

1960

**GEM
GEM**

Nancy J. Levent
Key Hall

GEM

of the

MOUNTAINS

1960

Gem of the

The UNIVERSITY of

Mountains . . .

Editors:

Bob Hansen
and
Neela McCowan

Associate Editors:

Gay Tuson
and
Cathy Brewer

IDAHO . . . Moscow, Idaho

Dedication

To our Idaho . . . the State and the University . . . we are deeply
proud to dedicate the 1960 GEM OF THE MOUNTAINS.

To the State for her beauty, grandeur, and charm.

To the University for the knowledge gained, for the companionship
never to be forgotten, and for the best years of our lives.

THE EDITORS

Contents

Academics . . .

Page 17

Activities . . .

Page 41

Organizations . . .

Page 119

Residences . . .

Page 161

Athletics . . .

Page 243

Classes . . .

Page 295

The future school year looks bright for this young coed ...

... and this married couple appears happy about the future too.

A great deal of lifting and lugging accompanies moving-in day as campus life begins . . .

. . . but football is more fun than moving-in and intramurals are extremely popular.

Classes will come soon, but first come rush, registration and relaxation.

Rush often brings out many different personalities! . . .

. . . and that pledge ribbon means a great deal . . .

. . . and often leads to "poster parties" for the big football rallies.

Many enjoy the popular SUB Painting Exhibits . . .

. . . while others discuss the first days of class.

Football season brings a busy time for the Spurs, . . .
. . . brings the appearance of the traditional MUM, . . .
and brings the ever active cheer leaders.

The Campus soon settles down to class routine, lab work, and studies at the library. (Could she be checking out a reserve book?!!)

But relaxation and fun can also be found on campus through reading, associations in the living groups, coffee at the SUB (who's your friend, he looks familiar!), and talents.

So we find the University of Idaho a beautiful campus dedicated to the development and service of the State and her people.

Academics

Academics

Academics

Administration

Student Affairs

College of Letters & Science

College of Agriculture

College of Engineering

College of Mines

College of Forestry

College of Education

College of Business

College of Law

Graduate School

Governor Robert E. Smylie

Governor Smylie, Governor of Idaho for his sixth year, is a frequent and welcome visitor to our Idaho campus. His concern, interest and help toward our University are needed and appreciated by the student body.

President D. R. Theophilus

A familiar and much respected figure on the Idaho campus, Dr. Theophilus is serving his sixth year as president of our University. President Theophilus is noted not only for his effectiveness in this important position, but also for his understanding and helpfulness.

Board of Regents

The Board of Regents is the governing body of the University of Idaho. All policies and official acts of the University must be established or approved by the Board before they are enacted by the University.

Board of Regents, left to right—D. F. Engelking, State Superintendent of Public Instruction, Ex-Officio, Boise; Claude V. Marcus, Boise; James E. Graham, Rexburg; Marguerite A. Campbell, President, New Meadows; Curtis Eaton, Vice President, Twin Falls; John J. Peacock, Secretary, Kellogg.

Administration

Registration, publications, finances, the library—all these and many other duties are capably performed by our competent administration.

H. WALTER STEFFANS
Executive Dean

K. A. DICK
*Comptroller, Business
Manager and Bursar*

D. D. DUSAULT
Registrar

RAFE S. GIBBS
*Director of Information
and Editor of
Publications*

L. F. ZIMMERMAN
Librarian

J. M. FLEMING, M.D.
University Physician

JAMES LYLE
Alumni Secretary

Student Affairs

The University of Idaho takes pride in the individual services contributed to the students by Dean Decker, Mrs. Neely, Charles Bond, and Guy Wicks. They serve as a liaison between the students and the administration and are at all times ready to help students with their vocational and personal problems.

CHARLES O. DECKER
Director of Student Affairs

MRS. MARJORIE NEELY
Associate Director of Affairs for Women, and Dean of Women

GUY P. WICKS
Associate Director of Student Affairs for Men, and Field Agent

CHARLES H. BOND
Chief Student Counselor

College of Letters and Science

The College of Letters and Science is the oldest College in the University and consists of nine major departments: Art and Architecture, Biological Science, Communications, Home Economics, Humanities, Mathematics, Music, Physical Sciences and Social Sciences.

This College is dedicated to both a liberal education and a professional training in certain selected fields. The advising program of the College is organized so the student has a personal relationship with his advisors. Along with the purely educational objectives, the College strives for the advancement of integrity, character and personal development.

DR. BOYD A. MARTIN, Dean of the College of Letters and Science holds his Ph.D. from Stanford.

Sigma Delta Chi is an organization composed of men recognized for achievement in the field of journalism and communication. Seated, left to right—Don Erickson, Mick Secher, Neil Leitner, Dwight Chapin, President; Bruce Wendle, Jim Flanigan, Dr. Granville Price. Standing—Mark Todd, Herb Hollinger, Dave Iverson, Dave Patton, Gary Randall, John Beckwith, Lee Corkill, George Christensen.

Phi Upsilon Omicron is the professional honorary of outstanding students in the field of Home Economics. Seated, left to right—Marie Wood, Carolyn Kudlac, Rosie Bruce, Carol Hall, Shirley Carney, Donna Harwood. Standing—Charlotte Aldrich, Mary Jaurequi, Judy Johnson, Winifred Unzicker, Sandi Wallan, Mary Lou Jacobs, Mary Jane Leech, Miss Lillian Johannsen, Advisor.

The members of Phi Beta Kappa are recognized for their high scholastic achievement in the field of liberal arts and sciences. *Seated, left to right*—Sandra Summerfield, Shirley Schnider, Mrs. A. W. Bowers, Lois Proctor, Nancy Avery, Margaret Crowley. *Second row*—Beverly Paul, Marilyn Voyles, Kay Osborne, Mrs. Thora Runyan. *Third row*—Jim Wright, Pete Reed, Dick Lewis, Jim Christensen, Bill Runyan, Bill Moore.

Pi Gamma Mu, National Social Science Honorary, claims history, economics and political science majors.

Seated, left to right—Polly Walker, Lorna Woelfel, Thayre Bailey, Janice Browning, Neela McCowan. *Standing*—Dr. Hause, Tim Greene, Ted Spence, Dr. Greever, Leo Graff, Bill Moore, Larry Harvey, Dr. Moore.

Charter Members of newly installed Sigma Pi Sigma, National Physics Honor Society: *First row, left to right*—Richard Volkman, Steve Colberg, Jack Kleinkopf, Richard White, Jimmy Kempton, Paul Jacobs, Donald Batman. *Second row*—Dr. Marsh White, Professor of Physics at Pennsylvania State University and Executive Secretary of National Council of Sigma Pi Sigma, Dr. William Band, Kris Allen, Mrs. Kathryn Day, Dr. Donald Clifton, Mr. E. E. Spiker, Dr. Waldo Curtis, Dr. J. J. Miller, Chairman of Physics Department, Dr. Malcolm Renfrew, Head of Dept. of Physical Sciences. *Third row*—Peter Renault, Victor Bowman, Alan Trego, Floyd Sage, Robert West, Willard Wilson, Mr. George McKean, Eric Carlson, Cliff Nichols.

College of Letters and Science

College of Letters and Science

Chem student engrossed by the wonders of chemistry in the chem lab.

Alpha Lambda Delta is the freshman women's scholastic honorary which requires a grade point of 3.5 for membership. Bottom, left to right—Nancy Alcorn, Peggy Phillips, Ann Irwin, Linda Lamb, Mrs. Boas, Carol Hodgson, Ladessa Rogers. Top—Lois Bowers, Vicki Fisher, Kelly Frizzelle, Judy Westwood, Sharon Lance, Claire Slaughter, Sharon Price, Sharon Johnston, Jan Alden.

Theta Sigma Phi is a national journalism honorary for women. *Front row, left to right*—Joyce Scott, Neela McCowan, Polly Walker, Lee Corkill, Sharon Lance, Nancy Grange, Sonja Carlson, Rose Weber.

College of Letters and Science

Charlotte Martell carves the turkey in preparation for the annual Home-Ec Banquet.

An artist applies his finishing touches in the sculpturing process.

A principle of design is explained by a student of Architecture.

The finishing touches to a butterfly collection!

College of Agriculture

The College of Agriculture, with its intensive program of research and scientific training, is one of the most outstanding colleges open to students seeking training and skill in agriculture fields. Young men come here from all areas of the world to acquire those skills necessary for the proper use and maintenance of their land.

Toward the end of the school year the agriculture students participate in a week long observance of their achievements known as "Little International Week." Speech finals, judging contests and various displays of the fields of agriculture are included in the traditional observance.

Members of the Cattlemen's Association look over the University's equipment and cattle.

JAMES E. KRAUS
Dean, College of Agriculture

The Dairy Products Judging team journeyed to the Western Regional Contest held at Portland, Oregon, October 17, 1959. Members of the team are Dr. R. A. Hibbs, Coach; Herb Gibson, Bob Rowland and Doug Park.

Herb won first place in judging ice cream and 2nd in all products at the Regional Contest.

College of Agriculture

An agriculture student learning the cuts of meat.

Alpha Zeta, National Agriculture Honorary for men: *Seated* — Advisor, Charles Peterson; Censor, Sherm Snow; Chronicler, Herb Gibson; National Censor, Louis L. Madsen; Chancellor, Neil Sampson; Treasurer, Paul Jacobs; Scribe, Fred Proshold; Advisor, Al Slinkard. *Second row, left to right*—Ken Brust, Ted Gillett, Eugene Allen, Kurt Moeller, Veldon Hix, Jim Berry, Jim Claesgens, Darrell Hatfield, Gary Custer, Larry Holmquist, Deloy Hendricks. *Third row*—Don Mayer, Don Bateman, Max Gardner, Jim Storms, Charles Beasley, Dale Hansen, Roland Lodge, Norman Keesler.

College of Engineering

The College of Engineering, recognized as one of the finest engineering schools in the United States, contains departments offering men training for five different phases of the profession—Agricultural Engineering, headed by J. W. Martin; Chemical Engineering, headed by M. L. Jackson; Civil Engineering, headed by C. A. Moore; Electrical Engineering, headed by H. E. Hatrup; and Mechanical Engineering, headed by H. W. Silha. Graduates of this college have a very thorough knowledge of their field and are well prepared for their future work.

ALLEN S. JANSSEN
Dean, College of Engineering
Director, Engineering Experiment Station

Sigma Tau, honorary for outstanding engineering students, selects its members on the basis of scholarship, practicality and sociability. The purpose of the organization is to encourage engineering students to attain high standards in ambition and professional pride, which are the qualities necessary to attain a successful engineering career.

Chemical engineers in the process of taking a frequency response test on automotive control equipment.

College of Engineering

Mechanical engineer working on lathe in machine tools lab.

Electrical engineer measuring the speed of the motor.

Chemical engineers gaining practical experience on the double effect evaporator.

College of Mines

The College of Mines was established in 1917 at the University because of the early pronounced importance of mineral substances in the economic and cultural life of Idaho. At the University men are trained in the different special areas of the minerals industry. In the College of Mines, training can be gained as desired in Mining Engineering, Metallurgical Engineering, Geological Engineering, Geology and Geography in both graduate and undergraduate work.

EARL F. COOS
Dean, College of Mines
Head, Department of Geology and Geography

Two mining students using aerial map equipment.

I wonder what kind of a rock this is?

An architecture plan of the new mining building to be completed by September, 1962

College of Mines

College of Forestry

The University of Idaho's nationally top-rated College of Forestry is a nation-wide attraction, drawing students from every state and many foreign countries. The students participate in a program including fish, forests, ranges, wildlife, plants, game birds and wood utilization in laboratories and class rooms.

The college is proud of their experimental forest, a tree nursery producing stock for planting throughout Idaho and a large arboretum showing 150 varieties of trees.

ERNEST W. WOHLITZ
Dean of Forestry
Director of Forest Wildlife and Range Experiment Station

Jim O'Donnell portrays his role of Master of Ceremonies at the Forestry Banquet.

Mr. R. E. McArdle speaks at the 50th Anniversary Foresters' Banquet. He is chief of the United States Forest Service and past Dean of the College of Forestry at the University of Idaho.

Xi Sigma Pi, the national forestry honorary, is composed of students selected on the basis of high scholastic attainments in the field and in related courses.

College of Forestry

I wonder how old this tree is?

Expert training in the forest
pathology laboratory.

College of Education

The College of Education offers a program which leads to a teacher's certificate and qualifies those students as teachers for the schools of Idaho and other states. The heads of the four main departments are Dr. Ray M. Berry, Education; Dr. W. H. Boyer, Psychology; Miss Mabel Locke, Women's Physical Education; and Dr. Leon Green, Men's Physical Education. The College also offers special programs in Music Education, Business Education, Industrial Arts Education, Guidance and Counseling.

J. FREDERICK WELTZIN
Dean, College of Education
Professor of Education
Director of Summer School

Phi Epsilon Kappa is the only national professional fraternity for male students and teachers of health, physical education and recreation. It brings to its members an appreciation of their duties toward life, toward their profession, and toward their fellows. The establishment of Phi Epsilon Kappa has added immeasurably to the professional status of physical education at the University of Idaho. Since its beginning in 1957, Alpha Omega chapter has staged sports clinics for youngsters, professional conferences, and has supported the Fellowship of Christian Athletes movement.

Bottom, left to right—Don Evans, Don Weiskopf, Larry Hattemer, Jim Prestel, Earl Owen, Jack Starr, and Jack Ashbaugh. Row two—Clarke Mitchell, Gary Blick, Jerry Enders, Jack Bloxom, Tom Di-Nuovo, Ray Gomez, Lyle Webber, Gerry Wunderlich. Row three—Dr. Leon Green, Dale James, Gary Thompson, Rollie Williams, Ken Maren, Bill Scholes, Mike Sheeran. Row four—Judd Worley, Paul Wagar, Theron Nelson, Denny Solt, Ken Goodwin, Joe Espinoza, Ralph Hatch, Wendell Wolf, and Parker Woodall.

Georganne McDowell receives advice on her schedule for the coming semester.

A new addition into the University of Idaho's classroom was freshmen Chemistry via TV

College of Education

Dick Stiles, Delta Sig, is anxiously awaiting a chance to show his skill at badminton.

This young lady seems to be having some trouble. I wonder if she needs some help?

College of Business

After meeting the requirements of a two-year basic program, a student enrolled in the College of Business can select a major from seven fields offered: general business, accounting, economics, foreign trade, merchandising and advertising, secretarial studies and extractive industries. A special curriculum is also offered for preparation and admission to the College of Law. A wide scope of excellent opportunities await the graduate from the business school. Dean Kendrick is completing his third year as dean of the business school. His pleasant personality and unending willingness to help students has made him very popular among the business school.

DAVID D. KENDRICK
Dean, College of Business

Professor Groke and a student are looking over an economic handbook.

Fred Decker is learning to operate an IBM machine.

Graduate School

The Graduate School again this year served its purpose of meeting the needs of many college graduates who desire additional training for their respective fields. Since its beginning in 1909, the graduate school has afforded an opportunity for students to work closely with distinguished scholars and to develop within them the ability to be capable of original and creative advancement. There are fifty different majors leading to masters' degrees offered by the various colleges comprising the University of Idaho.

L. C. Cady
Dean of Graduate School

A student studying the radio activity of isotopes.

A graduate student in zoology prepares for exams.

College of Law

The curricula offered by the College of Law includes courses of study in property relationship, commercial law, public law and administration, and procedure and judicial administration. A well-trained staff of legal scholars prepare Idaho graduates for a professional career as a lawyer, judge, or law instructor. The College of Law at the University is affiliated with the Association of American Law Schools which endeavors to improve the legal education in our country.

E. S. STIMSON
Dean, College of Law

Law students presenting a case.

Activities

Activities

Activities

Fall Activities

Winter Activities

Spring Activities

Queen Section

Fine Arts Sub-Division

Rush

Girls' rush was held September 11-15. Boys' rush started a day later, September 12, and lasted until September 16. More rushees went through this year than ever before. A total of 212 girls and 259 boys pledged.

Vicki Fisher entertains at one of the Alpha Chi rush parties.

The DG's entertain at the annual Pan Hellenic Tea.

The Sigma Nu's and rushees enjoy a good laugh

And then "Squeal Day" and rush was over for another year!

Frosh Orientation

The inevitable plight of the lost frosh

A watchful eye looks over the campus

It's a big and beautiful campus, but it doesn't take long to feel at home on it.

Registration

Registration is probably the most hectic time you'll have during the semester especially to the beginning frosh. Registration days were September 17 and 18. Everyone seemed to make it through all right and started Monday classes a little more confident.

The bookstore is a good place to get started and a good place to spend money getting the books you need.

The familiar registrar's office is where you pick up that important permit to register.

Registration Day. What fun!

SUB Open House

Bowling, dancing, billiards, a movie and a jazz show were part of the program presented September 25 at the SUB Open House. Although planned around the theme "Getting to Know You" for freshmen, most of the events were open to all students. Music was provided by the bands of Gary Dossett, Cecil Heick, and Dick Stiles.

A mixer is always a good way to get acquainted and this one is no exception, but someone looks lost.

A coke break is always in order so how about it?

Will it be a strike?

SUB Open House

Nothing like a coffee date to get acquainted with a certain somebody.

What is it, art?

Oh, no, the ever popular bridge game

Campus Carnival

The Campus Carnival is a traditional event held at the beginning of each school year. Its purpose is to orientate new students with the various committees, clubs, and honoraries and a dance is usually held in connection with the displays. This year's theme was "Scholarship with Activities."

Politics play an important role in campus life. Caucus makes a good activity for any student, Greek or independent.

Are you musically inclined? If so, Sigma Alpha Iota or Phi Mu Alpha, the music honoraries, would be worth your while.

Dances

Costume dances mean lots of fun to every student. Who can forget the time they had trying to find a costume! Almost every living group has at least one costume dance and everyone's willing to attend.

"The bowery, the bowery, they do strange things and they say strange things—" It does look a little strange at the SAE's version of the bowery, doesn't it? Anyway, George Volk, Jeri Rae Rasmussen, Keith Ripple, Judy Johnson, Janine Ball, and Dick Reed seem to be having a good time.

The Delta Chi Pirate Dance is sure to be lots of fun with a crab feed preceding it. Donna Sattgast, though, appears to be without a partner.

Steve Brown and Mary Stinchcomb went all out western at the French House dance.

Fall Scenes

Fall hit the Idaho Campus and brought a change in scenery. The trees became covered with shimmering red, gold and brown leaves while the students put on colorful jackets and sweaters and prepared for winter.

The Ad Lawn . . . with leaves;
Hello Walk . . . with leaves;
Trees . . . with leaves!

Some cold students in warm jackets.

Homecoming

Homecoming weekend October 30-November 1 was a big weekend on camp-I. Trena Atchley, Forney, reigned as Homecoming Queen. The Vandals were matched against Oregon State for Saturday afternoon's game. After a good start by the Vandals the Beavers surged on to a 66-18 win.

The DG-Phi Delt cartoon strip won first prize in mixed competition.

No football game is complete without pom-pom girls and Idaho is no exception. They add a lot of beauty to the game.

Queen Trena and her court: Carolyn Blackburn, Gamma Phi; Lynn Shellman, Pi Phi; Nadine Talbott, Kappa; and Phyllis Weeks, Alpha Chi.

Homecoming

The DG-Phi Delt float won first prize in mixed competition while the Delt "soapbox" won first prize in the single division. All in all, a very memorable weekend.

Queen Trenna flashes a big smile after her crowning at halftime

Everyone has to take time out for a little fun, even when building a float.

Rebirth of the card section at Idaho thanks to Art Lindemer

The Tri Delt - Delta Chi float resembled something from the Mardi Gras

Homecoming

Everybody liked the French House - Delta Sig nebbish

The Deltas' prize winning soap boxes
No Homecoming would be complete without the Spurs and here they are in force

Barbara Martin and Larry Garlinghouse dressed quite appropriately for the Foresters' Ball.

Dances

Laird, don't you have your arm around one too many girls?

Shades of Robin Hood "green" at the Fiji pledge dance

Some Kappa Sigs seem to have been added to Pi Phi Heaven.

Dances

"Coffee and Confusion" was the beatnik theme for the Phi Tau pledge dance. Looks like fun.

"Who were you?" What a question but Hays Hall asked it. These couples have an interesting answer at least.

The Tri Delt and their dates all went native on a Tennessee Saturday Night for their pledge dance.

Dad's Day

Dad's Day, a full weekend of activity, was November 20-22. Idaho battled Montana University in Saturday's game and won, thus keeping the stein at Idaho for another year. Other activities included Dads' Day Musical Quartet Contest, the annual Dads' Day Dance, and an ASUI play, "The Desperate Hours."

The Singing Sigs receive their trophy from Bob Pierce after winning the quartet contest, a new Dad's Day event this year.

Dads registered Friday afternoon and Saturday morning in the SUB.

Dad's Day

The winners of the beard growing contest: Earl Pederson, longest beard; Graydon Johnson, healthiest beard; Litter Spence, most appealing beard to the feminine gender; and Jim Fitch, most novel beard.

It's not hard to see why Earl Pederson's beard was one of the popular ones!

ASUI Prexy Laird Noh greets a father he found in the registration line.

Snow doesn't hamper business at the Perch, students will brave any kind of weather for a friendly cup of coffee.

Winter Scenes

Winter—a grand time on campus. A chance to go skiing, tobogganing or skating. There's always a chance to get in a friendly snowball fight if you're so inclined.

Isn't this against the law?

Even with all the snow the sun still manages to shine once in a while.

Seems like you never get too old for sleds

It's always fun to walk to classes in the snow as long as the sidewalks are shoveled.

Someone is definitely getting the worst of this fight.

Anyone for skiing?

"La Joli Noel" was the theme of Holly Week this year held December 7-11. Holly Week is traditionally sponsored by the sophomore class. It is started each year by the sophomore Christmas serenade. This year the Lambda Chi's originated a door decoration contest held in conjunction with Holly Week and Campus Club and Alpha Chi received the door decorations trophy.

Norma Pomponio looks as though someone just told her a joke at the annual Holly Week style show.

Holly Week

The Queen: Camille Shelton, Alpha Chi, and her court gathered around her: Norma Pomponio, Gamma Phi; Brenda Brown, French; Dee White, Alpha Phi; and Pat Ord, Pi Phi.

It looks as though everyone had a good time at the Holly Dance.

The sophomores displayed some of their talent in decorating the Sub. Here Margaret Asmussen, Bob Brown, Dick Stiles, Nels Moller, Donnie Schedler, and Vicki Holmes put their time to good use by trimming the tree.

Queen Camille had a big smile for the camera at the style show.

Holly Week

Forestry Week

Forestry Week got under way April 18 with the traditional race between chain saws and cross-cut saws in cutting timber. Sponsored by the College of Forestry faculty and students, the busy week featured talks, demonstrations, movies and an annual banquet. Co-chairmen Don Hawxwell and William Woolwine did a terrific job.

Pretty good advertising!

Bulletin boards and signs were placed on campus explaining the functions of the College of Forestry for the benefit of the students.

Preparation for the log sawing contest always attracts a great deal of attention to the Ad Lawn.

Peg Clark and Karen James discuss Navy strategy with Ray Kays and Neil Leitner.

The Navy staff and their wives added a distinguished air to the scene.

Navy Ball

February 13 found the Navy out in force . . . the occasion was, of course, the Navy Ball. Jeanne Ball, Hays, was crowned queen at intermission and all of the girls were quite impressed with the receiving line and all of the handsome uniforms.

Queen Jeanne and her court: Rosie Curteman, DG; Jo Ann Tatum, Kappa; Georganne McDowell, Theta; Linda Campbell, Alpha Chi.

Linda Campbell receives a corsage from Brody Conklin.

Jerry Walsh, write-in candidate for vice-president, listens to a question from Gordon Chester

Bruce McCowan, Greek candidate for president, takes the stand to explain his party's platform.

Campus Elections

Campus Elections proved to be very interesting this year with Independent Caucus, Greek Caucus, One-Man-Parties and Write-Ins running for campus honors. The Independents put forth a good effort but seemed to be split due to the write-in candidates.

Election night, March 10, was filled with excitement as the results began coming in giving Greek candidate Bruce McCowan, Beta, an easy win for ASUI president. The election also named five Greeks, three Independents and one Campus Representative to Exec Board posts but left the vice-presidency undecided.

No matter the occasion, someone would always rather play cards!

Thinking about party platforms or tomorrow's exam?!

Campus Elections

The Most exciting and controversial issue of the Campus Elections this year was the race for the ASUI vice-presidency between John Fitzgerald, Greek, and Jerry Walsh, write-in candidate. The vote was extremely close but the final decision of the Board of Arbitration named John Fitzgerald, Delt, to the position of ASUI Vice-President.

Earl Pederson of Pederson's Party explains his views at the SUB Smoker.

No campaign would be complete without posters and this year was no different as proven by this exhibit in the SUB.

"Hashers"

Crash! Another stack of dishes hits the deck and another candidate is elected hasher of the week in one of the Idaho living groups. Whether serving or doing the drudgery of washing pots and pans, the University of Idaho hashers serve while working their way through school.

Ah, dessert!

Watch those plates, they can be tricky!

This job is also great for building muscles

Let's see now, to the right or the left??

Campus Chest

"Around the World" was the theme of this year's Campus Chest held March 12. Contributions amounted to approximately \$2,600. Booths of all kinds filled the SUB ballrooms and the evening ended with the traditional auctions of the various living groups on campus. A new idea correlated with Campus Chest was a contest among the girls' living groups for "Weightiest House on Campus" which was won by the Alpha Chis.

At least those on the floor seem to be working!

That looks just about right, kids.

An old-fashioned Western saloon in the progress of being built.

This is work?!

Extra Activities

Students participate in many different phases of recreation and fun at the University of Idaho in order to relax from studies and work.

A nice stroll around the campus is in order come spring

Jim Prestel is always good for a laugh as he advertizes for the "Weightiest House on Campus."

Lynne Hallvik, Lorraine Potter and Vicki Warner display excellent archery form.

The TV set at the SUB is very popular, especially on weekends.

King candidates, left to right—Wanek Stein, Stan Fallis, Dave Frazier, John Fox, Dick Harris. Queen candidates—Kay Vosika, Jill Mathies, Lynne Hallvik, Delores Llewellyn, Judy Johnson, Kay Lewis.
The gals cheer on the fellows as they pull, pull, pull!

Boy, oh boy!!!

Frosh Week

Frosh Week was very successful this year with the theme "Spring Fever" fitting in with the general campus feeling. The frosh won the annual tug of war against the sophomores. Nancy Weigelt, Hays, took the prettiest legs contest while Bill Bowes, SAE, won the strong man contest trophy. The week ended with the frosh dance and the crowning of the queen, Delores Llewellyn, DG, and the king, Dave Frazier, Sigma Chi.

Nice legs, for a freshman!

Gerene Graf entertained with "The Boston Beguine."

The ten finalists chosen prior to the pageant included Karen Coiner, DG; Camille Shelton, Alpha Chi; Edie Voorhees, Alpha Chi; Lillian Kirschner, DG; Gerene Graf, Pi Phi; Sally Lau, Pi Phi; Pearl Marcom, Forney; Diane Heller, Gamma Phi; Diane Fawson, Kappa; and Queen Georganne, Theta.

Miss U. of I.

March 25, 1960, a day to remember for one girl—Georganne McDowell. This was the evening she was selected Miss U. of I. A charming sophomore co-ed, Miss McDowell was chosen from a field of ten finalists and five semi-finalists.

The queen and her court Camille Shelton and Diane Fawson

A rather astonished queen has her crown straightened by Camille Shelton. The five semi-finalists after being announced—Camille Shelton, Diane Fawson, Georganne McDowell, Pearl Marcom, and Edie Voorhees.

The Singing Sigs and "Young Blood" in the form of Dave Frazier are always good for a laugh.

Joe, the SUB Vandal, manages to smile for one lone jazz musician

Anatomy of Jazz

Something new on the Idaho campus: Anatomy of Jazz. It made its first appearance March 26-27. Many attended to hear the enjoyable vocal and instrumental jazz groups. WSU and Idaho shared the SUB spotlight during this weekend of fun and music.

Dave Pugh showed his singing ability and love of jazz along with the Dave Trail Quartet.

A very popular group is The Five under the direction of Mike Durkee who will always find an appreciative audience at Idaho even though they are from across the line.

The Delts joined the big jazz weekend and added to the fun and music

Another volunteer finished and the goal of 850 pints is well in sight

Blood Drive

The Annual Blood Drive, April 19 and 20, with the theme "Plasma-Plizz" was a huge success collecting a total of 860 pints of student blood for the Red Cross. Phi Kappa Tau and Alpha Gamma Delta received trophies for going farthest over their quota while the Betas donated the largest total number of pints.

"Take a deep breath and relax."

The most nerve-racking step . . . filling out the last minute details
"We want your blood." Vampire Pete Kelly, Fiji, Blood Drive Chairman, jokingly corners a very dubious Phi Tau, Keith Gregory.

Conventions

The University of Idaho hosts many different types of conventions. These conventions draw people from all over the state—many of them being our University alums. Receptions, teas, banquets and meetings—all are a part of the program.

The College of Forestry celebrated its Fiftieth Anniversary this year with meetings and banquets.

The College of Law also celebrated its Fiftieth Anniversary this year with a convention drawing lawyers from all over the state.

The Idaho State Cattlemen's Association enjoyed a Sour-Dough Breakfast put on by the SUB staff with the help of the Spurs. President Laird Noh welcomed "Cowboys" Weeks, Eaton, Wilson and Theophilus.

Pert Dee Arlen, featured singer, won the audience over with her rendition of "Whole Wide World."

Ray Conniff

S'Marvelous Ray Conniff enthralled 3500 listeners April 24 with his "magic music" and distinctive style. Special stereo equipment brought numbers ranging from danceable swinging styles to stirring classical music to every corner of Memorial Gymnasium.

The Ray Conniff Singers added a pleasant variation to an evening full of fabulous sounds.

Ray Conniff, his singers, his orchestra and his featured vocalists.

Ray Conniff

The members of the Ray Conniff group were very friendly and many of them stayed after the concert to talk with interested students.

The capacity filled gym emphatically approved of the magnificent music they heard.

Senior Days

High school seniors from all over the state of Idaho arrived on campus on April 29 for the annual high school days. Among the activities scheduled for these seniors were a SUB open house, a tour of the campus, a style show for the girls put on by the Home Economics department and the Blue Key Talent Show.

Senior days officially start at the registration desk where seniors receive information and pamphlets about the Idaho campus.

At the style show Camille Shelton models what every well-dressed Pom-Pom girl should wear.

A group of seniors headed for the Engineering building during the campus tours.

Who said that recombined milk isn't as tasty as fresh milk?

Ag Science Day

"Horizons Unlimited" formed the theme of the Annual Ag Science Day held April 29. Each department prepared a series of exhibits and live demonstrations to point out the scientific developments now being conducted in agriculture.

The exhibits cover a wide range of subjects and interests.

Bacteria—an often deadly, but fascinating growth.

Students observe a display

Spring Dances

Come on, gang, smile, it isn't that bad!

The Kappa Sigs and Hays
Hall Spring Formals.

The Kappa - Fijis go
"ranch style."

Spring brought its usual number of Initiation Dances, Spring Formals and fun get-togethers to wind up the social year.

The Alpha Phis and friends enjoy their "Bohemian Brawl" spring dance.

The Delts held a dance, too

Mary Evans and John Pasley smile for the birdie.

Many of these pictures become treasured souvenirs of a wonderful dance.

Diane Shelton has a strange expression in "I'll Never be Jealous Again."

"It Ain't Necessarily So" was necessarily so enough to win Shirley Mitchell first prize in the solo division.

M.C.'s Denny Hague and Bill Agee have a serious look. What's wrong? Did you include a joke Dean Decker had censored?

Yaah! I got steam heat.

Blue Key

Date: Saturday, April 30. Time: 8:30 P.M. Event: Annual Blue Key Talent Show. Always a fun night with only the best in the way of talent. The climax is the presentation of awards. Shirley Mitchell took top honors as soloist; Sue Seivert and Chub Anderson, duet division; the Kappa Sig 3, best small ensemble; and Gamma Phi, large group. Lots of talent plus lots of laughs.

Blue Key

A pretty girl, Sue Seivert, and a good looking boy, Chub Anderson, with talent also. What else can you ask for?

The Kappa Sig - Teke Nail Driving Band proved they could do a lot more than just drive nails.

West Side Story—Gamma Phi style. Looks as though the motorcycle gang is on the loose again.

Big smiles, no wonder, they all won prizes

No social function would seem right without the Six Bo's and Blue Key is no exception.

May Queen, Pat Finney, Kappa, and her "attendants."

Mothers' Day

Mothers' Day weekend, May 6 to 8, kept the moms and the students hopping this Spring. The weekend included such activities and events as the Orchesis and Hell-divers Spring Programs, the Phi Delt Turtle Derby, the Song Fest and the May Fete. The new members of Spurs, Silver Lance and Mortar Board are also tapped, and the outstanding seniors are announced.

The new Mortar Board members all manage a big smile after their tapping at the May Fete.

The U of I Spurs and their traditional May Pole Dance.

The members and pledges of Silver Lance, senior men's honorary, leave the May Fete.

Katherine Koelsch acts as page at the May Fete

New Blue Key members being introduced to the audience

New AWS officers leave the stage after being presented.

IK officers were also acknowledged at the celebration

President Theophilus presents Bill Agee with an outstanding senior award.

May Queen Pat Finney leads the Recessional march.

John Ensunsa, Myrna Ingram, Isabelle Woods and the Farmhouse song leader receive their trophies for their respective living groups.

Alpha Gams sing their way to a trophy

Song Fest

May 8 brought out most of the living groups on campus to compete in song fest presented for the enjoyment of the visiting mothers. Sigma Chi won first place in the men's division with a Sweetheart Medley. Alpha Phi took first place in the women's division, and Alpha Gamma Delta and Farmhouse took first place in the mixed groups.

John Fitzgerald presents Myrna Ingram, Alpha Phi, with her award.

Betas and Alpha Phis in the middle of their numbers.

Whatcha playing. Down the River?

Looks as though there's a mixer going on.

Must be a pretty serious ping-pong game!

The bowling alleys are always busy

Knew we'd find one somewhere, a bridge game!

"Jazz in the Bucket," cards, coffee and friends just naturally go together at the SUB

SUB Shots

The Student Union Building, our "SUB," is a recreation as well as a study center for many students. You can dance, bowl, play ping-pong, see a movie, study or even find a bridge game. There's always something going on.

Turtle Race

The Phi Delt Turtle Race was started promptly at 5:00 P.M. on May 7. Brightly colored turtles representing each of the girl's living groups competed for prizes. The Alpha Pni turtle came in first in the final heat and the Delta Gamma turtle won first prize for best decoration.

The Gamma Phi's cheer on Gallopin' Gamme

The Pi Phi and DG groups wait to see which turtle comes in first.

The winning Alpha Phi group with moms and friends

Many spectators lined the Phi Delt parking lot to watch the annual race.

Mock Convention

The Mock Political Convention held at the University of Idaho was very successful this year with the majority of the students participating or attending the convention. Each state in the union was represented—many states being portrayed by their representatives through their costumes. The final outcome favored Nixon for president.

Many students participated in the mock political convention and found it fascinating and educational work.

The Texas cowboys have a conference!

Signs clearly marked the seating positions of the various state delegations.

President Theophilus opens the convention held in the Gym.

The New York delegation (Betas) discusses voting.

WRA Track Meet

The Women's Recreation Association sponsored an intramural track meet between the girl's living groups which was held on the football field. Dashes, softball throwing, high jumping and many other events were well received by the participants.

The 100-yard dash!

That's a girl, Graham!

The relay racers get off to a good start!

Bonnie Scott clears the hurdle in great style

Connie and the wedding party . . . and . . . Connie with the Tri Delt models.

Pansy Breakfast

Seniors were honored at the annual Tri Delt Pansy Breakfast May 15. A style show with clothes from the Parisian dress shop was featured entertainment. The breakfast was climaxed by a complete wedding display with Connie Block as bride and Dick Rene as groom.

The Breakfast and Style Show were held on the Tri Delt front yard in beautiful spring weather.

The bride and groom: Connie Block and Dick Rene

Graduation

Professor A. W. Fahrenwald, Research Professor in Mining and Metallurgy, is receiving a Citation of Merit from President Theophilus upon retirement.

Louise Vandembark and Al Sudweeks seem to be very happy about the whole situation.

Leading the Academic Parade are the Military personnel, President Theophilus, Governor Smylie, the Board of Regents, Mr. Lindley, and the deans of the various colleges.

The 65th commencement on June 5, 1960 was a day to remember for the Class of '60. The sun was shining, as were the faces of many of the graduates. Thus ended another school year and the big climax of the Seniors' four years at Idaho. Over 910 degrees, both Bachelor and Masters, were awarded with two distinguished alumni receiving

honorary Doctorate degrees: Ernest K. Lindley, Doctor of Literature; and M. Myrl Stearns, Doctor of Science. Mr. Lindley was also the commencement speaker. Two Citations of Merit were given, one to Professor A. W. Fahrenwald of the Mining school, and the other to Professor J. M. Raeder, Professor of Plant Pathology and Plant Pathologist.

It is all over. . . .

Commencement speaker Ernest K. Lindley

Governor Smylie spoke during the commencement exercises.

Homecoming Queen

MISS TRENNA ATCHLEY

Forney Hall

Miss U of I

MISS GEORGANNE McDOWELL

Kappa Alpha Theta

AJO Esquire Girl

MISS CAMILLE JOHNSON

Kappa Kappa Gamma

*Lambda Chi Alpha
Crescent Girl*

MISS CELESTE JONES

Gamma Phi Beta

Sweetheart of Sigma Chi

MISS SONIA ALLEN

Delta Gamma

*Delta Sigma Phi
Dream Girl*

MISS MARGE MARSHALL

Delta Gamma

Freshman Queen
Military Ball Queen

MISS DELORES LLEWELLYN

Delta Gamma

Freshman King

MR. DAVE FRAZIER

Sigma Chi

The Rogue of 1960

MR. JOHN ENSUNSA

Sigma Chi

Gault Hall Snoball Queen

MISS LYNNE HALLVIK

Pi Beta Phi

Holly Queen

MISS CAMILLE SHELTON

Alpha Chi Omega

*SAE Violet Queen
Navy Color Girl*

MISS JANINE BALL

Hays Hall

May Queen

MISS PAT FINNEY

Kappa Kappa Gamma

The University of Idaho Vandaleers are shown at their annual Christmas Candlelight Concert.

