Burger
Lexington, Kentucky
Gabriel Caballero
Warden
Bradley Stewart Carr
Tacoma
*Scott D. Champlain
Kent
William J. Clem
San Diego, California
Craig Steven Culbertson
Kennewick
John A. Dernbach
Bellingham
Leon Joseph Dodroe
Kennewick
Kelly Martin Donohue
Moses Lake
Dennis Linh Duong
Seattle
Colby Lee Eelkema
Bellingham
Marvin O. Fletcher
Pullman
Andrew Emil Fritz
Richland
*Aaron James Gass
Blaine
Robert Paul Giantonio, Jr.
Woodinville
Craig Laurence Glasser
Sherman Oaks, California
*Karl W. Gosch
Redmond
Brian Lee Hansen
Auburn
Tracy Lionel Hansen
Spokane
*Jaima Kaye Harteloo
Battle Ground
Amy Louise Helm
Lake Stevens
Mary Elizabeth Henry
Everett
*Sara Michelle Hogge
Pullman
Liana D. Honeysett
Coquitlam Bc, Canada
Charlotte Lynette Houston
Seattle
*Michiel Dwight Huglen
Stanwood
Aaron Keith Iacolucci
Snoqualmie
James Andrew Jacobs
Pullman
Jeffrey Aaron Johnson
Redmond
Anne M. Kelleher
Spokane
*Scott Edward Kelley
—*Cum Laude*
Fairbanks, Alaska

*Timothy Michael Kelly
Veradale
*Darin John Keuter
Kirkland
Frederick Philip Kilian
Indianola, Iowa
*Jeremy Darr Kirk
Camas
Peter Mark Knutson
Bellevue
Christopher Matthew Lewis
Veradale
John Arthur LoBash, Jr.
Puyallup
*Martin Leo Mac Gillivray
New Westminster Bc, Canada
Faamomoi Pulesa Masanai, Jr.
Seattle
Michelle Kathleen Mastor
—*Cum Laude*
Walla Walla
Richard Daniel Matrisciano
Hidden Hills, California
Angela Marie Mattox
Tacoma
*Linda S. Maule
Redmond
Michael Dale McAtee
Moses Lake
Lora Kay McKusick
Battle Ground
Michael H. Melzo
Puyallup
*Kerry Scott Nelson
Pasco
Kara Ann Nunamaker
Washtucna
*Christopher Dale Old
Puyallup
*Jennifer Lynn Palmer
Renton
Steven Kyle Parsons
Anchorage, Alaska
*Jon Edward Pfister
Vancouver
Steven William Powell
Kent
Terry Glen Preuninger
Veradale
Michael Charles Purcell
Spokane
Jeffrey Marion Rasmussen
Longview
*D. Randy Reed
Camas
*Jeffrey Michael Reigle
Sumner
Michael Brent Richards
Bellingham
Brad G. Ridgeway
Bothell
*Paul George Rogojin
Seattle
Michael Scott Rustik
Kent
Jon Erik Schorsch
Bothell
*Robert James Schultz
Ft. Sasktchew
*Curtis Grant Schuster
Bothell
Jay A. Schwartzmiller
Snohomish
*Barbara Jane Steele
Olympia
*Denise Lenore Stiffarm
Clarkston

Joseph Michael Straub
Auburn
*Steven Creig Sundstrom
Puyallup
Todd Michael Terhaar
Monroe
Kelli T. Turner
Seaside, Oregon
*Shon Wayne Webb
Spokane
Daniel Reid Willson
St. John
*Francis Joseph Wolf
Spokane
Thomas Matthew Worthy
Pullman

BACHELOR OF ARTS IN ENGLISH

Daniel E. Abbott
Colfax
*Audrey Lewis Ahmann
—*Cum Laude*
Onalaska
Craig E. Ballain
Colville
*Tracey Stewart Baron
Sunnyside
*Dennis Patrick Bartlett
Spokane
Sheila Kay Bier
Steilacoom
*Brian Mark Born
Mount Vernon
David Jon Bosland
Redmond
Teresa Marie Bray
—*Summa Cum Laude*
Pullman
*Curtis Alan Brown
Poulsbo
Carolyn Elizabeth Calhoon
—*Summa Cum Laude*
Tieton
Shawn Michael Carkonen
Seattle
Gemma Roselle Chase
Sunnyside
Kurt David Clark
Chicago, Illinois
*Christine Marie Cline
Kent
Michael Lee Cloyd
Pullman
Bradley Douglas Frank Cole
Missoula, Montana
Cheryl Ann Cowan
Kirkland
*Warren Lee Crable
Spokane
Julie Ann Dalton
Burnsville, Minnesota
Nancy A. Darby
—*Summa Cum Laude*
Kennewick
Leslie Jean Daverso
—*Cum Laude*
Edmonds
Michael Thomas Denny
Nine Mile Falls
*R. Jason Dick
—*Cum Laude*
Silverdale
Mark Allen Doninelli
Puyallup
Katy Geneva Duran
Pullman

Valerie Anne Erickson
Newman Lake
*David DeVere Fairchild
Wenatchee
Nikole Dean Faith
Bellevue
*David Morgan Finnell
Seattle
Richard Norman Fisher
Spokane
Sarah Elizabeth Fitzgerald
Kent
*Brian R. Fosseen
Spokane
*Jennifer Lynn Fox
West Richland
*Kirsten Lea Freeberg
Kennewick
*Thomas William Goodenough
Seattle
*Barbara Josephine Gorham
Seattle
Keith Ryan Granger
Wenatchee
Roberta Nelson Gray
Spokane
Samuel Lloyd Greene
Vancouver
Todd Michael Griffith
Newman Lake
Melanie Ann Gust
—*Cum Laude*
Ritzville
*Marty Garrett Hagenston
Arlington
*Annette Rae Hammer
Great Falls, Montana
Erik Laird Hansen
Bothell
Stephen Lee Harms
—*Cum Laude*
Bonners, Ferry Idaho
Colleen Healy
Tacoma
Cassandra Rae Held
San Antonio, Texas
*Jennifer Anne Helgason
—*Cum Laude*
Vancouver
Kristen Marie Herrera
—*Cum Laude*
Manhattan Beach, California
Heidi Kathryn Hibbard
Kent
*Anne Elizabeth Hoban
Tacoma
Julie Ann Hoffman
—*Cum Laude*
Seattle
Kimberly Sue Holcomb
Moor Park, California
Phillip Gardner Jackson
Oak Harbor
Theresa Ann Jacobsen
Gig Harbor
Steven Paul Jacobson
Vancouver
*Raymond August Kempf, Jr.
Woodinville
Shannon Mary Kennedy
Granite Falls
*Katherine S. Kiddle-Tsiorvas
Vancouver
Beth Gayle Clothier King
—*Cum Laude*
La Conner
*Gary Lawrence King
The Pas Mb, Canada
Teresa Sue Kirtley
Pullman

Edward Michael Kosnoski
Kent
*Dana Karl Larson
Pullman
Lisa Ann Leffel
Davenport
Randy William Link
Tacoma
Richmond Thomas Lothian
East Wenatchee
James David Massee
Pullman
*Brice Andrew Matson
Cinebar
Jason Inayoshi Matsumoto
Bremerton
Marcianne Maurice
Bremerton
*Patrick Eugene McKenna
Spokane
Diana Josephine Miller
Pomeroy
Kristin Elizabeth Mitchell
Seattle
Julie Lynn Nelson
Puyallup
*Sandra Maureen O'Hara
Loomis, California
Michael Patrick Oboy
Spanaway
Julie Christine Opitz
Mukilteo
Stacy Lynn Orness
—*Cum Laude*
Puyallup
Kimberly Dawn Oswalt
Richland
Randy Lee Parker
Seattle
Stephen Francis Pellerine
Trail
*Erik A. Perryman
Yakima
Francoise Renée Zdenka Phillips
Spokane
*Julie Rae Pietrowski
Clarkston
*Christina Elizabeth Price
Orlando, Florida
Kristi Lee Queen
Redmond
*Anand M. Rao
Bellevue
Laurel Robinette
—*Cum Laude*
Pullman
Shawna Lynn Rorem
Gig Harbor
Scott Thomas Sala
Spokane
Kevin Dennis Schmahl
Vancouver
Victoria Annette Sellers
Edmonds
*David Brian Shay
Bellevue
Shana Lisa Sherrill
Centralia
*Le Ann Shill
Spokane
*Jolee Danelle Smick
—*Cum Laude*
Edmonds
Marjorie Elizabeth Smith
Tacoma
*Serena Lynne Sorensen
Kennewick
S. David Stedman
—*Summa Cum Laude*
Pullman

*Anne-Katherine Courtney Stolpe
Stennette
Anchorage, Alaska
Suzanne Suares
Alameda, California
Debra Ann Sullivan
Washtucna
*Sheri D. Terjeson
Tigard, Oregon
David Jon Thietje
Olympia
Joel Eric Tompkins
Mercer Island
Megan Malia Town
Redmond
Shawn Rae Towner
Bothell
Beth-Ann Varon
Seattle
Elena Kay Victorine
—*Summa Cum Laude*
Tacoma
Lance Jeffrey Voss
Clarkston
*Katrina Susan Wamhof
Kirkland
*Lance Nathaniel Watts
La Habra, California
Maria Elena Weakley
Richland
Laura Emilia Weber
Snohomish
*Alex K. Weick
Tacoma
David Eugene Wellington
—*Cum Laude*
Des Moines
Stacy Marie Williams
Rockford
*Willis Jeffrey Worthy
—*Cum Laude*
Pullman
Larry Michael Wright
Redmond
*Melinda Leigh Yeomans
—*Cum Laude*
Seattle
Jane Yung
Richland

BACHELOR OF SCIENCE IN ENVIRONMENTAL SCIENCE

Roy Brunskill
Olympia
James Milton Hanna
Olympia
Kevin Lon Henry
Atlanta, Georgia
Suzen Marie Hyde
Hamden, Connecticut
*John Matthew Keating
Richland
Kevin Orvold Kytola
Kent
Steve Mitcheal Larson
Sitka, Alaska
Eric Donald Limmer
Liberty Lake
*Edward George Neal
Port Angeles
Brenton Robert Porter
Kennewick
Jason Clay Ritter
Pullman
*Rick Jay Schumaker
—*Summa Cum Laude*
Colville
Dena Marie Sonneborn
Spokane

BACHELOR OF ARTS IN FINE ARTS

Deborah Lyn Baxter Pullman
 *Melissa Ann Bohm Redmond
 *Rob Dalton Casey Seattle
 *James Prescott Chaplin *Posthumous* Pullman
 Kristy Carol Clerf —*Summa Cum Laude* Ellensburg
 *Kim Nicole Collins Walla Walla
 Deborah Ann Czajka Bellevue
 *Stacey J. Danielson Seattle
 Gina Marie De Anda Kent
 *Lorie Ann Meyer Druffel Plummer, Idaho
 Nancy Jean Larkins Ellison Puyallup
 *Elizabeth Eileen Gifford —*Cum Laude* Renton
 John Corban Gossett La Conner
 *Douglas John Harder Pullman
 *Raquel Dianne Hawkins —*Cum Laude* Bow
 *Vandana Girish Hiremath Kirkland
 Steven Jon Hulbert Olympia
 *Courtney Renee Ingebritsen Spokane
 *April Lynn Johnson Orlando, Florida
 *Mark David Jones Redondo
 *Reid Everett Jordan Redmond
 Yvonne Alice Kamrowski Seattle
 Megan Michelle Kelly —*Cum Laude* Spokane
 *Kevin Lee Kilstrom Seattle
 Mara Elizabeth Levinthal Bellevue
 *Deborah Diana Lockett Pullman
 *Michelle Renee Maryatt Woodinville
 Herman B. Medeiros Kailua, Hawaii
 *John Leonard Milbert Potlatch, Idaho
 Mechthild Elisabeth Miller —*Cum Laude* Mundersbach, Federal Republic Of Germany
 Melissa Marie Moselage Tacoma
 Mary Kathryne Mulenburg —*Summa Cum Laude* Madison, Wisconsin
 *Garrett John Pawlitschek Redmond
 Ernie Reynolds Trout Lake
 *Donald Robinson Richland

*Jess Willson Saurwein Auburn
 *Jodi Jenelle Schuler Buckley
 Kristie Michelle Severn Yakima
 *Tracy Lynn Sherman Everett
 *Karyn Akiko Tanaka Kurtistown, Hawaii
 Kyle Allen Trusler Helena, Montana
 Rex Jay Watson Dayton, Ohio
 Marjorie Reid Welch —*Cum Laude* Deer Park

 BACHELOR OF FINE ARTS
 *Bruce Christian Andersen Bellevue
 Geoffry Scott Archer Ephrata
 Allen Abry Bush, Jr. Anacortes
 Phillip Sagum Espiritu-Santo Bremerton
 *Michael James Heys Mercer Island
 *Victor Patrick Hudak Pullman
 Howard Thomas Hull —*Cum Laude* Renton
 Young-Sun Kim Oakland, California
 Marilee Ruth King Pullman
 Todd David Morasch Stevenson
 John Ignatius Polle Pullman
 Kathleen Jones Ponto —*Cum Laude* Bellevue
 Matthew Roy Rantanen Fallbrook, California
 Brian Len Sostrom —*Cum Laude* Enumclaw
 *Christina Lynn Sykes Great Falls, Montana
 Allison March Witherell Kennewick

 BACHELOR OF ARTS IN FOREIGN LANGUAGES AND LITERATURES
 Joyce Kristine Apple Sumner
 Jimmie Allen Chevrier, Jr. Maple Valley
 Christopher P. Coumidis Athens, Greece
 Dale Byron Dougherty Tacoma
 Roger Phillip Flores Yakima
 *Andrée Francoeur-Jones —*Cum Laude* Pomona, California
 Michael Erik Graves Federal Way
 *Mark Douglas Grossman Spokane
 *Jeffrey Thomas Gutierrez Renton

*Renita Lynn Hall Everett
 RexAnne Rachael Hawley —*Cum Laude* Okanogan
 Sherry Kathleen Hoffeld Sequim
 Irene P. H. M. Hollick Heerlen, Netherlands
 Sarah Louise Hollis Renton
 *Brionna Rae Johnson San Ramon, California
 Dennis Harold Irwin Pullman
 Robin Kay Kalahar —*Cum Laude* Woodinville
 Sara Christine Kent —*Summa Cum Laude* Pullman
 Andrew D. Koller Dayton
 Jennifer Anne Logan Allyn
 *Kari Kristine Lokken Olympia
 Andrea Jane Long Olympia
 *Nancy Lynn Lucht —*Cum Laude* Centralia
 Eva Marie Lust Yakima
 Jill Paige Mellstrom Spokane
 Mechthild E. Miller —*Cum Laude* Mundersbach, Federal Republic Of Germany
 *Patricia Ann Nave Poulsbo
 Thomas Gary Neemeyer —*Summa Cum Laude* Kennewick
 *ChongMin Oh Saipan
 Eric Todd Olson Longview
 Brent Vaughn Peters —*Cum Laude* Pullman
 Kimber Lea Risse Spokane
 Matthew Anthony Sadler Randle
 *Stephanie Lynn Schroeder —*Cum Laude* Richland
 Sean Alexander Seip Pullman
 William Lawrence Smith, Jr. —*Cum Laude* Mission Viejo, California
 Lori Anne Taylor Olympia
 *Andrea Schmidt Tranbarger —*Cum Laude* Bernau, West Germany
 Anthony William Will —*Cum Laude* Spokane

 BACHELOR OF SCIENCE IN GEOLOGY
 Michael Glen Bednar Olympia
 *Paul Steven Duby Longview

Tracy Catherine Gruber Seattle
 *Shannon Waunneta Mccombs —*Summa Cum Laude* Ridgefield
 Dean Kenneth Malte Bellevue
 Brian Albert Martin Wilbur
 *Shaun Collins Miller Colbert
 *Sharon Ann Murray Salmon, Alaska
 Robert B. Roe Spokane
 Eric Andreu Semsak Tacoma
 Robin Lee Syverson Kingston

 BACHELOR OF LIBERAL ARTS
 *Shannon Waunneta McCombs —*Summa Cum Laude* Ridgefield
 *Sharon Ann Murray Salmon, Alaska

 BACHELOR OF ARTS IN HISTORY
 Kirk Joseph Avaiusini Seattle
 Robert Kenneth Beggs Woodinville
 *Tim A. Bisson Richland
 Timothy Robert Bloom Medical Lake
 *Kenneth Roland Brincken —*Summa Cum Laude* Bridgeport
 Scott Francis Brooks Everett
 Matthew B. Brown Pullman
 *Anthony Peter Callen Cayucos, California
 Brenda Rene Charles Seattle
 Wendy Lynn Cranfill —*Cum Laude* Seattle
 *Layne John Samuel Crocker Seattle
 *Rex R. M. Crum Tacoma
 *Thomas Andrew Failor Tacoma
 Danny William Fenner Snohomish
 John Patrick Flanigan Ephrata
 Barry William Fletcher Pullman
 Ken Philip Gard Richland
 Rachael Ann Garner Goldendale
 *Steven Joseph Gendreau Puyallup
 *Randall Stuart Gleasman Chelan
 *Bret Scott Gray —*Cum Laude* Seattle
 Tammy Marie Green Milwaukee, Wisconsin

Brent Davidson Hardwick
Bellevue
*Tracey Lee Harris
Bremerton
Gregory Ervin Heroff
—*Cum Laude*
Minnesota City, Minnesota
Scott William Hopkins
Spokane
Michael Gorospe Jugilon
Richland
Shannon Mary Kennedy
Granite Falls
Jon Charles Klarich
Zillah
Scott L. Klein
East Wenatchee
*Jeffrey Mark Knutson
Kent
Michael Dan Kobeski
Puyallup
Todd Allen Kuntz
Kennewick
Michael Alvin Lawson
Seattle
Kirk David Loschky
Mercer Island
Daniel Joseph Lucas
Vancouver
Stephanie Ann Manke
Bremerton
*Alan Edward Marchand
Redmond
Jennifer Rebecca Matson
Bothell
Peter John McEnderfer
Clarkston
Scott Andrew McPhee
Anacortes
Shawn Cameron Merchant
Olympia
Scott Robert Mitchelson
Vancouver
Kurt Gregory Morris
Tacoma
*Christopher Edward Moto
Inglewood, California
*Debra Lynn Nakata
—*Summa Cum Laude*
Pullman
*Daniel Colt O'Hara
Yakima
Aaron John Olson
Spokane
*Theresa Renée Napiontek
Osborn
—*Summa Cum Laude*
Wenatchee
*David Jackson Overman
Amboy
*David Laurence Pearson
Walla Walla
James Ralph Peitersen
—*Cum Laude*
Pullman
*Stuart Nicholas Plumb
Seattle
Leonard Quentien Poil
Seattle
*Patrick Micael Poppe
Laguna Niguel, California
*Robert Christopher Price
Yakima
*Richard L. Roble
Redmond
*Liza R. Rognas
—*Cum Laude*
Lewiston, Idaho
*Jeffery Michael Sauve
Mabton