Fine Arts

The Fine Arts section represents the music, art, and drama at the University of Idaho. One of the highlights of the year was "Li'l Abner" in which the music and drama departments worked together. Other drama department productions included "Desperate Hours," "The Sleeping Prince," and "Thieves Carnival." The music department presented the Vandaleers, University Orchestra, University Band and University Singers in many outstanding concerts. Orchesis and Hell-divers presented their annual shows which added to an outstanding year for fine arts.

The Sleeping Prince

An American chorus girl, Mary (Jo O'Donnell) travels to England to see a coronation. While in England she meets the Regent of Carpathia (Ed Vandervort) and the Grand Duchess (Sally Wilbanks) and becomes involved in their family disputes. The plot is centered on political ideals and Mary does her best to convince the Regent that the American ideals are best. The authentic setting and superb acting added much in making the Drama Department's production of the "Sleeping Prince" a success.

Mary (Jo O'Donnell) meets the Grand Duchess (Sally Wilbanks) as Regent Ed Vandervort looks on.

Mary watches as the Regent greets the Grand Duchess

The Grand Duchess shows her maid (Claire Slaughter) how to act in the presence of royalty.

Mrs. Hillard (Sandra Wanamaker) pleads with Griffin (B. J. Schaffer) for the safety of her family.

The Desperate Hours

In the play, "The Desperate Hours," three escaped convicts, led by Glen Griffin (B. J. Schaffer), stay in the home of Dan Hillard (Robert Chandler) for three days to avoid capture. The family is left to follow the orders of the gangsters while the police comb the city in search of the criminals. The actors build the suspense which is maintained through the aid of special lighting and sound-effects as well as by the aid of a split-level set.

Griffin bullies Robish (Ken Bartlett)

Hank Griffin (Tony Matson) is threatened by his brother, Glen

Li'l Abner

The ASUI production of "Li'l Abner" will go down as one of the liveliest, most popular, and best attended musicals ever presented. Record-breaking audiences watched Daisy Mae (Shirley Mitchell), Mammy and Pappy Yokum (Bonnie Scott and Jay Thurmond) and the Dogpatchers keep Li'l Abner out of the clutches of General Bullmoose (John Pasley) and save Dogpatch, U.S.A., from being blown off the face of the earth. The play was further highlighted by the dances directed by B. J. Schaffer and the annual Sadie Hawkins Day Race. "Li'l Abner" will be well-remembered in the coming years.

Marryin' Sam (Pete Corwin) and Daisy Mae are ready for the wedding, but where's Li'l Abner?!

The hero and heroine: Li'l Abner (DeLance Franklin) and Daisy Mae (Shirley Mitchell).

Daisy Mae, Mammy, Marryin' Sam and Pappy plan their strategy!

Stupifyin' Jones (Sally Newland) typifies her name in several scenes.

Jubilation T. Cornpone Square is the scene for all town meetings

Mammy and Pappy Yokum were excellently portrayed by Bonnie Scott and Jay Thurmond and managed to steal a few scenes here and there.

Li'l Abner and the boys relax at the old fishin' hole

Some of the citizens of Dogpatch, U.S.A.

The gang is caught!

They went that'a way

What ya got there, boy?

Thieves Carnival

"Thieves Carnival," a gay four act comedy, by Jean Anouith, was presented April 21 and 22 under the leadership of Jean Collette.

The three thieves, played by Philip Bigsby, Edgar Vandervort, and Frank Grossman, were the nucleus of the action which dealt with their maneuvers as they found themselves in many awkward situations during numerous pursuits for "loot."

Fred Nelson's appearance in the production as a one-man orchestra provided additional comedy and added to the light and airy mood of the play. Bill Campbell with his bongo drums also added to this mood which distinguished this comedy from previous ones and made a fine production to climax the 1959-60 theatrical season.

"Eat, drink and be merry!"

The gentleman is not dead . . . yet!

Violins: Sally Maddocks, Martha Banks, Edward Weide, Jo Ann Hibbert, Paula Gusseck, Lowell Jobe, Lois Lyon, May Olson, Doris Walter, Pauline Gusseck, Scott Mullikin, Amy Bone, Georgia Finch, Robert Fabringer, Mabel Lovel, Tom Baldwin, George Skramstad, Sandra Hatzfeld, Nicholas Tripple, and Carol Wolfe. *Violas:* Pauline Kappler, Carlan Sihla, Leora Patterson, Arnold Westerlund, Terry Beck, and Robert Armstrong. *Cellos:* David Whisner, Rae Patton, William Roberts, Doris Snodgrass, Katrina Streiff, Douglas Curtis, and Marjorie McMartin. *Basses:* Gary Edwards, Jill Fouche, Merial Grimm, Dean Vanderwall, and Richard Mansfield. *Keyboard:* Golden Arrington. *Flutes:* LaVonne Tarbox, Catherine Wood, and Sally Newland. *Piccolo:* Sally Newland. *Oboes:* Ralph Strobel and Keith Windham. *Clarinets:* Chester Peterson and Carol Hodgson. *Bassoons:* Warren Bellis, Elmer Erickson, and Mary Beth Wishard. *Trumpets:* William Billingsley, Ronald Ray, and Ed Armstrong. *Horns:* Mike Norell, Margaret Dunham, LeRoy Judd, and Warren Wolfe. *Trumpbones:* Richard Klingensmith, James McDowell, and Keith Newhouse. *Tuba:* Joe Gross. *Tympani:* Frank Grossman. *Percussion:* Jay Thurmond, and Steve Norell.

University Orchestra

The University Symphony Orchestra under the direction of LeRoy Bauer created a new tradition by presenting four concerts in one year. The orchestra which is a member of the American Symphony Orchestra League presented a "Pops Concert" for the second time and included contemporary music in each concert.

Below, left, is the University Symphony Orchestra in action. At right is the Faculty Trio composed of LeRoy Bauer, Steven Romano, and David Whisner.

University Singers

The University Singers with Norman Logan as director participated in many events this year. Among these were the presentation of "The Elijah," "The Redeemer," and singing at May Fete.

Pictured above is Mr. Norman Logan director of the University Singers. Mr. Logan is well known for his outstanding ability to direct the students.

Pictured below are members of the University Singers presenting a number at May Fete.

University Band

Under the direction of Warren Bellis the University Concert Band presented many programs which were well received by the public. The band marched in Boise and presented an outstanding spring concert.

Majorettes included Mary Whitehead, Martha Jane Buell, Rosalind Cripe, Marilyn Dreier and JoAnn Tatum who is not pictured.

Flute: LaVonne Tarbox, Catherine Wood Ray, JoAnn Moore, Sharon Naylor. *Oboe:* Ralph Strobel, Dorothy Sargent. *Clarinet:* Chester Peterson, Carol Hodgson, John Rider, Gary Dossett, Jerry Doggett, Isabel Woods, Gary Snow, Charlotte Mohr, Wayne Skidmore, Lon Woodbury. *Alto Clarinet:* Karol Green. *Bass Clarinet:* Donna Harwood, Norman Luke. *Contrabass Clarinet:* Gerry Jones. *Alto Saxophone:* Brian Harris, Jay Cline, Deanna Duffy, Marvin Nebel, Janet Sprenger. *Tenor Saxophone:* Marilyn Hustler, Wayne Fox. *Baritone Sax:* Ralph Hegsted. *French Horn:* Larry Judd, Robert Goranson, Margaret Dunham, Lynn Schwindel, Carolyn Engelen. *Cornet:* Jerry Strang, Ernest Carr, Fritz Sprute, Douglas Roberts, Steve Evans, Peter Welch. *Trumpets:* Ron Ray, Herman Yates, Gary Phillips, David Riehey. *Trombone:* Richard Klingensmith, Robert Newell, Jay Sherman, James McDowell, Jerry Sheller. *Baritone:* Florida Flanigan, Larry Hicks, Bill Jones. *Tuba:* Joe Goss, Jerre Wallace, Bob Ewing. *String Bass:* Gary Edwards. *Tympani:* Frank Grossman. *Percussion:* Jay Thurmond, Jan Garrison. *Keyboard:* Nick Bond.

The University of Idaho Marching Band

Row one—June Hoalst, Julie Gerard, Paula West, Penny Kosanke, Dee Ochs, Ann Irwin, Margaret Tatko, and Molly Banks. Row two—Ann Lyons, Isabel Woods, Kris Madison, Marlys Becker, Mary Bills, Linda Smith, and Georgia Finch. Row three—Dick Tanaka, Bill Line, Clive Lindsay, Euclid Lee, Dick Reed, Ardell Shockley, Larry Grimes, and Larry Eld. Row four—Gary Heidel, Gordon Elliott, Barry Binning, Gary Keyser, DeLance Franklin, Graham Cross, Peter Corwin, and Russell Crockett. Others who are members include Pat Albrethsen, John Ensunsa, Victoria Fisher, Lillian Kirschner, Carol Pederson, David Pugh, and Joan Ward.

Vandaleer Concert

The Vandaleers, under the direction of Glen Lockery, provide the University of Idaho with high quality music. They begin the year with the tapping of new members and their activities include the popular Christmas Candlelight Concert, a spring concert, and a tour of various Idaho high schools. The Vandaleers are known on campus and throughout the state for their outstanding concerts. This year John Ensunsa has been president of the choral group.

The Vandaleers annually sing at Commencement

Isaac Stern, Violinist

Community Concerts

The Community Concerts this year were enjoyed by many of the students on campus. These concerts are presented through the efforts of both the University of Idaho and Washington State University. The two schools work together to bring outstanding artists to the two communities.

Arthur Gold and Robert Fisdale, Duo-Pianists

The Ralph Hunter Dramatic Chorus

Public Events

The Public Events series provided the University of Idaho students with an opportunity to listen to nationally known men speak. These speakers were brought to the campus through the efforts of a university committee.

Pictured above is Senator Frank Church

Pictured at left is Senator Henry Dworshack

Below, left, is Ambassador Guillaume Georges Picot, France's highest ranking representative to the United Nations.

Below, right, is Fred Machetanz who presented a talk on Alaska.

Orchesis

Orchesis, the modern dance group at the University of Idaho, is directed by Miss Pat Rowe. The members practice many hours before presenting their Christmas and May Fete programs. Freshmen interested in modern dance may join Pre-Orchesis.

Members of Pre-Orchesis practice weekly

Members of Orchesis include: *Row one, left to right*—Beverly Bucklin, Karen Christensen, Sharon Griffiths, Linda Compton, and Sharon Nieland. *Row two*—Jo Nell Diven, Geri Williams, and Pat Taylor.

Norma Pomponio takes a minute off from swimming to pose for the camera.

Helldivers

Helldivers, under the direction of Miss Shirley Shute, is the swimming honorary on the Idaho campus. The organization presents a water show each spring during May Fete. This year's show, "Aqua Seasons," was made most effective by the use of colored lights in addition to outstanding swimming ability.

Pictured at left are two ballet scenes from the Helldiver's spring show.

Members include: Cherry Allgair, Barbara Anderson, Joan Baken, Joan Brands, Bridget Beglan, Martha Jane Buell, Sue Bush, Bob Bullock, Carolyn Clore, Marian Collins, Dennis Corrigan, Kayo Craven, George Crowe, Linda Croy, Dennie Dressel, Linda Engle, Carol Evans,

Mary Evans, Pat Finney, Carole Fowler, Gene Grey, Doug Goodrick, Nancy Hubbard, Margaret Johnson, Dick Just, Judy Kempton, Judy Libby, Chris Lynch, Georgia Marshall, Judy Metcalf, Kip McCormick, Shirley Mitchell, Manian Moore, Nonie Norman, Judy Petterborg, Norma Pomponio, Doug Roberts, Jo Roberts, Pat Roberts, Bob Schini, Suzie Shern, Everett Svendsen, Dick Telft, Chuck Thomas, Collen Wall, Mike Watson, Jeannie Walker, Nancy Weigelt, Suzan Wyle.

Fine Arts

The University of Idaho students have many opportunities for enjoying the "finer arts" through such programs as the Music Department, Drama Department, student sponsored programs, student and faculty musicians, instrumental groups and SUB movies and exhibits.

The Saturday afternoon jazz sessions at the SUB were well attended.

The annual Song Fest provides a wide variety of songs and group talent for the Mother's Day Weekend.

The outstanding Norman Rockwell exhibit at the SUB attracted wide attention and praise.

Organizations

Organizations

Organizations

ASUI

Publications

Service Honoraries

Committees

Clubs

Churches

ROTC

The "Arg" is one of the most popular forms of student communication.

Organizations

The University of Idaho has its share of organizations for interested students to participate in. These organizations include ASUI committees, Student Union committees, ASUI publications, clubs for students with common interests or special hobbies and church groups. They all stimulate interest, aid education and provide fun.

Bob and Rollie look over the long SUB calendar of daily events

Laird—Always cordial and efficient.

ASUI

A very successful year for the Associated Students of the University of Idaho can be credited to the outstanding leadership of President Laird Noh. Realizing the necessity of a common ground of understanding between students and faculty members, Laird has emphasized this through the year in his diplomatic manner of consulting faculty persons on all pertinent issues. On each matter taken up by Laird and the Executive Board he kept an "eye toward the future" stressing that which would be best for the student body and the University in the long run. His cheerful attitude while conducting Executive Board meetings, establishing complete control in a relaxed atmosphere, was an inspiration to all who attended. Laird led the Board in the establishment of a faculty recognition program, a revision of the Frosh Orientation program, and worked hard for a good public relations program and an improved student attitude toward the University. No one will fully know or appreciate the long hours spent by Laird in thinking and planning in the interest of the students, although we do know that he was a dedicated president in every respect while managing to maintain high scholastic achievement as well. The associated students can be proud of their president, not only for his achievements, but also for his constant awareness of representing the student body. Surely, the students could have no finer representative in any situation than their president, Laird Noh.

And after the WSU-Idaho game—smiles in defeat.

Executive Board

As a result of the fall Student Faculty retreat which was held at Lutherhaven, "Participation in Education" became the theme of this Executive Board. The first project initiated under this theme was to evaluate the Frosh Orientation Program from which valuable recommendations have been made for placing greater emphasis upon academics during this period. Carrying out the coffee "Klatch" program, bringing the honor system to a ballot, studying the present R.O.T.C. program, establishing and emphasizing the Dean's List, and working with the College of Letters & Science in the teacher improvement conference, all played an important role in this program. One of the last and most important programs under Executive Board's theme was the formulating of the Faculty Recognition Program.

Controversial issues were a Student Union Building revote and the validity of the spring election which resulted in Leo Tafolla's resignation and the appointment of Joe McFarland to his position.

This Executive Board of four Independents and five United Party members, guided the Co-ordination Council into a working body and also scrutinized the A.S.U.I. budget before stamping its final O.K. After sensing a strong need for an adequate public relations program, the 1959-1960 Executive Board laid the ground-work, but left the challenge for its promotion to the next Executive Board.

KARL BITTENBENDER
ASUI Vice President

CHARLOTTE MARTELL
ASUI Secretary

MR. CHARLES PETERSON
Advisor

Executive Board, ASUI. Row one—Charlotte Martell, Denny Hague, Karl Bittenbender, Laird Noh, Connie Block, secretary for Noh; Mr. Charles Peterson, Ann Becker. Row two—Neela McCowan, Gem editor; Dwight Chapin, Argonaut editor; Bob Hansen, Gem editor; Jack Macki, Paul Krogue, Jim Flanigan, Argonaut editor; Pat Finney, AWS president; Mike McNichols, Bruce Summers, Leo Tafolla.

Bruce Summers

Jack Macki

Paul Krogue

Leo Tafolla

Denny Hague

Ann Becker

Mike McNichols

GALE MIX
General Manager ASUI and Student Union
Operation

Student Union

The Student Union Building is the center of campus activities and students like to spend their free hours in the "Bucket" enjoying a cup of coffee. The building, supported by the students, includes a bookstore, cafeteria, recreational facilities, ballrooms, conference rooms and the radio station. The Gem and Argonaut offices are also located in the SUB. The Student Union Building staff spends many hours planning and working so they are able to offer students the best service possible.

Plans are now under way for an addition to the present building and students are looking forward to the day when it will be completed.

Office staff, Coralie Weston, Carolyn Hague.

MR. BOWLEY
Assistant General Manager

FRANKIE LISLE
Vice-President

KAY OAKES
Secretary

BEVERLY PAUL
Treasurer

PAT FINNEY
President

AWS

This is the Associated Women Students' group consisting of all women students on the campus. A girl from each living group acts as a representative. The group serves as a co-ordinating council in all matters concerning its members. Pat Finney, president, directs the group which played host to the regional AWS convention. "The Bells Are Ringing" was this year's theme of the ladies choice dance which AWS sponsors annually.

The 1959-1960 AWS Council. *Row one*—Mary Jones, Liz Mizner, Mrs. Neely, Pat Finney, Frankie Lisle, Kay Oakes, Beverly Paul, Dianne Nordby. *Row two*—Suzanne Best, Lois Bowers, Edwina Zabel, Karen Bell, Joyce Frisch, Rose Renton, Dennie Dressel, Mary Jauregui, Claire Slaughter, Sharon Houck, Margaret Assmussen, Doris Jamison, Mary Whitehead.

Co-Editor Bob Hansen was a very asset to the staff and when something had to get done, Bob made sure it did.

Co-Editor Neela McCowan with her great patience and understanding made the 1960 GEM a great one.

Gem of the Mountains

Without the work of these two very fine associate editors Cathy Brewer and Gay Tuson the 1960 GEM wouldn't have been.

The volunteer staff, composed of willing, capable, and enthusiastic students shown on the next three pages spent many hours of work, sweat, aggravation and frustration, during the whole year to record the history of 1960 in this year's GEM.

Deadlines created the greatest pressure. As the time for publication grew near, the days seemed to grow shorter, the spring more beautiful, and summer vacation nearer, but the 1960 GEM OF THE MOUNTAINS still became a reality.

"I'll remember to do that." "No, I won't forget." "May I help you?" "Deadline already." "No sweat, we will get it in on time," and many other familiar sounds were heard from the third floor sanitorium at the end of the long, dark hall, just around the KUOI corner. Many hours have been spent, and by some slow and painful evolution from dummy to finished product we have an annual.

Some negatives and pictures were lost and some groups and events were not recorded because of uncoordination on the part of several, yet we tried the best we could and so we, the staff of the 1960 GEM OF THE MOUNTAINS present you with your yearbook and we hope you like it.

The Organization Staff. Linda Lamb, seated, was editor with her staff behind her.

Gem of the Mountains

The Sports Staff. Marian Collins, editor, received much help from John Wickland and Walt Locke.

Gem of the Mountains

The Residences Staff: Ann Yoshida, Women's Halls; Tom Eisenbarth, Men's Halls; Margaret Tatko, Residences editor; Fred Nelson, Fraternities; Nancy Hewit, Sororities.

The Activities Staff: Audrian Huff, editor (seated), and her staff.

Idaho Argonaut

This was a year of progress and growth for The Idaho Argonaut. Under the leadership of Dwight Chapin and Jim Flanigan, first and second semester editors respectively, the paper's format and coverage had a near-professional quality. The largest edition in the paper's history, 16 pages was produced and delivered to the students just before school was dismissed. In that paper, the entire year's picture was written in complete detail. A vote by a cross-section of student leaders and faculty members indicated that the big news stories of the year were the SUB expansion and the vice-presidential controversy in the spring ASUI election. Chapin and Flanigan listed improved staff relations, wider coverage of both local, national, and international events, and a more flexible page layout as major accomplishments of the year. They said they were laying the foundations for a possible three times a week campus newspaper that may be produced within the next decade. In this task, they certainly were successful.

JIM FLANIGAN
Jason, Second Semester

DWIGHT CHAPIN
Jason, First Semester

Don Erickson, Managing Editor; Nancy Grange, Feature Writer.

Gary Randall, Sports Editor; Jim Herndon, Asst. Sports Editor.

Sally Jo Nelson and Barbara Stivers, copy staff, seem to be deliberating on what they are going to be doing Saturday night.

Idaho Argonaut

Staff workers are kept very busy every Monday and Thursday night.

Photo Staff, Walt Johnson and Bruce Wendle.

Neil Leitner, News Editor, seems to be quite busy, so we won't bother him.

The Idaho Argonaut

Member
Associated Collegiate Press

Official publication of the Associated Students of the University of Idaho
issued every Tuesday and Friday of the college year. Entered as second
class matter at the post office at Moscow, Idaho.

"That You Shall Know
The Truth
And The Truth Shall Make
You Free"

DWIGHT CHAPIN - - - - - DON ERICKSON - - - - - <i>Managing Editor</i> NEIL LETTNER - - - - - <i>News Editor</i> GARY RANDALL - - - - - <i>Sports Editor</i> JIM HERNDON - - - - - <i>Asst. Sports Editor</i> HERB HOLLINGER - - - - - <i>Asst. News Editor</i> CAROL DAVISON - - - - - <i>Circulation Editor</i> CHARLENE PETERS, SUSAN ARMS - - - - - <i>Women's Reporters</i> DELL KLOEPFER - - - - - <i>Advertising Manager</i> MIKE ANDERSON - - - - - <i>Asst. Ad Manager</i> CURT MERRILL - - - - - <i>Features Editor</i> BRUCE WENDLE - - - - - <i>Photo Editor</i>	Jason - - - - -	JIM FLANIGAN FRED NELSON, LEO AMES - - - - - <i>Staff Cartoonists</i> SALLY JO NELSON - - - - - <i>Copy Editor</i> BARBARA STIVERS - - - - - <i>Asst. Copy Editor</i> DANA BAKER, MARSHA BUROCKER - - - - - <i>Women's Page Editors</i> KAREN JAMES, LINDA HERNDON, BARBARA STIVERS - <i>Proof Readers</i> JACK CARTER, NANCY GRANGE, KEITH GREGORY, EDDIE WOOD, STEVE WOOD, BRIDGET BEGLAN, PAT JORDAN, GEORGE CHRISTENSEN, LEE TOWNSEND, DON JAMES, NANCY SIMPSON, SHARON LANCE, LEO AMES, DOUG HUGHES, BOB PATERSON - - - - - <i>Reporters</i> HAL GUSTAFSON, JOHN BECKWITH, DON MODIE, JIM HERNDON - <i>Sports</i>
--	-----------------	--

DWIGHT CHAPIN

JIM FLANIGAN

KUOI

This year, the KUOI staff increased the programming to eleven hours daily and fifteen hours on Saturday. Jazz in the Bucket was the main feature for live broadcasts as the station grew under the direction of Larry Ayer. KUOI proved an excellent place for those interested in announcing, secretarial work and engineering work as it went on its new schedule. The latest music is always played on KUOI and after a semester's absence KUOI featured full United Press International news twenty-four hours a day.

LeRoy Kellogg spins the latest platters on the daytime show

Jerre Wallace, Tom Baldwin, and Dean Shadle broadcast direct from the Anatomy of Jazz Festival.

Row one—Mike Sullivan, Lon Woodbury, Tom Baldwin, Bill Campbell, Dave Patton, Gary Kleinkopf, George Christensen. *Row two*—Ann Knowlton, Judy Aldape, Judi Tuttle, Sharon Henry, DeAnn Nelson, Pat Dunn. *Row three*—Walt Johnson, Bill Pressey, Garth Eimers, Dick Tefft, Jerre Wallace, Larry Ayer, Peter Welch, Dean Shadle, Duane Carley, Jim Freeland, Dave Pugh. *Row four*—Ken Radke, LeRoy Kellogg, Tom Mills, Steve Batt, Mike Williams, Chuck Peterson, John Skoro, Ferrel Crossley, Fred Otto.

RILC Committee

"Alone in the Crowd" was the theme of the Religion In Life Week this year. Karen Stedtfeld served as chairman of this committee which gave Idaho students the opportunity to hear leading clergy speak on topics of current interest.

Row one—Jo Ann Fingerson, Sharon Price, Alverna Mueller, Nancy Alcorn, Karen Stedtfeld, Shirley Schneider, Kay Bozarth, Mary Lou Graves. Row two—Jim Child, Stan Thomas, Jerry Cowden, Weldon Tovey, George Willmore, Allan Boss.

Debaters

This group was kept busy attending debate meets in the region. Their achievements were noteworthy as they placed high in much of the competition.

Row one—Frank Hanck, Vivian Dickamore, Anita Stith, Carolyn Clore, Fred Otto, A. E. Whitehead. Row two—Jim Herndon, Gary Woolverton, Fred Decker, Warren Martin, Lynn Hossner, Jess Walters, Stephen Kentzer, Earl Hintz.

Scabbard and Blade

Composed of students from each branch of the service, this group is selected for merit in ROTC activities. Two of the most enjoyable functions of the year were the steak feed, and the military escort for the Military Ball queen.

Row one—George Steele, Capt. Olsen, Jim Lunte, Jim Child, John Fabie, Lt. Shabe, Gordon Goff. Row two—William Emmingham, Dick Wyatt, Richard Erwin, Theron Ward, David McClanahan, John Allgair, Brody Conklin, Robert Barrett, Bob Meyers, Rod Mayer, Wade Wells, Ray McGloughlin, John McFarland, Richard Fong. Not pictured—Jerry Steele, Andrew Robinson, Leonard Clark, M. J. McFarland.

Row one—Dennie Dressel, Sharon Lance, Sally Jo Nelson, Blanche Blecha, Sandra Wallen, Susan Rutledge, Kay Oakes, Katherine Koelsch. Row two—Linda Smith, Kay Harder, Margaret Assmussen, Joyce Frisch, Sharon Houck, Nancy Beach, Carol Hodgson, LaDessa Rogers, Judy Westwood, Marcy Whitten, Charlene Peters. Row three—Chris Allen, Vicki Fisher, Jo Ann Gartland, Diana Dodds, Claire Slaughter, Linda Croy, Carol Evans, Sue Bush, Jeannie Rau, Barbara Brooks.

Spurs

Sophomore women's honorary members are those sophomore women outstanding in activities and service. These busy girls in their gold and white uniforms lend their services all during the year ushering at many campus functions and they join the I.K.'s at banquets and dances several times during the year. The Spurs are featured at the Spur Waddle at the end of basketball season and the Spur May Pole Dance during the May Fete in the spring.

BLANCHE BLECHA
President

Officers include, row one—Sandra Wallen, Blanche Blecha, Sally Nelson, Susan Rutledge. Row two—Dennie Dressel, Linda Smith, Sharon Lance, Katherine Koelsch.

IK'S

The Intercollegiate Knights, sophomore men's honorary, are seen ushering and giving assistance at most campus events. These men have been chosen on the basis of their service, activities, and grade average. They sponsor the Miss U of I contest which is proving to be a popular event on the campus.

An IK aids a student in finding a text book at the IK semi-annual book sale.

BRUCE McCOWAN
President

Row one—Bob Schumaker, Harry Stunz, Garth Sasser, Bruce McCowan, Randy Litton, John Fitzgerald, Bill Collins, Gordon Chester. *Row two*—Ed Christensen, Dennis Longfellow, Ron Houghtelin, Bob Bradley, Ted Gillett, Pete Kelly, Sherman Hanson, Paul Stewart, Ron Wise, Bob Young, Lee Holloway, Jerry Boyd. *Row three*—Larry Woodbury, Bill Hobdey, Duane Allred, Larry Hicks, Bob Brown, Pete Peterson, Jim Okeson, Roger Anderson, Bill Evans, Tom Gwilliam, Jim Morris, Dave Polage, Bob Alexander, David March, Dick Cheline. *Row four*—Wally Brassfield, Bill Kindley, Carl Geho, Dean Banner, Terry Mix, Pete Welch, Howard Gerrish, Bob Schini, Dave Tovey, Bill Martin, Steve Norell, Leo Thibault, Dick Nielson, Bob Keller, Jim Mulder.

Mortar Board

Mortar Board, the senior women's honorary, promotes a higher standard of scholarship on campus as is evident in their study program for freshman women. Another project is the selling of the "I" mums at Homecoming. The girls who wear the traditional white jackets are chosen on the basis of high scholastic standing and activities and are tapped during the May Fete each spring.

Corky Davis Weston
Kay Bozarth
Gerri Williams

Marilyn Pritchett
Kay Osborne
Ann Lyons

Neela McCowan
Marcia Mottinger
Irene Scott
Carolyn Dempsey
Mitchell

Pat Kelly
Ann Becker
Elaine Hieber Baxter
Mary Jones

Silver Lance

To be selected as a member of Silver Lance, the senior men's honorary, is high recognition to outstanding campus leaders. Junior men who have kept high scholastic standards, as well as giving service to the University are tapped at May Day activities during the end of their junior year.

Terry White

Leo Tafolla

Jack Macki

Denny Hague

Laird Noh

Bruce Summers

Karl Bittenbender

AIA

A student branch of the American Institute of Architects, the group is comprised of Architecture majors. Leading practicing architects from this area often serve as guest speakers at meetings.

Row one—James P. Stravens, Noel Randall, Joe Hensley, Hugh Burgess, David Richey, Jon Hollinger, Ferman Pasold, Don Black, Tom Ensley. *Row two*—Gerald J. Sprute, Glen P. McGurdy, Carl Magnusson, Cesar Quijano, Jim Smallwood, Paul Smith, Clare Sanders, David Reese, Charles Stoll. *Row three*—Leonard Wydozycki, Dan Davis, Duane Marler, Ralph Mays, Roger Seitz, Brody Conklin, Gordon Walker, Ronald Thurber, Steve Deal, Carl Qualman, John Covert, James Frisby, Allen Strong. *Row four*—Alan Mohr, Arnold Yager, James Palmer, Dick Lyle, Don Shelangoskie, Gayle Sherrill, Frank Allen, LaMonte Kahler, Don Stephens, Jeffrey Jeffers, Wah Sang Kong, David Spencer.

Bench and Bar

Students and faculty of the College of Law make up the membership of this club which sponsors the honor code for law exams. In this organization future lawmakers and civilian protectors have the opportunity to become acquainted with the extensive law library.

DICK RENE
President

Interfraternity Council

The group is made up of representatives from each fraternity. They discuss issues concerning the men's living groups and they try to create a better understanding between the various houses.

Row one—Sam Collet, Bill Daniels, Ron Goodwin, Don Martinson, Lou Oring, Dick Neilson, Michael Daly, Don Gradwohl. Row two—Guy Wicks, faculty advisor; Scott Culp, Tony Belamy, Dick Rene, Bob Alexander, Dick Minas, Bob Dahl, Clint Gardner. Row three—Ross Peterson, John Beckwith, Gary Farnworth, Dick Jamison, Kent Harrison, Steve Van Horne, Gerry Steele, Brodie Conklin, Jim Davidson, Tom Jacobs, Laddie Taylor.

Blue Key

Blue Key is the national junior men's honorary comprised of students who have been outstanding in scholarship, activities and service to the school. Their activities include organizing the Kampus Key, student index, and sponsoring the Blue Key Talent Show.

TERRY WHITE
President

Row one—Karl Bittenbender, Laird Noh, Bruce Summers, Gerry Steele, Terry White, Bob Palmer, Glenn Potter, Joe Erramouspe, Kent Harrison. Row two—Bob Bernard, Harry Stunz, Bruce McCowan, Lee Scott, Dwight Chapin, Gary Randall, Bill Agee, Earl Hall, Dick Rene, Paul Krogue. Row three—John Fitzgerald, Bill Pasley, Jim Flanigan, Neil Leitner, Gordon Chester, Denny Hague, Tim Daley, Garth Sasser, Bob Schumaker, Dave Trail.

Pan Hellenic

Made up of the president and rush chairman from each sorority, Pan Hellenic works with the Dean of Women to formulate rush policies. A workshop and an officers' training meeting was held to acquaint all members with the duties of an efficient Pan Hellenic Council.

KAY SOMMERS
President

Row one—Gretchen Sparks, Claudette Kuch, Joyce Littleton, Mrs. Neely, Kay Sommers, Frankie Lisle, Gay Tuson. *Row two*—Carol Pederson, Nancy Beach, Marilyn Moores, Margie Rowlands, Louise Vandembark, Nancy Oud, Irene Scott, Ann Becker, Linda Gallin. *Row three*—Myrna Inghram, Diana Dodds, Kay Bozarth, Gay Graham, Sandra Summerfield, Jan Alden, Nancy Wilmuth.

IDORA LEE MOORE
President

Junior Pan Hellenic

This group composed of two freshman representatives from each sorority works to promote better relations between sorority freshmen and to help maintain a high standard of conduct for freshman women. Junior Pan Hellenic members aided Pan Hellenic in fall rush orientation this year.

Row one—Peggy Clark, Idora Lee Moore, Jayne Springer, Lynne Springer, Nancy Frost, Judy Libbey. *Row two*—Bobbie Slaughter, Kathy McNichols, Barbara Blair, Kathy Thompson, Jayne Anderson, Linda Lewin. *Row three*—Joyce Littleton, Eleanor Unzicker, Judy Dennler, Sharon Miller, Linda Engle, Nancy Neveux, Bette Vickermann.

Dad's Day Committee

Dad's Day, an ASUI committee, planned a full schedule for the weekend our dads were entertained. Dean Sorenson, chairman, worked with his committee setting up a beard contest, a quartet contest, a house decorations contest and the big function, the Dad's Day dance, "Tooting the Horn of Plenty."

Row one—Joanie Wallington, Nancy Trail, Lorna Woelfel. *Row two*—Bud McDougal, Dean Sorenson, Harry Stunz, Leo Thibault.

Homecoming Committee

This ASUI committee, headed by Bill Agee, provided the master plans for a big parade, a fireworks show, and the Homecoming Dance, "Autumn Swirl."

Row one—Jack Gjording, Gay Graham, Sharon Lance, Jane Fields, Randy Litton. *Row two*—Bill Agee, Bob Schumaker, Bill Collins, Bob Brown.

Frosh Orientation Committee

To introduce the new students to our campus life, this ASUI committee planned mixers, a get to know your SUB program, and a series of student assemblies. Each Frosh was recognized by the big "I" name tag.

Row one—Mary Tsudaka, Kathy Payne, Liz Misner, Bob Young, Blanche Blecha, Jeannie Rau. *Row two*—David Trail, Guy Wick, faculty advisor; Terry Holcomb, Steve Van Horne, Roger Andersen, Vaughn Estrick, Garth Sasser, Larry Grimes, Keith Rille.

Student Union Board

This group functions as an advisory committee for the operation of the Student Union including programming, budget and food service operations. They also formulate all policies and regulations of the student union building, act in an advisory capacity for expansion plans and reflect the basic goals of the Student Union to be a community center of the campus.

Row one—Miss Marion Featherstone, Ann Becker, Miss Charmaine Tourville, Katherine Koelsch, Carol Evans. *Row two*—Mr. Kenneth Dick, Dick Rene, Kent Harrison, Bob Brown, Dean Decker, chairman; Terry White, Mr. Guy Wicks.

Program Council

This group is primarily concerned with the development, coordination, operation and evaluation of the total activities program carried on in the Student Union Building.

Row one—Carol Evans, Terry White, Katherine Koelsch, Bob Brown, Kent Harrison, Dick Rene, Ann Becker, Karl Bittenbender, Earl Hall. *Row two*—Larry Grimes, Sharon Weaver, Craig Kosonen, Mary Jauregui, Brody Conklin, Gary Michael, Camille Shelton, Don Gettle, Maureen McGourin, Dick Stiles.

Blood Drive Committee

This ASUI committee campaigned vigorously to get the campus to give blood. Under the slogan "Plasma Pliz," the blood drive this year was again a success.

Row one—Mary Winegar, Jeannie Rau, Liz Misner, Angie Arrien, Elaine Wacker, Linda Smith. *Row two*—Bud McDougal, Steve Deal, Pete Kelly, John Ferris, John Gamble.

Chemical Engineers

Membership in this group is open to all students enrolled in Chemical Engineering. The club helps the students get better acquainted with their chosen field and other chemical engineering majors.

Row one—Eldon Harwood, Gilbert Dunn, Brian Mechel, Harold E. Gimpel, Stanley Dean Larson, Bill Collins, David March, Roy Gatherers. *Row two*—Gerry Jones, Doug Anderson, Hospodove Roberto, George Van Densen, Edward Lehmith, R. C. Johnson, Leo Hansen, Tom O'Coanor, Durward Stolp, Conrad Beitz, Robert McCarten, Don Gabbe, Bob Keller, Chuck Eckery.

Mechanical Engineers

The student branch of the American Society of Mechanical Engineers augments and implements the activities of the national organization on a local basis.

Row one—Grant Anderson, Eddie Bailey, Gene Baxter, Mr. Norgord, Bob Henderson, Gary Morgan, Moyle Braithwaite, Darrel Dorathy, Wesley Buchanan. *Row two*—Dick Rice, Paul King, Gerald Carpenter, Jim Boyd, Don Mansor, Sam Clendenin, Bob Yearsley, Don Freshwater, Jim Patton, Gerald Rohwein.

Automotive Engineers

The purpose of this organization is to inform all engineer students of recent developments made in the field of transportation. Membership in this group is open to all students enrolled in the College of Engineering.

Row one—Mr. Barnes, Stan Makowski, Ernest Simpson, Karl Allen, Gary Spaberg, Gary Dau, Moyle Braithwaite, Gary Morgan, Jim Patten. *Row two*—Richard Rice, Stanley Fuller, Harlan Vandembark, John Baker, Richard McCool, Jim Child, Don Freshwater, Arnold Eidan.

Civil Engineers

The student chapter of Civil Engineers is affiliated directly with the American Society of Civil Engineers. The yearly functions of the group are highlighted with meeting with the professional members of the Spokane section, the annual picnic and steak fry.