Bruce Donald Smith
Rochester

Ryan Victor Smith
Anderson, California

Mary Danielle Steinmetz
Espanola

Vanessa A. E. Sternberg
Hobart

Chad Frederick Stone
—*Summa Cum Laude*
Spokane

Rene Elizabeth Sundby
Washougal

*Daniel F. Vaughn
—*Cum Laude*
San Francisco, California

*David Evan Weed
Issaquah

Ted Neal White
—*Cum Laude*
Orting

Jacqueline Nicole Winn
Sequim

**BACHELOR OF ARTS IN
HUMANITIES**

*Donald Charles Adkins
Tacoma

Betsy Jean Andrews
Seattle

*Paul Thomas Atwood
Wenatchee

David E. Aydelott
Seattle

Sheri Jo Backous
—*Summa Cum Laude*
Vancouver

*Matthew Ward Bender
Olympia

*Becky Cain Bevier
Kent

*Nicole Ann Bisping
Seattle

*Karl Frank Bjorklund
Spokane

Dale M. Bull
Olympia

Bryce Robert Campbell
Vancouver

Marci La Vonne Chasco
Richland

*Lily Chou
Richmond, BC Canada

Jill Marie Christie
Vancouver

Sean Patrick Clark
Bellevue

*Leah Ann Collins
Richland

*John Albert Combettes
Oak Harbor

Sandra Lynn Costa
Modesto, California

*Darcy Monique Coyne
W. Richland

*Kent Edward Curran
Calgary, Alberta Canada

*Debra Lynne Dolgash
—*Cum Laude*
Olympia

Shannon Marylyn Donne
—*Summa Cum Laude*
Spanaway

Elizabeth L. Elfendahl
Mercer Island

Clayton P. Erickson
Everett

*Michele Elizabeth Fallon
Spokane

Mark Robert Field
Redmond
Brandon Scott Firkins
Lacey
*Branislava Stanković Foster
Vancouver
Eric H. Fournier
Seattle
*Jennifer Elizabeth Fox
Seattle
*Lynn Janiese Gardner
Seattle
*Sharon Arlest Gartrell
Seattle
Kim Marie German
Roy
Peter John Hanson
Kirkland
Eric Trevor Heisey
Kennewick
Kimberley Holste
Bremerton
*Elizabeth Gene Hooker
Seattle
Gloria Jane Hopland
Hoquiam
*Peter Joseph James
Gig Harbor
James Durell Johnson
Renton
*Cynthia Marie Jonientz
Seattle
Kevin Michael Kinzner
Tacoma
Gary Michael Kleingartner
Federal Way
Brett Damon La Mar
Manson
*Andrew Grant Larive
Pullman
*Jana Michelle Lien
Pullman
*Kathlyn Dawn Love
Kennewick
*Donna Lynn Lufkin
Kent
Keira Denise McCall
—*Cum Laude*
Richland
Connie Suzanne McConnell
Clarkston
*Heath Joseph McKeon
Lacey
Shannon Jack McKinney
—*Cum Laude*
Vancouver
*Ross Alan Morgan
Bremerton
Maria L. Musselwhite
—*Cum Laude*
Seattle
Eric James Nett
Vancouver
*Corinne Yukiko Nomura
Kaneohe, Hawaii
Diane Marie Ortagus
Richland
Heather Andrea Price
Seattle
Shanti LaRue Reeves
Mill Creek
Laurie Leigh Reinhart
Poulsbo
Theresa Ann Richardson
Bend, Oregon
*Catherine Diane Robinson
Bellingham
*Julie E. Rodda
Seattle

Denise Marie Rupar
Walla Walla

Laura Enid Russell
—*Cum Laude*
El Cerrito, California

David Allen Savelesky
Walla Walla

*Joan Marie Schappel
—*Cum Laude*
Pasco

*Christopher Y. Shinoda
Bellevue

*Alexis Edward Shogren
Seattle

Cidney Jane Sims
Vancouver

*Robert Lynn Smart, Jr.
—*Summa Cum Laude*
Kennewick

Susan Ann Smith
Port Angeles

*David Paul Somers
Port Angeles

*Jeffrey Michael Spencer
Kennewick

*Candy Lou Morris Starr
Vancouver

James Edward Stone
—*Cum Laude*
Kennewick

Ted William Stormo
Poulsbo

Kaori Suzuki
Kanagawa-ken, Japan

*Mami Ono Takechi
Osaka, Japan

Daniel Alexander Turpin
Oak Harbor

*Corinne Michelle Tyler
Seattle

*Susan Diane Upington
Kennewick

Jay Jerrold Wampold
Seattle

*Michele Marie Watkins
Edmonds

*Yvonne Nadine Watt
Pullman

Lesley Robin Scrimgeour Weston
Vancouver

Shelly A. Wright
—*Summa Cum Laude*
Bountiful, Utah

*James L. Wutzke
Sunnyside

*Shellie Jeaneen Yerton
—*Cum Laude*
Ft. Smith, Arkansas

*Bruce Matsuo Yoshikawa
Kaneohe, Hawaii

Christine Elizabeth Young
Vancouver

*Lance Dion Zeober
Ventura, California

Chris Ziegler
Pullman

Elli Ziegler
—*Summa Cum Laude*
Nurnberg, Germany

**BACHELOR OF SCIENCE IN
MATHEMATICS**

Terri Renée Barnett
—*Cum Laude*
Anchorage, Alaska

Timothy Scott Byers
—*Cum Laude*
Eatonville

Kara Lou Cushing
—*Summa Cum Laude*
Bellevue
William Ben Graffis
Hunters
Lani Deanne Hoberecht
Woodinville
Maria Fung Hui
Kowloon, Hong Kong
Natalie Faye Keylon
Oakton, Virginia
Lisa Ann King
Pullman
*Alfonso Diego Lacson
Bothell
Frank Fue Lee
Modesto, California
Noraini Manan
Taiping Perak, Malaysia
Hoi Ng
Taikoo Shing, Hong Kong
Jamie Russell Nordstrom
—*Cum Laude*
Yakima
Michael Raymond Ramey
Tacoma
Donald James Rogers
Hadlock
Daniel Anthony Sipila
Issaquah
Nancy Anne Sullivan
—*Summa Cum Laude*
Redmond
Lisha Ann Comstock Weeks
—*Cum Laude*
Potlatch, Idaho
Rand Thomas Whiteaker
Idaho Falls, Idaho

BACHELOR OF SCIENCE IN MICROBIOLOGY
Suzanne Elizabeth Bassett
—*Summa Cum Laude*
Spokane
Stephen Naegeli Bradley
Clarkston
Charla Kay Harris
—*Cum Laude*
Ontario, Oregon
Pamela Kirsten Hoeft
Kennewick
Deepika Jayagopal
—*Summa Cum Laude*
Pullman
*Diane Elizabeth Judd
Fox Island
Kipchoge Neftali Kirkland
Sacramento, California
*Joy Anne Krekow
Aberdeen
*Wesley Raad Luckey
Richland
Mark Kenneth Slifka
—*Cum Laude*
Toston, Montana
*Susan Louise Smart
Lynnwood
*Karen Lynn Smith
Seattle
Teow Soon Tan
Singapore, Republic Of Singapore
*Abeba Werede
Centralia

BACHELOR OF ARTS IN MUSIC
*Kelly Marie Antone
—*Cum Laude*
Pullman
Mary Elizabeth Cain
—*Summa Cum Laude*
Pullman
*Matthew Dean Estes
Bothell
Lisa Carin Garcia
Yakima
Alan Lane Hardwick
Centralia
Heidi Lynn Jacobson
—*Cum Laude*
Puyallup
Zachary Philip Matthews
—*Cum Laude*
Pullman
Douglas Wayne Morasch
Walla Walla
*Ethel Emily Eastman Vosburgh
Yakima

BACHELOR OF MUSIC
Brian Allan Akesson
Renton
Kelly Marie Antone
—*Cum Laude*
Pullman
Cynthia Teresa Arbogast
—*Cum Laude*
Sumner
Tricia Dawn Horne
Pullman
Darren Dee Johnson
—*Cum Laude*
Kennewick
Michael Kamrowski
Seattle
*Reginald Victor LaPlante
—*Cum Laude*
Rossland, Canada
Zachary Philip Matthews
—*Cum Laude*
Pullman
Douglas Wayne Morasch
Walla Walla
*Robert James Sorensen
Bothell
Fred A. Winkler
Spokane

BACHELOR OF ARTS IN PHILOSOPHY
*Richard David Briney
Clarkston
*John Bradley Guyer
Sunnyside
John Michael Harkness
—*Summa Cum Laude*
Bremerton
*Michael Owen Stacie
Longview
Julia Marie Zurcher
Enumclaw

BACHELOR OF SCIENCE IN PHYSICS
Kirk Shannon Burris
Bellevue

Patrick Flint
Liberty Lake
Dale George Fried
—*Summa Cum Laude*
Tokyo, Japan
Lawrence J. Hiller
Spokane
Thomas Paul Luedke
Port Angeles
John Calvin Mendenhall, Jr.
Seattle
Ronald E. Washburn
Yakima

BACHELOR OF ARTS IN POLITICAL SCIENCE
*Kimi Ann Aadland
Vancouver
David Lee Allen
Woodland
*William Edward Anderson
Springfield, Virginia
Anthony Dean Anton
Sumner
*Christian Alexander Aronow
Spokane
Kimberley Jean Bailey
—*Cum Laude*
Snohomish
Christian Gunnar Baker
Wenatchee
Karli Colleen Ballard
Laguna Beach, California
*David John Beach
Tacoma
*Stephan Kyle Bigovich
Gig Harbor
Christopher John Borgman
Bellevue
*Robert Dron Brodie III
Bellevue
Julie Ann Bryant
Seward, Alaska
Krista Dawn Bunch
Othello
Timothy E. Burch
—*Cum Laude*
Graham
Michelle Lee Cafferty
Bellevue
Brad Orvan Campbell
Boulder, Colorado
John David Canaday
Bellevue
*Damon Hooper Canfield
Anacortes
*Susan P. Cook
Pullman
Brent D. Curran
Bellingham
*James Alexander Davidson
Victoria Bc, Canada
Steven Elliott DePoister
Tacoma
Jennifer Lynne Edwards
Pullman
Jason Ellis Fenberg
Pullman
Stella Elaine Finley
Beaverton, Oregon
Jill Allyn Flood
—*Cum Laude*
Aberdeen
Keelin Alison Flynn
—*Cum Laude*
Spokane
Michael Eugene Manuel Foote
Yakima