Row one—Dick Hedges, Gary Frame, Robert Rowland, Danny King, Dick Brown, Warren Watts, John Nielsen, Gerald Kimzey. *Row two*—Leo Taffola, Gerald Herrigstad, Walt Steiner, Walt Jones, Artie Glickman, David McKenzie, Joe McMichael, Albert Ellsworth. *Row three*—Dick Baughman, Stan Blum, Bill VanStone, Harold Cox, Allan Samuels, Lee McKinney, Chuck Link, Tim Barnett. *Row four*—Stuart Robertson, Ray Grites, Lynn Benson, Lee Husted, Dave Malsch, Howard Seeley, Elmore Dean, Norman Johnson. *Row five*—Dan Morse, Arnold McKnight, Harold Hafterson, Larry Larkum, Herb Millheister, Larry Lawrence, Robert Thompson, Ted Kerio. *Row six*—Van Larson, Keith Fenton, Keith Barrick, Bob Tucker, Duke Klein, Lynn Kerby, Fred Scott, Jack Flack.

Ag Engineers

This student chapter of Ag Engineers is affiliated with the National organization. This group strives to gain a better understanding of the working of Ag Engineering along with promoting interest towards the field.

Row one—Jim Storms, Charles Peterson, Gordon Eccles, Don Gradwohl, Bill Andersen, Ray George, LeRoy Trupp. *Row two*—J. E. Dixon (Advisor), David Wickward, Ken Brust, Terry Mix, James Mays, Dick VanBuskirk, Bryon Fitch, Arthur Lee, Bert Henriksen, Dean Kohntopp. *Row three*—Robert Walter, Dean Held, Mick Purdy, George Loucks, Herb Hereth, Morteza Farahanchi, Darrell Martin, Bill Weller.

Electrical Engineers

The AIEE Student Branch is a professional group formed at approved colleges and universities. Students in these branches meet and work together to practice the skills of communication, cooperation, and organization.

Row one—Duane Duston, Tom Wilde, Dean Melquist, Jim Oenning, Ray Stubbers, Robert Dalry, Eldon Kinsey, Paul Mann, Tom Shay, Lee Maxwell. *Row two*—Ross Dake, Don Beck, Donald Friesen, Joe Wall, David Kibler, James Davison, Dick Marker, Lee Husted. *Row three*—Richard Craner, James Gunderson, Mel Hintze, Clair Kenaston, Forrest Skaggs, John Standley, Lee Proctor, David Napper, Rulon Bagley, Lynn Bell, Robert Twiggs, William Barak. *Row four*—L. McGonagle, Merle Voth, Mike Becker, Jack Pantry, Larry Williams, Ronald Wise, Glen Leckie, Robert Slavik, Gene Lawrence, Cleo Anderson.

Independent Caucus

Political representation led by Dan Watson is given to the independent students on campus by this group. Policies set forth are carried through the elections by the Independent candidates and are set up not only for the independent students but for the entire student body.

Row one—Dan Watson, Jim Mullen, Everett Bailey, Cliff Schoff, Dave Shurtleff, Lynn Hossner, Larry Hossner. *Row two*—Sharon Davis, Anita Stith, Joyce Frisch, Colene Peirsol, Marcy Whitten, Margeren McNeal, Larry Woodbury. *Row three*—Ron Jones, Bryon Champion, Keith Watensuefe, Chris Reynolds, Pat Jordan, Shirla Callaway, Sherley Krehn, Nancy Simpson, Marian Clark, Byron Singholys, Lee Barrow, Fred Hosuev. *Row four*—Gary Thompson, Wayne Skidmore, Gordon Powers, Becky Duderson, Howard Brown, Steve Colberg, Mel Hensey. *Row five*—Rod Harris, Dave Grover, Dean Banuer, Bob Moe, Bill Davidson, Lee Townsend, Bill Collins.

Residence Hall Council

This group works at promoting better relations between the independent living groups on campus. Composed of two representatives from each hall, this organization has proved itself valuable in its second year on campus.

Row one—Larry Thomas, Marilyn Pritchett, Gordon Powers. *Row two*—Bill Davidson, Linda Edwards, Marian Clark, Betty Anderson, Lynda Dailey, Marjean McNeal, Alverna Mueller, Bob Grant. *Row three*—Larry Hossner, Malcolm Alexander, Rodney Harris, George Thorson, Jim Lemp, Larry Whitby, Sharon Winterowd, Jim Julder, Ronald H. Jeneo.

United Caucus

The United Caucus, whose primary objective is to carry out the will of the campus as a whole, has shown a great deal of spirit this year in all campus political activities.

Row one—Kayo Craven, Jim Judd, Danny Seaven, Bob Tunnicliff, Doug Goodrich, Randy Litton, Dick Harris, Eddie Exum, Buster Smock, John Pasley. *Row two*—Sandy Cooper, Helen Method, Kathy Paine, Diane Smith, Elinor, Wilson, Maureen Sweeny, Bob Bernard, Karen Stedtfeld, Doloris Hormachea, Margaret Tatko, Jill Matthies, Mary Winegar, Dave Briggs. *Row three*—Diane Nordby, Maureen McGouwin, Mary Jane Douglas, Rowena Eikum, Kay Osborne, Sharon Naylor, Bonnie McKay, Claire Slaughter, Jim Herndon, DeAnna Duffy, Bill Campbell, Jan Alden, Sally Jo Nelson, Delores Chadsey. *Row four*—Lynn Kerby, Ray Hargraves, Gary Brannan, Bill Evans, Garth Sasser, Jeffery Lynn, Robert Bradley, Bob Brown, Pete Kelly, Bob Shumaker, Dick Reed, Keith Riffle.

Outing Club

To get full enjoyment from Idaho's scenic beauty, the Outing Club plans and sponsors hikes and recreational trips throughout this area.

Row one—Jon Hubbell, Helmet Kiffmann, Mr. McMullen, Nick Tipple, Dick Brumbaugh. *Row two*—Malcolm King, Dick Hodge, Fred Gaudet, Jack Zimmermann, Tom Keller.

Home Economics Club

These Home Economics majors set up activities for home economics students throughout the year. Each year this group honors the faculty and seniors by giving them a tea. They also sponsor the annual Home Ec Day.

Row one—Mary Lou Graves, Ann Marie Baum, La Dessa Rogers, Carolyn Kudlac, Mary Tsudaka, Linda Brown, Marie Wood, Miss Jackle. *Row two*—Patricia Stevens, Jane Fields, Barbara Anderson, Roxie Daugherty, Patty Weed, Joy Hensley, Trenna Atchley, Laura Doty, Judy Aldape, Suzie Shern, Idona Kellogg. *Row three*—Barbara Sams, Elaine Robinson, Janet Sprenger, Pauline Hafer, Glinda Gehrig, Deanna Duffy, Eleanor Unzicker, Sue Cox, Suzi Austin, Sherry Ely, Nancy Frost. *Row four*—Frankie Lisle, Nancy Van Houten, Anita Howell, Alverna Mueller, Shirley Mitchell, Barb Timmons, Nancy Brower, Bonnie McKay, Ruth DeKay.

Women's I Club

Snappy grey blazers identify the members of Women's "I" Club. These girls are chosen each year by the Women's PE staff on the basis of athletic interest, WRA participation, co-operation, and scholastic ability. Ushering at the Folk Dance Festival, organizing play days, and providing golf clubs and ski equipment are but a few of the activities of this busy organization.

Row one—Pat Kelly, Edna Neal, Miss Betts, Marian Clark, Myrna Leatham. *Row two*—Gerri Williams, Lois Proctor, Pat Finney, Ella McPherson, Diane Smith, Jamie Prestel, Linda Edwards.

Young Republicans

Highlights of this year were the Republican victory of the campus non-partisan Mock Political convention when Vice President Nixon was named as the presidential candidate and House Minority leader Hallack was named vice-presidential candidate. And the visits of various speakers such as Senator Dworshak also added to the year. Plans were made for an active campaign in conjunction with the Latah County Republicans next fall.

Row one, left to right—Lon Woodbury, Charlotte Martell, Joan Berdahl, Dorothy Baldrige. *Row two*—Jeannie Rau, Karen Bell, Jan Garrison, Sheri Linn, Pat Stanger, Yolanda Lewandowicz. *Row three*—Judy Tracy, Judy Aldape, Kathy Seely, Nancy Vosika. *Row four*—Larry Harvey, Fred Decker, Arnold Ayers, Gerry Jones, Dave Wallace.

Vandal Riders

These members of the Vandal Riders enjoy riding for pleasure but they also take an active part in competitive rodeos in the region.

Row one, left to right—Glen Woodall, Jim Swain. *Row two*—Bob Redmond, Howard Stutzman, Mary Wishard, Betty Keith, Larry Holmquist. *Row three*—Terry Martin, Orville Sears, Bob Monroe, Brock Livingston, Klova Beck, Forest Hall, Advisor.

Agronomy Club

The Agronomy Club became a charter member of the American Society of Agronomy this year. They also planned Ag Science Day, a spring picnic and had various guest speakers in agriculture and related fields.

Row one, left to right—Dwayne Westfall, Bob Raab, Stan Lehman, Lon McConnell, Gary Steiner, Alfred Slinkard, G. O. Baker, Clarence Seely, Lambert Erikson. *Row two*—Roger Harder, Jack Chugg, Jerry Croissant, Byron Thomas, Ed Pena, Jan McKendrick, Dave Kunkel, Rulon Chandler, Marshall Pritchett. *Row three*—Neil Sampson, Stephen Hagen, Janes Post, Charles Swenson, Dale Hansen, Charles Beasley, Stan Albee, Bill Crea, Harvey Doner, Donald McLeod, Arthur Royce.

Attic Club

The Attic Club consists of art students who are interested in participating in activities to become more familiar with the fine arts. They aid in giving the student body an opportunity to see the arts by encouraging displays of students' faculty and visiting artists' work.

Row one—Jon Hollinger, Marilyn Durose, Gretchen Sparks, Linda Waterman, Marilyn Dreier, Linda Lamb, Mary Kirkwood, Advisor. *Row two*—Dan Davis, Jim Frisby, Gayle Sherrill, Jeffrey Jeffers, Alan Strong, Jim Palmer. *Row three*—Ralph Mays, Arnie Yager, Don Black, Don Stevens, Jim Smallwood, Lee Storey, George Bertonneau. *Row four*—Gordon Walker, Charles Stoll, Dave Reese, Dick Jamison, Carl Magnusson.

Curtain Club

With the object of creating an interest in the acting profession, one of the projects of the Curtain Club is to inform students of the drama possibilities on the campus. The club coordinates all the dramatic activities of the university and includes drama students and instructors.

Row one—Marilyn Pritchett, Orinda Hamon, Miss Collette, Advisor; Claire Slaughter, Ralph Provençal. *Row two*—B. J. Schaffer, Tom Baldwin, Tom Kerr, Lynn Snider, Ed Vandevort.

Dames Club

The wives of the male students attending the University comprise the membership of the group. They plan a variety of activities for themselves and their husbands.

Row one—Bonnie McGough, Ann Jacobs, Barbara Stivers, Frankie Lisle, Kay Sanders, Connie Harding. Row two—Joanne Moore, Margaret Asmussen, Georganne McDowell, Jere Rae Rasmussen, Pat Carlson, Rita Zachary, Judy Stahl, Sue Andre, Gerri Williams. Row three—Sue Livingston, Ann Irwin, Donna Sattgost, M. J. Caldwell, Rae McArthur, Nancy Oud, Arlene Turnbeau, Sharon Waldrom, Sharon Nieland, Kelda Johnson, Jean Anderson, Karen Kelly.

Vandalettes

The Vandalettes drill team marched in their clicking boots for the Homecoming parade and also traveled to Boise where they displayed their precision to Southern Idaho residents. Heading the group as president was Sue Livingston.

Vandalettes form a wagonwheel at a home basketball game

Dairy Club

The main objective of this group is to promote dairy science. These Dairy Science majors meet to discuss various problems and issues, along with planning social activities for the group. At Christmas they make cheese boxes and sell them for gifts.

Row one—Herb Gibson, Sonja Carlson, Mike Sullivan, Douglas Park, Larry Cook, Jerome Jankowki. *Row two*—Gerald Hill, Lyle Sasser, Dane Kiilsgaard, Don Bateman, John Albee, Philip Edwards, Dr. Hibbs.

Block and Bridle

Those active in this group meet to familiarize themselves with animal husbandry. This organization, only three years old on the Idaho campus, continues to increase in membership.

Row one—Sonja Carlson, Larry Eld, Jim Swayne, Deloy Hendricks, Jean Allen. *Row two*—Loran Butler, Dr. Bell, Veldon Hix, Ferrel Crossley, Roger Falen. *Row three*—Dr. Keith, Rolly Lodge, Jim Hodgson, Bob Monroe, Dr. Lehrey, Orville Sears, Leon Orme, Frank Parks, Dr. Hodgson, Dean Moore.

Associated Foresters

This group is composed of forestry majors who are joined together to create interest and better understanding of forestry. Each year they stage the Foresters Ball, a dance of interest to the whole campus. They also engaged in the traditional Forestry-Ag tug of war and sponsored the first Forestry Week.

Sem-Bot

This group is interested in botany, studies plant life and sponsors field trips. Photography of plants and a program on vocational botany were features of this organization's second year on the Idaho campus.

Row one—Harold McIlvaine, William Baker, Mrs. Eleanor Pruitt, David Simpson, Lorin Roberts, Edward Tylutki, Dr. Aller. *Row two*—Vernon Held, John Laut, Malcolm King, John Hodges, Jerry Tucker, John Brandsberg.

4-H Club

These students work with the national 4-H Clubs throughout the state of Idaho. They engaged in many activities during the past year including picnics and exchanges. They are affiliated with the International Farm Youth Exchange.

Row one—Phil Edwards, Alverna Mueller, Bonnie Baum, Janet Sprenger, Mike Sullivan. *Row two*—Lillian Johannasen, Crystal Gould, Sue Wiley, Betty Thiessen, Doris Foukal, Don Mitchell.

Cosmopolitan Club

The Cosmopolitan Club does much to help foreign students feel at home here at Idaho. Many dinners and parties are held by the group. It is felt by this group that by getting all of the foreign students together, stronger ties can be made with each other and the school.

Canterbury House

Church Centers

The U. of I. has four church centers located on campus for the benefit of the students. Canterbury House for Episcopal students, Newman Center for Catholic students, L.D.S. Institute for L.D.S. students, and Campus Christian Center for Protestant students. These centers provide the students with counseling, religious instruction, youth group headquarters, and get-togethers.

Campus Christian Center

Newman Center

L.D.S. Institute

Church

FIVE C'S: *First row, left to right*—Tom Schroeder, Lutheran group; Allan Dieter, Lutheran advisor; Stan Thomas, Director of CCG; Warren Martin, Methodist group. *Second row*—Chad Boliek, Presbyterian advisor; Duke Hughes, Presbyterian group; Fred Lydum, Christian group; Ronald A. Hummel, Methodist advisor.

MUTUAL IMPROVEMENT ASSOCIATION: *First row, left to right*—Ken Smith, Marvin Heilesen, Charlotte Mohr, Ann Tucker, president; Cora Wood, Mary Lou Taylor, Vic Bowman. *Second row*—Jerry Tucker, Larry Moore, Bishopric; LaMarr Kofeod, Supt.

NEWMAN CLUB: *Left to right*—Pat Wees, president; Father Schmidt, Chaplain; R. A. Cummings, Linda Lewin, Carole Geidl, Lynn White.

CANTERBURY HOUSE: Imogen Walcott, Gary Manville, Carol Davison, Larry Woodbury, Father Fiehart. **ROGER WILLIAMS CLUB:** LaVaughn Fuhriman, Colene Peirsol, Vance Penton, Jim Dungan, president; Andrew Robinson.

WESTMINSTER FORUM: *First row, left to right*—Marlys Hughes, Linda Lamb, Ruth DeKay, Sue Livingston, Bonnie McKay. *Second row*—Gary Phillips, David Voysey, Walt Bird, Chad Boliek, advisor; Robert Parkinson, Duke Hughes, president; Jim Child.

Officers

LUTHERAN STUDENT ASSOCIATION: *First row, left to right*—Donna Kellogg, Elaine Wacker, Judy Dennler, Gail Monser. *Second row*—Ron Houghtalin, Wes Bourassa, Tom Schroeder, president; Stephen Colberg, Allan Dieter, advisor.

WESLEY FOUNDATION: *First row*—Ronald A. Hummel, Eugene Crowser, Claire Slaughter, Warren Martin, Gary Custer, Carol Hodgson, Robert Jider. *Second row*—JoAnn Fingerson, Kim Sam, Sandra Hatzfeld, Gary Barr, Joy Edwards, Patty Nelsen.

DISCIPLE STUDENT FELLOWSHIP: Suzanne Best, Jean Long, Ardith Chase, Dr. Cal Long, Jeanette George, Fred Lydum. CHRISTIAN SCIENCE: Edwina Zabel, president; Mrs. LeRoy Bauer, Celeste Jones, Steve Norell, Nadine Talbot.

BRESEE CLUB: *First row, left to right*—Dr. Alvin Aller, advisor; Ellen Erickson, Charlotte Aldrich, Betty Waller. *Second row*—Phil Fitch, president; Dale Orkney, Lon McConnell, Jack Swarengin.

INTER-VARSITY CHRISTIAN FELLOWSHIP: *Left to right*—Margaret Crowley, Phyllis Adams, Willard Wilson, Gene Gentry, Dr. Alvin Aller, Pat McCarter.

Church Activities

The church groups on the Idaho campus are very active during the year and some of their activities include retreats, worship services and get-togethers. The major activities of the church groups are coordinated by the RLC Committee which also plans the annual Religion in Life Conference each spring.

The book display at the Religion in Life Conference is always interesting to look through.

Worship services are often held for the students.

The coffee hour at the CCC is well attended.

Stan Thomas' "Courtship and Marriage" class is a favorite with the students.

ROTC

1960 Spring Review

The ROTC units at the University of Idaho consist of the Army, Navy and Air Force. All three are an active and important part of our campus life. Besides training in military science these groups sponsor the annual Military Ball and participate in the Military Review each May. This year the Air Force was in charge of the planning for the spring review.

The formation of the Army unit during the Spring Review

Army

1959 - 1960 was an extremely successful school year for Army ROTC. Under the supervision of Professor of Military Science and Tactics Colonel Glenn B. Owen, who is a product of the University of Idaho ROTC program, the Army progressed in every respect. Twenty-six graduates were commissioned, four of them in the Regular Army, and fifty cadets were prepared to go to summer camp.

The Army Drill and Rifle teams both had an extremely active year, bringing in such honors as the Vail Trophy for the second time in two years. Other honors were the two firsts and five seconds in shoulder to shoulder competition and a 12-win record out of 14 postal matches.

Distinguished Military Students from the Army were Kent Harrison, Cadet Colonel; Gordon Goff, Bruce Summers, Bob Meyers, Al Boss, Jack Moore, Bill Mills, Denny McLean, and Bob Hansen.

An outstanding Army drill team troops the line during the review

The Army Staff. *Front row, left to right*—Maj. Adams, Capt. Olson, and Capt. Orton. *Second row*—Sgt. Swain, Sgt. James, Sgt. Elkins, and Sgt. Lynch.

The crack Navy Rifle Team. *Front row*—Steve Lincoln, Ray Shubert. *Back row*—Charles Bigsby, Rod Mayer, Harold Barraclough.

The Color Guard for the Spring Review.

Navy

Now in its 14th year on the Idaho campus, the NROTC Unit continues to provide training to a selected number of undergraduates leading to commissions in the U.S. Navy or Marine Corps. Under this program, students come to the University from all parts of the nation and contribute widely to the cultural background and growth of this campus. Idaho is one of 53 NROTC colleges throughout the United States and although the largest unit, it currently shares the distinction with the University of Texas of furnishing the highest percentage of career Naval and Marine Corps Officers.

Those midshipmen who are commissioned by the Navy each spring have been well educated in the basic naval sciences. In addition, the midshipmen spend a portion of each summer aboard cruisers, carriers, and destroyers visiting U.S. and foreign ports and become better acquainted with the practical application of their academic studies.

Miss Delores Llewellyn is being crowned by General Walsh during intermission of the Military Ball.

A Navy cadet is receiving an award during the Spring Review.

Air Force

The University of Idaho Air Force ROTC, Detachment No. 180, ended the year with an enrollment of 407 cadets for the spring semester. The Cadet Wing was organized with Denny Hague, Beta, at the helm as Cadet Colonel. The Army cadets participated in the rifle team, Military Choir and Band. At the spring review General John Walsh, head of the Idaho Air National Guard, was the distinguished guest. Jim Lunte, SAE, senior; Len Clark, Chrisman, junior; Jim Space, Upham, sophomore; and Gary Carlson, Beta, freshman, received the Air Force Military Awards as the outstanding cadets of their class at the spring review.

Air Force Staff. *First row, left to right*—Capt. Sayre, Lt. Col. Engles, Col. Pattison, Maj. Riggs, Capt. Hanto. *Second row*—Sgt. Wolfe, Sgt. B. A. Gitman, Sgt. Patterson, Sgt. Cox.

An Air Force group passing in review

An Air Force cadet receiving an award at the Spring Review.

Residences

Residences

Residences

Sororities

Women's Halls

Fraternities

Men's Halls

The "Campus Cop" . . . Our Fred

Residences:

Our homes at the University of Idaho are "our castles" and, although we try to keep them spic and span, they more often look "lived in"! We eat, sleep, study, entertain, laugh and even cry in our homes, but above all, we make some very deep friendships that will remain with us in spirit for the rest of our lives.

The Tri-Delts entertain during Rush Week.

Alpha Chi Omega

Alpha
Chi
Omega
Sorority

Merlene Allen
Barbara Anderson
Bridget Beglan
Vauna Blevins

Pat Bresnahan
Martha Jane Buell
Linda Campbell
Pat Carlson

Margaret Clark
Judith Conger
Sandy Cooper
Sally Crockett

Nancy Darke
Mary Jo Downey
Vicki Fisher
Betty Gailey

Judy Ghigleri
Cooki Goodwin
Sharon Henry
Margo Heseman

Alpha Chi Omega

Another big year for Alpha Chi ended with plans for a new house. Finalists for ATO Esquire Girl, Homecoming Queen, SAE Violet Queen, Gault Hall Snoball Queen, Navy Color Girl, Lambda Chi Crescent Girl, Frosh Queen, Miss U. of I. . . . Camille Shelton reigned as Holly Queen with the house winning a trophy for the best door decorations . . . ROTC Sponsor, Peg Clark, and Air Force Sponsor, Judy Ghiglieri . . . Pom Pom Girl, Camille Shelton, and Major-ette, Martha Jane Buell . . . combined talents to win Folk Dance Festival and Swim Meet . . . Prexies: Mar-

gie Rowland, SAI; Judy Westwood, Phi Chi Theta; Vauna Blevins, SIEA . . . AWS Secretary Mary Januregui and AWS veep Frankie Lisle . . . activities: Spurs, Alpha Lambda Deltas, Phi Epsilon Omicron, Women's "I" Club, Vandalettes, Helldivers, Vandaleers . . . bought SAE's at Campus Chest and sold a Gay Nineties party to Sigma Nus . . . also managed to win "Weightiest House on Campus." A great year with wonderful memories for all under the guidance of our "mom," Mrs. Harrison.

MARILYN MOOERS
President

Barbara Hintze
Audrian Huff
Marlys Hughes
Cheryl Jacobs

Mary Jaurequi
Judie Johnson
Kelda Johnson
Dianne Kenaga

Frankie Lisle
Janet MacDonald
DeAnn Nelson
Marjorie Raw
Sarah Raw
Ann Marie Roose

Margie Rowlands
Kay Sanders
Donna Sattgast
Susan Shaw
Camille Shelton
Gayle Simonson

Kathy Thompson
Margaret Tolleson
Edie Voorhees
Phyllis Weeks
Pat West
Judy Westwood

GAY GRAHAM
President

Judy Alldredge
Barbara Beck
Lila Davison

Janyce Anderson
Rosalie Belueal
Diana Dodds

Kaye Aslett
Bery Bevan
Marilyn Durose

Carole Geidl

Vangie Gibbs

Alpha Gamma Delta

A busy and fun filled year for Alpha Gams . . . Homecoming float with Lambda Chi . . . Diana Dodds, Sharon Houck, Spurs . . . Isabel Woods, Vandaleers . . . Mortar Board, Kay Osborne . . . Joyce Littleton, Panhellenic president . . . head Pom Pom Girl, Jeanne MacMartin . . . Sherri Warren, Patsy and Jo Roberts, Hell Divers . . . Vandalettes, Sharon Waldrum, Connie Harding . . . Pledge Dance, "Channel KAGD" . . . women's trophy for best Dad's Day decorations . . . Panhellenic Scholarship Improvement Tray . . . College Board of Made-moiselle Magazine, Marilyn Durose . . . "Chuck Wagon Chowdown" bought by Upham Hall at Campus Chest . . . "Sea Mist," Spring Formal . . . Mammy Yokum made famous by Bonnie Scott . . . highest percentage donation trophy in the Blood Drive . . . Gay Graham and Bonnie Scott, Curtain Club . . . Sigma Alpha Iota, Isabel Woods . . . Phi Chi Theta, Liz Mizner, Joyce Littleton, Diana Dodds . . . first place trophy for mixed group competition in Song Fest with Farmhouse . . . Women's "I" Club, Bonnie Scott . . . Phi Beta Kappa, Kay Osborne . . . Liz Mizner, Board of Selection and Control, Assistant Chairman of Blood Drive and Chairman of Frosh Orientation . . . Marilyn Durose, vice-president of Attic Club . . . Kaye Azlett, President of Newman Club . . . committees, Arg staff, plays and many other campus activities . . . another good and eventful year for the Alpha Gams.

Alpha Gamma Delta
Sorority.

Weekend guest from the
TKE House!

Connie Harding
Nova Jackson
Sharon Houck
Karen Ann Kottkey
Claudette Kuck
Karla Landall

Ramona Legg
Linda Lewin
Marlene Long
Jeanne MacMartin
Elizabeth Misner
Alfreda Monger

Serona Mudd
Sharon Naylor
Vesta Nelson
Kay Osborne
Pat Pool
Bobbe Raustadt

Jo Roberts
Patsy Roberts
Dorothy Sargent
Susanne Schilz
Bonnie Scött
Norma Tipton

Marie Trail
Janice Wade
Sharon Waldram
Sandra Wanamaker
Sheri Warren
Isabel Woods

"Venezuela" brings trophy!!

Alpha Gamma Delta

Alpha Phi

Thirty pledges wearing silver and bordeaux started off the A-Phi's year with a bang. Activities included second place with Betas in Homecoming float competition, six Vandalettes, four Vandaleers, eight Hell Divers, four in Pre Orchestis, President; three Spurs, President; two Alpha Lambda Deltas, two seniors recommended for High Honors, Anne Lyons on Mortar Board; Chris Hauff, Air Force Rifle Team Sponsor; Holly Queen finalist, pretty legs finalist, Delta Sig Dream Girl finalist, Lambda Chi Crescent Girl finalist, and Military Ball Queen finalist. Diann Nordby was elected AWS vice president, and Blanche Blecha, treasurer. Fowler, Regadera, and Hauff, Little Sisters of Minerva. Two

annual dances held were the pledge dance "Silver Belles," and the spring initiation dance, "Bohemian Ball." Early morning awakening announced the tapping of three new Spurs. Spring trophies brought home included third place in the folk dance festival, first place in Song fest, "Alphi" won first place in Phi Delt Turtle Race, and A Phis also won first place in cheering section. First place was also captured in the Sig Alph Olympics. Campus Chest exchanges were held with the Betas and the SAE's. Fond farewells were bade to Mrs. Wilson, house-mother, retiring in June and to eleven seniors at firesides and a special breakfast.

Donna Albin
Judy Aldape

Dana Andrews
Barbara Bainbridge

CAROL PEDERSON
President

Dorce Baldrige
Blanche Blecha
Joan Brands
JoAnn Buckley
Alice Rae Collins
Doris Crane

Janice Crane
Judy Dennler
Deanna Duffy
Mary Evans
Sharon Isaken Evans
Fonda Flanigan

Barbara Fowler
Carole Fowler
Sally Jo Gleason
Shaunna Gygli
Elin Hallock
Christine Hauff

Pat Higgins
Val Holl
Myrna Inghram
Arlene Kerbs
Susie King
Penny Kosanke

Alpha Phi Sorority

Alpha Phi

Initiation Dance

Barbara Kroll
Sally Maddocks
Jane Radsliff
Susie Shern
Nancy Vosika

Karen Lechner
Lois Manweiler
Jeannie Rau
Mary Snook
Jeanne Walker

Carole Lipscomb
Darlene Matheny
Fran Regadera
Nancy Snook
Linda Waterman

Ann Marie Lyons
Ella McPherson
Paula Reinmuth
Judy Stoddard
Anita Wilcomb

Pat Nelson
Judy Raurk
Jude Tracy
Lynda Williams

Diann Nordby
Julie Salinas
Eleanor Unzicker

Noni Norman
Katherine Seely
Winifred Unzicker

Janice Palmer
Judy Stover
Cheryl Van Slate

Delta Delta Delta

Another year of fun and activities began with the pledging of 22 girls . . . teamed with Delta Chis to build 3rd place float for Homecoming . . . pledges took first place poster at the pep rally . . . "Tennessee Saturday Night" pledge-dance . . . Tri Delts in Orchesis, Pre Orch, Vandalettes, Vandaleers, SAI, Hell Divers, Phi Beta Kappa and Phi Chi Theta honoraries . . . Block selected junior class secretary . . . MUN delegates, Ginger and Ruth . . . Voyles tapped for Little Sisters of Minerva . . . Miller Air Force Rifle Team Sponsor . . . Louise named Top Senior . . . Mortar Board tapped Block . . . Claire received AWS scholarship . . . Pom Pom Girl Stochein . . . new Spurs, Clore and Dekay . . . pinnings, engagements, marriages, and a whirl of exchanges, fun packed year for Tri Delts.

Delta Delta Delta Sorority

LOUISE VANDENBARK, <i>President</i>		Susan Austin	Lois Axtell	Goy Ann Ball		
		Connie Block	Amy Bone	Nancy Brower		
Colleen Broyles	Janice Carlson	Janet Childears	Carolyn Clore	Roxie Daugherty	Charmaine Deitz	Ruth DeKay
Joyce Eld	Carol Lee Fobes	Jan Foley	Judy Freeman	Nancy Frost	Joanne Gartland	Sue Greenleaf
Judy Groves	Betty Hamlet	Kay Harder	Nancy Hauger	Kathy Horn	Margaret Johnson	Karen Judd

"Little Miss So-Nice"

And now . . . the seniors!

Santa brought a pin!

Barbara Martin	Pat Kelly	Marilyn Loepky	Rae McArthur	Janice McCleskey	Bonnie McKay	Mona Olsen Nauen
Nancy Oud	Sharon Miller	Joann Moore	S. Nettleingham	Ginger Norwood	Virginia Olds	Kay Sommers
Pat Speelmon	Pat Ramsey	Karen Sasser	Vickie Seeley	Claire Slaughter	Billie Sommers	Mary Lou Walcott
Lynn White	Sharon Stroschein	Tamara Toeus	Arlene Turnbull	Judy VanStone	Marilyn Voyles	
	Sherry Wilkins	Marcia Wills	Marie Wood	Linda Young		

Delta Delta Delta

Delta Gamma

IRENE SCOTT
President

Hannah had another busy year that began with the pledging of 23 gals . . . With Phi Delts we won Homecoming Float trophy . . . Delores, Frosh Queen, Military Ball Queen, SAE Violet Queen finalist, Little Sister of Minerva, ROTC Sponsor, and Regional Sponsor for the Pershing Rifle Team . . . Sonia, "Sweetheart of Sigma Chi" . . . Marge, "Delta Sig Dream Girl" . . . Finalists: Karen and Lil, Miss U. of I.; Kay, Lambda Chi Crescent Girl; Sally, ATO Esquire Girl; Sandy, Delta Sig Dream Girl; Kooch, Page and Stahl, Maid of Honor in May Fete; Dunn, Snoball Queen finalist. Winegar secretary of Freshman Class . . . Rosi Navy color finalist . . . DG's active in Vandalettes, Pre Orchesis, Vandaleers, Hell Divers, Curtain Club . . . Spurs, Kooch and Mag, new Spurs, Mary W., Vicki P., and Mary Ann D. . . . Former Mortar Boarders Neela, Irene, and Corky welcomed Marilyn Martin . . . Top honors for Neela, Co-editor of GEM, 10 Top Seniors, Campus Citizen of the Week . . . best decorated turtle . . . Rosi top honors in Language Contest . . . Vicki P. president of Alpha Lambda Delta . . . "One Arabian Night" entertained Kappa Sigs and Sigma Nus entertained us with good old American stomp . . . Jo, Pom Pom Girl . . . Roz, majorette . . . Gay, new co-editor of GEM . . . Marilyn, Sally, and Neela in Pi Gamma Mu . . . serenades, firesides, pinnings, engagements . . . a rewarding year with our beloved Mrs. "F."

Mary Ann Dalton	Pat Dunn	Sonia Allen	Margaret Asmussen	Sandy Bacon	Carol Benson	Kay Garten
Dianne Hayes	Nancy Hewitt	Pat Brogan	Carol Cammack	Karen Coiner	Roslyn Cripe	R. Curteman
Dolores Llewellyn	Camille Lopez	Sandy Gauss	Joan Emory	Dawn Fairley	Georgia Finch	Judy Graham
		Helane Hilton	Vicki Holm	Pat Johnson	Lillian Kirschner	Kay Kuhn
		Elinor Wilson	Marge Marshall	Marilyn Martin	Neela McCowan	Linda Murray

"Monk and Ugly"

The DG's and Rush Week

Sally Newland
Dee Ochs
JoAnne O'Donnell
Judy Olsen
Vicki Palmer
Lynn Paulson

Roberta Peterson
Jo Anne Reese
Judi Scanlan
Jayne Springer
Judy Stahl
Maureen Sweeney

Betsy Taylor
Lorraine Taylor
Gay Tuson
Phyllis Walker
Nancy Welker
Joyce White

Mary Winegar
Barbara Wohletz
Sandra Worsley
Rita Zachary

Delta Gamma Sorority

Delta Gamma

Gamma Phi Beta

Gamma Phi Beta Sorority

Celeste Jones with her Lambda Chi Crescent Girl trophy.

A "Golden Year" for all of us . . . Biggest thrill was welcoming our alumni for our "Golden Days-50th Anniversary on the Idaho Campus" celebration in March . . . other memorable times . . . building a Homecoming float with the TKE's (motto: "They said it couldn't be done" and laughingly referred to as "It wasn't"), "Bad News" pledge dance . . . going beatnik for Campus Chest with the Phi Taus . . . having the "Most Dads" for Dad's Day . . . "Midnight in Manhattan" Initiation Dance formal with the DG's . . . songfesting with the Fijis . . . Our own "West Side Gang" winning all house ensemble in Blue Key . . . and many exchanges . . . water fights . . . serenades

. . . Celeste chosen Lambda Chi Crescent Girl . . . Tatko next AWS prexy . . . Brewer to be co-editor of Gem . . . Spurs—Nelson, Bush and Evans . . . Mortar Board—Marsh . . . Dolo and Carolyn were pom pom girls . . . Joann chosen for Alpha Lambda Delta . . . many preorch, Orchesis and Hell Divers . . . many queen finalists—Jacobs, Matthies, Heller, Lynch, Pomponio, Best and Blackburn . . . ROTC sponsors Hormachea, Warner and Kempton . . . many fine times went to make an exceptional year . . . and our love and thanks to Mrs. Doggett for helping us make it so wonderful.

RUTHANNA HAWKINS, *President*

Linda Bruce
Betty Dotzler

Dawn Brunzell
Ann Equals

Cherry Allgair
Lois Bowers
Sue Bush
Carol Evans

Sue Andre
Judy Bracken
Marion Collins
Jill Fouche

Suzanne Best
Cathy Brewer
Judy Conklin
Margaret Garrison

Vivian Dickamore
Nancy Grange

JoNell Diven
Carolyn Hague

Fiftieth
Anniversary!

**Gamma
Phi
Beta**

Dianne Heller
D. Hormaechea
Ann Kellogg
Jill Matthies
Joy Ann Neider
Norma Pomponio
Neola Smutny
Joan Walker

Jo Ann Heller
Ann Jacobs
Judy Kempton
Florence Mendiola
Sally Jo Nelson
Marilyn Robinson
Jo Ann Snyder
Vicki Warner

Judy Hickman
Celeste Jones
Sallie Latimore
Judy Middleton
Judy Nonini
Petty Runge
Margie Snyder

Judy Libby
Donna Morgan
Charlene Parks
Janet Salyer
Becky Sowell

Christine Lynch
Marcia Mottinger
Marilyn Paulson
Marilyn Sather
Lynette Squires

Julie Madden
K. McBratney
Judy Petterborg
Karla Sievert
Pat Symmes

Georgia Marshall
Cathy McNichols
Dianna Pierson
Darolene Smith
Margaret Tatko

Kappa Alpha Theta

"Our Annibee!"

Kappa Alpha Theta Sorority

The Theta castle on the corner, under the able leadership of Ann Becker, sent its twin-starred kite into orbit this year with a multitude of campus activities, queen contests and a busy social calendar . . . Homecoming float built with the Sigma Nus was a great success . . . Sharon Weaver, Secretary of Greek Caucus next year . . . Doris Ann Greenstreet, Sharon Lance, Alpha Lambda Delta . . . Ann Becker, Exec. Board, 10 Top Seniors, and Theta Sigma Phi Headliner Award . . . Fran Baudek, Senior Class Secretary, president of Beta Epsilon Chi . . . Sharon Lance, Sophomore class treasurer . . . Jeannie Stokes, president

ANN BECKER, *President*

- | | | | | | | | | |
|---------------|--------------------|-----------------|-------------------|---------------|-------------------|------------------|---------------|--|
| Carol Davison | Mary Walser Ensley | Leitha Aherin | Dana Baker | Judy Baty | Fran Baudek | | | |
| Nancy Hagen | L. Himmelsbach | Delores Chadsey | Karen Christensen | Linda Compton | Beverly Cooper | Sharon Griffiths | Liv Guildford | |
| | | Linda Gatlin | Mary Jane Gettle | Julie Girard | Doris Greenstreet | Sharon Lance | Kay Lewis | |
| | | Nancy Holcomb | Jane Johnson | Karen Johnson | Ann Knowlton | | | |

Theta Christmas Party

**Kappa
Alpha
Theta**

of Sigma Alpha Iota, Sharon Griffith, president of Orchesis with Linda Compton, vice president . . . Many Thetas in Pre Orchesis, Vandalettes, Hell Divers, Vandaleers, Orchesis . . . New Spurs, Anne Knowlton and Tinder Moeller . . . Georgeanne McDowell, Miss U. of I., finalist for Navy Color Girl, Little Sister of Minerva, and Pom Pom Girl . . . Shirley Mitchell, Blue Key talent show winner, finalist for Military Ball Queen, and "Daisy Mae" in Lil Abner Production . . . Kay Lewis, Air Force Rifle Team Sponsor and Frosh Queen Finalist . . . Leitha Aherin, finalist for SAE Violet Queen . . . The "Zodiac" was the mystic theme for the pledge dance, and a costumed "Odds 'n Ends" dance was held in the spring . . . Thetas, working with Delta Sigs and SAE's took first place at Campus Chest . . . Engagements and pinnings topped the social whirl, along with many exchanges and serenades.