Lee Allen Fowble
Edmonds
Ray French
Pullman
*Jeffrey Joe Gerhardstein
Kennewick
Christine Nicole Gesch
Tacoma
Jennifer Louise Gibson
Anacortes
Tod Alan Gilbertson
Tacoma
Helen Gilchrist
Bremerton
*David Michael Hahn
—*Summa Cum Laude*
Deary, Idaho
Michael Montgomery Harlan
—*Cum Laude*
La Conner
Charles William Harris III
Seattle
Jennifer Anne Harris
Lake Hausau, Arizona
Julie Rhea Hawkins
—*Cum Laude*
Kent
John Larry Heaton
—*Cum Laude*
Tekoa
Charles Stanley Hilliard, Jr.
Pullman
Danelle K. Hoddevik
Seattle
*Jon Walter Hossfeld
Redmond
Charles Edward Huff
San Diego, California
*Peter Lynn Hughes
Tacoma
Curtis Ray Hutteball
Kennewick
David Reeves Irvine
Seattle
Roger Joseph Jacobsen
Redmond
Lisa Ann Jenney
Snohomish
Patrick Kenneth Johnson
Seattle
Timothy Darren Johnson
Maple Valley
*Donald Ford Jones
—*Cum Laude*
Brentwood, Tennessee
Jeannie Rae Justice
Puyallup
David John Kane
Tacoma
Daniel Forman Kathryn
Richland
*Russell Thomas Keller
Seattle
Bruce Pembroke Kelly
Seattle
Montgomery Charles Kilcup
Lakebay
Debora Marie Kunka
Kirkland
Jennifer Louise LaCounte
Seattle
Kenneth Allen Lisaius
Colbert
Steve Carl Lofquist
Issaquah
Scott Wayne Madsen
Everett
Jennifer Kristine Maki
—*Cum Laude*
Issaquah

Gina L. Martinis — <i>Cum Laude</i> Everett	BACHELOR OF SCIENCE IN PSYCHOLOGY	Shellie Luwayne Dunning Eugene, Oregon *Daniel David Eddy Richland	Christianne Marie Lewis Barrington, Illinois Jennifer K. London Bellevue
Rick Randall Matthews Mukilteo	Brady Michael Alexander Tacoma	Jane Marie Ensley Enumclaw	Mary Elizabeth Lowry Renton
Lauris Clarke Mattson Bellevue	*Jennifer Anne Arnold Seattle	Brittainy Leigh Every Vancouver	Anthony John Luera Seattle
*Christian Michael McCabe Bakersfield, California	René Ann Bajadali Veradale	Paul Bernard Fairbanks Lake Stevens	*Lisa Anne Lysne Spokane
*Geoffrey John McGrath Anchorage, Alaska	Benjamin H. K. Balderson — <i>Cum Laude</i> Tacoma	Dawn Michele Forseth Tacoma	Jerome Francis McCarthy III Tacoma
Kathie Louise Meyer Yucaipa, California	Marceline L. Bamba Agana, Guam	Curt A. Freed Richland	Heather Leeanne McWhirter Gig Harbor
*Thomas Michael Mooney Edmonds	KayLynn Stevens Banken — <i>Summa Cum Laude</i> Walla Walla	Michael Jerome Frostad — <i>Summa Cum Laude</i> Pullman	Scot Alan Meeker Kelso
Matthew Edward Moore Silverdale	Kathleen Renee Bliss Kelso	Amanda Jean Gilmartin Seattle	Megan Sue Melton Olympia
Stuart Charles Morgan Fullerton, California	Nathan Jeff Bopp Longview	Maria Ann Godderis Tacoma	Sally Joann Mernaugh Tacoma
*Everette Michael Parker — <i>Cum Laude</i> Richland	William Gregory Breaker Bellevue	*Janelle Marie Godding Everett	Derrick Anthony Mikkelsen Tacoma
Anne Elizabeth Parrish Tacoma	Ronald Gene Brett Kent	Christina Dorothea Gokee Spokane	Charles Monroe Miller North Bend
Lawrence W. Paulsen — <i>Summa Cum Laude</i> Yakima	*Jeremy Edward Brigham Pullman	Rebecca Jane Hall — <i>Summa Cum Laude</i> Edison	Richard Allen Miller, Jr. Bothell
*Vincent Thomas Portulano Monroe	Jennie Marie Brouillard Oak Harbor	Wendy Dilyn Hart Spokane	Laurel Ann Modrak — <i>Summa Cum Laude</i> Clarkston
Craig Allen Rath Yakima	Ty Alan Brown Spokane	Kathleen Leah Harvey Sedro Woolley	*Cyril Patrick Morgan Pullman
Scott Alan Reisnouer Spokane	*Daryl Dean Bryant Pe Ell	Brian Dean Hays Yakima	*Michael John Morgan Bellingham
Mark Edward Rerecich — <i>Cum Laude</i> Seattle	*Robert Ashley Buell Vancouver	Christopher Ian Higginson — <i>Summa Cum Laude</i> Kelowna, BC Canada	William Winslow Eaton Mulry Wenham, Massachusetts
Lesley Ann Rhodes Everett	Kevin Scott Burchatz Kelso	Julie Ann Hildebrand — <i>Cum Laude</i> Tacoma	Donald Troy Myers Snoqualmie
Bryce C. Richert Bellevue	*Brent Niven Burke Olympia	Steve Walter Hinshaw Mercer Island	*Christopher L. Nash Mukilteo
Michael Joseph Rummel Yakima	Matthew Paul Burnett Salt Lake City, Utah	*Christine Anna Hodge — <i>Summa Cum Laude</i> Pullman	Meleah Lynne Nelson — <i>Summa Cum Laude</i> Morton
Amy Louise Ruppert Kent	Gordon M. Cable — <i>Cum Laude</i> West Richland	*Anna Lizette Hooper — <i>Summa Cum Laude</i> Pasco	*Chi Gia Nguyen Wenatchee
*Kevin Louis Rutkowski Kennewick	*Brent Nicholas Carney Poulsbo	*Edward Matthewes Hunt Lyle	Tom Joseph Nimchuk Vancouver, BC, Canada
Colin Matthew Samuels Richland	Kristina Marie Carvill Kailua, Hawaii	*Hiroko Isogai Mercer Island	Michelle Christine Nock — <i>Cum Laude</i> Federal Way
Patrick Alan Sawitzki Silverdale	Jamie R. Champion Pullman	Robert Martin Jackson Prescott	*Kathleen Carol O'Bryan Cashmere
Heather Elizabeth Schwall Ft. Walton Beach, Florida	*Christy Marie Chanslor Kirkland	*Phillip Charles Jerman III Philadelphia, Pennsylvania	*Mary Bernadette O'Keefe Gig Harbor
*Jennifer Carolyn Sehlin — <i>Cum Laude</i> Oak Harbor	*Soon Soon Chuah Alor Setar Kedah, Malaysia	Demetrius Zhivonne Johnson Seattle	*Patrick Daniel O'Malley Clarkston
Charissa Sahran Shaoul Kingston	Marlee Marie Clyborne Woodway	David Imai Jones Bremerton	Larry Edward O'Neal Puyallup
*Kelly Kimi Shinoda Bellevue	Amy Michelle Cole Fernley, Nevada	Jill Diane Joss Spokane	*John Eugene Orrico Mercer Island
Cynthia Leigh Sieler Federal Way	Scott Edward Conrad Seattle	*Kristi Michelle Keller — <i>Cum Laude</i> Pullman	*Todd Arthur Osborn Renton
Katherine Ann Simpson Silverdale	*Kathy Ann Cox Burlington	Stephanie Anne Kellis Tacoma	Eric Scott Pederson Gig Harbor
*Greggory Scott Snyder — <i>Cum Laude</i> Vancouver	Michael Todd Crosier Tacoma	*John Harold King Seattle	Elizabeth Grace Pfeiffer Tacoma
William Patrick Spurlock Seattle	William Charles Dalton, Jr. Gig Harbor	Christopher James Knauer APO, New York	Ty Davis Phelps Quincy
Bryan David Suits Sequim	Steven James Davis Gig Harbor	Kathleen Ann Kramer Ellensburg	*Michael Douglas Philips Medford, Oregon
*Lars Michael Talbert Tacoma	Mark James DeSalvo — <i>Cum Laude</i> Issaquah	*Jay M. Kreshel Spokane	Tracy Anne Premo Kent
*Amy Susanne Tanska Pasco	John Curtis Dippold — <i>Summa Cum Laude</i> Bellevue	Hong Nb Le Pullman	Sarah Jean Pritchett Seattle
Richard S. Thompson Pullman	Patrick Casey Donahue Spokane	Lan T. Le Rockford	*Steven Warren Raab Kennewick
*Heidi Lee Vander Stoep Kent	Brenda Kay Donehower — <i>Cum Laude</i> Moses Lake	Adam S. Levant Tacoma	Steven Robert Range Mercer Island
Michael Patrick Walsh Tacoma	Mark William Doss Anchorage, Alaska		Nikolaus Karl Rebhuhn Woodinville

*Heather Kay Reitmeier — <i>Cum Laude</i> Tacoma	Teresa Marie Wood — <i>Cum Laude</i> Richland	John Phillips Spokane	*Daniel Cohanim Seattle
Jay H. Reyna Bellingham	*Carrie Christine Wurzburg Spokane	*Julie Christine Schink Mount Vernon	Molly May Collins — <i>Cum Laude</i>
*Patrick Andrew Rollossen Federal Way	Linshan Yao Seoul, Korea	Mary Esther Shepard Carrington, North Dakota	Kennewick
Karla Vaughan Roughton Walla Walla	*Sonya Nichole Zilka — <i>Cum Laude</i> Spokane	John R. Sheppard Pullman	*Lisa Marie Cook Spokane
Lisa Marie Rullman — <i>Summa Cum Laude</i> Wallace, Idaho	Kimberly Kristen Zutter Issaquah	Paul Edward Smith Olympia	*Paul Douglas Cooke Tacoma
Leigha Marie Rusk Chelan		*April Ruth Surman Vancouver	*Donna Lee Coulter Quartzsite, Arizona
*Rose Marie Russell Aberdeen		Shana Sue Treadwell Tacoma	Kimberly Nannette Crane Spokane
Douglas Phillip Salada — <i>Cum Laude</i> Spokane		Steven Lawrence Victory Palouse	Pamela Jean Cummings Moscow, Idaho
*Shannon Lee Sandifer — <i>Cum Laude</i> Tacoma		George Lyle Wheeler, Jr. Seattle	*Judi Irene Daugherty Richland
Daniel Bryan Santjer — <i>Cum Laude</i> Richland		Andrea Michele Wilson Clarkston	*Christine Louise Davidson Seattle
William Russell Sawyer Battle Ground		*Eric Stanley Wilson Hillsborough, California	Gary Oscar Davis Seattle
Kimberly Anne Sheedy Kirkland			*Shawn Marie DeChurch Renton
Kim S. Shively Moses Lake			*George Phillip DeMare Silverdale
Angie M. Shrope Tekoa			Davenport Dean DeMeyer San Ramon, California
Kevin Dennis Slack Wenatchee			Kristin R. Dengerink Pullman
Kelly Jeanette Smith Olympia			*Gretchen Frances Dent Everett
LeAnne Gibson Smith Port Orchard			*Bonnie Lee Dickey Vancouver
*Melissa Ann Smith Pullman			David Edward Dickinson — <i>Cum Laude</i>
*Erik James Stauber Sandy, Utah			Beaverton, Oregon
Steven Douglas Stock — <i>Cum Laude</i> Yakima			*Jennifer Sue Dickinson Dayton
*Jennifer L. Strauss Bothell			*Tamara Lynn Dinesen Pullman
*Robin Jo Swanson San Ramon, California			Lisa Joanne Dodd Vancouver
*Mark Howard Templin Chelan			Linda Dianne Dole — <i>Summa Cum Laude</i> Vancouver
*Michael Brian Thompson Auburn			Edward C. Dolfay Seattle
*Jessie Diane Mirosh Thummel — <i>Cum Laude</i> Corvallis, Oregon			Lori Lynn Dougherty Vancouver
Andrea Ann Tipton Mead			*Jason Alan Druxman Mercer Island
Catherine Y. Toporke Kennewick			Jennifer Muriel Duncan Chehalis
Melissa Carol Traner Yakima			Robert Reidar Dunn Harbor, Oregon
*Janna E. Trefren San Diego, California			Peter Martin Eckblad Kent
*Heather Lin Tulloch Elk Grove, California			Deborah Allison Edwards Tacoma
*Sarah Lynne VanCleve Lake Oswego, Oregon			*Linda Ferguson Erickson Longview
Kristen Renée Voss — <i>Cum Laude</i> Acme			Steven John Ficker Bellevue
Deshunda Dee Wallace Puyallup			*Bonnie Gail Fisher Spokane
Bradley Steven Watts Amboy			Loretta Amelia Susanna Flessas Kelso
Kristin Ann Welton Ft. Lewis			Sandra Rae Forland Vancouver
Cyndi Dawn Willcoxson Redmond			Sean Patrick Fortner Tacoma
			*Tami Lynn Gallien Richland
			*Shannon LaRae Gay Bothell
			Dean Lee Gerry Seattle
			*Bridget Marie Greenwood Spokane

Derek Scott Grove Bellevue	*Thomas H. Kim Carson City, Nevada	Laury Adams Olson — <i>Cum Laude</i> Portland, Oregon	*Sherrilyn Schneider St. John
Yi Jiang Guo People's Republic Of China	*Kimberly Ann King Casper, Wyoming	*Billy Joe Owen Pasco	Blaine Conrad Sellie Redmond
*Marcia Arlene Gwynne — <i>Cum Laude</i> Kelso	Mara Michelle Kinnaman Federal Way	Erika Lynn Palmer Bonney Lake	*Steven Wayne Sheets Kent
*Michael L. Frederic Haight Redmond	*Timothy J. Koerner Coeur D'Alene, Idaho	Heather Janice Palmer Redmond	*Todd Allan Shirley Seattle
*Wilfred Otis Halfmoon Lapwai, Idaho	Mark R. Kroll Vancouver	*Charles C. Parks Spokane	*Cayce Lin Short Tacoma
Jeff L. Halstrom Woodinville	Boyd William Kruzich Bellingham	Kevin Wayne Parsons Bainbridge Island	*James Michael Shoughro, Jr. Las Vegas, Nevada
*Steven Andrew Harbinson Richland	Kristin Kaye Kucera Richland	*Edward Brian Pasco Snohomish	Shinichi Shutto Chiba-Ken, Japan
John Andrew Harris Yakima	*Monte Ray Kuntz Vancouver	*Daniel Frederick Paskett Port Orchard	Anita Sihite Jakarta, Indonesia
*David Lee Harris Jamestown, North Carolina	*Dwight Robert LaLone Spokane	Mindy Anne Pear Ridgefield	Michael Lawrence Smith Auburn
*Michael Martin Harris Vancouver	Denise A. Lathim — <i>Cum Laude</i> Vancouver	Chad Murdock Peffer Spokane	*Anne Lyn Holm Smith — <i>Cum Laude</i> Pasco
Kevin David Hauser Kirkland	*Nancy Kay Marsolek Lathrop Brush Prairie	Bradley Alan Peterson Bellevue	Christina Lynne Springer Richland
Karen A. Hayes — <i>Cum Laude</i> Canandagua, New York	*David Louis Lavine Issaquah	*Cari Anne Peterson Pacific	Sharylin M. Starner Uniontown
*Michael Alan Hayton Columbus, Ohio	Michelle Ann Lewellen Woodland	Kristy Phernetton Westport	Caramia Stearns Seattle
*Scott A. Heimdalh Kirkland	*Maria Elaine Lillquist Seattle	*Kellie Marie Pickering Maple Valley	Lea Marie Stencel Camas
*Bradley Scott Henderson Bellevue	*Traci M. Maesner Lacenter	Katherine Sue Kidd Plamondon — <i>Cum Laude</i> Vancouver	*Ted J. Stonebridge Langley
*Brian Paul Henderson Tacoma	*Julie Roxx Maloy — <i>Summa Cum Laude</i> Vancouver	Karen Schriener Rankine — <i>Summa Cum Laude</i> Vancouver	Mindy Lee Straub Camas
Gregory Allen Hess Kennewick	Nick Peter Manolopoulos Richland	*Denise Suzette Reddinger Kennewick	Traci Ann Straub Camas
Bradley Lloyd Hillard Mercer Island	*Brian J. Marin Redmond	Justin Tyler Regis Poulsbo	*Slate H. E. Studer Danville, California
*Spencer Craig Hines Puyallup	Glenn Norman Martin Tacoma	Jeffrey Edward Reichelderfer Lacey	Mary Ann Sundberg Longview
*Grant Frederick Hopper Everett	Julie Ann Maryott Renton	*James Floyd Reischling Bellevue	*Mary Jean Tamplin Walla Walla
*Kimberly Rae Horlacher Deer Park	Rueben Andrew Mayes North Battleford, SK, Canada	Shauna S. Revello Spanaway	Warren F. Tastad Lake Stevens
Amanda Jean Howell Washougal	Scott Ransom McArthur Seattle	*Mark B. Richardson Hilo, Hawaii	*Susan Marie Taylor — <i>Cum Laude</i> Vancouver
Vanessa Lee Huling Kennewick	Brooke Michele Miller Bremerton	*John Burton Ritter Vancouver	*Juan M. Thomas Waterloo, Iowa
*Dana Elizabeth Hurteau Renton	Susan Renee Miller Vancouver	Roxanne Renée Roark Vancouver	David Toralf Thorkildsen Seattle
Jay R. Jacobs Bellevue	Gerriann M. Moore — <i>Cum Laude</i> Laguna Hills, California	Katie H. Roarke Buckley	Hiroaki Tokumoto Hyogo, Japan
*Mark Lee Jacobson Tacoma	*Mark John Moran Andrews AFB, Maryland	John Frederick Robinson Sagle, Idaho	Karen Lynn Tomac Redmond
Ronald Vernon Jenkins Lake Oswego, Oregon	*Mark Edward Moseley Brush Prairie	*Ronald LeRoy Rodeman Rupert, Idaho	*Carolyn R. Triplett — <i>Summa Cum Laude</i> Richland
Edith Louise Johnson — <i>Summa Cum Laude</i> Santa Clara, California	*Sara J. Moss Seattle	Teresa M. Rogerson Olympia	*Masahiro Tushima Okayama, Japan
Lavonne A. Lott Joiner Vancouver	Lisa Anne Muirhead Renton	Troy Paul Romine Omak	*Berinda F. Van Cleave Battle Ground
Karen Krauss Joy Tempe, Arizona	Tracy Ann Mukensnabl Vancouver	*Stephen Christopher Roper Poulsbo	David Arthur Vincent Mahwah, New Jersey
Kathryn J. Julyan Spokane	*Patricia Kay Munson — <i>Cum Laude</i> Vancouver	*Sandra Lynn Rowe Pasco	*Eleanore Marie Voreis — <i>Cum Laude</i> Port Huron, Michigan
Thomas Reinhart Jung Seattle	Christopher Reid Nelson Snohomish	*David Richard Russell Kirkland	*Lisa Rae Wagner Soap Lake
Scott H. Kaczmarek Bainbridge Island	*Jeffrey Scott Nelson Port Orchard	Christine Carol Russey Vancouver	Sarah Carleton Warner Bellingham
Désire Lynn Kammerer — <i>Summa Cum Laude</i> Las Vegas, Nevada	*Scott Christopher Newton Kirkland	Michael Andrew Ryan Pullman	*Richard F. Warren Vancouver
Jim Lea Keepers Centralia	*Robert Wayne Nichols Anacortes	Neil David Sadis Mercer Island	Sarah Carleton Warner Bellingham
Victoria Gienna Kenmir Mill Creek	*Frank Edward Norelius Vancouver	Timothy Wayn Sattler Renton	Kenneth Russell Weaver Odessa
Colleen Kennedy Granite Falls	Darin E. O'Kelley Clarkston	Kimberly Ann Savery Creswell, North Carolina	Daniel Douglas Webber Tacoma
		*Colleen Marie Schau Seattle	*Dan Pat Webber Bellevue