Linda Lewis	Judy Longfellow	Kip McCormick	G. McDowell	Judy McGinnis	Judy Metcalf	Marianne Milligan	Shirley Mitchell
Tinder Moeller	Pam Moore	Nancy Nelson	Nancy Neueux	Sue Nugent	Caroline O'Conner	Genevera Oster	Kathleen Payne
Carol Rau	Ann Redford	Diana Rudolph	Donne Schedler	Jayne Scoggin	Judy Scoggin	Claire Slaughter	Bethel Solt
Jeanne Stokes	Leanne Strom	Sharon Weaver	Nancy Wilmuth	Jeannine Wood	Pixy Woolverton		

Kappa Kappa Gamma Sorority

Seniors have their day—thanks to the pledges!

Kappa Kappa Gamma

Much excitement at the white house on the hill . . . Queen's float built with Fijis for Homecoming . . . Pledge dance "Misty" enjoyed by all . . . halls graced with many beauties, Queens Pat Finney and Camille Johnson and many finalists, Diane Fawson Miss U. of I. 1st runner up . . . "Toad" . . . three class officers, Angie Arrien, Susan Rutledge, and Lorna Woelful . . . Christmas and Valentine firesides with "mood" atmosphere . . . tappings, exchanges, and many functions . . . Hi Lily, Hi Lo . . . Air Force sponsor, Diane Fawson; Army sponsor, Lorraine Potter and Judy Olin . . . Campus Chest Hoedown with Gault Hall and Sig Nus

. . . Top Senior, Kay Bozarth . . . wearing new Spurs—Angie Arrien, Carol Lindemer, Rowena Eikum . . . "Stir-rup Trouble" a real Spring stomp . . . three Alpha Lambs . . . Lorna Woelful, Ann Irwin, and Karen Stedfeld tapped for Mortar Board . . . many new pins and rings added . . . Idora Lee Moore takes honors in scholarship among the pledges . . . Lily the turtle strolled to the finish line in second place . . . Sue Rutledge awarded for Freshman GPA, a four point . . . Mrs. Huschke adds cheer and graciousness in a job well done . . . Yes, the golden key unlocked many exciting doors this year and locked in many fond memories.

KAY BOZARTH, *President*

Dennie Dressel
Judy Finney

Rowena Eikum
Pat Finney

Nancy Alcorn
Mary Caldwell
Linda Engle
Susie Snow Flack

Angie Arrien
Joan Davenport
Linda Ensign
Kelly Frizelle

Nancy Beach
Mary Jane Douglas
Zola Lee Farley
Jane Goodell

Diane Fawson
Carol Haddock

Jane Fields
Lynda Herndon

Our own Esquire Girl,
Camille.

Pledges present KKG's with a fireside

Kappa Kappa Gamma

Heather Hill	Carol Hodgson	Mary Houghtelin	Ann Irwin	Carol Lindemer	Margaret Little	Sue Livingston	Judy McGarvey
Kay Irwin	Karen James	Camille Johnson	Linda Jones	Lorraine Potter	June Powels	Mary Jo Powers	JereRae Rasmussen
Maureen McGourin	Judy Marineau	Idora Lee Moore	Judy Olin	Anne Rosendahl	Susan Rutledge	Barbara Sams	Barbara Sande
Kathy Rodell	Ann Rogers	Ladessa Rogers	Patsy Rogers	Nadine Talbot	JoAnn Tatum	Nancy Trail	Joan Wallington
Barbara Snow	Gretchen Sparks	Karen Stedtfeld	Sally Strawn	Kay Vosika	Mary Youngstrom	Edwina Zabel	
Joan Ward	Carol Whittet	Lorna Woelfel	Arlene Wright				

Pi Beta Phi

Remember the golden arrow . . . in its flight through 1959-60 it again hit the bull's eye with the fourth straight win of the WRA trophy . . . Gault Hall Snow Ball Queen, Lynne . . . Homecoming Float with Farmhouse . . . "Pi Phi Heaven," "Ski Dance," "Fantasy in Pink" . . . Finalists—Homecoming, Shelman; Frosh, Hallvik; U. of I., Graf and Lau; Sigma Chi and Military, Seivert; Holly, Ord; ATO, Graf . . . Mortar Board—Mary Jones, Gerri Williams, Carolyn Kudlac . . . Spurs—Brooks, Peters, Smith, Harrison, Vickerman, Carnefix, Blair . . . Phi Beta Kappa, Sandra Summerfield . . . 2nd with "Coconut" folk dance . . . eleven in Orc and Pre Orc . . . seven in Vandalettes . . . Sponsors—ROTC, Shelman, Hallvik; Air Force, Beverly . . . representatives in "I" Club, Hell Divers, Curtain Club, Little Sisters of Minerva, Vandaletes and other departmental honoraries . . . Yell Queen, Lynne . . . Committees . . . 1st in SUB art exhibit, Sandra . . . Marriage Booth with Delts and Farmhouse . . . ARG Women's

Pi Beta Phi Sorority

Editor, Marsha . . . dramatic productions, Wilbanks . . . Alpha Lams—Blair, Melquist . . . "In the Still of the Night" with the Phi Delts . . . many pins, rings, and serenades . . . seven graduating seniors . . . The flight of the arrow of Pi Beta Phi has been a successful one.

SANDRA SUMMERFIELD, <i>President</i>		Jan Alden	Jean Anderson	Susan Arms		
Lynda Brown	Beverly Bucklin	Barbara Blair	Karen Brandt	Barbara Brooks		Nancy Davis
Beverly Dittman	Judy Ellsworth	Marsha Buroker	Sandra Byrne	Joan Carnefix	Sue Carnefix	Linda Haight
		JoAnn Fingerson	Sue George	Gloria Gowanlock	Gigi Graf	

Pi Beta Phi

Relaxing in the lounge

"Oriental" exchange with Betas

Sun on the patio

Lynne Hallvik
Karen Kelly
Dona Newman
Sue Sievert
Dama Lee Wildig

Barbara Harrison
Pat Kelly
Sharon Nieland
Diane Smith
Marilyn Wylie

Ginger Heath
Karen Koontz
Nancy Osborn
Linda Smith

June Hoalst
Carolyn Kudlac
Charlene Peters
Judy Sperry

Nancy Hubbard
Meryle Kay Kurdy
Peggy Phillips
Barbara Stivers

Ann Jewell
Sally Lau
Sharon Price
Betty Vickerman

Glenys Johnston
Karin Melquist
Judy Rogers
Elaine Wacker

Mary Jones
Helen Method
Lynne Shelman
Sally Wilbanks

We started off a busy year at Steel House with . . . Freshman Fireside . . . Big and Little Sister Hat Party . . . "Viking Ship" Homecoming float with Gault . . . Halloween Exchange with Campus Club . . . Dad's Day Award for "Father from Furthest Away," . . . Three House presidents guiding us this year, First semester, Donna Ristau and Linda Edwards, second semester, Tommie Jo Thomas . . . Lois Proctor, WRA president . . . Sonja Carlson, Theta Sigma Phi President . . . Sandie Wall, Spurs Secretary . . . University 4-H officers, Joy Hensley, Sue Wiley, Doris Foukal, Janet Sprenger . . . "South Pacific" Fall Dinner Dance we came Hawaiian style . . . Many were tapped for honoraries . . . Diane Coiner, Phi Beta Kappa . . . Carol Hall, Janet Nau, Claudia Braun, Phi Kappa Phi . . . Marietta McDonald, Anita Howell, Sandie Wallen, Phi Omicron Upsilon . . . Spurs: Ardith Chase . . . Hell Divers, Karen Smith, Sue Wiley . . . Pre Orchesis, Susie Simeon . . . Orchesis, Mary Whitehead . . . "I" Club, Rose Kimpton, Mary Whitehead . . . Runnerup in WRA Participation Points, first in basketball, second in volleyball, fourth in baseball . . . Anita Howell awarded Tri-Delt scholarship . . . Beauties: Shirley Anderson, Finalist for Snow Ball Queen . . . Pat McCarter, finalist for Military Ball Queen . . . Spring Dance, "Summer Place" was a success . . . sang in Song Fest with Shoup . . . Campus Chest was paid off by a picnic in the arboretum with Upham, Lindley's Hashers serving us dinner . . . on the romance scene, there were seventeen engagements, one pinning, and seven marriages . . . rounding out our year at Steel.

Ethel Steel House

Ethel Steel House

<i>DONNA RISTAU, President</i>		Betty Anderson	Darlene Anderson	Shirley Anderson	Mary Bills	Claudia Braun
Dolores Dorendorf	Linda Edwards	Marietta Braun	Sonja Carlson	Ardith Chase	Diane Coiner	Sharon Davis
Pauline Hafer	Virginia Kay Hale	Geneva Fechner	Doris Foukal	Jeanette George	Crystal Gould	Mary Lou Graves
		Carol Hall	Marily Harper	Phyllis Hendershott	Joy Hensley	Elizabeth Horning

Fall House Dance
Big and Little Sister Party

Christmas Party
Three Blind Mice and Friend at Halloween Exchange

**Ethel
Steel
House**

- | | | | | | | |
|--------------------|----------------|--------------|----------------|---------------|----------------|------------------|
| Anita Howell | Doris Jameson | Ann Jenks | Pat Jordan | Idona Kellogg | Rose Kimpton | Maxine Kinzer |
| Judy Koepf | Pat McCarter | M. McDonald | Janet Nau | Patty Nelson | Colene Peirsol | Lois Proctor |
| Mary Reed | Ann Sawyer | Jan Scoggin | Susanna Simeon | Karen Smith | Janet Sprenger | Patricia Stevens |
| Sylvia Timoskevich | Betty Thiessen | Phoebe Vosen | Sandra Wallen | Patty Weed | Mary Whitehead | Susan Wiley |

Forney Hall

Highlights of the year — Trenna Atchley crowned Homecoming Queen . . . Awards—RHC, Debate, Dad's Day, WRA, and Cosmopolitan Language Plaque . . . Hall dances and activities—"Snow Frolic," "South Pacific," Firesides and Exchanges, Homecoming float was built with Willis Sweet . . . Honors—Paul in Phi Beta Kappa, Alpha Epsilon Delta, AWS Treas., Student-Faculty Comm. . . . Boyd, Whitten in Alpha Lambda Delta . . . Leatham, Ferrell, Harrsch in Phi Chi Theta . . . Whitten, Edwards in Spurs . . . Frahm, Leatham, Tsudaka in Women's "I" Club . . . Carnie, Merrick, Bruce in Phi U . . . Pritchett and Paul in Mortar Board . . . Mortar Board Award went to Paul . . . Martell, ASUI Sec., Young Republicans Prexy . . . Curtain Club—Hamon, Tsudaka . . . Queen finalists were Peterson and Marcon

Forney Hall

. . . WRA Outstanding Senior—Frahm . . . Alpha Lambda Delta Award—Boyd . . . What a wonderful year!!!

MARILYN PRITCHETT, *President*

Roslina Bruce
Jackie Curtis
Arlene Frahm

Idonna Burstedt
Darline Edmiston
Florence Griffen

Judith Abernathy
Lynda Awe
Shirla Calaway
Joy Edwards
Carole Grove

Sharon Aitken
Ann Marie Baum
Karen Camm
Carolyn Engelen
Christine Hajost

Pat Allbrethsen
Bonnie Baum
Shirley Carnie
Barbara DeKeyser
Orinda Hamon

M. Anchustegui
Dianne Bailey
Barbara Clark
Marilyn Dreier
Jo Harrsch

Mary Applegate
Ludel Boyd
Phyllis Cochrane
Betty Fehr
Charlene Harter

Trenna Atchley
Brenda Brown
Shirley Corbett
Judy Ferrell
Sandra Hatzfeld

Trenna, our homecoming queen

Our new President and Vice President

Santa and her helpers

Merrilyn Hendry
Myrna Leatham
Charlotte Martell
Frances Sawyer
Sharon Trenary
Susy Wilson

Sharon Hubsmith
Y. Lewandowicz
Ramona Marotz
D. Schuppnicus
Mary Tsudaka
Gail Wonsler

Linda James
Anna Marie Lotze
Roberta Maughan
Peg Shelton
Myrna Palmer
Cora Wood

Marie Jaspers
Rose Long
Marilyn Merrick
Charlene Sherwin
Beverly Paul
Judy Wunderlich

Charlene Johnston
Alice McCroskey
Charlotte Mohr
Adelle Snyder
Claudia Pederson
Eleanor Warnstrom

Elaine Johnson
Marjean McNeal
Alverna Mueller
Ann Stevens
Evelyn Peterson
Marcy Whitten

Judy Jones
Ohna Dee Mackie
Carolyn Naylor
Mary Lou Taylor
Pricilla Perkins
Marilyn Wilson

Janet Kayler
Judy Malmstedt
Rose Renton
Donna Tinker
Judy Walser
Ann Yoshida

Hays Hall

Hays Hall

Santa Sede at the Christmas party

1959-60 was a big year for Hays, being filled with activities, pinnings, engagements, marriages and tapings. Geri Crank led as President . . . SAE Violet Queen, Jeannie Ball . . . Homecoming float built with Upham . . . Pre Orch Gayle Evans, Karolyn Stoker . . . Orchesis Carole Hurley . . . Hell Divers Cathy Wood, Nancy Weigelt, Judy Bauman . . . Vandaleers Paula West, Glenda Barney, Betty Tannahill, Nancy Simpson, Nancy May, Judy Bauman, Susie Trail . . . Fall costume dance with Judy Bauman and Pat Wees winning as "Ma and Pa Kettle," Judy as Pa and Pat as Ma . . . Carole Hurley was active in drama productions . . . Navy Color Girl Jeannie Ball . . . Exec. Board Candidate Chris Reynolds . . .

Spring Dinner Dance "Garden In the Rain" . . . 100 per cent in the Blood Drive . . . Prettiest Legs winner Nancy Weigelt . . . Campus Union Party Treasurer Nancy Rambeau . . . Blue Key entry "Man" with twelve members participating . . . Phi Chi Theta Judy Stickney . . . Phi Upsilon Omicron Charlotte Aldrich, Sharon Larson . . . Sigma Alpha Iota Paula West, Rae Patton, Ann Clark . . . Alpha Lambda Delta Judy Stickney . . . Spurs Diane Soper, Judy Stickney . . . tapped by Vandalettes Jeannie Ball . . . During spring vacation we lost one assistant housemother, Lavonne Bell through marriage and gained another, Betty Hutchison . . . all these helped towards a smashing year.

GERI CRANK, *President*

Bobbie Caporasa
Sharon Delaney

Sharon Carpenter
Laura Doty

Gail Agee
Judy Bauman
Ann Clark
Margaret Dunham

Glenda Alexander
Rochelle Beaudreau
Kay Conover
Gayle Evans

Rogene Alger
Shannon Beck
Sandy Cota
Marie Freeze

Doris Baker
LaVonne Bell
Sue Cox
Joyce Frisch

Janine Ball
Barbara Britt
Pat Crank
Anne Gaffney

Karol Green
Shirley Krohn
Ellen Peterson
Jane Schaefer
Judy Stickney
Paula West

Noel Harrington
Sharon Larsen
Sally Peterson
Sally Schaefer
Karolyn Stoker
Susy Williams

Donna Harwood
Joan Mercer
Nancy Porter
Freda Schmid
Toni Thynen
Maxine Yount

Marilyn Hereth
Kay Myers
Kay Price
Nancy Simpson
Helen Tomlinson

Carole Hurley
Pat Norseth
Nancy Rambeau
Peggy Sinnemaki
Susan Trail

Ruth Hurst
Gail Olson
Chris Reynolds
Joan Sonnen
Elberta Truchot

Martha Keely
Rae Patton
Jill Sandmeyer
Diane Soper
Nancy Weigelt

Scrubbing the car for Homecoming Weekend

Sleepy time gals

French House

Lynda D., Patsy S. and Mrs. Braun were the guiding forces behind the past year at French House . . . we built a homecoming float with the Delta Sigs . . . and sold a "cure-all" at the Campus Chest Medicine Show with the Sigma Chis and TMA—did you drink any? . . . under a "Bleed for French" campaign we went over our quota in the Blood Drive . . . represented Oklahoma in the mock convention . . . two dances: Christmas formal, "Misty," and the annual French dance, "Cafe Sur le Seine" . . . held a rummage sale . . .

Senior fireside and tubbings . . . freshman sneak . . . Honors: Spurs—Ann Albee, "I" Club and Sigma Pi Sigma—Khris Allen, Alpha Lambda Delta—Barbara Simon, Holly Queen runner-up—Brenda B., "I" Club President and WRA Vice President—Marian C., RHC Secretary Linda C. . . Frenchites were found in Pre Orc, U. Singers, Hell Divers, Li'l Abner, and Vandaleers . . . Water fights, exchanges, pinnings, engagements and weddings fill out the picture of a very full year at French House.

LYNDA DAILEY, <i>President</i>		Pat Bates	Raylene Baune	Karen Bell	Joan Berdahl	Mary Ann Berry
Jan Garrison	Alice Gibbs	Diane Billings	Marian Clark	Carol Collis	Bertha Covington	Linda Croy
		Evelyn Hammond	Liola L. Hawkins	Judy Hellinger	Sherral Holliday	Deanna Huff

Our Homecoming float built with the Delta Sigs . . . A bunch of stuffed animals

French House

French House

Marilyn Hustler
Verna Lee Lott
Pat Schlueter
Cathy O'Connor

Joyce Itano
LaMoyne Lyda
Norma Schroeder
Penny Papes

Helen Johnsen
Pat McBoyle
Lois Seubert
Carol Plummer

Jean McLeod
Barbara Simon
Sonja Quale

Diane Mattson
Della Smith
Joyce Renfro

Patricia Mielke
Colleen St. Claire
Cathy Weiszhaar

Dorothy Scarcello
Pat Stanger
Pat Williams

Helen Schiffler
Mary Stinchcomb
Joy Yockey

Saturday night blues

Don't drop our darling Miss Purvy

Alpha Tau Omega

Activities combined with scholarship . . . the 1959-60 motto at the house of Tau, the nearest Greek living group to the SUB.

Ranking fourth among the fraternity pledge classes, ATO also had time to send men out on campus, looking at the next year's co-captains of the basketball team, James and Williams . . . James given best sportsmanship award on this year's team.

Men in activities . . . next year's Jason, Neil Leitner, also president of Sigma Delta Chi, member of Blue Key . . . Kerby, president of ASCE . . . Fox, Schow and Exum tapped for IK's . . . Woofter, Phi Epsilon Kappa . . . Johnson, Patton, Sigma Delta Chi . . . McClanahan, Erwin, Vial, Scabbard and Blade.

Men in sports . . . Worley, Vial, Davidson, football . . . Wombolt and Porter, frosh basketball stars . . . Luttrupp, track . . . Dennis, swimming, voted "Most Outstanding Swimmer" . . . Woofter and Mooney, baseball.

Alpha Tau Omega Fraternity

We remember . . . Esky gal Camille Johnson, Kappa . . . hootin' and hollerin' at the Pi Phi Halloween exchange . . . real bang at the tin can dance . . . functioned at the spring cruise . . . Carlson getting scholarship to Minnesota, winner of regional Arkle Clark award, Sigma Tau, all around graduating senior.

TOM JACOBS, *President*

John Ebbert	Garth Eimers	John Allgair	Eric Carlson	Dave Carneiro	Jerry Craven		
Jerry Garthe	Harold Gustafson	R. Cunningham	Jim Davidson	Dale Dennis	Bob Drummond		
		M. C. Elliot	Richard Erwin	Ed Exum	John Fox	Pete Fredrickson	James Freeland
		Robert Horton	Don Hull	Dale James	Ron Jarvey	Walt Johnson	C. James Jurens

Ring around the rosy

Alpha Tau Omega

W. Roy Kays	Tom Keller	Lynn Kerby	Fred Laidlan	Neil Leitner	Bill Line	Jim Linhart	Stan Martin
Jerry Mason	Ken McDonald	Bob McGinty	Dick Moony	Ralph Nelson	David Patton	Tom Pekarna	Mike Robb
Robert Schow	Bob Smith	Jack Smith	Dan Suhr	Mike Sullivan	Bill Tiger	George Tuckhardt	Tom Turek
Darrel Vail	Jerry Wicks	Ruland Williams	Jeff Wombolt	Darrell Woolfer	Judd Worley		

Beta Theta Pi

Beta Theta Pi Fraternity

Big year for the Betas—McCowan elected to the ASUI presidency . . . senior class prexy Bill Agee one of top ten seniors . . . second in Dad's Day decorations and homecoming float . . . Okeson named scribe of IK's . . . four-pointer Carlson tapped for Phi Eta Sigma . . . Ferris, Okeson, Carlson new IK's . . . Litton and McCowan in Blue Key . . . Gamma Gamma chapter outstanding northwest Beta, activities, third year in a row . . . second at northwest Beta songfest . . . scored well in intramural basketball and turkey trot . . . McCowan and Litton new Silver Lances . . . Carlson to be chairman of frosh orientation . . . Litton takes

over house presidency from Gneckow . . . Carolan, Vervaeke, Johnson, Lunde, Schaat, Rank, McCowan, Grosvold, Hansen, Livingston, Paulson, Modie and Lyon on varsity teams, Croy, Hires and Smart on frosh teams . . . Modie named by Arg outstanding varsity golfer, Grosvold named outstanding skier . . . Sorensen MC of Dad's Day talent show, Agee and Hague MC's of Blue Key talent show . . . Brown (president) and Grimes to be on SUB program council . . . Many pinnings, engagements, marriages . . . another great year for Beta Theta Pi.

GERRY GNECROW, President

Gale Conard
John Ferris

Butch Croy
John Gamble

Bill Agee
Bruce Campbell
Tim Daley
Tim Green

Bert Allen
Gary Carlson
Danny Danielson
Larry Grimes

Bob Brown
Herb Carlson
Steve Deal
Denny Hague

Garth Brown
Reginal Carolan
Gary Doty
Bob Hansen

Fred Elsberry
Dick Harris

David Emery
Norman House

Gary Hudelson
David Landon
Frank Lyons
Bill Montgomery
Gary Post
Tom Smith

Lance Johnson
Denny Langdon
Randy Litton
David Munn
Chuck Rank
Dean Sorensen

LeRoy Johnson
Van B. Larson
Bruce McCowan
Neal Newhouse
Tom Ratcliffe
Mike Stowe

Delbert Jones
Phillip Layton
Bill McDonald
Jon Nilsson
John Remsberg
John Turner

Tom Kale
Jim Libbey
Dennis McLean
Jim Okeson
Stuart Robertson
Bob Vervaike

Ron Keely
Art Lindermer
Lee Miller
Larry Parberry
Duane Saxton
John Walcott

Carl Kelly
Bob Livingston
Don Modie
Robert Parkinson
Larry Schoat
Skip Ward

Kent Hove
Michael Killien
Hilmar Lunde
Neil Modie
Jim Paulson
Bob Smart
Dick Wyatt

The Senator pays a visit

**Beta
Theta
Pi**

Delta Chi

Another big year for Delta Chi. The year started with a bang with the homecoming float of Delta Chi and Tri Delt placing third. Also winner of Dad's Day trophy. One hundred per cent participation in blood drive. Intramurals better

than ever. One of top in football; winner of "B" basketball trophy; the top in softball play. Functions included the Pledge Dance, Pirates Dance, Misty Dance and the climax of all, the Spring Formal.

Delta Chi Fraternity

JON MELLON, *President*

Bob Crosno
Ralph Hatch

Bill Evans
Don Heitt

Jim Assendrup
Gene Callahan
Steve Gibson
Gary Hughes

Larry Bardsley
Larry Cantrell
Ron Goodwin
Don Irvine

Gary Brannan
George Christensen
Del Gowland
Harry Labbee

Denny Burnside
Sam Collet
Dick Gulley
Bob Lea

Stuart Haines
Harry Light

Stan Hall
Herbert Malany

Another good year of campus participation with Delta Chi members of the Argonaut staff, Radio-TV guild, KUOI, IK's, Pershing rifles, Vandaleers, Vandal Band, "I" Club and various ASUI committees. KUOI station manager a Delta Chi. Delta Chis score in varsity sports in-

cluding football, basketball, baseball and track. Candlelight pinning serenade acclaimed top on campus. Initiates worked at recreation center during HELP week. Delta Chi conclave at Seattle was choice function. High sights are set for the coming fall.

Delta Chi

Tender, Isn't It?

What's with the outdoors indoors?

Duane Marler
Mel Shangle

Terry Marwin
Jim Shaw

Larry Mashburn
Gary Vandiver

Dave Mulalley
Peter Welch

John Niemen
Dick Wisenor

Gordon Peterson
Bruce Woody

Vic Rae
Warren Wubker

Stan Sales
Frank Wyatt

Delta Sigma Phi

A good year at the Delta Sig house saw the beginnings of a mothers' auxiliary . . . float-building fun with the giant nebbish Homecoming weekend . . . many serenades . . . firesides with the Delta Sig combo . . . Toby the cannon met his death proclaiming the Greek triumph in student body elections . . . Arny Candary, ASUI yell leader . . . Karl Bittenbender, top senior . . . Dick Stiles, chairman of Jazz in the Bucket . . . two men tapped for IK's . . . Bill Hobby and Ron Houghtalin

elected to IK offices . . . first place in Campus Chest . . . trophy for the largest percentage of beards on Dad's Day . . . Ken Maren, starting center for the Vandal basketball team . . . chapter celebrates its tenth anniversary . . . initiation of Dr. Floyd Tolleson . . . Greek Championship in volleyball . . . Marge Marshall, DG, crowned Dream Girl, 1960-61 at annual Carnation Ball, rounding out year's activities . . . ready for a big year at the Delta Sig house in 1960-61.

Delta Sigma Phi
Fraternity

First Semester
ROSS PETERSON, President
Art Bourassa Jim Byrnes
Fred Fricke Walter Garman

Art Albanese
John Beckwith
Jim Carpenter
Ray Gomes

Jim Barnhart
Karl Bittenbender
Russell Crockett
Roger Gregory

Hal Barron
Ted Boam
Gene Dunn
Bill Nobdy

Second Semester
GLADE OBERHANSLI, President
Eldon Fedler Wm. M. Fischer
Ron Houghtalin Keith Huettig

Moonlight pinning serenade!

Our girl, Marge!

Delta Sigma Phi

Paul Jauregui
Gerald Metcalf
Richard Stiles

Robert Johns
Jim Metcalf
Gordon Stobie

Jim Judd
Franklin Oduber
Paul Webb

Frank Kasunic
Dwight Patton
Sam White

Jack Kocher
Richard Petersen
Tom Williams

Iver J. Longeteig
Bill Potter
Larry Young

Ken Maren
Robert Rinchart
Ron Zwitter

Malcom McClain
Paul Stewart
Robert Scott

Delta Tau Delta

The Delts charged through another banner year . . . IK's Robertson, Saneholtz and Amntmann . . . Holy Grail, Allred . . . Blue Key, Bernard, Schumaker, Potter, Fitzgerald, Rene . . . Fitzgerald ASUI vice president, junior president . . . Schini, sophomore president . . . First in intramurals, winning cross-country and horseshoes . . . Pershing Rifles, Michael, Sockvitne . . . Scabbard and Blade, Child (president), Conklin, Ward . . . Hell Divers, Schini (president), Crowe, Watson and Tyson . . . Rene, IFC president . . . Phi Eta Sigma, Robertson and Tyson . . . football, Nelsen, Davies; cross-country, Amntmann; basketball, Walton; swimming, Watson, Lawrence, Tyson; track, Doyle, Adams, Michael; tennis, Hervey; Golf, Hansen; baseball, Tripp . . . frosh football, Schmidt, Kulm; frosh cross-country and track, Amntmann; basketball, Barret . . . Bill Sholes, Social Coordination Council president . . . Sigma Delta Phi, Iverson . . . McDougal, pre-med honorary . . . a hopping social year with the pledge dance, Odd Ball Dance, Russian Ball, spring formal, spring picnic and numerous exchanges . . . Potter, outstanding PE major . . . second on campus in grade point for both house and pledges . . . one of our best with a lot more to come.

Delta Tau Delta Fraternity

DICK RENE
President

Jack Acree
Ron Adams
Frank Allen
Duane Allred

Bruce Anderson
Kent Angerbauer
Dan Barrett
Thomas Benjamin

Bob Bernard
Bill Block
Barry Burke
Jim Child

Brody Conklin
Larry Cross
George Crowe
Dick Davies

George Dickinson
Jay Doyle
John Duffy
Del Eaton

Charles Eckery
Vaughn Estrick
Mike Felton
John Fitzgerald

It's a bird! It's a plane ...

FABulous

*Delta
Tau
Delta*

Jack Flack
Henry W. Kipp
Bill Miller
Tom Schmidt
Leonard Unzicker
Don Winzeler

Norm Gissel
Ron Kulm
Mike Morgan
Bill Scholes
Scott Vaught
Ronald Wise

Bob Hall
Cliff Lawrence
Theron Nelsen
Bob Schumaker
Bob Walton

Lynn Hansen
Mike Lehman
Glenn Potter
Jerry S. Shively
Theron Ward

Bob Henderson
Walter Locke
Robert Ridgeway
Paul Sokvitne
Mike Watson

Charles Hervey
Don Lysinger
Charles Robertson
A. L. Swenson
Ed Weide

Terry Holcomb
Bud McDougal
Robert Schini
Larry Tripp
Mike Williams

Dave Iverson
Gary Michael
Jerry Schmidt
Bob Tyson
Ray Willms

Farmhouse

DON GRADWOHL, *President*

Robert Bradley
Gordon Elliot

Clarence Chapmann
Larry Harvey

Eugene Allen
Dick Beier
Ed L. Christensen

Bud Beasley
Stephen Bonn
Steve Davis

Terrence Denman

Philip Edwards

Still having growing pains, but all under the same roof . . . annual hayride . . . Sasser makes BMOC—Jr. class vice pres., Blue Key and Exec. Board—wrong door— . . . four members on judging team—was it fourth or first? . . . winter sleighride . . . sunrise engagement . . . Alpha Zeta taps Bradley, Hatfield, Allen and L. Sasser . . . Stroschein returns . . . Christensen makes regional IK viceroy . . . Denman heads East with the high-grade-point award . . . Chapmann, Lynn and Poulson tapped for IK's . . . scholarship trophy . . . Gradwohl pres. of ASAE and Outstanding

Ag Engineer . . . complete with fan club . . . \$6,400 worth of scholarships . . . Pi Gamma Mu and Xi Sigma Pi, one each . . . Allen Aggie of year . . . campus chest . . . Proshold heads for California—no luck with the nabids . . . Star and Crescent formal . . . Hatfield outstanding Ag Education student . . . numerous nutritious and enjoyable advisor type functions . . . songfest trophy . . . engaged, Allen, Harvey, and Jones . . . pinned, Bradley, Edwards, Lynn and Kohn-topp—had pin, never wore . . . steak fry and barn dance with the Tri Deltas.

Darrell Hatfield
Douglas Park
Garth Sasser

Jerome Jankowski
Julian Perez
Lyle Sasser

Malcom King
Ernest Polz
Robert Schelske

Dean Kohntopp
Neil J. Poulson
Tom Stroschein

D. LaVerne Kulm
Frederick I. Proshold
Dale Turnipseed

Jeffrey Lynn
Clarence R. Reed
Dwayne Westfall

Farmhouse Fraternity

Kappa Sigma

Kappa Sigs had another memorable year at 918 Blake . . . pledge dance, one of the best in history, followed by the hilarious house party, twelve full hours of gambling, tobogganing, banquet and the formal . . . spring highlights—spring formal and the delightful cruise, Mother's Day open house . . . able leadership under Bob Magnuson and "Sidney" Greenstreet . . . freshman successes—football, hustling Dawn Fannin and Cumer Green . . . swimming, Jerry Zaph and Tucker Cole . . . baseball, Pat Brubaker and Jim Zander . . . varsity lettermen—swimming, Ken Goodwin . . . baseball, Pat Townsend . . . scored high in intramurals . . . well repre-

sented in honoraries—Sigma Tau, IK, Alpha Zeta, Sigma Delta Chi, Sigma Gamma Epsilon, Phi Kappa Epsilon, etc. . . . Herb Hollinger on Argonaut staff . . . Roger Barr and Lossal Corwin nail down major roles in Li'l Abner . . . romance hits chapter, three marriages and a number of pinnings and engagements . . . regional conclave at Banff, Canada, more to follow . . . K-Sig trio cops honors in Blue Key talent show . . . "nail drivin' five plus one" Teke - Kappa Sig band push their talent to an all-time high . . . extensive remodeling to take place during summer vacation . . . as in '60, as in '06, Kappa Sigs keep chalking up tremendous years.

Kappa Sigma Fraternity

An informal tubbing!

J. E. GREENSTREET, *President*
Second Semester

Jim Brumskill Buzz Buffington
Dawn Fannin Phil Gatlin

Ray Ames
George Benson
Tucker Cole
Al Gilbert

Dee Andrews
Ralph Bingham
Mike Daly
Jim Gissel

Roger Barr
Jerry Bowers
Jim Doll
Cumer Green

BOB MAGNUSON, *President*
First Semester

Joe Dunn Jan Evans
Lane Groves Herb Hollinger

Kappa Sigma

Jon Hollinger
Lee Holloway
Wayne Ills
Jerry Johnson

Jim King
Russ Knopp
Kirk Lewis
John Magel

Jim McBride
Leon McConville
Jim McKissick
Bill McNelley
Lewis G. Meeks
Clinton Mowery

Bill Olson
Clint Owens
Ken Powell
Bob Quensel
Jim Rogers
John Rasmussen

Don Smith
Dennis Solt
Jarold Swafford
Bill Thompson
Lee Townsend
Pat Townsend

Jim Van Sickle
Roger Watts
Larry Williamson
Ken Yahrees
Jim Zander

Lambda Chi Alpha

All Hail, All Hail To Lambda Chi, Our Fair Fraternity . . . joined forces with the Alpha Gams for the homecoming float . . . our Crescent Girl, Celeste Jones, Gamma Phi . . . pinnings, engagements, marriages . . . a jam-packed social calendar . . . roaring twenties pledge dance . . . Tom and Jerry Christmas party . . . Founders Day Banquet and Crescent Girl Dance . . . numerous pledge and all-house exchanges . . . initiated Christmas door decoration contest . . . received Sigma Chi Foundation trophy for scholastic improvement as house grade point continued to soar . . . firesides and serenades . . . men tapped for honoraries . . . active members of campus organizations . . . IK's, Phi Eta Sigma, Alpha Zeta, Argonaut, Gem of the Mountains, KUOI, Hell Divers, Pershing Rifles, ASUI committees, dramatics . . . a tremendous year for the men who wear the crescent.

The earsplitting eight plus three
Lambda Chi Alpha Fraternity

CLINT GARDNER, *President*

Fred Decker

Don Duggan

Darwin Afdahl
Jerry Boyd
D. Franklin, Jr.

Arnold Ayers
Randy Campbell
Marshall Hauck

Don Black
James A. Cornie
Peter B. Henault

Warren B. Hoit

Don Howard

What're they serving back there?

Lambda Chi Alpha

Fred Nelson receives the outstanding pledge paddle with hesitant gratitude.

Terry Howe
Tony Matson
Gerald Sheffer

Ron Hulbert
Jim Middendorf
Steve Schaub

Jerry Hull
Don Miller
Laddie Taylor

Paul Jacobs
Fred Nelson
Rudy Zuberbuhler

Gerry Jones
Merrill Oaks

Tom Joy
Fred Otto

Eddie Kuncar
Julius Peterson

Robert Lund
Mike Robinson

Phi Delta Theta

Phi Delta Theta
Fraternity

The "castle painted blue and white" saw many activities and honors this year . . . participating with the DG's, we won first in the mixed division of Homecoming floats . . . we had three firsts in intramurals . . . successful pajama dance, Christmas formal and initiation dinner dance . . . along with this community service day, leaving the Moscow Opportunity School shining . . . the turtle

race proceeds helped the fund at Gritman Memorial Hospital . . . many spectators enjoyed the third annual Phi Delt Turtle Derby . . . closed out the social year with our annual orphans' picnic . . . many Phis joined the ranks of "those people prominent on campus" . . . with one great year behind us we anticipate one just as great ahead.

DAVE THOMPSON, *President*

Gordon R. Chester	R. Clericuzio	Roger Anderson	John Baggs	Edward W. Barney	H. T. Barraclough	Larry Fike	Skip French
Douglas Gaut	Bruce Greene	James Bennett	Jon Bledsoe	Doug Brown	Jorgen Bryln	Larry Holloway	Wally Huff
		John Dimeling	Dennis Ekwortzell	Ray Featherstone	Darrell Ferguson		
		Phil Hand	Joe Haynes	Jim Herrett	Mark Holbrook		

Harry Krussman
 Mike McKim
 Bob Nutting
 Brad Rice
 Sebastian Lamb
 Dick Minas
 Doug Olson
 Dean Shadle

Frank Hunter
 Bob Lee
 James Minas
 Bill Overholser
 James Swayne

M. P. Hughes
 Steve Lincoln
 Jerry Mix
 Jim Palmer
 George Syring

Art Jensen
 Brock Livingston
 Terry Mix
 Bill Pressey
 John Travis

Don Kirkpatrick
 Ben Marra
 Richard Neal
 Gary Randall
 Joe Visintainer

R. Koppenburg
 James Mays
 Dave Nichols
 Eric Rauch
 Ernie Vyse

Ray Kowallis
 Dana McCown
 Barry Nissen
 Bob Reese
 Paul Wagar

**Phi
 Delta
 Theta**

Small talk

Oh, Oh

Phi Gamma Delta

Phi House

It's Maverick time, kiddies!
Do, Re, Mi . . .