Kirk Alan Westerfield
Benton City
Scott Stephan Wilme
Ocean Shores
Lorraine Leigh Wilmot
Nine Mile Falls
Jack Wojnowski
Vancouver
*Ron D. Young
San Diego, California
Diana K. Zemp
North Bend
Joy M. Ziegler
Redmond

BACHELOR OF ARTS IN SOCIAL STUDIES

Brad Ernest Abels
—*Cum Laude*
Marysville
Lanée Alaniz
Pullman
*Brian Jay Beckley
Moses Lake
Kelley Lynn Bullion
Yakima
Cory William Crossett
Spokane
*Barbara Dee Freier
Pullman
Raymond Peter Funk
—*Cum Laude*
Harrah
Paul Jerome Gammiechia
Marysville
*Randall Stuart Gleasman
Chelan
David W. Goodwin
Gig Harbor
Thomas John Gresch II
Otis Orchards
*Karin Alese Isaksen
Puyallup
Jon Charles Klarich
Zillah
Jeffrey Mark Knutson
Kent
Mark Edward Macdonald
Spanaway
Randi Lynn Merchant
—*Cum Laude*
Everett
*Daniel Colt O'Hara
Yakima
Ruben Peralta
Pasco
*Heath Jon Tayon
Sunnyside
Claudette Anice Thoren
Oroville
Erron Nathan Williams
Kent

BACHELOR OF ARTS IN SOCIOLOGY

Cynthia Marie Adams
Kent
Michael Aaron Agrella
—*Cum Laude*
Auburn
Cindy Ann Albertin
Kent
*Tamara Rae Anderson
Tacoma

Ronny J. Antone
—*Summa Cum Laude*
Sumner
*Thomas Edward Ashley
Renton
*Kathleen Gail Bell
—*Summa Cum Laude*
Coeur D'Alene, Idaho
Susan Chalmers Bothwell
Redmond
Veronica Mae Caballero
Warden
Debra Marie Tudela Cabrera
—*Summa Cum Laude*
Saipan, Missouri
Bonnie Lynn Carlson
Pullman
Gina Lynne Caviezel
Tacoma
Holly Lorraine Chapie
Gig Harbor
Martin John Cline
Tacoma
*Tiffany Ann Cole
Brush Prairie
Lori Ann D'Amico
Port Townsend
*Polly Ann Diaz
Port Orchard
*Andy Duane Drop
Centralia
Katrina Dyko
Spokane
*Kuo-Ren Ee
Singapore, Republic Of Singapore
Daniell Renee English-Baxter
Tacoma
Lorraine Katharine Etter
Spokane
Gregory Dean Ferguson
Seattle
Robert Mitchell Fischer
Seattle
Shanna Lyn Fletcher
Olympia
Cynthia Denae Fliger
Lewiston, Idaho
Keylee Nichole Gaffrey
Vancouver
*Kathleen Mary Gibson
Seattle
Regan Kathleen Glasgow
Spokane
Jodi Lynn Grove
Moses Lake
*Gretchen Riedel Harder
Kahlots
Jacob Richard Hazen
Bellevue
*Andrew Hirsch
Bellevue
Liana D. Honeysett
Coquitlam, BC Canada
Sarah Jane Howland
Bellevue
Carolyn Sue Hull
—*Summa Cum Laude*
Pullman
Mary Kathryn Jacobson
—*Summa Cum Laude*
Ocean Shores
Wilhelm Marcus Jeg
Enumclaw
Jamie Annette Johnson
Clarkston
Emma Jean Jones
Yakima
Leo John Kapust
Olympia

*Esther June Kim
Federal Way
Patrick Brian Knodel
Mountainside, New Jersey
*Elizabeth Jane Kramer
Seattle
*Patrick John Kroetch
—*Cum Laude*
Spokane
*Valerie Rose Lamb
Spokane
Al B. Lillehaug
Woodinville
A. Sherrill Loftin
San Diego, California
Kristi Ayn Lorentson
—*Cum Laude*
Olympia
Laura Stephanie Mantilla
Renton
Julie Ann Markham
—*Summa Cum Laude*
Brush Prairie
Kevin Edward Mason
Olympia
Angela Marie Mattox
Tacoma
Jennifer Deanine McGregor
Leavenworth
Angela Leanne Miller
Pullman
Krystie Rose Millich
Vancouver
*Connie Jane Moore
Palouse
Christopher Brooks Morgan
Bothell
Andrea Kristine Moss
Yelm
Lacie Ann Myhre
Federal Way
*Kelly Marie Norton
Renton
Christine Anne Nye
Federal Way
Eric Lee Parker
Bothell
Shaun Christopher Pedersen
Rockford
*Sandra Dawn Plowman
Newton, New Jersey
Roderick Roscoe Plummer
Oakland, California
*Karl Frederick Prater
Bainbridge Island
Carla Gaye Prince
—*Cum Laude*
Anacortes
*Denée Rochelle Redemann
Tacoma
Elizabeth Whitney Richardson
Mercer Island
Kevin Gerard Riley
Vancouver
*Peter Joel Rockom
Seattle
Jerrod Dean Schei
Everett
Angela Claire Schlabach
—*Cum Laude*
Kennewick
Erinn Marie Shannon
Yakima
Stephanie M. Shaw
Shelton
Sheri Lynn Skievaski
Pacific
*Anne M. St. Hilaire
—*Summa Cum Laude*
Harrah

*Michelle J. Stiller
—*Cum Laude*
Pullman
Shelly Sue Talbot
Yakima
Hamid Reza Taraghi
Bellevue
Jennifer Lynne Tekel
Yakima
Sena Leah Towner
Bothell
Richard Thomas Traaen
Gig Harbor
*Andrea Jeanene Tucker
Concord, California
*Ann Michelle Van Ackeren
Pullman
Nancy Rebecca Waite
Veradale
*Daniel G. Wald
Seattle
Tawna Nachelle Walker
Walla Walla
Terry Adam Werner
—*Cum Laude*
Tacoma
*Robert Dale Wilkinson
Yakima
Craig Robert Woodson
Seattle
*Shannon Rae Woodward
Puyallup
Scott I. Wylie
Seattle

BACHELOR OF ARTS IN SPEECH AND HEARING SCIENCES

Jennifer Ann Acres
Moses Lake
Jennifer Cunnane
Bainbridge Island
Erin Kay Davies
—*Cum Laude*
Issaquah
Shelley Maureen Fancher
Moses Lake
Bethany Sue Farstad
—*Summa Cum Laude*
Kellogg, Idaho
Tarra Lynn Gronski
Pullman
Lisa Jean Houger
—*Summa Cum Laude*
Seattle
Darcie D. Kline
Seattle
Christine Louise Krkovich
Tacoma
Carrie Mae Marks
Spokane
Wendy Lyn Mowbray
Bellevue
Shannon E. Neilson
Everett
*Kelly Reed Paulson
—*Cum Laude*
Pullman
Cristy Ann Powell
—*Summa Cum Laude*
Meridian, Idaho
Keri D. Rinard
Clarkston
Natalie Jean Stewart
—*Cum Laude*
Spokane
Michael Aaron Stone
Everson

Stephanie Jensen VanderWeyst
Monroe
Michelle R. Bayless Varas
Anchorage, Alaska
Debbie René Wilson
Spokane

BACHELOR OF ARTS IN
THEATRE ARTS AND DRAMA

*Philip Joshua Peter Bell
Australia
Lisa Marie Fiorito
Kirkland
*James McConkey
Bremerton
Michael Blywise Porter
Pullman

Mitchell Scott Sebolsky
Los Angeles, California
Avril Dawn Watson
Tacoma
Mark Christopher Willison
Mercer Island
*James Gunther Wireman
Tacoma

BACHELOR OF SCIENCE IN
ZOOLOGY

Wade Harmon Dixon
Spokane
Michelle Christine Feddema
Redmond

Robin Elizabeth Jeffreys
Clarkston
Jayme Lee Jones
Spokane
Christie Ann Ivy Kelley
Kaneohe, Hawaii
Neil Thomas Kenny
Kirkland
Eric David Kitts
Puyallup
*Cynthia Michelle McCormack
—*Cum Laude*
Spokane
Andrea Kelaine Oncken
Seattle
David Douglas Pearl
Quincy
Dianna Lynne Ramming
Spanaway

*Paul Robert Smith
Kennewick
Robert Keith Smith II
Tacoma
Craig Randall Spencer
—*Cum Laude*
Clarkston
*Douglas David Thomas
Seattle
Michelle Leigh Thomas
—*Cum Laude*
Richland
Sherri B. Tibeau
Albion
*Marc Stephen Tillotson
Tacoma
Miyuki Tsumita
Chiba, Japan

College of Veterinary Medicine

Commencement Ceremony May 9, 1992

See College of Veterinary Medicine, Advanced Degree Section, for listing of Doctor of Veterinary Medicine Degree Candidates and ceremony information.