Bill Benjamin
Scott Culp
Larry Hops
Warren Martin

George Bertonneau
Stan Fallis
Larry Jeffries
Gary Maxwell

Dick Chaffin
Gary Floan
Pete Kelly
Perry McCullough

Doug Coglizer
John Freeman
Dave Kime
Clint McDonald

Terry Cook
James Glenny
Andy Klemm
Duff McKee

Graham Cross
Hale Hensen
Craig Kosonen
Monte McMurray

Charles Lange
Bill Merrill

Carl Magnusson
Dick Monahan

"Here's to those fierce Fiji's" . . . top year in Fijiland . . . Terry White named top senior, elected vice president of senior class . . . Tunncliff prexy of frosh class . . . Slavin president of Greek Caucus . . . Culp IFC rush chairman, tapped Blue Key . . . Fallis, Tunncliff, and Cross replace Neilsen, Kelly and Thibault as IK's . . . young Myklebust is new cheerleader . . . sports galore . . . Monahan, Klemm, Valley, Hansen, White and

Spray play football . . . Lange and Floan on BB team . . . social calendar full . . . traditional breakfast with Kappas . . . "Sherwood Forest" in fall . . . exchanges with A. Phis, Thetas and DG's . . . "Underwater Ball" . . . songfested with Gamma Phis . . . see 'em all next year . . . "A royal purple canabilian band . . . roams the silent sacred fields of Fijiland!"

Phi Gamma Delta

Don Myklebust
Jerry Myklebust
Dick Neilsen
Everett Olson
Bob Peterson
Richard Renshaw

Bob Rowland
Cliff Russell
Angelo Sakelaris
Gerald Schlatter
Dan Slavin
Mac Soden

Gary Spray
Dale W. Stone
Alan Sudweeks
Leo Thibault
Ron Thurber
Weldon Tovey

Steve Tracy
Bob Tunncliff
Kent Valley
Bill Warner
Larry Watson
Bill White

Terry White

Phi Kappa Tau Fraternity

From the little brown house on Deakin Street to the more compatible ivy-covered brick house on Idaho Street . . . expansion in number and in quality has been our goal this year . . . many new pledges . . . third on campus for fraternity pledge grade point . . . initiated fifteen new members . . . social calendar included pledge dance, Forty Niner Fling, Greek Mythology Dance, Spring Formal, water skiing picnic at Chatcolet . . . campus activities included top UNICEF contributor, 100 per cent house voting both semesters in campus elections, first in Marlboro contest winning stereo, strong participation in Campus Chest and Blood Drive . . . Intramurals included first in swimming, top contender in bowling, held strong position in other sports . . . outstanding in Phi Kappa Tau were Jay Thurmon in his fine performance as Pappy Yokum in the "Li'l Abner" production . . . Lou Oring receiving a National Defense Act fellowship at Oklahoma . . . Steve Norell as IK court jester . . . Jim Newsome the recipient of the Phi Tau Key award for outstanding work as an alum . . . Dean C. O. Decker for his continual dedication and hard work for our betterment . . . the Star of Phi Kappa Tau shines on to many great years ahead.

Phi Kappa Tau

LOU ORING, *President*
First Semester

R. MARSHALL SMITH, *President*
Second Semester

Gary Bates
Ron Bishop
Gary Blick
Wally Brassfield
Alfred Breach
Lawrence Clure

Denny Corrigan
John Covert
Dave Damon
Harvey Doner
Wiley DeCarli
Jim Fisby

Robert Foster
Larry Garlinghouse
Dean Grossenback
Mike Horvath
Mickey Hurley
John Hutchinson

Fountain of Olympus—Greek Mythology Dance

Forty-Niner Fling

Phi Kappa Tau

Richard Just
Larry LaBalle
Gary Manville
Don Martinson
Ron McCallister
J. D. McKendick

Gary McNeill
Doug Mellen
Chuck Morris
Scott Mulliken
Mike Norell
Steve Norell

Charles Oldham
Mike Passic
Milton Peterson
Ron Pettis
Jack Pettygrove
Doug Scoville

R. D. Simpson
Bob Smith
Charles Smith
Paul Smith
Bill Stancer
Robert Steele

Lee Storey
Larry Summers
Everett Svendsen
Jay Thurmond
Max Wilde

GERRY STEELE, <i>President</i> First Semester		Ken Albertson	Doug Allman	Meldon Anderson	Lew Andrews	JACK LEITNER, <i>President</i> Second Semester	
Ernie Carr	Gary Chighrow	Jim Bell	William Bowes	Steve Buroker	Larry Carlson	E. Fredericksen	Al Gailey
M. L. Gates	Jack Harris	Royce Chighrow	Boyd Earl	Gordon Eccles	Jerry Fellows	Roger Jones	Ralph Longfellow
Jim Lunte	Terry Marshall	Bill Hart	Terry Howard	Dick Krieger	Bill Joa	David Pierce	Richard Pierce
		Ralph Mays	James Moffitt	Spike Nasmyth	James Payne		

Sigma Alpha Epsilon

Under the watchful eye of Minerva the SAE's wound up another action-packed year . . . two outstanding Phi Beta Kappa's, Wright and Reed . . . Silver Lance, Scott . . . Blue Key, Steele . . . IK's, Payne and Young . . . third in intramurals . . . cheerleader, Volk . . . Blue Key talent show winner, Anderson . . . first in Campus Chest . . . Vandaleers, Reed . . . Frosh Days Strong Man, Bowes . . . Chairman of Frosh Orientation, Young . . . Chairman of Campus Carnival, Van Horne . . . writer of the Keyhole, Reed . . . Vandal baseball, Stevenson and Allman . . . second in Song fest . . . three top Air Force ROTC officers and recipients of Air Force awards, Lunte, Wright and Steele . . . a touch of beauty added by Violet Queen, Jeannie Ball and the Little Sisters of Minerva . . . year brightened by activities . . . Violet Ball, the well-known "Bovery," the famous Sig-Alpha Olympics, spring formal, "Playboy House Party" . . . altogether a great year for the SAE's.

SAE Fraternity

The only way to have a football game!

Christmas party with the Little Sisters, Mrs. Coleman, and Lil

Sigma Alpha Epsilon

Ron Raffensperger
Vance Rauer
Peter Reed
Richard Reed

Gary Rice
Keith Riffle
Errol H. Schneider
Ron Slusarenko

David Stephenson
Larry Teply
Charlen Wm. Thomas
Al Underwood
Steve Van Horne
George Volk

Robert C. Weaver
John Wicklund
Bob Widdifield
Dick Widdifield
James R. Wright

JOHN ENSUNSA, *President*
First Semester

Jay Cline
Arnstein Friling
Lynn Hill

Larry Curry
Howard Gerrish
Larry James

Bob Alexander
Steve Batt
Gary Dossett
Don Gettle
Brad Jones

Larry Ayer
Virgil Brown
Pat Dunlap
Pete Groom
Bob Keller

Don Barlow
Wesley Buchanan
Gilbert Dunn
Tom Gwilliam
LeRoy Kellogg

Dave Barrett
Bill Campbell
Jim Fitch
Darrah Handy
Wayne Kidwell

WILLIAM MURRAY, *President*
Second Semester

Ron Flecher
Ralph Hegsted
Gale Kleinkopf

David Frazier
Jim Herndon
Gary Kleinkopf

Sigma Chi

A year of work and cooperation saw us moving into our long dreamed of House on the Hill . . . to show their gratitude our pledges won intramural debate and turkey trot . . . kept things rolling by putting Pugh and Keller in class offices . . . Six Bos kept the trophies coming in by walking away with the Dad's Day quartet contest . . . two dabs did it as Satch won campus rogue . . . added three new IK's to our seven from first semester . . . Martin is officer . . . Trail elected to Blue Key office . . . Presidents: Teft of Hell Divers, Satch of Vandaleers, Dossett of Phi Mu Alpha, Woolverton of Delta Sigma Rho . . . Ayer headed KUOI . . . Trail chairman of Election Board . . . Pugh to run J.A.T.B. . . . great Sweetheart Dance and wonderful Sweetheart, Sonia Allen, DG . . . pledges pulled top grades to win scholarship trophy . . . Alexander on Exec. Board . . . Frazier kept the Frosh King trophy in the house . . . Faucher got the highest grades ever recorded in Law School . . . also selected as the Northwest's outstanding Sig . . . finished strong by winning the Songfest . . . a great year with more to come.

Sigma Chi Fraternity

Tom Mills
Ken Radke
Dick Thompson

Jim Morris
Tom Reilly
John Toevs

Joel Koonce
Al McCown
Bart Paff
Dave Springer
Dave Trail

Jim Kraus
Lee McDougal
John Perry
W. V. Stephens
Harvie Walker

Richard Lyle
Chuck McFarland
Earl Pfeiffer
Lee Stokes
Allen Willis

Jim Lyons
Tom McFarland
Dave Polage
Brad Strawn
Gary Woolverton

Bill Martin
Mike McKee
Dave Powers
Michael Strub

Monte McClure
Darrell Merrill
Dave Pugh
Dick Tefft

Sigma Chi

The "Artie-Jo" barber shop

The Six Bo's!!

Sigma Nu

The Sigma Nu's got three men among the top fifteen seniors this year . . . "Sheep Dip" Noh, "Hup" Summers, Rollie Lodge . . . Mr. B was elected house president and tapped for Blue Key . . . Paz entered the E. Board and was tapped for Silver Lance . . . Don Niel, Dick Grey, Darwin Nelson and Wanek Stein were tapped for IK's . . . varsity sports got a fair share from the house: Farny, June, Steve, Jr. Paz and Joe Davis played on the football team, the last two out for track too . . . Bob Pierce competed on the golf team while "Big Swede" brought home ski trophies . . . nine freshmen out for frosh sports . . . Bob Bullock, Don Niel and Harry Stunz in Hell Divers . . . Kurt Moller and Mike Anderson in Alpha Zeta . . . a year with functions, too . . . pledge dance in honor of the twenty-four new pledges . . . Thetas giving us a hand on the homecoming float . . . traditional Christmas exchange with the Gamma Phis . . . Christmas serenade was given to all girls' living groups . . . at Potlatch function we got "wild" while we later had Spanish delicacies in a barn with the DG's . . . they also took care of the high notes in "Skip-to-my-Lou" during the Songfest . . . March brought the 45th formal White Rose Dance held at the chapter house . . . neat! Campus chest picnics with the Kappas and Alpha Chis are also shining memories . . . the spring cruise on Lake Coeur d'Alene rounded off another good year for the white rose of Sigma Nu.

Sigma Nu Fraternity
After Sunday dinner, hmmmmmmmm. . . .

- | | | | |
|----------------|------------------|-----------------|---------------|
| Jim Anderson | Michael Anderson | Truls Astrup | Tony Bellamy |
| Bud Benningson | Carl Berry | Mike Blair | Robert Boic |
| Jon Brassey | Robert Britton | Bol Bullock | Jerry Clifton |
| Greg Crossman | Dave Denton | Charles DeVaney | John Dreps |
| Arnold Eidam | Don Evans | John Evans | Ron Farnworth |
| Lance Fish | Bob Gray | Dick Gray | Carl Geho |

Jack Gjording
 Marius P. Handord, III
 Mike Hanzel
 John Howard
 Larry M. Jeppesen
 Andy Jensen

Larry Johnson
 Jake Jones
 Dell Kloepfer
 Jim Kloepfer
 Mudley Mausing
 Doug McMullen

Kurt Moeller
 Don Neil
 Darwin Nelson
 Laird Noh
 Bill Pasley
 John Pasley

Bob Pierce
 Nick Pool
 Dick Rees
 Alec Robinson
 Sandy Sanders
 Wanek Stein

Harry Stunz
 Steve Symms
 Tom Tucker
 Fred Warren
 Dick Wendle
 Mark Wendle

Gary Wright

SN's invade Seattle

***Sigma
 Nu***

Tau Kappa Epsilon

Teke highlights of the year . . . Apache Dance, Pledge Dance, Kappa Christmas Party, Carnation Dance . . . all house exchanges with Alpha Gam, Hays . . . Two marriages, many pinnings, one engagement . . . Jim Prestel, Mike Sheeran, Tom DeNuovo, Stan Fanning selected for the 1959 all-Teke football team . . . Dick Jamison placed first in art contest over the western states . . . Packy Boyle, Alpha-Delta chapter advisor, official trainer for the U.S. team at the eighth an-

nual winter Olympics . . . The Nail Driving Five Plus One band was a great success . . . Chris Nyby broke 50-yard breast stroke swimming record by two seconds . . . Jim Prestel and Stan Fanning drafted by pro football teams this year . . . the Teke fraternity is now the largest undergraduate fraternity in the nation . . . springtime turns to picnics, love, tubbings, water fights, etc. . . so all in all another great year comes to a close at the Teke house.

TKE Fraternity

JIM PRESTEL, *President*
First Semester

Don Allred
Terry Evans
George Hirai

Gerry Brown
Stanley Fanning
Dick Jamison

Keith Buhler
Jack Fuller
Roger Johnson

Don Burr
LeRoy Goss
Ed Kessler

DAVE CHRISTY, *President*
Second Semester

Stuart Carlson
Denny Hawley
James Levers

Bill Daniels
Bill Hill
Kent Michaelson

Frank Nelson
 Chris Nyby
 Kenneth Parks
 Darrell Purcell
 Don Ridener

Mark Robertson
 Bob Stanbery
 Rich Steiner
 Raymond Stubbers
 Jess Tilson

Bill Tilton
 Mark Todd
 Dave Wiks
 Robert Williamson

Tau Kappa Epsilon

What's doing, fellows?

Theta Chi

This was the year of status quo for the men of the big red OX . . . They were still active in the little white house at 609 Deakin, but they looked toward the future with hopes of a newer and bigger home in order to expand. Flanigan . . . Jason No. 65 . . . netted a top senior award and was an outstanding journalism graduate . . . Sampson . . . who guided us through most of the year . . . was president of Alpha Zeta and was named outstanding agronomy graduate . . . Palmer . . . an officer in Blue Key . . . was busy too, with Alpha Epsilon Delta . . . "Fester" . . . our home grown pledge . . . was strong man during frosh week activities . . . and Dahl joined Flan and Bob in Blue Key's ranks . . . while on the baseball diamond Hattimer was knocking home the big ones. In the social whirl . . . the Chis had multi exchanges . . . and their Spring formal . . . "A Dream to Remember." Sportwise . . . we participated in as many intramural sports as possible . . . and had lots of fun . . . even if we didn't break any records . . . On Scholarship . . . the Idaho chapter again picked up the regional fraternity scholarship plaque at a meeting in Seattle. In toto . . . a year of building . . . and waiting . . . for that one big opportunity to grow . . . with a new home. Under Beckwith . . . our new man at the helm . . . we hope to see this materialize.

Theta Chi Fraternity
Our president at work

NEIL SAMPSON
House President

Karl Allen
Marlin Beckwith

James Berry
Robert Dahl

Jim Flanigan
Donley Freshwater
William Greenwood
Roger Grove
Larry Hattimer
Gordon Lockhart

Bill Maule
Paul McCabe
Tony McFarland
Ray McLaughlin
Tony Nelson
Robert Palmer

David Ross
H. C. Studer
Robert Tate
Richard Thomas
Gary Wright

EARL HALL, *President*

Roy Hargrave
John Schumacher

Robert Johnson

Bob Brock
Dick Day
Dick Lewis

John Costello
Jerrold Denny
Leon Lewis

Edwin Crockett
Bob Gese
William Lewis

KENNETH THOMPSON, *President*

Frank Moore Dale Schumacher

Town Men's Association

"On campus . . . off campus" is the motto of TMA . . . and as the year came to an end its popularity was becoming widespread . . . organized to give male students living off campus organization of their own . . . TMA has become active in campus politics, social functions and intramurals . . . seeing Tony Lam collect his third consecutive championship trophy in the singles table tennis division . . . two off campus

dances and a spring picnic gave the organization its marked approval in social activities . . . first semester president, Earl Hall . . . second semester president, Ken Thompson . . . Ken will carry the post into the fall . . . good luck to Earl and Dale Schumacher for their unlimited spirit and energy in keeping TMA an active organization throughout the year.

Campus Club

Our first full year in the new Club saw Earl Pedersen as first semester president with Marv Nebel running the show second semester . . . had a few financial problems with varying and sometimes enlightening results . . . members went "Greek" for Fall dance with pillars and togas lending a Roman atmosphere . . . Dan Pence named to Xi Sigma Pi, National Forestry Honorary while Earl Pedersen and Jim Lemp joined ranks of Sigma Tau . . . Pence and Lemp also granted scholarships for the coming year . . . political potential in Spring elections was "Pedersen's Party" making a one man stand . . . took first place in Christmas door decorations . . . two first places in Dad's Day beard contest . . . very lucky to have proctor and hostess John and Carol Thilenius—a great pair . . . Spring addition of trees and shrubs improved the Club's landscape . . . snowball and water fights with neighbors, coupled with broken windows, helped complete a year we won't soon forget.

EARL PEDERSEN, *President*
First Semester

MARVIN NEBEL, *President*
Second Semester

- | | | | |
|------------------|----------------|----------------|----------------|
| James Boyd | Don Brown | Al Camosso | Marvin Crowser |
| Albert Ellsworth | Thomas Flores | Robert Giden | Jim Hodgson |
| Jeffrey Jeffers | Philip Johnson | LeRoy Judd | Ted Keith |
| Dane Kiilgaard | James Lemp | James McDowell | David Nash |

Campus Club

Our Homecoming Duck

Hashing—not at all properly

Campus Club

Kenneth Nealis
Dallas Sexton
Woody Spence
Wendell Wolfe

Dan Pence
Liter Spence
Walter Styner

Winter Sport?

Pizza anyone?

Chrisman Hall

DANNY KING, *President*
First Semester

Richard Chelene Lawrence Chipman
Fred Klakoff Paul Krogue

MALCOLM ALEXANDER, *President*
Second Semester

Leonard Clark Gary Custer
Bob Ladle Gene Lawrence

Steve Albee
Rodney Bradie
Fred Gaudet
Fred Marshall

Alan Alexander
Ralph Brown
George Kimpton
Bruce Mier

Bob Blower
Hugh Burgess
Dennis King

Chrisman Hall

Chrisman Hall

With Danny King and Malcolm Alexander leading, Chrisman had two highly successful dances—Winter Wonderland and the annual Cloak and Dagger . . . had a number of windows broken by snowballs and water balloons . . . became the owner, second semester, of an exchangeless repu-

tation . . . had a few engagement parties . . . member, Paul Krogue was unsuccessful ASUI President candidate . . . Proctor and Hostess for this successful year were Mr. and Mrs. Hugh Burgess . . . all in all, the independent Independents had a highly enjoyable year.

Alan Mizuno
David Moore
John Nixon
Roy Shimonishi
Bob Slavik
Bruce Spofford

Bill Sutton
Lee Sutton
Tim Tomchak
Lewis Walker
Keith Watenpaugh
Roy Williams

A bit of rhythm

Catching some sun

Gault Hall

Homecoming float captured notice by most northwestern newspapers . . . Gault—headquarters for campus unicycle fad . . . Joe McFarland tapped for Blue Key . . . Brian Harris and Corder Campbell new IK's . . . Corder Campbell new Phi Eta Sigma . . . Larry Hicks elected IK officer . . . Bob Moe to serve on Executive Board . . . Lynne Hallvick crowned Snow Queen at annual Snow Ball . . . picnics, exchanges, firesides, water fights . . . all in all, a very fine year.

VIRGIL YOUNG, President
First Semester

Charles Bigsby
Don Harshman
Bob Moe

JOE MCFARLAND, President
Second Semester

Stephen Brown
Gerald Herrigstad
Jim Mulder

Dean Bagley
Frank Doolittle
Gary Lent
Richard Nustad

Tom Baldwin
Jim England
George Lim
Jim Oenning

Lynn Bell
Sherman Hanson
Duane Little
Jack Pantry

Gault Hall

Ray Schmidt
Ray Shubert
Jim Simpson
Joe Simpson
Neil Sinclair

Gurcharan Singh
Forrest Skaggs
Wayne Stewart
Mel Sutherland
Jack Swearingen

Richard Tanaka
Max Thompson
Ron Wimer
Stillman Wood
James York

Snowball Queen, Lynne Hallvik

Look out for the ice!

Gault Hall

Lindley Hall

Year started with a splash . . . Hall smoker a big success . . . second annual "Bolshevik Bounce" . . . homecoming float a "crashing" success . . . outstanding Lindleyites: Barr-Scabbard and Blade . . . Erramouspe and Nikula Blue Key . . . IK's Kindley and Woodbury with frosh Wood, Will, Coupe and Ashburn tapped for next year . . . Morgan Phi Eta Sigma . . . Watson president of Independent Caucus and Permanent Chairman of Mock Convention . . . Shelangoskie chosen for AIA representative in Washington, D.C. . . . Devenish in Hell Divers . . . Kindley and Gary Thompson 4.00 . . . King basketball standout and trackman . . . Pyke frosh hoopster . . . Bloxom varsity baseball . . . Murch frosh baseball squad . . . Ferguson jumping for thin-clads . . . L.H. on top of Independent intramural football with Novotny all star . . . 100 per cent voting for spring election . . . Schoff and Woodbury running for ASUI offices.

Lindley Hall

GEORGE THORSON, *President*
First Semester

GARY THOMPSON, *President*
Second Semester

Tom Coupe

Jack Ellers

Joe Erramouspe

Keith Fenton

John Ashburn
Walter Bird
Larry Ferguson

David Austin
Keith Bradshaw
Vernon Frost

Don Baldwin
Dave Brashears
Don Gallaher

Gary Barr
Ken Corbett
Roy Gathers

"Small and wise, a terror for his size."

Someone up there loves us

Keith Gregory
Paul Hofbine
Loren Murphey
John Ross
Joe Smith
Hal Vosen

Rodney Harris
William Kindley
Carl Nellis
Larry Rumann
Dave Stere
Ray Waxmonsky

Eldon Harwood
Joseph King
Eugene Novotney
Clifford Schoff
Noel Tanneur
Edward Wood

David Heck
Euclid Lee
Max Ozawa
Don Schelangoski
Edgar Townsend
Larry Woodbury

Eugene Henry
Richard Looney
William Parman
Don Simpson
Jim Tracy
R. Wyatt

George Hoaski
Gary Morgan
Robert Plumb
Gene Smith
Jim Trojanowski
Jack Zimmerman

Frank Hock
Mike Murch
Ron Pyke
H. Smith
John Trojanowski

Lindley Hall

Work progresses on the Homecoming float.

McConnell Hall

The 1959-60 year was one of the most productive in the history of the hall . . . won bowling championship for our first trophy . . . under the able leadership of Larry Thomas and Bob Krask we built the third place homecoming float . . . annual picnic to Lake Chatcolet with the Alpha Gams with loads of fun . . . several named to national scholastic honoraries in their respective fields . . . McConnell welcomes the incoming beef for the football squad . . . Steve Keutzer successful on campus debate team . . . Admiral Jones sinks his first command—a canoe . . . who swiped Nick's canoe and bicycle? . . . Don Hauxwell's first semester was a 4.0 . . . Byron Champion, second semester president . . . officers active in RHC . . . McConnell represented Colorado in the mock convention . . . campus chest booth featuring bingo built by DG's, ATO's and McConnell was one of the larger attractions . . . question of the year: "Can one man put one man in the shower?" . . . and McConnell wishes success to Emil and Joy Loe, our departing hall proctors.

ROBERT KRASK, *President*
First Semester

BYRON CHAMPION, *President*
Second Semester

Pat August

Evan Cruthers

Ross Dake

Jim Decko

Morris Erickson

Bob Evans

Say, you're all wet!

Just a pro

McConnell Hall

McConnell Hall

John Farrell Herbert Gibson Don Hauxwell Bert Hunter Leland Jarvis Phillip Jaspers
 Guy Jones Emil Loe Raja Nassar Albert Nelson Robert Overstreet Jean Steele
 Nick Tipple Don Van Kleek Douglas Vanerka William Van Stone David Wallace

Lookie what I got!!!

Bowling Champs

Shoup Hall

Shoup Hall's "sophomore" year was indeed a busy one . . . we won our first hall trophy—campus champs in intramural "A" basketball with a 10-0 record . . . fine showing in other intramural sports too . . . all turned out to build a successful Homecoming float . . . annual "Beer Bowl" Game was inaugurated between our two football teams . . . numerous exchanges during the Spring . . . commendable performance with Steel House in the Song Fest . . . bomb scares . . . water fights . . . the "Untouchables" . . . steak fries . . . all filled our spare moments.

RICHARD TRANSUE, *President*

Brent Aitken

Harold Fisher

Don Gibbs

LaVern Guthmiller

Eugene Marrow

Shoup Hall

Shoup Hall

What's so funny?

Cesar Quijano

Dick Simundson

Allen Strong

Jon Wright

Barton Wright

Gary Keyser

Push! Really hard!

Pardon me, but—!

Upham Hall

Upham Hall

DAVE DAMIANO, *President*
First Semester

John Albee
Lee Barron
Conrad Beitz
Allan Boss
James Brown

William Davidson
Robert Denler
Biff Emerson
Edward English
Richard Fong
Randall Fredericks
Stan Fuller

Bob Gridley
Leo Hansen
Larry Holmquist
Larry Hossner
Lynn Hossner
Bill Kobs
Larry Koon

Marvin Krueger
Gerald McDermott
Joe McElroy
Gary Meyer
Albert Michals
Jim Mullen
Charles Peck

Dear John—Yes Marcia

... and I don't know
what all!

Upham functions again . . . the beginning of our annual Mardi Gras Dance . . . Wayne Thiessen and Norma Smith were the Li'l Abner and Daisy Mae of Upham's Sadie Hawkins Day . . . Leo Tafolla and Duke Klein, first in Upham's Hall of Fame . . . Larry Hossner, first president of the Campus Union Party (CUP) . . . Lynn Hossner, president of Residence Hall Council . . . Lynn was outstanding as the auctioneer at both U. of I. and WSU's Campus Chests . . . Jack DeBaun and Jim Space, both with 4.0 GPA's . . . Larry Hossner chosen the outstanding upperclassman of Upham . . . Rocky

Taylor chosen the outstanding freshman . . . Senior Bill Kobs was given a free ride by the Freshmen . . . Dave Damiano, Skip Vawter, Wayne Skidmore now working at the mill of W.M.C., Women's Marriage Corp . . . Jerry McDermott, Leo Hansen, Lee Townsend soon to follow . . . Jim Haas' surprise party was no surprise . . . Upham wound up the season coming in second for the RHC trophy . . . feathers in our bonnet: our volleyball team, Jim Mullen on Exec. Board, Jerry Walsh missed ASUI veep by one vote.

David Richey	Don Roemer	David Shurtleff	Donald Smith	Henry Smith
Jim Storms	William Sullivan	Darrell Swanson	Don Sweep	Eldon Taylor
Arvin Vawter	Kenneth Waide	Gene Walker	Bob Warren	Delbert Webb

LEE TOWNSEND, <i>President</i> Second Semester		Kent Petersen
Rocky Taylor	Victor Taylor	Cecil Stellyes
Morris Whitaker	Larry Williams	Wayne Thiessen
		Robert Young

Upham Hall

Willie has had too much pop

Sadie Hawkins Day Crowd

GORDON POWERS, <i>President</i> First Semester		Mike Alldredge	Doug Anderson	Oscar Anderson	GARY DAU, <i>President</i> Second Semester	
Bob Barrett	Brent Baumert	John Babcock	Eldon Baily	Everett Baily	Jim Byers	Dwight Chapin
Roger Chapin	M. Christianson	Don Beckley	Donald Berkey	John Born	John Crowe	Scott Davidson
Tom Eisenbarth	David Faulkner	William Collins	Gerald Cowden	Bill Crea	Bruce Green	Gary Griffith
		Harold Gimpel	Robert Grant	Gene Gray		

Willis Sweet Hall

Our twenty-fourth year is best ever under guidance of presidents Powers and Dau . . . Arg editor Chapin, Macki, and hostess Carolyn Mitchell all "top fifteen seniors" . . . Macki replaced on Exec. Board by Baily and Taylor . . . Collins, IK officer and Homecoming chairman . . . Residence Hall Council Prexy Powers . . . March is outstanding IK . . . language trophy ours for second straight year with Macki high individual . . . two thirds of Sigma Tau officers and Gunderson initiated . . . Alpha Epsilon Delta Prexy Hansen and veep Winterstein . . . Sigma Pi Sigma veep Colberg . . . Macki in Silver Lance and Phi Beta Kappa . . . Schlader in Alpha Zeta . . . three new IK's and one Phi Eta Sigma . . . another great Cabaret . . . spring cruise on Coeur d'Alene . . . impromptu firesides with Regent's Hill . . . famous first-floor Losers' Club . . . conscientious supervision from Mr. and Mrs. Mitchell . . . a wonderful year at Idaho and Line.

James Gunderson
Ed Hansen
Bill Hawkins
Stan Hintze
Paul Kershnik

Steve Hagen
Sherrod Hanson
Don Heavrin
Dick Hodge
Gerald Kimzey

Allen Hansen
Lloyd Harvego
Marvin Heilesen
Larry Hutteball
Gary Kisling

Robert Henry
Don Isaman
Robert Kottkey

Herbert Hereth
Tom Jachetta
Ken Kovacs

Earl Hintze
Stanley Johnson
David Kunkel

Melvin Hintze
Art Jones
Kenneth Lent

Willis Sweet Hall

Sunday afternoon in the lounge

The students?

Willis Sweet Hall

Bob McCarten
Jack Randolph
Lynn Seeley
Bill Tapper

Jack Macki
John Raymond
Robert Shawen
Jim Thompson

Roger Manning
Ed Robie
Bill Shisler
Larry Winiarski

David March
Erin Robie
Leland Slind
Steve Winter

Udell Meservy
Allan Rogers
Ken Smith
Carl Winterstein

Jim Logan
Keith Moon
Vic Sampson
Richard Sonnichsen
Parker Woodall

Russell Lowry
Jerry Nelson
Byron Saneholtz
Ken Stone
Lon Woodbury

Eugene Lunden
Douglas Peterson
Edward Schmith
Roman Talamantez
Herman Yates

Willis Sweet Hall

They are working their way through college

Sweet enjoys the Pajama Parade

LDS House

LARRY WHITBY, *President*
First Semester

DELOY HENDRICKS, *President*
Second Semester

Roger Ball

Dean Banner

Victor Bowman

Ferrel Crossley

Stephen Dixon

Steven Erb

Ted Gillett

Dale Hansen

Larry Hansen

Lynn Hansen

Alan Jacobs

Jack Jibson

Verlyn King

Lamarr Kofoed

Stanley Larson

MR. DAN WORKMAN
LDS Institute Director

LDS Institute

LDS House

Larry Moore
Michael Nelson

Jerry Osterhout
Ardell Shockley

James Spencer
Gary Stiener

Sharon Winterowd
Jan Wynn

It has been another successful year at the LDS House . . . two new IK pledges—Winterowd and Ball . . . Larson—President of the Idaho Chapter of American Institute of Chemical Engineers . . . Hendricks—Chancellor of Alpha Zeta . . . Bowman—charter member of Sigma Pi Sigma . . . two Alpha Zeta pledges—Hansen and Gillett . . . Hansen—winner of Alpha Zeta public speaking contest . . . Banner—candidate for Sophomore veep . . . Mr. Tanner—Institute Director for past twenty-nine years transferred to Hawaii . . . Mr. Workman—new Institute Director . . . house dances—"My Special Angel," Christmas Dance, and "The Old Lamplighter," Spring Formal.

Christmas Dance—"My Special Angel"

Just like the birds

ROTC shoes?

Athletics

Athletics

Athletics

Football

Basketball

Baseball

Track Team

Ski Team

Swim Team

Tennis Team

Golf Team

Intramurals

The U. of I. Golf Course is very popular with students in the spring

Athletics

Athletics at the University of Idaho are eagerly followed by interested students. Highlights of the football season include Homecoming, Dad's Day, the Boise game and the annual WSU - Idaho tangle. The fast basketball and exciting baseball

games are greatly enjoyed by loyal fans while Idaho's track, tennis, golf and swimming teams bring national recognition. And the intramural program is especially exciting and popular with the men's living groups.

With the aid of interested spectators, the girls enjoy athletic participation through the Women's Recreation Association's programs.

Athletic Director

In his sixth year as Athletic Director, Bob Gibb has again done a successful job of developing and promoting athletics here at the University of Idaho.

Publicity Director

Ken Hunter, Athletic Publicity Director, has done a fine job again this year, promoting and covering athletics for the University.

I Club

First row—Bob Pierce, Lynn Benson, Joe Espinoza, Gary Farnworth, Rollie Williams, Steve Symms, Bob Hansen, Larry Hattener, Mike Sheeran, Ray Schmidt. *Second row*—Bruce Wendle, Hilmar Lunde, Chuck Rank, Bill Hill, Stan Fanning, Jim Prestel, Fern Pasold, Roy Schmidt, Roger Watts. *Third row*—Jack Ashbaugh, Larry Schaat, Bob Livingston, John Kyle, Jack Bloxom, Lee Shellman, Tom DiNuovo, Ralph Hatch, Denny Solt, Don Modie.

Front row—Dennie Dressel and Lynn Shelman. Second row—Camille Shelton, Carolyn Blackburn and Jeanne MacMartin.

Pom Pom Girls

Cheer Leaders

George Volk, Army Candray, Gerry Garthe

Head Coach

SKIP STAHLEY

Although the Vandals finished the 1959 season with a poor record, they played some great ball. They were beaten by Arizona in the last fourteen seconds by a field goal. Idaho's lack of depth was the big element in every final score. Many outstanding players were lost through graduation, but there are several fine juniors and sophomores who will provide a firm foundation for the 1960 Vandals. Three of the graduating seniors were drafted by pro teams: Jim Prestel by the Cleveland Browns, Jim Norton by the Detroit Lions and Stan Fanning by the Chicago Bears.

Coaching Staff

Ed Knecht, backfield coach; J. V. Johnson, end coach; Skip Stahley, head football coach; Don Swartz, line coach; and Wayne Anderson, freshman coach.

Football

Although the 1959 Vandal football team finished the season with a 1 win and 9 loss record, they are done an injustice by this final record. They were capable of playing great football. They kept even or ahead of their opponents play-for-play in the first half of each game. In the second half, however, they were hit by a lack of depth, and could not keep up with teams that were able to substitute whole new platoons. Besides a lack of depth, the Vandals were hindered greatly by a large number of injuries throughout the season. Thirteen Vandals were

lost this year through graduation: June Hanford, Jack Ashbaugh, Judd Worley, Hal Fisher, Jim Norton, Tom DiNuovo, Gary Farnworth, Paul Wagar, Stan Fanning, Theron Nelson, Jim Prestel, Steve Symms and Joe Espinoza. Almost everyone of these was a starter and everyone of them played outstanding ball during the season. The 1960 Vandal team can look forward to a fine season with the return of several outstanding juniors and a few very strong sophomores.

Jim Norton was chosen the Most Inspirational Player on the varsity Vandals. This year, he was eleventh in the nation in pass receptions. He topped the Vandals in punt returns and ranked second in kick-off returns. He was drafted by the Detroit Lions at the end of the season.

Gary Farnworth, QB, Senior
Reg Carolyn, End, Sophomore

IDAHO 0

UTAH STATE 14

This was the opening game of the season for both teams. The game was a hard fought contest between opposing lines. The Utes picked up most of their yardage on end sweeps and short passes.

On runs by Allen and Mayberry the Utes went some 63 yards in two plays, leaving the ball on the Vandal three. After two unsuccessful line plunges which scored next to nothing, Allen scored on an off tackle play. The attempt for a two point conversion was stopped by a strong Vandal line. The rest of the first half was played alternating back and forth. Shortly after the half the Vandals began to move. Runs by Hanford, Farnworth, Shellman and Norton began to build hope in the Vandal team, until a clipping penalty stopped the drive. Later in the third quarter the Utes found paydirt on a pass from Montalbo to Brinton in the end zone. Brinton also added a two point conversion to make it 14-0 Utes.

Fisher reaches for pass from Farnworth as Oregon player moves in to make tackle

Farnworth around end for a big gain on a good block thrown by (62) DiNuovo

IDAHO 14

The big Vandal team began the game with a thirty yard field goal by Ron Ismael. Only minutes later the Wildcats bounced back to make it 7-3. Shortly after the second half had started a pass from Wilson to Haylett set up the next touchdown, with Wilson taking it over on a two-yard plunge. The attempt for the extra point was blocked by Idaho's spark plug guard Ralph Jannino. That seemed to be the spark that brought new life to the Vandal team. With hard running of Theron Nelson, line plunges by Mike Sheeran and Judd Worley, and a beautiful 27-yard run by Soph-

ARIZONA 16

omore John Kyle, the Vandals reached pay dirt for the first time this year. Then Farnworth added the two point conversion putting Idaho within reaching distance of the Wildcats. Seven minutes later an Arizona fumble put Idaho ahead 14-13 on a field goal by Ron Ismael. Time was running out and things looked hopeful for the Vandals. Brilliant passing by Wilson brought his team within field goal position. On fourth down with 45 seconds to go the Wildcat's quarterback booted a field goal for the victory.

Lee Shellman, Guard, Junior

Stan Fanning, Center, Senior

Jim Prestel moves in to recover fumble by Arizona player

Jim Prestel, Tackle, Senior
Hal Fisher, End, Senior

IDAHO 0 **WASHINGTON 23**

Under the leadership of the brilliant young quarterback, George Fleming, the Huskies had very little trouble with the Vandals. Shortly after the game started Fleming scored around left end, and also added the conversion. The Vandals came back with a sustained drive of 74 yards but were stopped sixteen yards short of the goal line. In the third quarter the Huskies scored on a sixty-two yard kickoff return. Fleming scored the extra point. During the same period Fleming, still playing the prominent role, booted a thirty-yard field goal to give his team a 17-0 lead. The Huskies finished the scoring with a thirty-three yard pass play from Schloredt to Aquirre.

Vandal player, Jim Norton (88), moves out to receive ball

Bill Hill, Guard, Junior

Steve Symms, Center, Senior

IDAHO 18

OREGON STATE 66

A wiry Vandal team took it on the chin from Oregon State by losing 66-18. Idaho tried valiantly even after OSC's eighth consecutive touchdown. At the opening of the game the Vandals posted their first score. With just one minute into the game, Idaho's Lee Shelman recovered a fumbled hand-off on the Beaver 31. Two plays later Hal Fisher pulled down the sideline

and into the end zone. Two more fumbles by the Beavers set up Ron Ismael's field goal from the 14, before the tables turned. Oregon State returned with an onslaught that buried the Idaho eleven. Idaho sustained several injuries, which proved to be fatal. The Vandals returned to the campus tired and weary, but not broken in spirit.

Judd Worley, Fullback, Junior

Theron Nelsen, Halfback, Senior

IDAHO 0 AIR FORCE 21

A crowd of 17,000 watched the Air Force Academy down the University of Idaho 21-0. At the time of the game, the Air Force was ranked 18th in the nation. Quarterback Rich Mayo paced the Air Force attack which struck with lightning force in the opening minutes of the game. Mike Quinlan hit pay dirt for the Academy by scoring from the six. Fullback George Pupich's placement was blocked, but

moments later he kicked a 37-yard field goal to bring the score to 9-0. Quinlan and Pupich each scored in the third quarter to end the game 21-0. The Idaho eleven used the platoon system for the first time, but failed to get closer than the 32-yard line. Coach "Skip" Stahley praised the Sophomores on their fine job, especially halfback John Kyle.

A mighty Vandal struggles for the ball

Idaho's Theron Nelsen reaches for a pass

Bob Vervacke gains important yardage for Idaho

John Ashbaugh, Guard, Senior

Paul Wagar, Halfback, Senior

IDAHO 5

WSU 27

Dad's Day at WSU brought the "Battle of the Palouse" to Pullman. Vandal fans were in for a surprise as the underdogs held off the Cougars by a score of 3-0 in the first half. Ron Ismael's 45-yard field goal sent the Idaho team ahead. The Cougars wasted little time getting their points on the board as the third quarter opened. Speedster Harper ran for the first touchdown, with Lee Schroeder kicking the extra point. Keith Linclon set up fullback LeRoy for a 45-yard run to the Idaho 10 where

Idaho's Theron Nelson nailed him. Linclon swept right end for the touchdown, but failed to gain the extra point. Early in the final period, Jim Norton's kick went out of bounds and resulted in a touchback for Idaho. This put the score at 13-5. WSU's Gail Cogdill took advantage of the tiring Vandals and sneaked across for the score, as well as the two extra points. Moments later the Cougars scored their final TD on an interception, winning the 60th annual meeting of the two schools.

IDAHO 7 OREGON 45

The first quarter of the game belonged to the Vandals. Brilliant quarterbacking by Gary Farnworth helped the Idaho men drive 68 yards in 16 plays for their only score of the game. This was gained by a quarterback keeper around right end. Ron Ismael kicked the extra point, topping the scoring drive. Many of the men of both first and second teams for Oregon were standouts. Mike Sheeran and Bob Vervacke did an excellent job of running and Jim Norton, Jack Ashbaugh, Stan Fanning, Lee Shellman, and Ralph Jannino looked good in line play.

Mike Sheeran, Fullback, Junior
Darrel Vail, Tackle, Junior

Morrow moves for a big gain

Norton (88) closes in on an Oregon man for a tackle

IDAHO 13

UTAH 47

A surge of strength by Utah's redskins in the fourth quarter helped them down the stubborn Vandals. Idaho's Jim Norton put on a one-man attack that gave the Vandal's a 7-6 lead, then Idaho was held in contention until the fatal fourth quarter. Larry Wilson gave the Redskin's their first score with two minutes gone. In the first half, Nelson and Norton struck right back for Idaho. A temporary lead was held by Idaho after a touchdown by Nelson and an extra point by Ron Ismael. The rest of the first half became a defensive struggle for Idaho as Utah switched units at will. The second half found the Vandals recovering a fumble and driving down to the three-yard line, where Farnworth streaked into the end zone. This ended Idaho's scoring for the day. Utah substituted at will and walked all over Idaho in the fourth quarter.

June Hanford, Fullback, Senior
Tom DiNuovo, Guard, Senior

Where did he go?

A great team effort by Idaho showed up as one of the season's best, even though they were downed by a score of 28-13. With hard work by Jim Norton, Joe Espinoza, and Mike Sheeran, Idaho pushed to a first quarter touchdown capped by Ron Ismael's conversion. The remainder of the first half was a defensive battle, but in the second half the Tigers ran wild, hitting for two quick touchdowns. Judd Worley gained the final Idaho tally with an interception. Theron Nelson and Sheeran teamed up to get the ball to the COP two-yard line, where Espinoza carried in for the final tally.

IDAHO 13
COP 28

Jim Norton, End, Senior

Joe Espinoza, QB, Senior

Norton prepares to catch ball

IDAHO 9

MONTANA 6

The Idaho Vandals gained a lone victory for the season by defeating a tough Montana team in a 30-mile breeze. Montana controlled the first quarter after John Lands received a pass in the end zone. Idaho stormed back in the second quarter and after two minutes had gained a one-

point lead. A punt by the Grizzlies was blocked and as it bounced back into the end zone the Vandals gained a two-point safety. Idaho had some trouble with penalties as the half came to a close. The second half found both teams struggling in rain and Idaho was able to post a 9-6 victory.

Ron Ismael, Tackle, Junior

John Kyle, HB, Soph

Freshman football coach Wayne Anderson

Frosh Football

Although the Vandal Yearlings finished the 1959 season with a 0-4 record, they were a strong team and showed greater speed than in former years. One of the reasons for this was halfback Phil Steinback who runs the 100-dash in :09.8 seconds. He is one of the fastest gridgers to enroll at Idaho in recent years. The Frosh team seemed to have caught injuryitis from the Varsity team and were without the services of several of their outstanding men for various parts of the season. Some of the outstanding Yearlings who will add much to the 1960 Varsity Vandals are guards Bob Blower and Larry Ritter, tackles Bob Tennyson and Ron Gisler, center Ken Koch and backs Dawn Fannin, Ed LaRoche, Gary Mires, Ron Kulm and Steinback.

Quarterback Mires fires a pass to LaRoche in game against WSU Couababes

Basketball

It was the opinion of many that the 1959-1960 Vandal basketball team was the best-coached Idaho hoop squad in history. Dave Strack molded a winning ball club from what everybody believed was little material—last year's top four scorers did not return and Jim Prestel, around whom this year's team was to be built, was lost through a football injury. Strack took last year's bench sitters off the bench, gave them new life, and developed a strong, well rounded club around them. Because of this, Idaho can look ahead to a bright basketball future, particularly with Rollic Williams, Dale James, Ken Maren, Reg Carolan and Gary Floan to build around next year.

Head Basketball coach Dave Strack

Coach Strack in one of his usual poses during a tense game.

Basketball Awards

Dean Baxter is shown receiving the Jay Gano award as Most Inspirational Player from Athletic Director Bob Gibb.

Joe King accepts the Ronnie White Award as Most Valuable Player.

Coach Strack accepts the Oz Thompson Sportsmanship Award for Dale James

Every year, between halves of the last basketball game of the season, three presentations are made; the Ronnie White Award for the Most Valuable Player; the Jay Gano Award for the Most Inspirational Player; and the Oz Thompson Sportsmanship Award. The recipient of the Ronnie White Award for the 1959-1960 season was Joe King, who led the Vandals in scoring with 315 points. He was third in free throw scoring and fourth in rebounds with 175. The Jay Gano Award was presented to Dean Baxter, who provided inspiration to both the team and the fans throughout the season, as well as leading the team in field goals and rebounds. The Oz Thompson Citation went to Dale James, who, although he was bothered throughout the season with a knee injury, was one of the hardest workers and most outstanding men on the team. He was second in free throw scoring, third in field goals and third in total points scored with 219.

Varsity Basketball Team: *Front row, left to right*—Chuck Lange, Ken Maren, Dean Baxter, Bob Walton, Rollie Williams and Coach Dave Strack. *Middle row*—Manager Ray Gomes, Bruce McGowan, Larry Curry, John Fleming, Trainer Packy Boyle. *Rear row*—Tom Gwilliam, Gary Floan, Dale James, Roger Watts and Reg Carolan. Missing from picture is Joe King.

Idaho	67	Montana	71	Idaho	56	Montana St.	45
Idaho	77	Montana	59	Idaho	77	Seattle U.	78
Idaho	55	Washington St.	59	Idaho	64	Gonzaga	53
Idaho	52	Washington	56	Idaho	62	Oregon St.	56
Idaho	64	Portland U.	71	Idaho	65	Montana St.	63
Idaho	46	Colorado St.	62	Idaho	63	Gonzaga	57
Idaho	66	Colorado St.	62	Idaho	68	Seattle U.	56
Idaho	57	Utah State	56	Idaho	53	Washington St.	61
Idaho	61	Utah State	73	Idaho	69	Washington St.	77
Idaho	63	Portland U.	45	Idaho	53	Oregon St.	55
Idaho	48	Oregon St.	49	Idaho	46	Oregon	68
Idaho	57	Washington St.	59	Idaho	72	Portland U.	40
Idaho	48	Oregon	52	Idaho	45	Washington	58

Basketball

The Vandals finished the 1959-1960 basketball season with an 11-15 record. Predictions before the season opened were not overly optimistic. But, under the very able leadership of the new head basketball coach, Dave Strack, Idaho emerged as a strong club that surpassed everyone's expectations. Joe King led the team in scoring, followed by Rollie Williams and Dale James, even though he played only spasmodically at the beginning of the season. Ken Maren led the team in free throws, followed by Dale James and Joe King. King was chosen as an honorable mention selection on the all-American team of the United Press International and received an invitation to try out for the Olympic team. He was also named the Most Valuable Vandal. Dale James received the Oz Thompson Sportsmanship Award and Dean Baxter was chosen Most Inspirational Player. King, Baxter, and Bob Walton were lost through graduation, but the outlook for the 1960-1961 Vandal team is excellent with the return of Williams, James, Maren, Reg Carolan and Gary Floan.

Dale James and Ken Maren are in the foreground. Two for Jumping Joe.

Gary Floan, Sophomore, Guard, 5'11", Orofino

Bob Walton, Senior, Forward, 6'3", Twin Falls

Vandal John Fleming jumps high to gain an Idaho possession

Idaho's Dale James drives hard for a Vandal basket

IDAHO 53
WSU 59
IDAHO 53
WSU 61

The Vandals ran into nothing but trouble as they played the Cougars four times throughout the year and lost all four, including one in the Far-West Classic at Corvallis during the Christmas holiday by a 59-57 count. In the first meeting with the hustling Cougars, a very close contest proved WSU the victor. Idaho stayed close by the work of Joe King and Dean Baxter, but just couldn't catch the Cougars. In the second game Idaho couldn't beg, buy, or borrow a basket for much of the third quarter, but still managed to stay quite close to the Cougars. The Vandals caught fire and pulled within two points, 53-55 with 70 seconds remaining only to run out of gas and lose 61-53.

Ken Maren, Sophomore, Center, 6'7",
 Milwaukee, Wisconsin.

Dale James, Junior, Guard, Pendleton,
 Oregon.

Bruce McCowan, Junior, Guard, 6'1",
Moscow.

Dean Baxter, Senior, Forward, 6'1",
Blackfoot.

**IDAHO 64
GONZAGA 53**
**IDAHO 63
GONZAGA 57**

Gonzaga despite their sensational Frank (Snuffy) Burgess dropped both contests to the Idaho Vandals. The first meeting held in the Spokane coliseum saw Idaho crush the Bulldogs 64-53. Vandal coach Stack said "they didn't have a good night, and they still were trouble." The home game was a different story, Idaho's wonder-boy Dean Baxter made it a night of frustration for Hank Anderson's team. Despite concentrated scouting by Gonzaga, a strong Vandal team brought home the victory.

Jumpin' Dean Baxter adds two more
points to the Vandal cause.

IDAHO 77
SEATTLE U 78

IDAHO 68
SEATTLE U 56

The Seattle Chieftains relied on pure luck when they barely edged the Vandals in an overtime game held in Seattle. The final score 78-77 put them on top. The Vandals started the evening against the Chieftains on top as they grabbed an eight-point lead at half time. The battle raged close, but in overtime the Vandals saw Seattle's Tim Cousins put the final tally on the board. The game was a horse of a different color when the two teams met in Moscow. Spurred on by Idaho's last four consecutive victories, the Vandals downed the Chieftains 68-56. Rollie Williams did a sensational job of guarding Seattle's star, Ox Ogorek. Idaho improved a great deal and were able to reverse the show for the home crowd.

Joe King, Senior, Guard, 6'2", South Bend, Indiana

Idaho's Joe King displays his talent in shooting

Idaho players scramble for the ball in the Montana game

Rollie Williams, Junior, Center, 6'4", Kellogg

IDAHO 67
MONTANA 71

IDAHO 71
MONTANA 59

IDAHO 56
MONTANA STATE 45

IDAHO 65
MONTANA STATE 63

The youthful Vandal five dropped their first game to Montana, 71-67. A nip and tuck battle was waged, but the hard-running Grizzly opposition reigned victorious. In their second encounter, Idaho, fired by Dean Baxter's ball hawking and rebound artistry, plus Gary Floan's 11 points, pushed far in front of the invading Montana with a 71-59 victory margin.

Dale James became the hero of the day with his 21 points against Montana State. The Vandals worked to grind out a 56-45 win. In their second meeting, Idaho combined good defense and accuracy from the foul line to spell victory. A total of 49 fouls were called resulting in a 65-63 Vandal win.

James dumps one for Idaho

John Fleming, Junior, Forward, 6'5", Wellesley, Mass.

IDAHO 53
OSC 55

IDAHO 46
OREGON 68

Idaho's Vandals lost a pair of games to two red-hot Oregon ball clubs on a weekend road trip. A late rally by Oregon State on Friday cost the Idaho hoopsters the first game and a hot Oregon downed them on Saturday. Though the Oregon State team shot a blazing 44 per cent compared with 27 per cent for Idaho, the Vandals led until late in the game, the score of which was not decided until the final seconds. The Oregon game was no contest. The Ducks led 31-24 at the half and a defensive switch later was of no help to the Vandals. The previous Idaho-Oregon encounter was a sloppily-played contest which the Vandals lost 52-48. The Ducks scored well from the free-throw line, but trailed Idaho in field goal percentage. Oregon led most of the way, but had to hold off a hard-nosed closing rally by the Vandals.

Dale James struggles for the ball

IDAHO 52
U of WASHINGTON
56

IDAHO 45
U of WASHINGTON
58

In the first clash between Washington and Idaho, the Huskies squeezed past the Vandals 56-52. The Idaho five fought right down the wire before falling to their hosts at Edmonson Pavilion on the Washington campus. Led by Dean Baxter's backboard work plus Joe King and Gary Floan's sharp-shooting from the key, Idaho stayed right on the Huskies' tail. The score was tied with 1:52 left on the clock, when Washington's Lyle Bakken went up the middle of the key for the winning tally. Sophomore Gary Floan lead the Idaho team with 12 points, followed close behind by Joe King. The second meeting of the two teams was at Memorial Gymnasium. The Huskies placed a young, tall, and aggressive five against the Idaho Vandals. Washington started slow, but ended the half with a tremendous 52 per cent average on shots. Idaho player Dean Baxter proved to be a threat when he cut the Huskie lead to 45-42 late in the second half. Despite this threat Washington dominated the boards and emerged victoriously. Vandal Ken Maren held down Huskie top scorer, Hanson, and also scored 13 points to top the Idaho team.

Skillful playing is shown by Joe King (3)

Idaho Vandals go into action

Rollie Williams tries for the jump ball in a game with Montana. Other Vandals in the picture are Bruce McCowan, Roger Watts, Bob Walton, and Dean Baxter.

Individual Records

NAME	FGE	M	PCT.	FT	M	PCT.	REB'S	PFS	TPS
Joe King	384	121	.315	94	73	.777	175	55	315
Rollie Williams	338	109	.323	120	73	.608	224	91	291
Dale James	208	73	.351	79	73	.820	50	62	219
Ken Maren	168	61	.362	103	87	.845	177	64	209
Dean Baxter	173	68	.393	123	63	.512	230	85	199
Gary Floan	154	49	.317	49	33	.673	35	32	131
Bob Walton	112	42	.375	59	35	.593	70	70	119
Reg Carolan	43	16	.372	38	15	.395	38	19	47
John Fleming	21	5	.238	13	7	.538	12	19	17
Bruce McCowan	5	1	.200	10	6	.600	0	4	8
Carl Sorman	5	2	.400	2	0	.000	0	1	4
Larry Curry	2	1	.500	0	0	.000	0	1	2
Team Re'ends	89
Team Totals	1613	548	.339	700	465	.664	1100	513	1561
Opponents	1563	552	.353	666	438	.657	1146	500	1543

Idaho's offensive average per game—60.1
 Idaho's defensive average per game—59.3

Frosh Basketball

Although the 1959-1960 frosh basketball team ended the season with a 4 win-10 loss record, this does not reflect the true strength of the team. There were many individuals with outstanding talent, but the team never could completely work as a unit. Three of the outstanding freshmen were Rich Porter, Clair Gray and Jeff Wombolt, all of Kellogg. Last year Rich Porter was an All-American high school basketball star, and he and Wombolt helped to push Kellogg to the state championship. Three other stand-outs were Dan Hoag, an all-state high school star from Michigan, Dan Barrett, and Ron Pyke. Next year these boys should contribute greatly to the 1960-1961 Vandal varsity team.

Frosh Basketball Coach Wayne Anderson.

Members of the 1959-1960 Vandal frosh team: *Front row, left to right* — Joe Smith, Mike Lehman, Steve Fulk, Jeff Wombolt and Lyle Parks. *Middle row*—Clair Gray, Dan Hoag, Darrell Olsen, Jim Archibald, Rich Porter and Coach Wayne Anderson. *Back row* —Dan Barrett, Bruce Meier, Stan Briggs, Ron Pyke, and Steve Tracy.

Front row, left to right—Schmidt, Johnson, Trout, Townsend, Bloxom, Hatch, Woofter, and Brown, Mgr. Second row—Candler, Mooney, Grant, Boesel, Hattemer, Hinckley, and Tripp. Third row—Coach Anderson, Pasold, Waide, Vervacke, Burke, Johnson, Zwitter, and Knivila.

Baseball

These four seniors played outstanding ball for the 1960 Vandals. Left to right—Pasold, Bloxom, Hatch, and Hattemer.

The 1960 Vandal baseball team had an over-all outstanding season. They completed the pre-conference season with a 14-2 record, the best ever made by a University of Idaho team. However, the going became rougher as the Northern Division play progressed. The team was led by the outstanding play of Ralph Hatch, who was a star both at the bat and in the field, and was the second leading Vandal hitter for the season. In addition, he was named to the first Northern Division Team. Three other Vandals were named to the second Northern Division Team: Steve Hinckley, who led the pitching staff; outfielder Bob Vervacke; and shortstop Bill Johnson. Hatch's loss through graduation will be sorely felt next year, but, with the return of Hinckley, Vervacke, and Johnson and several other outstanding Vandals, the 1961 team has great potential. The pitching should be especially strong with Darrell Woofter, Denny Grant, Tony Burke, and Pat Townsend to back up Hinckley.

Vandal players congratulate shortstop Bill Johnson on hitting a home run

Vandal Hitters

Record at end of season—Won 19, lost 13

NAME	AB	R	H	RBI	PCT
Trouty	107	28	38	18	.355
Burke	18	3	6	2	.333
Hinckley	31	4	10	2	.323
Hatch	83	26	26	11	.313
Vervacke	91	16	27	19	.297
Hattermer	53	6	15	5	.283
Johnson	114	21	31	9	.272
Mooney	73	21	19	9	.260
Porter	95	14	24	14	.253
Zwitter	67	9	16	9	.239
Grant	22	1	5	1	.227
Schmidt	32	4	7	5	.219
Boesel	43	6	8	4	.186
Pasold	38	3	5	5	.132
Knivila	53	6	7	5	.132
Woolter	9	0	1	0	.111
Others	35	4	10	0	.286

TEAM BATTING AND FIELDING

	G	AB	R	H	PCT	RBI	2B	3B	HR	SB	SH	PO	A	E	FA
Ore. St.	12	403	69	117	.290	61	16	3	5	7	16	313	137	23	.551
Wn. St.	11	370	78	96	.259	70	11	0	5	6	15	292	122	30	.932
Oregon	11	339	44	82	.242	35	13	5	3	9	8	237	99	19	.946
Wash.	14	467	64	112	.240	49	12	4	3	16	11	339	148	34	.935
Idaho	14	442	40	98	.222	36	12	2	3	12	18	344	159	48	.912

Ralph Hatch, Senior, outfielder who played outstanding ball for the Vandals was picked on the First Northern Division All-Star Team and led the Vandals in batting with a .310 average for Northern Division play.

Baseball

Oregon State player slides into third base as Trout awaits throw.

Oregon State player tries in vain to hit the ball.

Coach Anderson giving the boys a little pep talk.

Steve Hinckley, Junior, Pitcher

Bob Vervacke, Sophomore, Outfielder

Ray Schmidt, Junior, Catcher

Dick Mooney, Sophomore, Second Base

Ferm Pasold, Senior, First Base

Denny Grant, Sophomore, Pitcher

Terry Boesel, Sophomore, Second Base

Darrel Woolfer, Sophomore, Pitcher

Bill Johnson, Junior, Shortstop

Ted Knivla, Junior, Catcher

Ron Zwitter, Junior, First Base

Tony Burke, Junior, Pitcher

Front row, left to right—Mike Mosolf, Bill Overholser, Ray Hatton, Fred Lyon, Bill Jacoby, John Pasley, Duane Maynard, Coach Sorsby. Second row—Gary Michael, Joe King, Charlie Smith, Reg Carolan, Joe Davis and Bart Starr, Mgr.

Track

The Vandal track squad finished the regular season this spring with a 2-6 record. The Vandals lost to WSU three times, OSC and Washington once, and once in the Northern Division relays. They beat Whitman and EWCE for their two victories. Idaho's greatest strength was found in the distance positions, with Hatton, Wyatt, Adams, Michael and Smith on the team after a season of cross-country work. Idaho dropped its season-opener at the Washington State Invitational, picking up one first, three seconds, and four thirds. Hatton and Adams took first and second respectively in the mile and one-half. Other point getters were Carolan in the shotput, Overholser in the high hurdles, King in the hop-step-jumps and broad jumps, and Michael in the 600-yard race. In the second Invitation at Washington the Vandals came in second, Hatton winning the mile and two-mile runs and Carolan the shot-put. The final Idaho victory was over Eastern Washington, 76-55. Next year's Vandal squad should be stronger in sprints than in previous years, but will be looking for some replacements in the distance fields. The team finished the season by participating in the Northern Division track finals at Eugene with Ray Hatton placing first in the two-mile; Bill Overholser, third in the high hurdles; and Reg Carolan who finished fourth in the shot.

Bill Sorsby, track coach, did an outstanding job in his first year at Idaho.

The Mile Relay Team consisted of John Pasley, Fred Lyon, Charlie Smith, and Gary Michael

Idaho's Overholser shows good form as he goes over the first hurdle.

Crossing the tape was not uncommon for Ray Hatton.

Reg Carolan lets go with a mighty heave.

Front row, left to right—Henrik Backer, Howard Gerrish, Truls Alstrup and Hilmar Lunde. Second row—Ebbie Evenson, Arnstein Friling, Helmut Kiffmann, Hallvard Gosvold, and Larry Schatt.

Ski Team

Under the direction of Bill Sorsby, the ski team this year enjoyed superiority over other Northwestern schools. Led by Hallvard Gosvold, the team won 2 of its 3 meets, and placed second in the third one. The prospects for next year are very good with the return of Gosvold and several other outstanding skiers, including Alstrup, Backer, Gerrish, Friling and Schaat.

Hilmar Lunde practicing for a cross-country race

Front row, left to right—Gary Michael, Ebbie Evenson, Frank Wyatt, Ray Hatton. Second row—Archie Willis, Mgr.; Ray Allen, Allen Woods, Ron Adams, Dave Durham and Coach Sorshy.

One of the brightest spots in sports at Idaho this year was the third place finish of the Vandal harriers at the National A.A.U. meet at Lexington, Kentucky and followed through with first place in the Pacific Coast Invitational meet at Los Angeles. Three returning lettermen, Frank Wyatt, Ray Hatton and Ron Adams aided by Gary Michael, Charlie Smith, Ray Allen and Allen Woods, made up the eight-man team. The entire season was an outstanding one for the harriers.

Cross Country

Vandal harriers practice for forthcoming meets. Left to right—Ron Adams, Ray Allen, Frank Wyatt, and Gary Michael

Front row, left to right—Coach Clark Mitchell, Al Hansen, Chris Nyby, Sam McNeil, Mike Watson, and Cliff Lawrence. Second row—Paul Briethaupt, Dale Dennis, Dave Damon, Bob Tyson and Bill Stancer.

Swimming

The Vandal swimming team, despite previous predictions, came through with a 4-6 record for the season. Coach Clark Mitchell accounted for this by the spirit of the men this year. Members of the team were: Captain Sam McNeil, Bill Oversholser, Ken Goodwin, Chuck Thomas, Paul Briethaupt, Dale Dennis, Al Hansen, Cliff Lawrence, Dave Damon and Bill Stancer. Diving proved to be Idaho's strong point as Cliff Lawrence, Mike Watson and Cris Nyby finished strong in this division. The Vandal's fell to the Northern Division

Robbie Tyson practices the breast stroke.

Cliff Lawrence performs a perfect back dive

Relays, but swept a double match from Eastern Washington on January 15. Idaho again lost to Washington and also to Montana State University and University of British Columbia. They rounded out their season with a victory over Eastern Washington College of Education and also Western Washington College of Education, by claiming 10 of 11 firsts.

Top Vandal sprint men: *Left to right—Stancer, Damon, Nyby, and Dennis*

Front row, left to right—Chuck Hervey, Bob Livingston, Jim Paulson, and Bob Hansen. Second row—Dick Stiles, Al Sudweeks, Dick Minus, and Coach Young.

Tennis

Coach Frank Young, short on returning lettermen this year, edged through with a troubled season. The four returning lettermen were Bob Hansen, Chuck Hervey, Bob Livingston, and Al Sudweeks. Newcomers were Dick Minus, Jim Paulson, Dick Stiles, and Tim Green. Green was the only winner in the first Vandal game when they lost to Gonzaga. Idaho fell before a powerful EWCE team and went on to lose to Oregon and Oregon State. Idaho played their best games of the season against these two teams, including one played in a sudden snow storm. WSU and Whitman were a determined foe when they invaded the Idaho Campus to gain a victory. EWCE and Washington State were too tough for Idaho, but when the Vandals played Gonzaga they had victory in sight. Idaho had won three of the five singles matches, but the Bulldogs refused to be beaten and swept the doubles matches. The team ended the season by participating in the Northern Division Meet at Corvallis. Those lost through graduation are Hervey, Livingston, and Sudweeks.

First Doubles Team—Bob Hansen, Junior, Bob Livingston, Senior.

Second Doubles Team—Chuck Hervey, Senior, Al Sudweeks, Senior.

Front row, left to right—Lynn Hansen, Bob Pierce, Don Modie, Al McCowan and Gary Floan. Second row—Coach Dick Snyder, Robb Smith, Ray Kowallis, Norm Johnson, and Dave Smith.

Golf

The 1960 Vandal golf squad posted the top season record in school history, with an 8-1 mark. The team was led by Don Modie, who was named Golfer of the Year, and by sophomore Gary Floan. Next year, the outlook is even brighter with the return of Modie, Floan, Ray Kowallis, Lynn Hansen, and Robb Smith.

First best ball combination, Don Modie, Junior and Gary Floan, Sophomore.

Second best ball combination, Lynn Hansen, Junior and Ray Kowallis, Junior.

They are off and running at the annual turkey trot

Intramurals

With a record participation in intramurals, and through the guidance of Clem Parberry the 1959-60 intramural year was full of excitement, keen competition and a lot of fun. The Delts captured the intramural title. They were paced by Dick Rene's victory in horseshoes, and by placing four men in the top ten in cross country. Other winners were: football, Phi Delta Theta; tennis, Phi Delta Theta; swimming, Phi Kappa Tau; volleyball, Upham Hall; A basketball, Shoup Hall; B basketball, Delta Chi; bowling, McConnell Hall; table tennis, TMA; and golf, Phi Delta Theta. The order in which the first five finished were: Delts, Lindley Hall, SAE's, Phi Delts, and ATO's.

There was plenty of action in the Delt-Shoup Hall championship game which saw Shoup Hall win quite easily.

Intramural Managers

Through the assistance of these men, each living group was able to participate in all intramural activities. The group was headed by Larry Hattermer. Clem Parberry was advisor to the organization.

Football Champions

PHI DELTA THETA
*Front row, left to right—*Brad Rice, Gary Randall, Arnie Moeller, and Bob Lee. *Second row—*Ed Barney, Dick Kloppenburg, Robert Nutting, Bruce Greene, and Kent Harrison.

Cross Country Winners

*Left to right—*Ron Fletcher, last; Halvar Gros-vold, third; Jay Doyle, second; and Pat Dunlap, first.

Basketball

SHOUP HALL

Shoup Hall's basketball team, which had an easy time winning the intramural A basketball title, was rated one of the finest IM basketball squads in history. Leading the attack was Mel Anderson (with trophy), and Bob Prestel (third from right, back row).

Swimming

PHI KAPPA TAU

Left to right—Wally Brassfield, Lew Öring, Dave Damon, Bill Stancer, and Pinky Norell.

Golf

PHI DELTA THETA

Left to right — Dave Thompson, Harry Krussman, Robert Nutting and Phil Hanel.

Joe Erramouspe moves for a short gain.

Tennis

PHI DELTA THETA
Left to right—Arnie Moller, Henrik Backer, and Wally Huff.

Look out, here comes Jack Bloxom.

THE 1959-60 INTRAMURAL CHAMPIONS — DELTA TAU DELTA

B Basketball—Delta Chi.
Left to right—Stan Hall,
 Norman Luke, John Mel-
 lon, Gene Callihan, Dave
 Mullaly, and Bob Crosno.

Horseshoes — Delta Tau
 Delta. Champion Dick
 Rene, on left, shows off
 trophy.

Classes

Classes

Classes

Outstanding Seniors

Senior Class

Junior Class

Sophomore Class

Outstanding Faculty

This year, under the capable leadership of Laird Noh, student body president, the Executive Board initiated a program of Faculty Recognition to honor the instructors who have rendered outstanding service to the University of Idaho in the teaching profession. Selection was made by a student committee and requirements included teaching ability, knowledge, enthusiasm, and interest in students.

Therefore, CONGRATULATIONS and SINCERE APPRECIATION go to the following University of Idaho instructors who have been chosen as OUTSTANDING FACULTY MEMBERS:

College of Letters and Science

ELMER RAUNIO, *Associate Professor of Chemistry*

HANS SAGAN, *Associate Professor of Math*

AGNES SCHULDT, *Associate Professor of Music*

R. C. THEILKE, *Professor of Chemistry*

FORREST HALL, *Associate Professor of Engineering*

GODFREY MARTIN, *Assistant Professor of Chemical Engineering*

College of Mines

JOSEPH NEWTON, *Head of Mining Department*

College of Agriculture

ARTHUR GITTENS, *Assistant Entomologist*

DUANE Le TOURNEAU, *Associate Agricultural Chemical Chemist*

OWEN WEEKS, *Professor of Bacteriology*

College of Forestry

E. W. TISDALE, *Professor of Range Management*

College of Engineering

ROLAND BYERS, *Chairman of Freshman Engineering*

College of Education

ERIC KIRKLAND, *Associate Professor Men's Physical Education*

JOHN SNIDER, *Professor of Elementary Education*

College of Business

ROBERT CLARK, *Instructor in Accounting*

Top Fifteen Seniors

WILLIAM M. AGEE: Bill came to Idaho late from Stanford, but he carved out quite a name for himself in a short time. He combined an outgoing personality with a business-quick mind and led the senior class as president. Bill's other activities include: Board of Selection and Control, Homecoming Chairman, Blue Key and Blue Key Talent Show Emcee, Commencement Committee and intramural sports. Bill has also worked as a lab instructor and was chosen an outstanding business student. He has served his fraternity, Beta Theta Pi, well in many capacities.

ANN MARIE BECKER: Annibee's name has become synonymous with efficiency and dependability at the University of Idaho and she is a woman of exceptional ability and intelligence. Her outstanding service on the ASUI Executive Board and her voluntary membership on most of the E. Board committees are only part of her work on behalf of the Idaho students. Ann has further served the campus on the Student Union Board and the SUB Program Council, helping to originate and organize many of the SUB activities. Her other activities include Campus Chest, Model United Nations, Greek Caucus and Citizenship Clearing House. She also holds membership in Alpha Lambda Delta, Spurs, Phi Beta Kappa, Pi Gamma Mu and Mortar Board. This year Ann received the Theta Sigma Phi Headliner Award and she has served her sorority, Kappa Alpha Theta, as Standards Board Chairman, Scholarship Chairman and President.

KARL CLAUDE BITTENBENDER: The man of a million talents, whose smiling, cherubic face was one of the best known on the Idaho campus. Outstanding leader, singer and inspirational guide, he typified the year 1959-60 at the University and his energy knew no bounds. Karl's list of activities is long and includes Homecoming Chairman, Vice President of Executive Board, IK Officer, Chairman of Religion in Life Conference and President of the Pacific Northwest Region of the Lutheran Student Association. He also holds membership in Phi Eta Sigma, Blue Key, Scabbard and Blade and Silver Lance. Karl has capably served his fraternity, Delta Sigma Phi, as Song Leader, Secretary, Rush Chairman and House Manager.

Top Fifteen Seniors

PATRICIA KAY BOZARTH: Bright and vivacious, perky Kay's warm personality made her one of the year's standout personalities. Tops in scholarship too, she was one of Idaho's finest in 1959-60. Kay's many activities and honoraries include Pan-Hell, Religion in Life Conference, Alpha Epsilon Delta, Alpha Lambda Delta, Phi Beta Kappa and Mortar Board Vice President. She has also capably served as President and Scholarship Chairman of her sorority, Kappa Kappa Gamma.

DWIGHT ALLAN CHAPIN: Combining a vast knowledge of sports with superior and fluid writing ability, Dwight traveled the road to the Argonaut editorship along the route of Sports Reporter and Sports Editor. Casual, cool, the 64th Jason always seemed to know when to do the right thing at the right time, and helped make the 1959-60 Argonaut one of the best in the paper's 61-year-old history. At the same time, Dwight still maintained high scholarship and found time to help with such activities as the Junior-Senior Prom, Blue Key, intramural sports, Sigma Delta Chi and Ex-Officio Executive Board Member. He has also served his living group, Willis Sweet, as Reporter.

JAMES CONRAD FLANIGAN: Ending a four-year college career as an extremely efficient 65th Jason, Jim placed as much emphasis on activities as he did grades and came out on top in both categories. Usually seen at the Argonaut office, "Flan" was known as a good guy, seemingly untouched by the many honors he received throughout his college career. No matter how busy with the Arg, Jim always had time to give of himself to the Junior-Senior Prom, Executive Board, dramatics, Blue Key, Young Republicans, Sigma Delta Chi Vice President and Reporter-Historian of his fraternity, Theta Chi.

Top Fifteen Seniors

ROLAND R. LODGE: Another who made it big with both the books and activities, Rollie was instrumental in helping to give the University a solid athletic program. He takes into his chosen field, public relations work, a likeable personality and a large capacity for getting things done. Rollie has been active in Student-Faculty Committee work, Ag Club, Block and Bridle, Alpha Zeta and intramurals. He has also capably served his fraternity, Sigma Nu, as Scholarship Chairman, Rush Chairman and Vice President.

NEELA McCOWAN: Quiet, smiling and studious, she had a rare blend of good humor and ability. Neela did her part . . . and much more . . . on the many committees and groups which made Idaho tick. She worked her way up through Society Editor and Associate Editor to Co-Editor of the Gem of the Mountains her senior year while still finding time to actively participate in such activities as Blood Drive Chairman, Model United Nations, United Party, Religion in Life Conference and Ex-Officio Member of Executive Board. Neela also held membership in Spurs, Pi Gamma Mu, Theta Sigma Phi and Mortar Board and she served her sorority, Delta Gamma, as Scholarship Chairman for two consecutive years and received the DG Service Pin.

JACK WILLIAM MACKI: One of the "sharpest" of the Class of 1960, Jack tempered his brains with a caustic wit. He was tops in mathematics, extracurricular work and student government. His many activities include Independent Caucus, Executive Board, IK's and Blue Key and he holds membership in Phi Eta Sigma, Phi Beta Kappa and Silver Lance. Jack has also served as Treasurer of his living group, Willis Sweet.

Top Fifteen Seniors

CAROLYN DEMPSEY MITCHELL: With a friendly smile and a kind greeting for everyone she meets, Carolyn has been one of the most outstanding personalities on the Idaho campus. She has used her high intelligence and tremendous enthusiasm to efficiently combine her studies, activities and work. Her list of activities and honoraries is long and includes Executive Board her Junior year, Alpha Lambda Delta, Spur President, Religion in Life Conference Chairman, Phi Beta Kappa and Mortar Board. Carolyn and her husband, Bill, have served as Proctors at Willis Sweet this year and have also found time to do research work on their anatomy of the snake project which has gained state-wide recognition and praise.