**BACHELOR OF SCIENCE IN
VETERINARY SCIENCE**

Michael Loren Baker
Vancouver

*Kimberly L. M. Carvalho
Hilo, Hawaii

*Sherrie Lynn Crow
Aberdeen

Julie Marie Donavant
Duvall

*David Leon Faught
—*Cum Laude*
Fallon, Nevada

*Beverly Fay Flores
San Antonio, Texas

Matthew Eric Fricke
Kahului, Hawaii

Keith Richard Frisbie, Sr.
San Diego, California

*Brett Thomas Hamilton
—*Cum Laude*

Nampa, Idaho

*John Edwin Harris
Pullman

Lynn Marie Hopper
—*Cum Laude*

Kennewick

*Tawnya Marie Jenkins
—*Cum Laude*

Tucson, Arizona

*Larry Chris Kolste
Highwood, Montana

Lynne Marie Kremer
Helena, Montana

Sabrinne Rachelle Larson
Rosburg

*Donald J. Lay
Omak

Corrina Lynn Lester
Yelm

*Bonnie Jean Logen
—*Cum Laude*

Stanwood

Grant Lindsay Madsen
Pleasant Grove, Utah

Monica Lee Messinger
Spokane

Nicholas Rucker Nelson
Kent

*Michael Oran Nield
—*Summa Cum Laude*
Paul, Idaho

*Leslie Darlene Pollock
Deming

Jeffrey Alan Reh
Broomall, Pennsylvania

Lisa Marie Scher
Seattle

*Brad Carlton Scheuch
Edmonds

Paula Jeanne Sommerville
Seattle

*Alan Dorr Tomkins
Vancouver

Steven Martin Torrence
San Diego, California

*Katharine Amon Yoler
—*Summa Cum Laude*
Bellevue

Commissions

To Receive Commissions as Second Lieutenants in the United States Army

Kimberla Lu Agrella
 *Christian Alexander Aronow
 Kevin Ray Barron
 James Randolph Booth
 James Randall Bush
 Mark Wayne Crowley
 *Daniel David Eddy
 *Brett Edward Gores
 Jens Jonathan Hansen
 *Marty Garrett Hagenston
 John Arthur Lobash, Jr.
 Thomas Gary Neemeyer
 Terry Glen Preuninger
 Dena Marie Sonneborn
 Daniel Gene Stewart
 Steven Douglas Stock
 Michelle LeMay Valdez
 David Michael Weinberg

To Receive Reserve Commissions as Second Lieutenants in the United States Air Force

*Kyle R. Blumenschein
 Charles W. Harris
 Rexanne R. Hawley
 Amy L. Marchegiani
 Brian A. Martin
 *Shaun C. Miller
 *Kristin A. Myers
 *Brian P. Henderson
 *David E. Spak
 Robert M. Taylor
 Ted N. White
 Dawn M. Wisebowden

To Receive Commissions as Ensigns in the United States Navy

Mark J. DeSalvo
 Daniel L. Halvorson
 Russell A. Hermann
 Rodney W. Ivarsen
 *John R. Knutson
 *John G. Rice
 *David E. Weed

To Receive Commissions as Second Lieutenants in the United States Marine Corps

*Matthew P. Busch
 Paul D. Cucinotta

Honors Program

Graduates in the Honors Program are distinguished by the crimson and gray stole, with the letter H, draped over the left shoulder.

To Receive Certificates of Completion of the Honors Program

Cynthia T. Arbogast
 Craig E. Ballain
 KayLynn Stevens Banken
 Terri Renee Barnett
 Brian S. Bartels
 *Ronda K. Bircher
 Jon Paul Boisoneau
 *Sherri L. Bowe
 *Dorothy Garland Bowers
 Teresa Marie Bray
 Libby Ann Brown
 Timothy E. Burch
 Marla Louise Busch
 Debra Marie T. Cabrera
 *Rob J. Cassetto
 Kari Lynn Cederblom
 Daniel Robert Corlett
 Leslie Jean Daverso
 Michael Lloyd Dechenne
 Shannon M. Donnelly
 *Heather Marie Drury
 *Christine Julian Eder
 *Thomas M. Eldridge
 *Kraig R. Enyeart
 *Dave D. Fairchild
 *Kristin N. Fischer
 Elizabeth F. Fletcher
 Keelin Flynn
 Denise A. Folsom
 Dale G. Fried
 Michael J. Frostad
 *Jennifer L. Galka
 *William Bush Gallwas
 William Thomas Gaskins III
 Todd Michael Griffith
 Heidi Britt Guerin
 *David S. Gustafson
 Clara Lea Malalang Ham
 James R. Hamaker
 *Annette Rae Hammer
 Michael Montgomery Harlan
 Erin Gail Harper
 Julie Rhea Hawkins
 John Larry Heaton
 *Carolyn Suzanne Herb
 Lawrence J. Hiller
 Tricia Dawn Horne
 Jennifer Kate Jackson
 Lisa Ann Jenney
 Angela L. Johnson
 Tricia Kay Johnson
 *Eric Allen Karlson
 Sara Christine Kent
 Joseph Allen Kobeski
 Sandro Kaoru Kodama
 Lucy Tung Kong
 Scott Robert Lawrence
 *Kristine Ann Lee
 Amy Marlene Lofgren
 Jennifer Elizabeth Madison
 Jay Michael Mahnke
 Jennifer K. Maki
 Jason Inayoshi Matsumoto
 Zachary Philip Matthews
 Keira Denise McCall
 *Cynthia M. McCormack
 Ross Stuart McKenzie
 Randi Lynn Merchant

Mechthild E. Miller
 Eileen Moran
 Maria L. Musselwhite
 Ann D. Neils
 *Lesli L. Overstreet
 Amy Elizabeth Parris
 John Keith Parsons
 *Kimberly A. Peacock
 *Erik Allan Perryman
 Preston Potratz
 *Helen J. Quirk
 *Michael S. Rappe
 Paula Kathleen Rawls
 Steven C. Reames
 *Scott A. Roland
 Felicity Anita Saberhagen
 Gerald Steven Sawicki, Jr.
 *Maria E. Scheurich
 *Julie C. Schink
 *Kelly Kimi Shinoda
 Mark David Shipley
 Angie Shrophe
 *Marjorie E. Smith
 Robert Keith Smith II
 William Lawrence Smith, Jr.
 Paula Jeanne Sommerville
 Kurt Fredrick Spann
 Craig Randall Spencer
 Nancy Anne Sullivan
 *Bryan W. Swartz
 *Amy Susanne Tanska
 Gregg William Thummel
 *Jessie D. Mirosh Thummel
 *Douglas T. Uyeda
 *Amy L. Vanderheiden
 Tim Waite
 Jodi Claire Walker
 Mark David Wierenga
 *Melinda Yeomans

Graduation With Academic Honors

Students in the class of 1992 who have demonstrated exceptional academic performance will be graduated as members of one of the following categories:

SUMMA CUM LAUDE: Graduates who have completed at least 30 hours of graded work at Washington State University with a cumulative grade point average of 3.80 or better.

CUM LAUDE: Graduates who have completed at least 30 hours of graded work at Washington State University with a cumulative grade point average between 3.50 and 3.79.

HONORS PROGRAM: Graduates who have participated in the Honors Program and who have satisfied the requirements of the Program receive certificates of completion.

Candidates for Provisional and Initial Teaching Certificate

Thomas Johnston-Rich Adams
 Kimberla Woltering Agrellas
 *Mark Allen Agrellas
 *Audrey Lewis Ahmann
 Lanée Alaniz
 James Michael Albers
 *Alice-Marie Albertson
 *Nicole Kathleen Anagnos
 Kelly Marie Antone
 *Jeffrey Todd Applegate
 *Wendy Sue Applegate
 Lorena Aranda
 *Lori Lynn Armstrong
 *Dani C. Arnold
 David Cecil Atchison
 *Margaret L. Baker
 Julie A. Barberia
 Brian Scott Bartels
 Sarah Jane Becker
 *Barbara Ann Becker
 *Brian Jay Beckley
 *Timothy Scott Bell
 Carolyn Marie Benjamin
 *Ronda Kay Bircher
 *Tim A. Bisson
 Cindy Truman Bluemel
 *Teresa Lyndell Boad
 Sherri Lynn Bowe
 *Mary Jane Boyle
 Miranda Noel Brothers
 *Cynthia May Browne
 Mike S. Brownlee
 Valorie Ann Brunsch
 Marla Louise Busch
 Carolyn Elizabeth Calhoon
 *Jennifer Ann Campbell
 Sharon Ann Carmichael
 Kellie Lynn Carroll
 Kerri Lynn Cassetto
 Gemma R. Chase
 Sandi Mari Christensen
 *Jim K. Clifton
 *Carol Ann Clingan
 Lori Elaine Coker
 *Jody L. Conrad
 Lynne Michelle Corless
 *Jona Lee Crosier
 *Christine K. Crum
 *Michael D. Cull
 *Marci Jo Cummings
 Nancy A. Darby
 Craig James Davis
 Vicki Lynn Day
 Jeffrey Eric DeJarnett
 Stacy Kay Dellinger
 *Charles A. Demarest
 Ronald Scott DeVries
 Stacey Patricia Dickey
 Bonnie Colleen Dodd
 *Tonya Ann Dodge
 *Leslie Gray Dodson
 *Kimberly J. Donahoe
 Erin Rose Doody
 Norma L. Downey
 *Franca Catherine Drake
 Heather Lynne Edde
 *Julie Ann Egan
 Mendy Lee Ellis
 Nikole Dean Faith
 *Laura Jean Fanciullo
 *Todd Gary Feldman
 *Erin Jane Finn
 Sarah Elizabeth Fitzgerald
 Elizabeth Faye Fletcher
 Patricia Ann Foley