LAIRD NOE: The acknowledged and very capable leader of the students, President Laird gave student government a positive outlook and ran things with a steady, just hand. Along with his judgment came a quiet, warm humor which was hard to match and an ability to get the most out of his associations with others. Laird has further served the Idaho students as Duke of IK's, Junior Class President and Chairman of Campus Chest while holding membership in Blue Key and Silver Lance. He has also been Vice President of his fraternity, Sigma Nu.

BRUCE SUMMERS: Tall, dark and Ivy Leaguish, "Hup" Summers was another man you couldn't miss on the Idaho campus. A man of precision, he blended a world of ability with a booming laugh and an unquenchable spirit. His many and varied activities included Executive Board, Homecoming Chairman, Blue Key, Pershing Rifles, Silver Lance, intramurals and a high ranking officer in the Army ROTC. "Hup" has also served his fraternity, Sigma Nu, as Treasurer.

Top Fifteen Seniors

LEO D. TAFOLLA: A man of sincere and deep conviction, he lent a dissenting wisdom to student government. Leo also combined engineering with activities and came out head and shoulders above the rest. He has found time to work on the Arg and Gem Photo Staffs, Varsity Debate, Executive Board, Independent Caucus and he holds membership in ASCE, Association of Engineers, Delta Sigma Rho and Silver Lance. Leo has also served as President of the Residence Hall Council and as President of his living group, Upham Hall.

EDITH LOUISE VANDENBARK: She set her sights on the challenging field of medicine and came out on top with a four-year scholarship from the University of Washington for the study of medicine. Louise can be very proud of herself because she has still found time to be active in campus events and honoraries such as the Blood Drive, Alpha Epsilon Delta and Phi Beta Kappa. Louise has also served her sorority, Delta Delta Delta, as President.

TERRY M. WHITE: A "4-0" sailor, Terry excelled in all phases of his college career, from the Navy to engineering to extracurricular activities. Easy to get along with, "Turk" did well most things he set out to accomplish. His long list of activities include Vandaleers, Student Union Board, Homecoming, Greek Caucus Vice President, Senior Class Vice President and NROTC Midshipman Commanding Officer. Terry also holds membership and leadership in Phi Eta Sigma as President, Blue Key as President, IK, Sigma Tau and Silver Lance. Terry has also found time to serve his fraternity, Phi Gamma Delta, in a major house office.

Senior class officers are: Fran Baudek, Theta, secretary; Marcia Mottinger, Gamma Phi, treasurer; Terry White, Fiji, vice president; Bill Agee, Beta, president.

Senior Officers

Graduation . . . the final appearance of the Class of 1960

Seniors

JACK ACREE
Physical Educ. - - - Nampa, Idaho

RON ADAMS
Zoology - - - Bristol, England

WILLIAM AGEE
Accounting - - - Meridian, Idaho

ARTHUR M. ALBANESE
Architecture - North Bergen, N.J.

ROGENE ALGER
Elem. Educ. - - - Meridian, Idaho

FRANKLIN ALLEN
Architecture - - - Nampa, Idaho

MARIAN ANGHUSTEQUI
Combined Educ. - - - Boise, Idaho

ANDY ANDERSON
History - - - San Mateo, Calif.

BARBARA ANDERSON
Home Ec. - - - Coeur d'Alene, Idaho

GRANT ANDERSON
Mech. Engr. - - - Thornton, Idaho

TRENNA ATCHLEY
Home Ec. - - - Ashton, Idaho

GEORGE BAKER
Mech. Engr. - - - Pocatello, Idaho

DON BALDWIN
Sec. Education - Sandpoint, Idaho

LARY DEAN BARNEY
Forestry - - - Shoshone, Idaho

JOHN BARON
Business - - - Eau Gallie, Florida

CHARLES BARRON
Geol. Engr. - - - Fairfield, Idaho

MILTON E. BARRUS
Biol. Science - - - Idaho Falls, Idaho

FRAN BAUDEK
Bus. Educ. - - - Payette, Idaho

FRANKLIN BAUMAN
Marketing - - - Kellogg, Idaho

CHARMAINE R. BECK
Elem. Educ. - - - Moscow, Idaho

KLOVA G. BECK
Industrial Arts - - - Moscow, Idaho

ANN BECKER
History - - - Genesee, Idaho

MICHAEL J. BECKER
Elec. Engr. - - - Aberdeen, Idaho

GEORGE ALLEN BENEDICT
Mathematics - - - Moscow, Idaho

THOMAS BEN JAMIN
Foreign Trade - - - Barrington, Illinois

CAROL HATTAN BENSON
Home Ec. Educ. - - - Moscow, Idaho

LYNN BENSON
Chem. Engr. - - - Boise, Idaho

ROBERT BERNARD
Ag. Economics - - - Hazelton, Idaho

JAMES W. BERRY
Horticulture - - - Moscow, Idaho

GEORGE BERTONNEAU
Comm. Art - - - Pasadena, Calif.

RONALD BISHOP
Industrial Arts - - - Castleford, Idaho

KARL BITTENRENDER
Mathematics - - - Arlington, Va.

CHARLES BLACKHART
Extractive Indus. - - - Moscow, Idaho

JON BLEDSOE
Forestry - - - Lawton, Oklahoma

GARY KENDALL BLICK
Physical Educ. - - - Castleford, Idaho

Seniors

ALLAN S. BOSS
Wildlife Mgmt. - Hales Corners, Wis.

KAY BOZARTH
Med. Tech. - - - Culdesac, Idaho

MOYLE L. BRAITHWAITE
Mech. Engr. - - - Boise, Idaho

JOAN R. BRANDS
Elem. Educ. - - - Richland, Wash.

JOHN W. BRANDSBERG
Botany - - - Belle Fourche, S. Dak.

JOHN CARL BRANDT
Forest Management - Kansas City, Mo.

JON BRASSEY
Agriculture - - - Placerville, Idaho

CLAUDIA R. BRAUN
Education - - - Nezperce, Idaho

DONALD L. BROWN
Geology - - - Donnellson, Iowa

GARTH BROWN
Zoology - - - Twin Falls, Idaho

GRETCHEN OSTRANDER BROWN
Elem. Educ. - - - Twin Falls, Idaho

RICHARD H. BROWN
Civil Engr. - - - Boise, Idaho

KENNETH J. BRUST
Ag. Engr. - - - Grangeville, Idaho

JORGEN BRYHN
Marketing - - - Oslo, Norway

RON BUDER
Geology - - - Harvard, Nebraska

JESSE HUGH BURGESS
Architecture - - - Moscow, Idaho

IDONNA BURSTEDT
Sec. Educ. - - - Challis, Idaho

SHIRLA CALAWAY
Education - - - Rexburg, Idaho

MARY JEANNE CALDWELL
Biol. Science - Mountain Home, Idaho

ERIC J. CARLSON
Physics - - - Kellogg, Idaho

STUART F. CARLSON
Range Mgmt. - University Park, N. Mex.

GERALD D. CARPENTER
Mech. Engr. - - - Emmett, Idaho

ERNEST W. CARR
Music - - - Emmett, Idaho

MARY M. BROWN CARR
English - - - - - Pasco, Wash.

ROBERT CASE
Forestry - - - - - La Mesa, Calif.

RICHARD CHAFFIN
Marketing - - - Altadena, Calif.

DWIGHT CHAPIN
Journalism - - - Lewiston, Idaho

ROYCE CHIBROW
Law - - - - - Gooding, Idaho

SANG HO CHOE
Mech. Engr. - - - - - Seoul, Korea

JAMES R. CHRISTENSEN
Zoology - - - - - Kendrick, Idaho

BARBARA CLARK
Elem. Educ. - - - Clarkston, Wash.

RICHARD CLERICUZIO
Physical Educ. - - - Everett, Mass.

PHYLLIS COCHRANE
Education - - - Princeton, Idaho

ROGER D. COLLYER
Accounting - - - Bonnets Ferry, Idaho

WILLIAM COLVIN
Political Science - - - Moscow, Idaho

Seniors

ROBERT E. COMPTON Physical Education Potlatch, Idaho	GALE CONARD Business-Law Orofino, Idaho	JUDITH E. CONGER Social Science Sacramento, Calif.	BEVERLY COOPER Home Economics Cos Cob, Conn.	JAMES A. CORNIE Geology Buhl, Idaho	JAMES COSTELLO Accounting Coeur d'Alene, Ida.	BERTHA COVINGTON Physical Education Worley, Idaho
GERALD COWDEN History Blackfoot, Idaho	HAROLD J. COX Civil Engineering Caldwell, Idaho	RICHARD CRANER Electrical Engr. Bucytus, Ohio	GERALDINE E. CRANK Home Economics Emmett, Idaho	EDWIN S. CROCKETT Marketing Sandpoint, Idaho	RUSSELL CROCKETT Music Montpelier, Idaho	JOHN W. CROWE Science Rupert, Idaho
ROBERT TIM DALEY Accounting Boise, Idaho	ROBERT DALRY Electrical Engr. Rupert, Idaho	ROSS EDWARD DAKE Electrical Engr. Boise, Idaho	DAVID A. DAMIANO Electrical Engr. Kellogg, Idaho	NANCY DARKE Commercial Art Pocatello, Idaho	ROXIE DAUGHERTY Home Economics Shoshone, Idaho	WILLIAM J. DAVIDSON Wildlife Mgmt. Ashton, Idaho
CHARMAINE DEITZ English Coeur d'Alene, Ida.	PHILLIP E. DE LAUNE Extractive Industry Boise, Idaho	WILLIAM H. DELLOS Ag. Education Picabo, Idaho	JIM DENNING Moscow, Idaho	JERROLD DENNEY Political Science Caldwell, Idaho	GARY DOSSETT Music Education Twin Falls, Idaho	BETTY DOTZLER English Coeur d'Alene, Ida.
MARY JO DOWNEY Elem. Education Modesto, Calif.	LOWELL G. DUBBELS Forest Management Stewartville, Minn.	GILBERT M. DUNN Chemical Engr. Moscow, Idaho	DAVID S. DURHAM Metallurgical Engr. London, England	MARILYN J. DUROSE Commercial Art Bonners Ferry, Ida.	DUANE L. DUSTON Electrical Engr. Anthony, N. Mex.	JOHN EBBERT Business Western Springs, Ill.

Seniors

GORDON ECCLES
Engineering
Picabo, Idaho

CHARLES ECKERY
Chemical Engr.
Nampa, Idaho

LINDA BETH EDWARDS
Home Economics
Deitrich, Idaho

ARNOLD EIDAM
Mechanical Engr.
Sandpoint, Idaho

JOAN EMORY
Elementary Educ.
Boise, Idaho

JERRY ENDERS
Physical Education
Post Falls, Idaho

MARY WALSER ENSLEY
Home Economics
Pottlatch, Idaho

TOM ENSLEY
Architecture
Genesee, Idaho

JOHN ENSUNSA
Agriculture Eco.
Castleford, Idaho

DON ERICKSON
Journalism
Moscow, Idaho

JOSEPH ERRAMOUSPE
Chemical Engr.
Montpelier, Idaho

BOB EVANS
Mechanical Engr.
Malad, Idaho

DONALD L. EVANS
Physical Education
Lewiston, Idaho

SHARON ISAKSEN EVANS
Elementary Educ.
Spokane, Wash.

TERRY K. EVANS
Engineering
Twin Falls, Idaho

JOHN G. FABIE
Engineering
Chicago, Illinois

STANLEY L. FANNING
Agriculture
Pullman, Wash.

GARY FARNWORTH
Physical Education
Nampa, Idaho

JOHN D. FAUCHER
Business-Law
Boise, Idaho

GENEVA FECHNER
Home Economics
Washucna, Wash.

DARRELL R. FERGUSON
Social Science
Wardner, Idaho

LAURA JANE FIELDS
Home Economics
Walla Walla, Wash.

LAWRENCE ERIC FINN
Forestry
Council, Idaho

PATRICIA A. FINNEY
Physical Education
Richland, Wash.

HAROLD E. FISHER
Social Science
Williamsport, Penn.

JAMES H. FITCH
Forest Management
Los Altos, Calif.

SUSAN SNOW FLACK
Business Education
Moscow, Idaho

JAMES C. FLANIGAN
Journalism
Emmett, Idaho

FERRILL R. FLEMING
Geology
Boise, Idaho

MICHAEL B. FOUCHER
Business Education
Boise, Idaho

ARLENE MARIE FRAHM
Physical Education
Hansen, Idaho

DON FREELAND
Architecture
Moscow, Idaho

JOHN FREEMAN
Psychology
Boise, Idaho

DONLEY FRESHWATER
Mechanical Engr.
Ottumwa, Iowa

DONALD H. FRIESEN
Electrical Engr.
Aberdeen, Idaho

Seniors

HERB FRITZLEY
Social Studies
Moscow, Idaho

JAMES M. FRITZLEY
Social Science
Moscow, Idaho

VERNON B. FROST
Mathematics
Payette, Idaho

AL GAILEY
Marketing
Murtaugh, Idaho

BETTY GAILEY
Physical Education
Murtaugh, Idaho

JOHN R. GAISER
Agronomy
Moscow, Idaho

CLINTON J. GARDNER
Extractive Industries
Santa Ana, Calif.

MAX A. GARDNER
Agriculture Educ.
New Plymouth, Ida.

L. GARLINGHOUSE
Marketing
Boise, Idaho

ALLEN E. GARRETT
Forest Management
Chehalis, Wash.

JACK L. GEORGE
Accounting
Lewiston, Idaho

SUE GEORGE
Sociology
Boise, Idaho

BOB GESE
Radio - TV
Rome, New York

HERBERT C. GIBSON
Dairy Science
Grace, Idaho

S. ALEX GILBERT
Mechanical Engr.
Pasadena, Calif.

TEDFORD A. GILLETT
Animal Husbandry
Declo, Idaho

HAROLD ED GIMPEL
Chemical Engr.
Idaho Falls, Idaho

JERRY W. GIRARD
Zoology
Clarkston, Wash.

SALLY JO GLEASON
English
Richland, Wash.

JAMES P. GLENNY
Guidance
Grangeville, Idaho

GERALD GNECKOW
Chemistry Educ.
Moscow, Idaho

RAYMOND J. GOMES
Physical Education
San Bruno, Calif.

RONALD S. GOODWIN
Commercial Art
Sandpoint, Idaho

DONALD R. GRADWOHL
Agricultural Engr.
Caldwell, Idaho

GAY GRAHAM
Elementary Edu.
Fruitland, Idaho

GAILLORD N. GROVOM
Elementary Educ.
Moscow, Idaho

MARY LOU GRAVES
Home Economics
Gooding, Idaho

J. E. GREENSTREET
Accounting
Glenns Ferry, Ida.

ROGER GREGORY
Marketing
Sandpoint, Idaho

CAROLE J. GROVE
Elementary Educ.
Kamiah, Idaho

ROGER EDWARD GROVE
Accounting
Caldwell, Idaho

LIV GUILDFORD
Foreign Trade
Oslo, Norway

LAVERN GUTHMILLER
Finance
Coeur d'Alene, Ida.

CAROL ANN HADDOCK
Music Education
Moscow, Idaho

STUART HAINES
Finance
Jerome, Idaho

VIRGINIA HALE Elementary Educ. Midvale, Idaho	CAROL HALL Home Economics Caldwell, Idaho	EARL HALL Business Moscow, Idaho	BENGY H. HAMNER Forest Management Williamsport, Penn.	MARIUS P. HANFORD Animal Husbandry Spokane, Wash.	ROBERT HANSEN Electrical Engr. Lewiston, Idaho	LEO R. HANSEN Chemical Engr. Pocatello, Idaho
HARVEY L. HANSON Mechanical Engr. Troy, Idaho	MIKE HANZEL Marketing Burley, Idaho	DENNY HAGUE Guidance Kellogg, Idaho	ROY HARGRAVE Guidance Pasadena, Calif.	DENNIS HARGREAVES Metallurgical Engr. Lethbridge, Canada	CHALON A. HARRIS Wildlife Mgmt. Fairfield, Illinois	JACK HARRIS Chemical Engr. Burley, Idaho
RODNEY HARRIS Range Management Chubbuck, Idaho	NOVA JACKSON HATCH Elementary Educ. Buhl, Idaho	RALPH HATCH Physical Education Mt. Home, Idaho	LARRY HATTEMER Physical Education Lacrosse, Wash.	DONALD L. HAUXWELL Forest Management McCook, Nebraska	RUTHANNA HAWKINS Elementary Educ. Coeur d'Alene, Ida.	VIOLA HAWKINS Business, Education Meridian, Idaho
COLLEEN C. HEBER Secondary Educ. Coeur d'Alene, Ida.	KEITH HEEZEN Wildlife Moscow, Idaho	CECIL HEICK Applied Math. Moscow, Idaho	JOE M. HENSLEY Architecture Coeur d'Alene, Ida.	HALE HENSON Pre-Medicine Idaho Falls, Idaho	GERALD HERRIGSTAD Civil Engineering Coeur d'Alene, Ida.	CHARLES HERVEY Economics Boise, Idaho
JERRY LEE HILL Electrical Engr. McCall, Idaho	MELVIN MARX HINTZE Electrical Engr. Mackay, Idaho	JUNE HOALST Home Economics Hammett, Idaho	LARRY HOLLOWAY Marketing Twin Falls, Idaho	DONALD HORNE Finance Kellogg, Idaho	ELIZABETH HORNING History Calgary, Canada	MARY HOUGHTLIN French Twin Falls, Idaho

Seniors

Seniors

NORMAN HOUSE
Fisheries - Altadena, Calif.

LOUISE MARIE HOYT
Elementary Education - Spokane, Wash.

RONALD EDWARD HULBERT
Architecture - Spokane, Wash.

DONALD A. HULL
Geology - Wallace, Idaho

FRANK HUNTER
Chemistry - Moscow, Idaho

EVERETT M. HURLEY
P.E. - Parma, Idaho

MARILYN HUSTLER
Music Ed. - St. Maries, Idaho

LARRY HUTTEBALL
Chem. Engr. - Boise, Idaho

JOHN R. HYATT
Industrial Arts - Moscow, Idaho

ALAN CLARE JACOBS
Psychology - Declo, Idaho

CHERYL JACOBS
Elementary Education - Moscow, Idaho

PAUL TAYLOR JACOBS
Agricultural Chemistry - Council, Idaho

R. THOMAS JACOBS
Business - Applied Sci. - Craigmont, Ida.

DALE JAMES
P.E. - Pendleton, Oregon

LOWELL D. JARVIS
Accounting - Grangeville, Idaho

LARRY MACK JEPPESEN
Marketing - Nampa, Idaho

DAVID JOHNS
Chemistry - Nampa, Idaho

JERRY A. JOHNSON
Ag. Ed. - Worley, Idaho

ROBERT CRIST JOHNSON
Forest Management - Los Altos, Calif.

MARY ELIZABETH JONES
Accounting - Moscow, Idaho

ROGER L. JONES
Marketing - Rupert, Idaho

KAREN JUDD
Elem. Educ. - Filer, Idaho

LEROY L. JUDD
Math. - Boise, Idaho

LAVERNE KARY
Biological Science - Coeur d'Alene, Ida.

TED F. KEITH
Accounting - Salmon, Idaho

PATRICIA KELLY
Business Educ. - Richland, Wash.

DIANNE KENAGA
English - Pocatello, Idaho

CLAIR H. KENASTON
Elec. Engr. - Shoshone, Idaho

FRED KENNEDY
Political Science - Mountain Home, Ida.

LYNN A. KERBY
Civil Engr. - Payette, Idaho

GARY KEYSER
Mus. Educ. - Meridian, Idaho

WAYNE LEROY KIDWELL
Pre-Law - Boise, Idaho

MIKE KILLIEN
Chem. Engr. - Spokane, Wash.

GEORGE KIMPTON
Forestry - Twin Falls, Idaho

ROSE LEE KIMPTON
Home Economics - Twin Falls, Idaho

Seniors

GERALD LEE KIMZEY
Civil Engr. - Sandpoint, Idaho

DANNY LEE KING
Civil Engr. - Nampa, Idaho

JOSEPH KING
Social Science - South Bend, Indiana

PAUL C. KING
Mechanical Engr. - Moscow, Idaho

HOWARD KINNEY
Political Sci. - Little York, Ill.

MAXINE LOUISE KINZER
Elem. Educ. - Moscow, Idaho

HENRY W. KIPP
Forest Management - Pittsburgh, Penn.

LESTER KISSEK
Forestry - Moscow, Idaho

JOANNE KLEINKOPE
Sociology - Seattle, Wash.

JIM KLOEPFER
Gen. Bus. - Kuna, Idaho

GARY KNOTT
Geology - Calgary, Alberta, Canada

BILL KOBBS
Foreign Trade - Coeur d'Alene, Ida.

WAH SANG KONG
Architecture - Hong Kong, China

KAREN ANN KOTKEY
Elem. Educ. - Wallace, Idaho

ROBERT KRASK
Geology - La Grange, Illinois

MARVIN D. KRUEGER
Accounting - Coeur d'Alene, Ida.

DAVID E. KUNKEL
Agronomy Soils - Pocatello, Idaho

LARRY LABALLE
Arts - Moscow, Idaho

STANLEY DEAN LARSON
Chem. Engr. - Shoshone, Idaho

VAN B. LARSON
Civil Engr. - Coeur d'Alene, Ida.

MYRNA LORRAINE LEATHAM
Office Management - Shelley, Idaho

BOB LEE
Accounting - Wallace, Idaho

EUCLID LEE
Guidance - Honolulu, Hawaii

JACK LEITNER
Mech. Engr. - Encino, Calif.

JAMES LEVERS
Agriculture - Emmett, Idaho

DICK LEWIS
Psychology - Moscow, Idaho

LEON LEWIS
Business - Sandpoint, Idaho

LINDA LEWIS
Office Adm. - Moscow, Idaho

WILLIAM R. LEWIS
Business - Sandpoint, Idaho

GEORGE K. LIM
Elec. Engr. - Salt Lake City, Utah

ARTHUR JOHN LINDEMER, JR.
Finance - Twin Falls, Idaho

CHARLES SEABURY LINK
Civil Engr. - Caldwell, Idaho

CAROLE LIPSCOMB
Pre-Physical Therapy - Hailey, Idaho

FRANKIE LISLE
Home Ec. - Burley, Idaho

ROBERT HERMAN LIVINGSTON
Economics - Twin Falls, Idaho

Seniors

JUDY LONGFELLOW Elementary Educ. Orofino, Idaho	RALPH J. LONGFELLOW Physics Council, Idaho	RICHARD E. LOONEY Range Mgmt. Rupert, Idaho	GEORGE LUCKHARDT Foreign Trade Kellogg, Idaho	ROBERT H. LUND Forest Mgmt. Sacramento, Calif.	HILMAR LUNDE Business Econ. Asker, Norway	EUGENE LUNDER Ag. Econ. Cataldo, Idaho
JIM LUNTE Ag. Engr. Buhl, Idaho	ANNE MARIE LYONS Music Educ. Kellogg, Idaho	KATHILEEN McBRATNEY Elementary Educ. Buhl, Idaho	PAUL McCABE Law Twin Falls, Idaho	RICHARD McCONNELL Forest Mgmt. Seranac Lake, N.Y.	FRANK D. McCORMICK Bus. & Applied Sci. Boise, Idaho	NEELA McCOWAN History Moscow, Idaho
ALLAN McCOWN Pre-Medicine Moscow, Idaho	KAYE F. McELWAIN Forest Management Moscow, Idaho	MAUREEN McGOURIN English Spokane, Wash.	EARL R. McKEE Elementary Educ. Blackfoot, Idaho	GLEN W. McKEE Physical Education Troy, Idaho	VAN McKINLEY Political Science Moscow, Idaho	H. L. McKINNEY Civil Engineering Blackfoot, Idaho
DENNIS E. McLEAN Accounting Boise, Idaho	JEANNE MacMARTIN Physical Education Spokane, Wash.	MONTE McMURRAY Elementary Educ. Lewiston, Idaho	GARY R. S. McNEILL Wildlife Mgmt. Nampa, Idaho	BARBARA MARTIN English Boise, Idaho	STAN MARTIN Bus. Finance Littleton, Colo.	JACK WILLIAM MACKI Applied Math. Mullan, Idaho
ROBERT L. MAGNUSON Business Wallace, Idaho	DUANE MARLER Architecture Boise, Idaho	DEAN G. MELQUIST Electrical Engr. Idaho Falls, Idaho	FLORENCE MENDIOLA Elementary Educ. Boise, Idaho	LEWIS C. MEEKS Physics Salmon, Idaho	WILLIAM B. MERRILL Economics Spokane, Wash.	JAMES M. MINAS Zoology Boise, Idaho

Seniors

CAROLYN MITCHELL Chemistry Moscow, Idaho	WILLIAM MITCHELL Pre-Medicine Moscow, Idaho	MARILYN SUE MOOERS English Richland, Wash.	DAVID HENRY MOORE Wood Utilization Edgewater, B.C.	FRANK MOORE Physical Education Moses Lake, Wash.	GARY MORGAN Mech. Engineering Heyburn, Idaho	DONALD H. MORSE Civil Engineering Coeur d'Alene, Ida.
MARCIA MOTTINGER Elementary Educ. West Covina, Calif.	DAVID R. MUNN Bus. & Applied Sci. Twin Falls, Idaho	WILLIAM R. MURRAY Education Seattle, Wash.	DAVID F. NASH Chemistry Spokane, Wash.	JANET NAU Office Admin. Nezperce, Idaho	CAROLIN NAYLOR Elementary Educ. Hansen, Idaho	RICHARD H. NEAL Forest Mgrt. Ketchum, Idaho
MARVIN L. NEBEL Social Studies, Ed. St. Maries, Idaho	TED NEHRBASS Mathematics Ed. Gooding, Idaho	LEROY JOHN NEIDER Accounting Pocatello, Idaho	THON NELSEN Physical Education Jerome, Idaho	EARNEST W. NELSON Electrical Engr. Priest River, Ida.	S. NETTLEINGHAM Elem. Educ. Colburn, Idaho	NEAL NEWHOUSE Law Boise, Idaho
JON NILSSON Agronomy Genesee, Idaho	JOHN W. NIELSEN Chemical Engr. Pocatello, Idaho	LAIRD NOH Extractive Indus. Kimberly, Idaho	MIKE NORELL Music Education Nampa, Idaho	RICHARD OBERHANSLI Social Science Ashton, Idaho	CATHERINE O'CONNOR English Lewiston, Idaho	JAMES F. O'DONNELL Forestry Niagara Falls, N.Y.
MONA OLSEN-NAVEN Marketing Asker, Norway	LEWIS W. ORING Biological Science Greenvelt, Md.	W. LARRY ORTON Met. Engineering Calgary, Alberta	NANCY JOAN OSBORN Elementary Educ. Moscow, Idaho	KAY OSBORNE English Coeur d'Alene, Ida.	WILLIAM OVERHOLSER Guidance Spokane, Wash.	ROBERT D. OVERSTREET Accounting Boise, Idaho

Seniors

BART A. PAFF Economics Spokane, Wash.	JANICE PALMER Sociology Caldwell, Idaho	ROBERT L. PALMER Pre-Med. Council, Idaho	FRANKLIN PAUL PARKS Animal Husbandry Riceville, Tenn.	KENNETH A. PARKS Agricultural Educ. Fairfield, Wash.	DWIGHT PATTON Drama Craigmont, Idaho	CHUCK PECK Wildlife Mgmt. Fairfield, Neb.
CAROL PEDERSON Botany Coeur d'Alene, Ida.	CLAUDIA PEDERSON Education Coeur d'Alene, Ida.	JOSE EDUARDO PENA Agronomy Quito, Ecuador, S.A.	DOUGLAS A. PETERSON Physical Education Lewiston, Idaho	JACK PETTYGROVE Business Twin Falls, Idaho	ROBERT H. PIERCE Pre-Med. Lewiston, Idaho	DIANA PIERSON Business Education Spokane, Wash.
DAN R. PILKINGTON Marketing Coeur d'Alene, Ida.	PATRICIA ANN POOL Composite Nat. Sci. Coeur d'Alene, Ida.	GLENN POTTER Physical Education Twin Falls, Idaho	JIM PRESTEL Physical Education Indianapolis, Ind.	MARILYN PRITCHETT Elementary Educ. Mackay, Idaho	FREDRICK I. PROSHOLD Entomology Mayfield, Idaho	SONJA E. QUAYLE Sociology Dingle, Idaho
CESAR A. QUIZANO Architecture Bogota, Colombia	JO REESE RANDOLPH Dramatics Twin Falls, Idaho	JOHN KAY RAWLINS Mechanical Engr. Idaho Falls, Idaho	JOHN RAYMOND Languages Grangeville, Idaho	ROBERT BRUCE REA Forest Mgmt. Kuna, Idaho	ANN H. REDFORD Elementary Educ. Weiser, Idaho	CLARENCE R. REED Animal Husbandry Sandpoint, Idaho
PETER JON REED English London, England	DICK RENE Electrical Engr. Twin Falls, Idaho	RICHARD DALE RICE Mechanical Engr. Caldwell, Idaho	DON R. RIDENER Psychology Nampa, Idaho	DONNA EILEEN RISTAU Elementary Educ. Mullan, Idaho	MARILYN ROBINSON English Rupert, Idaho	ALLAN B. ROGERS Marketing Devils Lake, N.D.

Seniors

GERALD ROHWEIN Mechanical Engr. Cottonwood, Idaho	WILLIAM S. RUNYAN Chemistry Moscow, Idaho	COLEEN ST. CLAIR Psychology Gooding, Idaho	JULIE E. SALINAS Languages La Paz, Bolivia, S.A.	R. NEIL SAMPSON Agronomy Worley, Idaho	BARBARA SAMS Home Economics Boise, Idaho	ALLAN FLOYD SAMUELS Civil Engineering Boise, Idaho
JILL SANDMEYER Elementary Educ. Grand Forks, N.D.	GERALD R. SCHLATTER Architecture Oakesdale, Wash.	EDWARD LEE SCHMITH Chemical Engr. Lewiston, Idaho	ERROL H. SCHNIDER Foreign Trade Grangeville, Ida.	ROGER A. SCHROEDER Electrical Engr. Sunland, Calif.	HOWARD G. SCHULTZ History Kingston, Idaho	ROBERT LEE SCHULTZ Agricultural Educ. Colfax, Wash.
DALE G. SCHUMACHER Physical Education Colton, Wash.	JOHN SCHUMAKER Engineering Hamilton, Mont.	IRENE SCOTT Political Science Burley, Idaho	LOIS K. SEUBERT Home Economics Cottonwood, Idaho	DONALD SHIELANGOSKIE Architecture Twin Falls, Idaho	RICHARD D. SHINN Architecture Notus, Idaho	JERRY SHIVELY Music Education Idaho Falls, Idaho
FORREST SKAGGS Electrical Engr. Boise, Idaho	DAVID R. SMITH Elementary Educ. Coeur d'Alene, Ida.	DIANE SMITH Physical Education Blackfoot, Idaho	DONALD E. SMITH Architecture Spokane, Wash.	NEOLA SMUTNY Home Economics Twin Falls, Idaho	BARBARA TATUM SNOW Home Economics Moscow, Idaho	ADELLE SNYDER Business Education Cataldo, Idaho
MARGIE SNYDER French Moscow, Idaho	DENNIS L. SOLT Physical Education Weiser, Idaho	KAY SOMMERS Business Education Rexburg, Idaho	RICHARD SONNICHSEN Forestry Coeur d'Alene, Ida.	DEAN E. SORENSON Pre-Medicine San Jose, Calif.	GRETCHEN SPARKS Commercial Art Nampa, Idaho	C. JAMES SPENCER Mechanical Engr. Emmett, Idaho

Seniors

MARVEL STALCUP
Geology - - - Moscow, Idaho

JOHN STANDLEY
Electrical Engr. - - - Moscow, Idaho

JERRY STEELE
Electrical Engineering - Nampa, Idaho

ANN STEVENS
English - - - Aberdeen, Idaho

ROBERT EDWARD STEVENSON
Entomology - Calgary, Alberta, Canada

GORDON STORIE
Geology - - - Moscow, Idaho

JEANNE STOKES
Elementary Education - Moscow, Idaho

DALE W. STONE
Economics - - - Caldwell, Idaho

GERALD EVERETT STRANG
Music Education - - - Moscow, Idaho

RAYMOND A. STUBBERS
Electrical Engr. - - - Greencrest, Idaho

WALTER E. STYNER
Civil Engineering - Webster, N.Y.

ALAN D. SUDWEES
Pre-Medicine - Idaho Falls, Idaho

SANDRA SUMMERFIELD
General Art - - - Moscow, Idaho

LARRY SUMMERS
Graduate School - Blackfoot, Idaho

LEE SUTTON
Electrical Engr. - - - Midvale, Idaho

JAMES W. SWEENEY
Law - - - Pullman, Washington

DONALD SWEEP
Range Mgmt. - - - Homedale, Idaho

STEVEN DOUGLAS SYMMS
Horticulture - - - Caldwell, Idaho

GEORGE R. SYRING
Mining Engr. - Allen Park, Mich.

NOEL TANNER
Electrical Engr. - - - Findlay, Ohio

ROBERT TATE
Geological Engr. - Coeur d'Alene, Ida.

LORRAINE TAYLOR
Home Economics - - - Boise, Idaho

CHARLES WILLIAM THOMAS
Economics - - - Idaho Falls, Idaho

RICHARD D. THOMAS
Marketing - - - Nezperce, Idaho

GARY LEE THOMAS
Physical Educ. - - - Craigmont, Idaho

ROBERT R. THOMPSON
Civil Engr. - - - Coeur d'Alene, Ida.

JAY A. THURMOND
Music Education - - - Nampa, Idaho

MARCUS J. TODD
Agriculture Educ. - Lapwai, Idaho

KAPEL TOPINKA
German - - - Fairfield, Idaho

MARY TSUDAKA
Home Economics - - - Bonners Ferry, Ida.

JOHN RICHARD TURNER
Electrical Engr. - Deer Park, Wash.

LEONARD J. UNZINKER
General Business - - - Buhl, Idaho

LOUISE VANDENBARK
Psychology - - - Twin Falls, Idaho

DOUGLAS VANERKA
Mechanical Engr. - - - La Grange, Ill.

STEVE VAN HORNE
Radio & T.V. - - - Nampa, Idaho

Seniors

DAVID G. VAN HOUTEN
Agriculture Educ. - Twin Falls, Ida.

DONALD A. VAN KLEECK
Civil Engr. - Coeur d'Alene, Ida.

CHERYL ANNE VAN SLATE
Business Educ. - Coeur d'Alene, Ida.

WILLIAM F. VAN STONE
Civil Engineering - Hope, Idaho

SCOTT VAUGHT
Business - Bruneau, Idaho

DONALD E. VELASQUEZ
Electrical Engr. - Rupert, Idaho

MERLE D. VOTH
Electrical Engr. - Aberdeen, Idaho

ERNIE VYSE
Geology - Trail, B.C., Canada

PAUL WAGER
Physical Education - Osburn, Idaho

BOB WALTON
Business - Boise, Idaho

MARY LOU WALCOTT
Elementary Educ. - Buhl, Idaho

HARVEY M. WALDRON, JR.
Naval Science - Queens Village, N.Y.

GENE WALKER
Animal Husbandry - Kimberly, Idaho

LEWIS WALKER
Agriculture - Peck, Idaho

PHYLLIS WALKER
Elementary Educ. - Boise, Idaho

SANDRA WANAMAKER
Elementary Educ. - Wallace, Idaho

JOAN WARD
Music - Boise, Idaho

ELEANOR WARNSTROM
Guidance - Boise, Idaho

SHARON WARREN
Physical Educ. - Weiser, Idaho

ROGER J. WAITS
Education - Parma, Idaho

WARREN STEVEN WATTS
Civil Engr. - Coeur d'Alene, Idaho

ROY WAXMONSKY
Geography - Chicago, Illinois

GARY WAYMIRE
Mechanical Engr. - Boise, Idaho

ROBERT CHARLES WEAVER
Marketing - Buhl, Idaho

PAUL H. WEBB
Electrical Engr. - Lewiston, Idaho

JAMES A. WEBSTER
Physical Educ. - Weippe, Idaho

BRUCE WENDLE
Chemical Engr. - Sandpoint, Idaho

LARRY H. WHITBY
Agricultural Educ. - Carey, Idaho

EDWARD ALLEN WHITE
Natural Sci. Educ. - St. John, Wash.

JOYCE WHITE
Medical Technology - Lewiston, Ida.

TERRY M. WHITE
Electrical Engr. - Lewiston, Idaho

CAROL WHITTET
Music Educ. - Grangeville, Idaho

CHARLES MERRILL WILCOX
Animal Husbandry - Rigby, Idaho

DAMA LEE WILDIC
Accounting - Boise, Idaho

ANITA KOSKELLA WILLIAMS
Home Economics - Donnelly, Idaho

Seniors

GERRI WILLIAMS Bacteriology Moscow, Idaho
 ROY W. WILLIAMS Guidance Midvale, Idaho
 ROBERT WILLIAMSON Entomology Buhl, Idaho
 NANCY WILMUTH Elementary Educ. San Bernardino, Calif.
 HAROLD W. WISDOM Forestry Mgmt. Riggins, Idaho

BARBARA WOHLITZ Bacteriology Moscow, Idaho
 WENDELL C. WOLF Physical Educ. Clarks Fork, Ida.
 STILLMAN W. WOOD English Driggs, Idaho
 WILLIAM J. WORLEY Education Litchfield, Illinois
 DAVID M. WORSLEY Finance Moscow, Idaho
 GARY E. WRIGHT Economics Worley, Idaho
 JAMES R. WRIGHT Chemistry Gooding, Idaho
 DAVID R. WYATT Agricultural Engr. Lewiston, Idaho
 FRANK WYATT Psychology Bristol, England
 LAWRENCE D. YOUNG Applied Science Nampa, Idaho
 CLARENCE R. YOUNG Electrical Engr. Twin Falls, Idaho
 VIRGIL M. YOUNG Engineering Moscow, Idaho
 FRANK CAMMACK Wood Technology Wenatchee, Wash.
 BARBARA RAWLINS Home Economics Idaho Falls, Idaho

Grad Students

ROBERT FERGUSON WADE PATTERSON
 EMIL LOE MONSOOR ALI SAIFE
 TRILOCHAN S. BAINS FLOYD LYDUM TOM STROSCHEN
 LAVONNE BELL KEN McDONALD NICK TUPPLE
 CHARLES CAMPBELL RAJA NASSAR JERRY THOMPSON
 RON CARLSON CHARLES OLDHAM
 PHILLIP EDWARDS MYRNA PALMER

Junior class officers are: Garth Sasser, Farm House, vice president; Lorna Woelfel, Kappa, secretary; John Fitzgerald, Delt, president; Connie Block, Tri-Delt, treasurer.