*Stacy Rae Fox
 *Barbara Dee Freier
 *Anne-Marie Galdabini
 Glenda Gayle
 *Steven J. Gendreau
 *Suzanne Joy Gernert
 *Alexandra Mae Gheno
 Gary Mark Gibson
 *Nancy Marie Gibson
 Margaret Anne Gieszelmann
 *Randall Stuart Gleasman
 Stephanie Denise Goen
 Maria Elizabeth Goodwin
 *Thomas Hamilton Goold
 Thomas John Gresch II
 Shannon C. Griggs
 *Jolie A. Gross
 *Joseph Russell Groves
 Melanie Ann Gust
 Marcia A. Gwynne
 Audrey A. Hale
 *Kelly Susan Hall
 *Lisa Michelle Hall
 *Renita Lynn Hall
 Annette Rae Hammer
 Kevin Scott Hamrick
 Amy Kristine Hanford
 *Joan M. Harding
 Kim Karine Harper
 *Kimberly Dawn Hatfield
 Sandra Kay Hawk
 Colleen Healy
 Dawn Marie Heaney
 *Raymond Lawrence Heberer
 Diane M. Heersink
 *Eva Diane Herold
 Angela Jeanne Heyn
 *Lewis Gerald Hinton, Jr.
 *Amanda Lyn Hitt
 *Anne Elizabeth Hoban
 Sherry Kathleen Hoffeld
 *Carla Lynn Hoines
 Sarah Louise Hollis
 Wendy Susann Holm
 Tricia Dawn Horne
 Linda Melaine Hosler
 *Judy Kay Houser
 *Julie Ann Hughes
 *Paula de Sousa Hull
 John William Hyatt
 *Courtney Renee Ingebritsen
 Carie L. Jackson
 Michelle Marie Jacobs
 *Kristin Ann Jacobson
 *Kelly Marie Jarmon
 Andrew Kent Jaussi
 *Teresa Lynn Jensen
 *Tamara G. Johns
 Chaney Louise Johnson
 *Anna Maria Johnston
 *Carolyn Eleanor Jones
 *Shawn David Jordan
 *Darrin Lyn Kamps
 *Maria Rene Ball Kamps
 Michael Kamrowski
 Yvonne Alice Kamrowski
 Kristi Ann Kanzler
 *Kelly Lorraine Kay
 *Linda Michelle Kendall
 Tracie LeAnn Kendall
 Tammy Marie Ketler
 *Lisa Noel Kincaid
 Beth Gayle King
 Jon Charles Klarich
 Jeffrey Mark Knutson

Michael D. Kobeski
 *Lynnell Jane Kolowinski
 Beverly Ann Koskineni
 Amy Elizabeth Leonard
 *Julie Ann Lesmeister
 *Patrick Licari
 *Anna Louise Linde
 *Ann Michelle Lochner
 *Fred Rudolph Loetscher II
 Mona Rochelle Lofing
 Kirk David Loschky
 Jennifer Ann Maiuri
 Michelle Lynn Malone
 Alicia Lynn Maniatis
 *Rebecca L. Marz
 Julie Lynne Maxwell
 *David Gene Mayden
 James D. McConkey
 *Susan Ketta McCutchen
 *Kimberly Anne McDonnell
 Marianne E. McDowell
 Karen Marie McMurray
 Priscilla Anne Meddaugh
 *Heidi Kay Meili
 *Lisa Christine Merrill
 *Jody Renee Michael
 *Kimberly Ann Aydt Micinski
 Diana Josephine Miller
 Todd Charles Miller
 *Tracy Jean Moore
 *Laura Anne Moyer
 Bridgette C. Murphy
 Debra Lynn Nakata
 *Robin Claire Naumann
 Nicole Marea Neff
 Ann D. Neils
 Douglas Roy Nelson
 Larissa K. Nelson
 Lisa Lynn Nelson
 *Vernie Alan Newell
 Christy Alise Nielsen
 *Lance Wayne O'Dell
 *Daniel Colt O'Hara
 *Chongmin Oh
 Suzanne Mae Olson
 *Karen Marie Onorati
 Robert D. Oram
 Edward D. Orr
 Francisco Ortiz
 Patrick Lydell Oster
 Kimberly D. Oswalt
 Amy Elizabeth Parris
 Steven M. Parris
 *Cheryl M. Patton
 Cassandra Marie Pearsall
 *Terry Alan Peluso
 Ruben Peralta
 Erik Allan Perryman
 Brent Vaughn Peters
 Kelly Ray Peters
 Richard Curtis Peters
 Larry Fredric Peterson
 *Paul Dennis Peterson
 *Milissa Marie Pfeiffer
 *Heather Gail Phenneger
 John Phillips
 *Kimberly Lynn Pick
 Lennie Quincten Poil
 *Robert C. Price
 DeWayne J. Pritchett
 *Steven M. Pugh
 Laura Anne Purdy
 Rochelle Anne Raupp
 *Mary Ruth Redal
 *James E. Reid

*Tracie M. Rein
 *Janet Lynn Reinbold
 *Tawnya Dawn Richard
 Ann Marie Roberts
 *Robin Louise Robertson
 Laurel Robinette
 *LaRonda Jo Robinson
 Mary Ann Rogers
 Peter Mikel Rosenkranz
 *Laura Noelle Rouse
 Jon William Russell
 Matthew Anthony Sadler
 *Jeff M. Sauve
 Lorinda S. Schaeffer
 *Maria Elizabeth Scheurich
 Julie Christine Schink
 Staci Lynn Schlechten
 *Holly L. Schmidt
 James Timothy Schroeder
 *Lisa Melanie Seебер
 *Lori LaVelle Seekins
 David Schwarzel Serwat
 Karen Elizabeth Sharman
 *Michele Lee Simpkins
 *Sean Cameron Simpson
 *Guy William Smith
 *Marjorie Elizabeth Smith
 *Wesley Paul Smith
 William Eugene Smith
 *Robert James Sorensen
 Shelly Reneé Spadaro
 *Mary Annette Stach
 Pamela J. Staples
 S. David Stedman
 *Anne-Katherine Courtney
 Stennett
 Deanne Carrine Stephens
 *Pamela Marie Stepney
 *Cecily Rose Stevens
 *Alisa Gai Sutter
 Candice Lee Talbott
 Andrea Kay Taylor
 Heath Jon Tayon
 *Patrick S. Teichmer
 *Jill Ann Telecky
 Claudette Anice Thoren
 Kelli Sue Thorsen
 Kelly Ward Thulin
 Nancy Joane Waterman Tilden
 *Jacquelie Lee Toolson
 Jeanine Diane Tresner
 Cynthia Kay Turner
 *Marci Heather Urquhart
 *Amy Hayes Valenti
 *Robert G. Valiant
 *Kimberly Hunsaker Vela
 *William N. Vetter
 Diane Lynn Wagner
 *Mary Alice Walker
 Stephanie Wallace
 *Katriona S. Wamhof
 *Donald C. Weber
 *Denise Lynn Weed
 Julie Duval Welch
 *Rhonda Kay Wilkins
 Catherine Marie Williams
 *Nancy Lynn Williamson
 *Candice Caroline Wilson
 Kathleen Sue Wolfley
 *Shawn Michael Woodward
 Willis Jeffrey Worthy
 *Debbie Ann Wroe
 Jane Yung
 Suzanne Marie Zemetra

Faculty Retirements

Academic Year 1991-92

	Years of WSU Service		Years of WSU Service
BISHOP, DONALD H. Professor Philosophy	32	MERRIAM, BARBARA Student Affairs Officer 3 Counseling Services	12
COOPER, JACK Professor Educational Administration and Supervision	23	NORTON, ROBERT Scientist WSU—Mt. Vernon	29
COOPER, BEVERLY J. Librarian 4 WSU Tri-Cities	2	ORSBORN, JOHN Professor Civil and Environmental Engineering	27
GRAMM, WARREN Professor Economics	26	PATTON, ROBERT J. Professor Architecture	27
GREEN, FRANCIS Professor Music and Theater Arts	30	PETTIT, GHERY D. Professor Veterinary Clinical Medicine and Surgery	30
HALL, JEAN A. Lecturer Accounting and Business Law	7	ROSS, DONALD Associate Professor English	30
JENNINGS, GLADYS Associate Professor Food Science and Human Nutrition	26	SCHUMAN, JACK C. Associate Professor Fine Arts	19
JONAS, ROBERT Professor General Biology and Zoology	25	STROTHER, DAVID B. Professor Communications	24
KIM, HACK CHIN Professor Foreign Languages and Literature	25	WADLEIGH, PAUL Professor Music and Theater Arts	26
KITTRICK, JAMES Scientist and Professor Crop and Soil Sciences	34	WINDSOR, MAURICE Professor Chemistry	20
LUCHTING, WOLFGANG Professor Foreign Languages and Literature	25		

ALL UNIVERSITY COMMENCEMENT CEREMONY

SEATING ARRANGEMENT FOR DEGREE CANDIDATES AND GUESTS

OVERFLOW SEATING DIRECTLY ABOVE EACH COLLEGE

Washington, My Washington

Washington, My Washington,
The Crimson and the Gray,
'Tis the songs of memory
That we sing today,
When the sad hours come to you
And sorrows 'round you play,
Just sing the songs of Washington
The Crimson and the Gray,
Just sing the songs of Washington
The Crimson and the Gray.