Junior Officers

Another one of those fabulous Campus Chest acts, sponsored by the Junior Class.

Juniors

Judith Abernathy
Sharon Ailken
Stan Albee
Malcom Alexander
Bert Allen
Eugene Allen

Karl Allen
John Allgair
Bruce Anderson
Meldon Anderson
Michael Anderson
Ken Angerbauer

Kaye Aslett
Truls Astrup
Pat August
Lois Axtell
Larry Ayer
John Babcock

John Baggs
Dean Bagley
Everett Bailey
Tom Baldwin
Coy Ann Ball
Don Barlow

Gary Barr
Roger Barr
H. T. Barraclough
Bob Barrett
Bonnie Baum
Bud Beasley

Don Beckley
John Beckwith
Marlin Beckwith
Conrad Beitz
Lynn Bell
Tony Bellamy

Bill Benjamin
Joan Berdahl
Carl Berry
Charles Bigsby
Mary Bills
Ralph Bingham

Vauna Blevins
Connie Block
Robert Boie
Stephen Bonn
James E. Boyd
Judy Bracken

Gary Brannan
Alfred Breach
Cathy Brewer
Bob Brock
Brenda Brown
Doug Brown

Juniors

Gerry Brown
Lynda Brown
Colleen Broyles
Rosalind Bruce
Wesley Buchanan
Tony Burke

Sandra Byrne
Gene Callahan
Carol Cammack
Al Camosso
Bill Campbell
Herb Carlson

Sonja Carlson
Dave Carneiro
Shirley Carnie
Reginal Carolan
Byron Champion
Roger Chapin

Gordon R. Chester
Jim Child
Lawrence Chipman
Dave Christy
Leonard Clark
Marion Clark

Jerry Clifton
Lawrence Clure
Phyllis Cochrane
Diane Coiner
Karen Coiner
Marian Collins

William Collins
Brody Conklin
Richard Cooper
Shirley Corbett
Denny Corrigan
Gary Craig

Janice Crane
Jerry Craven
George Crowe
Mervin Crowser
Scott Culp
Richard Cunningham

Gary Custer
Robert Dahl
Lynda Dailey
Bill Daniels
Jim Davidson
Carol Davison

Gary Dau
Dick Day
Dale Dennis
Robert Dennler
George Dickinson
Harvey Doner

Juniors

Rex Dorman	Mary Jane Douglas	Bob Drummond	Del Eaton	Dennis Ekwortzell	Albert Ellsworth	Richard Ervin	Zola Lee Fairley
John Farrell	Jerry Fellows	Keith Fenton	Larry Ferguson	Georgia Finch	JoAnn Fingerson	John Fitzgerald	Jack Flack
Jan Foley	Richard Fong	D. Franklin, Jr.	Randall Fredericks	James Freeland	Judy Freeman	Walter Garman	Margaret Garrison
Kay Garten	Jerry Garthe	Linda Gatlin	M. L. Gates	Douglas Gaut	Judy Ghigleri	Don Gettle	Jack Gjording
LeRoy Goss	Gloria Gowanlock	Del Gowland	GiGi Graf	Judy Graham	Nancy Grange	Tim Green	William Greenwood
Halvard Grosvold	James Gunderson	Nancy Hagen	Carolyn Hague	Orinda Hamon	M. P. Hanford, III	Allan Hansen	Dale Hansen
Lynn Hansen	Sherrod Hanson	Connie Harding	Marilyn Harrer	Don Harshman	Ken Harshman	Larry Harvey	Donna Harwood

Juniors

Eldon Harwood
Bill Hill
Larry Hossmer
Don Irvine
Philip Johnson
Ed Kessler
Joel Koonce

Darrell Hatfield
George Hirai
Kent Hove
Ann Irwin
Roger Johnson
Dave Kime
Craig Kosonen

Bill Hawkins
Jim Hodgson
Wally Huff
Doris Jameson
Brad Jones
Malcolm King
Ray Kowallis

Don Heitt
Warren B. Hoit
Marlys Hughes
Dick Jamison
Delbert Jones
Dan Kirkpatrick
Jim Kraus

Peter B. Henault
Mark Holbrook
M. P. Hughes
Leland Jarvis
Guy V. Jones
Gary Kleinkopf
Paul Krogue

Bob Henderson
Jim Holmes
Jerry Hull
Jim Jenks
Judy Jones
Jack Klienkopf
Dick Krieger

Deloy Hendricks
Larry Holmquist
Carole Hurley
Jane Johnson
Linda Jones
Dell Kloepfer
Fred Kroll

Herbert Hereth
D. Hormachea
Myrna Inghram
Lance Johnson
Lora Kennedy
Dean Kohntopp
Harry Krussman

Juniors

Claudette Kuck
 Carolyn Kudlac
 Eddie Kuncar
 Bob Ladle
 Danny Langdon
 Cliff Lawrence

Gene Lawrence
 Neil Leitner
 Ramona Legg
 James F. Lemp
 Duane Little
 Randy Litton

Sue Livingston
 Camille Lopez
 Verna Lee Lott
 Joan Lydum
 Richard Lyle
 Frank Lyons

Jim Lyons
 Jim McBride
 Bob McCarten
 Malcolm McClain
 Janice McCleskey
 Kip McCormick

Bruce McCowan
 Allan McCown
 Alice McCroskey
 Gerald E. McDermott
 Clint McDonald
 Bud McDougal

James McDowell
 M. J. McFarland
 Tom McFarland
 Tony McFarland
 Bob McGinty
 Duff McKee

Mike McKim
 Jim McKissick
 Ray McLaughlin
 Doug McMullen
 Marjean McNeal
 Ella McPherson

Sally Maddocks
 John Magel
 Lois Manweiler
 Ken Maren
 Judy Stubbs Marineau
 Ramona Marotz

Georgia Marshall
 Charlotte Martell
 Marilyn Martin
 Warren Martin
 Don Martinson
 Larry Marshburn

Juniors

Darlene Matheny
Judy Metcalf
Bill Montgomery
Nancy Nelson
Doug Olson
Earl Pederson
Ernest Polz

Tony Matson
Jim Middendorf
Mike Morgan
Tony Nelson
Jack Pantry
Dan Pence
Nick Pool

Gary Maxwell
Lee Miller
Alverna Mueller
Sally Newland
Larry Parberry
Priscilla Perkins
Gary Post

Rod L. Mayer
Elizabeth Misner
Jim Mullen
Dona Newman
William Parman
Kent Petersen
June Powels

Ralph Mays
Don Modie
Loren Murphy
Dlann Nordby
Bill Pasley
Ross Peterson
Gordon Powers

Marilyn Merrick
Bob Moe
Don Myklebust
Richard Nustad
David Patton
Ron Pettis
Sharon Price

Darrell Merrill
Kurt Moller
David Napper
Caroline O'Conner
Beverly Paul
Earl Pfeiffer
Lois Proctor

Gerald Metcalf
Larry W. Moore
Albert Nelson
JoAnn O'Donnell
Dean Pearson
David Pierce
Ken Radke

Juniors

Pat Ramsey
Robert Ridgeway
Garth Sasser
Bill Scholes
Ray Shubert
Dan Slavin
Billie Sommers

Gary Randall
Stuart Robertson
Lyle Sasser
Bob Schumaker
Don Simpson
Bob Smith
Pat Speelman

Tom Ratcliffe
Jim Rogers
Janet Saylor
Jayne Scoggin
Jim Simpson
H. E. Smith
Liter Spence

Vance Rouer
Patsy Rogers
Judi Scanlan
Maurine Sevedge
Joe Simpson
Jack Smith
Woody Spence

Dick Rees
David Ross
Helen Schiffler
Mel Shangle
Dick Simundson
R. Marshall Smith
Bruce Spofford

Richard Renshaw
Bob Rowland
Ray Schmidt
Robert Shawen
Gurcharan Singh
Mary Snook
Lynette Squires

Chris Reynolds
Margie Rowlands
Shirley Schneider
Lynne Shelman
Leland Slind
Mac Soden
Judy Stahl

Jerry Reynolds
Barbara Sande
Clifford Schoff
Harold Sherrets
Bob Slavik
Bethel Solt
Karen Stedtfeld

Juniors

Robert Steele
Bill Sutton
Betsy Taylor
Jess Tildon
Arlene Turnbull
Marilyn Voyles
Patty Weed

Gary Steiner
Everett Svendsen
Laddie Taylor
Bill Tilton
Dale Turnipseed
Elaine Wacker
Phyllis Weeks

Judy Stoddard
James Swayne
Victor Taylor
Weldon Tovey
Gay Tuson
Bob Wagenschultz
Ed Weide

Lee Stokes
Jack Swearingen
Dick Tefft
Edgar Townsend
Al Underwood
Sharon Waldram
Mark Wendle

Jim Storms
Maureen Swency
Dick Thompson
Lee Townsend
Darrel Vail
Lewis Walker
Dwayne Westfall

Bill Stowe
Roman Talamantez
Kenneth Thompson
Ron Townsend
Ron Van Cleef
David Wallace
Lynn White

Michael Strub
Nadine Talbot
George Thorson
Dave Trail
Nancy Van Houten
Theron Ward
Mary Whitehead

Harry Stunz
Margaret Tatko
Ron Thurber
Elberta Truchot
Joe Visintanier
Delbert Webb
Jerry Wicks

Juniors

Dave Wiks
Sally Wilbanks
Sherry Wilkins
Larry L. Williams
Lynda Williams
Mike Williams

Ray Willms
Ron Wimer
Don Winzeler
Susy Wilson
Lorna Woelfel
Gail Wonser

Jeannine Wood
Marie Wood
Parker Woodall
Darrell Woofter
Gary Woolverton
Barton Wright

Warren Wubker
Marilyn Wylie
Jan Wynn
Linda Young
Mary Youngstrom
Roger Yount

Rita Zachary
Jack Zimmerman
Ron Zwitter

You can always find at least one Junior
studying!

Sophomore class officers are: Bob Schini, Delt, president; Sharon Lance, Theta, treasurer; Sue Rutledge, Kappa, secretary; Bob Keller, Sigma Chi, vice president.

Sophomore Officers

The Idaho Spurs serenade the DG's on their traditional Spur Serenade before the big Mother's Day weekend.

Sophomores

Curtis Abbott
Darwin Afdahl
Gail Agee
Brent Aitken
John R. Albee
Nancy Alcorn

Jan Alden
Bob Alexander
Pat Allbrethsen
Duane Allred
Betty Anderson
Darlene Anderson

Doug Anderson
Jean Anderson
Oscar Anderson
Roger Anderson
Sue Andre
Dee Andrews

Lew Andrews
David Austin
Arnold Ayers
Sandy Bacon
Doris Baker
Dean Banner

Larry Bardsley
Pat Bates
Judy Baty
Judy Bauman
Brent Baumert
Nancy Beach

Rochelle Beaudreau
Dick Beier
Jim Bell
Karen Bell
James Bennett
Mary Ann Berry

Walter Bird
Blanche Blecha
John Born
Jerry Bowers
Lois Bowers
Victor Bowman

Jerry Boyd
Ludel Boyd
Robert Bradley
Wally Brassfield
Barbara Britt
Robert Britton

Rodney Broadie
Pat Brogan
Barbara Brooks
Nancy Brower
Bob Brown
Ralph Brown

Sophomores

Stephen Brown
Linda Bruce
Denny Brunside
Jim Brunskill
JoAnn Buckley
Beverly Bucklin

H. Keith Buhler
Barry Burke
Marsha Buroker
Don Burr
Sue Bush
Jim Byrnes

Pat Carlson
Joan Carnefix
Jim Carpenter
Randy Campbell
Larry Cantrell
Richard Chelene

Gary Chigbrow
Ed L. Christensen
George Christensen
Karen Christensen
Modell Christianson
Jay Cline

Doug Coglizer
Sam Collet
Alice Rae Collins
Linda Compton
Bill Crea
Sally Crockett

Larry Cross
Ferrel Crossley
Linda Croy
Larry Curry
Mike Daly
Danny Danielson

Dave Damon
Joan Davenport
Dick Davies
Sharon Davis
Fred Decker
Jim Decko

Terrence Denman
David Denton
Charles DeVaney
JoNell Diven
Diana Dodds
Dolores Dorendorf

Jay Doyle
Dennie Dressel
Pat Dunlap
Joe Dunn
Boyd Earl
Joyce Eld

Sophomores

Gordon Elliott
Ron Farnworth
Gary Floan
Kelly Frizelle
Sandy Gauss
Bruce Greene
Tom Gwilliam

Fred Elsberry
David Faulkner
Thomas R. Flores
Jack Fuller
Carl Gebo
Doris Greenstreet
Shaunna Gygli

David Emery
Ray Featherstone
Robert Foster
Stan Fuller
Carole Geidl
Florence Griffen
Pauline Hafer

Vaughn Esterick
Eldon Fedler
Jill Fouche
Charles Fullmer
Howard Gerrish
Sharon Griffiths
Linda Haight

Bill Evans
Mike Felton
Barbara Fowler
Don Gallaher
Vangie Gibbs
Larry Grimes
Bob Hall

Carol Evans
Judy Finney
Pete Fredrikson
Jan Garrison
Julie Girard
Hallvard Grosvold
Stan Hall

Mary Evans
Wm. M. Fischer
Fred Fricke
Joanne Gartland
Norm Gissel
Dick Gulley
Betty Hamlet

Dawn Fairley
Vicki Fisher
Joyce Frisch
Fred Gaudet
Robert T. Grant
Harold Gustafson
Evelyn Hammond

Sophomores

Phil Hanel	Larry Hansen	Sherman Hanson	Kay Harder	Noel Harrington	Lloyd Harvego	Christine Hauff	Dianne Hayes
David Heck	Ralph Hegsted	Phyllis Hendershott	Eugene Henry	Judy Hickman	Pat Higgins	Lynn Hill	Heather Hill
L. Himmelsbach	Bill Hobdy	Frank Hock	Dick Hodge	Carol Hodgeson	Paul Hofhine	Nancy Holcomb	Terry Holcomb
Sherral Holliday	Herb Hollinger	Lee Holloway	Vicki Holm	Kathy Horn	Mike Horvath	Lynn Hossner	Sharon Houck
Ron Houghtalin	Terry Howard	Nancy Hubbard	Gary Hudelson	Audrian Huff	Deanna Huff	Joyce Itano	Dave Iverson
Tom Jachetta	Ann Jacobs	Jerome Iankowski	Philip Jaspers	Mary Jaurequi	Art Jensen	Helen Johnsen	Walt Johnson
Kelda Johnson	Leroy Johnson	Margaret Johnson	Norman Johnson	Stanley Johnson	Celeste Jones	Pat Jordan	Tommy Joy

Sophomores

C. James Jurrens
Tom Kale
Fr. Kasunic
W. Roy Kays
Martha Keely
Ron Keely

Bob Keller
LeRoy Kellogg
Karen Kelly
Pete Kelly
Arlene Kerbs
Dane Kiilgaard

Y. S. Kim
William R. Kindley
Gale Kleinkopf
Andy Klemm
Jack Kocher
LaMarr Kofoed

Ken Kovacs
Shirley Krohn
Sebastian Lamb
Sharon Lance
David Landon
Charles Lange

Sharon Larsen
Sallie Latimore
Bob Lea
Gary Lent
Kenneth Lent
Kirk Lewis

Harry Light
Bill Line
Brock Livingston
Gordon Lockhart
Marilyn Loeppky
Jim Logan

Marlene Long
Rose Long
Iver J. Longeteig
Russell Lowry
Dan Lysinger
Rae McArthur

Pat McBoyle
Bob McConnell
Leon McConville
Dana McCown
Bill McDonald
Mary Etta McDonald

Lee McDougal
Georganne McDowell
Judy McGarvey
Judy McGinnis
Mike McKee
J. D. McKendick

Sophomores

Carl Magnusson
Herbert Malony
Roger Manning
Gary Manville
David March
Terry Mariven

Ben Marra
Eugene Marrow
Fred Marshall, Jr.
Bill Martin
Diane Mattson
Roberta Maughan

Bill Maule
James Mays
Joan Mercer
Gary Meyer
Judy Middleton
Gary Michael

Albert Michals
Dick Minas
Shirley Mitchell
Jerry Mix
Terry Mix
Alan Mizuno

Dick Monahan
Dayton Mong
Keith Moon
Dick Moony
Joann Moore
Pam Moore

Jim Morris
Clinton Mowery
Jim Mulder
Scott Mullikin
Linda Murray
Spike Nasmyth

Dick Neilsen
Carl Nellis
Frank Nelson
Pat Nelson
Sally Jo Nelson
Sharen Nieland

John Niemen
Barry Nissen
Steve Norell
Noni Norman
Eugene Novotny
Sue Nugent

Bob Nutting
Chris Nyby
Merrill Oaks
Franklin Oduber
Jim Okeson
Virginia Olds

Sophomores

Bill Olson
James Payne
Julius Peterson
Lorraine Potter
JereRae Rasmussen
Gary Rice
LaDessa Rogers
Karen Sasser

Nancy Oud
Kathleen Payne
Milton Peterson
Ken Powell
John Rasmussen
Keith Riffle
John Ross
Donna Sattgast

Penny Papes
Colene Peirsol
Judy Petterborg
Dave Powers
Jennie Rau
Mike Robb
Diana Rudolph
Steve Schauh

Douglas Park
Charlene Peters
Julian Perez
Darrell Purcell
James A. Raymer
Jo Roberts
Susan Rutledge
Robert Schelske

John Pasley
Richard Petersen
Peggy Phillips
Bob Quesnel
Mary Reed
Patsy Roberts
Angelo Sakelaris
Susanne Schilz

Jim Paulson
Evelyn Peterson
Dave Polage
Ron Raffensperger
Fran Regadera
Don Roemer
Stan Sales
Robert Schini

Marilyn Paulson
Gordon Peterson
Norma Pomponio
Chuck Rank
Joyce Renfro
Judy Rogers
Kay Sanders
Pat Schlueter

Sophomores

Freda Schmid
Camille Shelton
Peggy Sinnemakie
Tom Smith
Rich Steiner
Lee Storey
L. Eldon Taylor
Donna Tinker

Larry Schoat
Peg Shelton
Claire Slaughter
JoAnn Snyder
Cecil Stellyes
Bill Stowe
Larry Teply
John Toews

Norma Schroeder
Susie Shern
Charles Smith
Paul Sokvitne
David Stephenson
Mike Stowe
Leo Thibault
Pat Townsend

Jan Scoggin
Ardell Shockley
Darolene Smith
Gary Spray
Dave Stere
Sally Strawn
Wayne Thiessen
Jim Trach

Bonnie Scott
Karla Seivert
Donald G. Smith
Bob Stanbery
Paul Stewari
Willard Sullivan
Bill Thompson
Nancy Trail

Doug Scoville
Nancy Simpson
Henry Smith
Bill Stancer
Richard Stiles
Mel Sutherland
Max Thompson
Richard Transue

Lynn Seeley
R. D. Simpson
Karen Smith
Pat Stanger
Mary Stinchcomb
Al Swenson
Bill Tiger
John Travis

Jim Shaw
Neil Sinclair
Linda Smith
Jean Steele
Barbara Stivers
Richard Tanaka
Sylvia Timoskevich
Sharon Trenary

Sophomores

Larry Tripp
 Jim Trojanowski
 John Trojanowski
 Tom Tucker
 Tom Turek
 Winifred Unzicker

Kent Valley
 Charlene Van Cleef
 Gary Vandiver
 Arvin Vawter
 Bob Vervaike
 George Volk

Hal Vosen
 Kenneth Waide
 Sandra Wallen
 Joan Wallington
 Skip Ward
 Vicki Warner

Keith Watenpaugh
 Mike Watson
 Sharon Weaver
 Peter Welch
 Nancy Welker
 Pat West

Judy Westwood
 Morris Whitaker
 Bill White
 Sam White
 Marcy Whitten
 Max Wilde

Anita Wilcomb
 Allen Willis
 Elinor Wilson
 Marilyn Wilson
 Larry Winiarski
 Carl Winterstein

Ronald Wise
 Cora Wood
 Larry Woodbury
 Lon Woodbury
 Mary Woods
 Bruce Woody

Gary Wright
 R. R. Wyatt
 Ken Yalraes
 Joy Yockey
 Ann Yoshida
 Edwina Zabel

Rudy Zuberbuhler
 Robert Scott

Editors' Thank You

And so another Gem of the Mountains goes to press with an attempt to capture some of the memories of the past school year. But this book would not have been possible without the aid, advice, and support of such people as:

GALE MIX . . . our walking encyclopedia with a hearty laugh and a pat on the back for everyone . . .

RUDY and HUTCH . . . who put up with a multitude of excuses and pleas from students and Gem staff alike . . .

ROY BELL, JIM BALCH, and GLENN SPROUSE at the Photo Center . . . whose capable work and great patience are much appreciated.

RAFE GIBBS and DON WALKER at the Publications Department . . . for their sincere interest in the Gem and their expert work on the colored pictures you enjoy throughout the annual . . .

JIM GIPSON and CAXTON PRINTERS . . . whose advice, patience, understanding and excellent work are greatly valued . . .

DWIGHT CHAPIN and JIM FLANIGAN . . . who visited the third floor of the SUB often and then came through in our "hour of need" to prove what real friendship is . . .

A FINE STAFF . . . which included such capable and hard workers as: Mary Lou Taylor, Dana Andrews, Linda Lamb, Margaret Tatko, Ann Yoshida and Tom Eisenbarth whose work was above and beyond the call of duty . . .

BRUCE WENDLE and SHERRY WILKINS . . . whose leadership with the student photographers and dependability will never be forgotten . . .

Faculty, organizations, committees and living groups . . . whose cooperation was greatly needed and appreciated . . .

And last, but by no means least, to GAY TUSON and CATHY BREWER . . . who stayed after school to help wind things up and who will head the Gem next year . . . we thank and wish the very best of luck.

With gratitude to all of you who made our work a little easier and appreciation for your patience, understanding and encouragement . . . we wish you all the best of luck in the future and thank you for the opportunity to serve our Idaho.

BOB HANSEN

NEELA MCGOWAN

1960 Co-Editors

Gem of the Mountains

1960 Gem Staff

Co-Editors

BOB HANSEN
NEELA McCOWAN

Associate Editors

GAY TUSON
CATHY BREWER

Academics Editor

CAROLYN KUDLAG

Activities Editor

AUDRIAN HUFF

FINE ARTS: Mary Lou Taylor
QUEENS: Dana Andrews

Organizations Editor

LINDA LAMB

Residences Editor

MARGARET TATKO

SORORITIES: Nancy Hewit
WOMEN'S HALLS: Ann Yoshida
FRATERNITIES: Fred Nelson
MEN'S HALLS: Tom Eisenbarth

Athletics Editor

MARIAN COLLINS

Classes Editor

NORMA POMPONIO

Photography Staff

BRUCE WENDLE
SHERRY WILKINS
WALT JOHNSON
MARK TODD

Student Index

A		Axtell, Lois Mae 172, 322	Bell, Lynn Stephen 145, 228, 322
Abbott, Curtis LeRoy 332	Abernathy, Judith Ann 186, 322	Ayer, Larry Lee 134, 216, 322	Bellamy, Anthony Rodney 140, 218, 322
Acree, Jack Donald 200, 306	Adams, Phyllis Arlene 160	Ayers, Arnold Leslie, Jr. 148, 206, 332	Belveae, Rosalie Helen 168
Adams, Ronald Edward 200, 286, 306	Afdahl, Darwin Frank 206, 332	B	
Agee, Gloria Gail 188, 332	Agee, William McReynolds 140, 142, 194, 305	Babcock, John LaVerne 258, 322	Benedict, George Allen 306
Aherin, Leitha Marie 178	Aitken, Sharon June 186, 322	Backer, Henrik Mustad 284, 293	Benjamin, Thomas Howard 200, 306
Aitken, Walter Brent 234, 332	Albanese, Arthur Martin 198, 306	Bacon, Sandra Ann 174, 332	Benjamin, Willis Birdsall 208, 322
Albee, John Raymond 151, 236, 332	Albee, Stanley Ralph 148, 226, 322	Baggs, John Thornton, Jr. 210, 322	Bennett, James Edward 322, 332
Albertson, Kenneth Wayne 214	Albin, Donna Louise 170	Bagley, Dean Allen 228, 322	Benningson, Arnold I. 318
Albrethsen, Patricia Ann 113, 186, 332	Alcorn, Nancy Jean 26, 135, 180, 332	Bagley, Rulon DeOrr 145	Benson, Carol Ruth Hattan 174, 306
Aldape, Judith Ann 134, 147, 148, 170	Alden, Jan Marie 26, 141, 146, 182, 332	Bailey, Dianne Elaine 186	Benson, Frank Lynn 145, 248, 306
Aldrich, Charlotte Ann 24, 160	Alexander, Alan Donald 226	Bailey, Eddie Jean 144	Benson, George Barrow 204
Alexander, Alan Donald 226	Alexander, John Robert 137, 140, 216, 332	Baily, Everett Minnich 146, 238, 322	Berdahl, Joan Marie 148, 190, 322
Alexander, Malcolm Douglas 146, 226, 322	Alger, Rogene Lorraine 188, 306	Baily, Thayne 25	Bernard, Robert Claude 140, 146, 200, 306
Alldredge, Ida Judy 168	Alldredge, Michael William 238	Bainbridge, Barbara Ann 170	Berry, Carl Grover 318, 322
Allen, Bert Lewis 194, 322	Allen, Charles Eugene 29, 151, 202, 322	Baker, Donna Marie 193, 178	Berry, James William, Jr. 29, 221, 306
Allen, Franklin Howard 139, 200	Allen, Karl Cedric 144, 222, 322	Baker, Doris Adele 188, 332	Berry, Mary Ann 190, 332
Allen, Karl Cedric 144, 222, 322	Allen, Kristeen 25, 196	Baker, George LeRoy 148, 306	Bertonneau, George Arnold 149, 208, 306
Allen, Merlene Ann 166	Allen, Raymond 285	Baker, John Thomas 144	Best, Suzanne Vye 127, 160, 176
Allen, Sonia Jean 174	Allgair, Cheryl Joan 178	Baker, William 152	Bevan, Beryl Ann 163
Allgair, John Andrew 135, 192	Allman, Douglas Dean 214	Baldwin, Don John 290, 306	Bigsby, Charles Floyd 159, 228, 322
Allred, Cecil Duane 137, 200, 332	Allred, Donald Earl 220	Baldwin, Thomas Joy 134, 149, 228, 322	Billings, Diane Leigh 190
Ames, Leo 133	Anchustegui, Marian Janet 186, 306	Ball, Coy Ann 172, 322	Bills, Mary Elizabeth 112, 184, 322
Andersen, Darlene Dortha 184, 332	Andersen, Niels Roger 137, 142, 210, 332	Ball, Marinana Janine 188	Bingham, Ralph Cliff 204, 322
Andersen, William Keith 145	Anderson, Barbara Elvida 147, 166, 306	Ball, Roger Harold 241	Binning, Barry Charles 113
Anderson, Betty Jean 153, 184, 332	Anderson, Bruce Dale 200, 322	Banks, Martha Bess 113	Bird, Walter Ross 159, 230, 332
Anderson, Cleo Dale 145	Anderson, Douglas Reid 144, 238, 332	Banner, Dean Calvin 137, 146, 241, 332	Bishop, Ronald Lamb 212, 306
Anderson, Esther Jean 150, 182, 332	Anderson, Grant Lamont 144, 306	Barak, William Steve, Jr. 145	Bittenbender, Karl Claude 125, 138, 140, 143, 198, 306
Anderson, James Ansford 218	Anderson, Janyce Annette 141, 168	Bardsley, Lawrence Homer 169, 332	Black, Donald Dee 139, 149, 206
Anderson, Meldon Burdean 133, 218, 322	Anderson, Michael Marshall 133, 218, 322	Barlow, Donald Amos 216, 322	Blackburn, Carolyn Adrian 176, 249, 324
Anderson, Oscar Edwin 238, 332	Anderson, Shirley Carol 184	Barnett, Timothy Dexter 145	Blackhart, Charles Walter 306
Anderson, Shirley Carol 184	Anderson, Walfrid Peter 306	Barney, Edward Wayne 210, 291	Blair, Barbara Lynne 141, 182
Andre, Sharon Sue 150, 176, 332	Andrew, DeWayne Ralph 204	Barney, Lary Dean 306	Blair, Stephen Michae 218
Andrews, Dana Jo 170, 254, 332	Andrews, Howard Lewis 214, 332	Barnhart, James Robert, Jr. 198	Blecha, Blanche Rose 136, 142, 176, 332
Angerbauer, Kent Lavern 200, 322	Applegate, Mary Alice 186	Baron, John Albert 306	Bledsoe, Jon Bouldin 210, 306
Applegate, Mary Alice 186	Archibald, James Sheridan 275	Barr, Gary Lynn 230, 322	Blevins, Vauna Lee 166, 322
Arms, Susan Kay 133, 182	Arrien, Angeles Marie 143, 180	Barracough, Harold Thomson 210, 322	Blick, Gary Kendall 36, 212, 306
Asbaugh, John Daniel 36, 248, 257	Ashburn, John Daniel 230	Barrett, Daniel Edward 200, 275	Block, Connie Jeanette 172, 321, 322
Aslett, Kathryn Ellen 168, 322	Asmusen, Margaret Elaine 127, 136, 174	Barrett, David Shumway 216	Block, Delbert William 200
Assendrup, James Dale 196	Astrup, Truls Erlingson 218, 285, 322	Barrett, Robert William 135, 238, 322	Blower, Robert David 226
Atchley, Trenna Mae 147, 186, 306	August, Patrick Louis 232, 322	Barrick, Keith Alan 145	Bloxom, Jack Lee 36, 248, 293
Austin, David Grayson 230, 332	Austin, Susan Wray 147, 172	Barron, Charles Lee 236, 306	Blu, Stanley Herbert 145
Avery, Nancy 25	Awe, Lynda Kay 186	Barron, Harold Lloyd 198	Boam, Ted Daniel 198
		Barrow, Lee 146	Boesel, Terry Carl 280
		Barrus, Milton Emery 306	Boie, Robert Nichols 218, 322
		Bateman, Donald Steve 29, 151	Bond, Nicholas Peter 112
		Bates, Gary Spencer 212	Bone, Amy Marie 172
		Bates, Patricia Lucille 190, 332	Bonn, Stephen Alan 202, 322
		Batman, Donald 25	Born, John Holman 238, 332
		Batt, Stephen Charles 134, 216	Boss, Allan Spencer 135, 158, 236, 307
		Baty, Judith Ann 178, 332	Bourassa, Arthur Stanley 198
		Baudek, Mary Francine 178, 227, 306	Bourassa, Wesley Joseph 160
		Baughman, Richard James 145	Bowers, Gerald Aaron 204, 332
		Baum, Ann Marie 147, 186	Bowers, Lois May 26, 127, 176, 332
		Baum, Bonnie Mae 152, 186, 322	Bowes, William Charles 214
		Bauman, Franklin Dare 306	Bowman, Victor Armell 25, 159, 241, 332
		Bauman, Judith Lynne 188, 332	Boyd, James Edward 224, 322
		Baumert, Brent John 238, 332	Boyd, James Harlan 144
		Baune, Raylene Annette 190	Boyd, Jerry K. 137, 206, 332
		Baxter, Dean Vernal 265, 269	Boyd, Ludel K. 186, 332
		Baxter, Gene Kenneth 144, 264	Bozarth, Patricia Kay 135, 138, 141, 307
		Beach, Nancy Ann 136, 141, 180, 332	Bracken, Judith Irene 176, 322
		Beasley, Charles Albert 29, 148, 202, 322	Bradie, Rodney 226
		Beaudreau, Rochelle Jeanette 188, 332	Bradley, Robert Verl 137, 146, 202, 332
		Beck, Barbara Ellen 168	Bradshaw, Larry Keith 230
		Beck, Donald Jackson 145	Braithwaite, Moyle Loris 144, 307
		Beck, Helen Charmaine Rivers 306	Brands, Joan Raynsford 170, 307
		Beck, Klover Gene 148, 306	Brandsberg, John Wilbert 152, 307
		Beck, Shannon Lee 188	Brandt, Gail Louise 168
		Becker, Ann Marie 125, 138, 141, 143, 170, 292	Brandt, John Carl 307
		Becker, Marlys Jean 113	Brandt, Karen Janis 182
		Becker, Michael Joan 145, 306	Brannan, Gary Lee 146, 196, 322
		Beckley, Donald Miller 238, 322	Brashears, David Ryon 230
		Beckwith, John Aschel, Jr. 24, 133, 140, 322	Brassey, Jon Willis 218, 307
		Beckwith, Marlin Lee 222, 322	Brassfield, Wallace Winferd 137, 212, 332
		Beglan, Bridget Ann 133, 166	Braun, Claudia Rae 184, 307
		Beier, Richard John 202, 332	Braun, Marietta Rose 184
		Beitz, Conrad William 144, 236, 322	Breach, Alfred William 212, 322
		Bell, James J. 214, 332	Breithaupt, Paul Davis 286
		Bell, Karen Elaine 127, 148, 190, 332	Bresnahan, Patricia Emma 166
		Bell, Lavonne Marie 188	Brewer, Catherine Francis 128, 176, 322
			Briggs, David Andrew 146
			Briggs, Stanley Basil 275
			Britt, Barbara Susan 188, 332

Britt, Donald Taylor	228
Britton, Robert Lee	218, 332
Broadie, Rodney Lowell	332
Brock, Robert James	223, 322
Brogan, Patricia Ann	174, 332
Brooks, Barbara Lou	136, 182, 332
Brower, Nancy Lue	147, 172, 332
Brown, Branda Shatford Graham	186, 322
Brown, Donald Lee	224, 307
Brown, Douglas Walter	210, 322
Brown, Garth William	194, 307
Brown, Gerry Dale	220, 323
Brown, Gretchen Ostrander	307
Brown, James Howard	146, 236
Brown, Lynda Jean	147, 182, 323
Brown, Ralph Boyd	226, 332
Brown, Richard Harding	145, 307
Brown, Robert Pratt	137, 142, 143, 146, 194, 332
Brown, Stephen Kent	333
Brown, Virgil Lewis	216
Browning, Janice Lillian	25
Broyles, Colleen Anita	172, 323
Bruce, Linda Lee	176, 322
Bruce, Rosalind Inez	24, 197, 323
Brumbaugh, Richard Leland	147
Brunskill, James William	204, 332
Brunzell, Dawn Suzanne	176
Brust, Kenneth James	145, 307
Bryhn, Jorgen	210, 307
Buchanan, Wesley Monroe	144, 216, 323
Buckley, Jo Ann	170, 333
Bucklin, Beverly Jean	182, 333
Buder, Ronald Keith	307
Buell, Martha Jane	166
Bullington, Charles Duane	204
Buhler, Harold Keith	220, 333
Bullock, Robert Earl	218
Burgess, Jesse Hugh, Jr.	139, 226, 307
Burke, Anthon Leo	276, 281, 323
Burke, Barry Michael	200, 333
Burkey, Tony	228
Burnside, Dennis Robert	196, 333
Buroker, Marsha Kay	133, 182, 333
Buroker, Stephen Harold	214
Burr, Donald Alan	220, 333
Burstedt, Ruth Idonna	186, 307
Bush, Suta Ann	136, 176, 333
Butler, Clifton Loren	151
Byers, James Allen	238
Byrne, Sandra Jean	182, 323
Byrnes, Jaems Beechie	333

C

Calaway, Shirla Jean	146, 180, 307
Caldwell, Mary Jeanne	150, 180, 307
Callahan, Eugene Edward	196, 294, 323
Camm, Karen Lee	186
Cammack, Carol Lynn	174, 320, 323
Camosso, Alvaro Mario	224, 323
Campbell, Bruce Russell	194
Campbell, Jack Randall, Jr.	206, 333
Campbell, Linda Elizabeth	166
Campbell, William Penrose, III	134, 146, 216, 323
Candray, Arnold Joseph	249
Cantrell, Larry Keith	196, 333
Caporaso, Roberta Joan	188
Carley, Duane	134
Carlson, Eric Jerome	25, 192, 307
Carlson, Gary Alden	160, 194
Carlson, Herbert John	194, 323
Carlson, Janice Belle	172
Carlson, Larry Leon	214
Carlson, Patricia Amy	150, 166, 333
Carlson, Sonja	26, 151, 184, 323
Carlson, Stuart Franklin	220, 307
Carnefix, Joan Elaine	182, 333
Carnefix, Sue Claire	182
Carneiro, Dave	192, 323
Carnie, Shirley Alice	24, 186, 323
Carolan, Reginald Howard	194, 252, 265, 282, 283, 323
Carpenter, Gerald David	144, 307
Carpenter, James Russell	198, 333
Carpenter, Sharon Jo-Anne	188
Carr, Ernest Walter	112, 214, 307
Carr, Mary Margaret Brown	307

Carter, John Edmund	133
Case, Robert Joel	307
Chadsey, Delores Ann	146, 178
Chaffin, Richard Talle	208, 307
Champion, Byron Francis	146, 232, 323
Chandler, Rulon C.	148
Chapin, Dwight Allan	24, 133, 140, 225, 248, 307
Chapin, George Roger	238, 323
Chapman, Clarence Edward	202
Chase, Ardith Eileen	160, 184
Cheline, Richard John	137, 226, 333
Chester, Gordon Randolph	137, 140, 210, 323
Chigbrow, Gary Wayne	214, 333
Chigbrow, Royce Carroll	214, 307
Child, James Clark	135, 144, 159, 200, 323
Childears, Janet Kay	174
Chipman, Lawrence Davidson	226, 323
Choe, Sang Ho	307
Christensen, Ed. L.	137, 202, 333
Christensen, George Fisher	24, 133, 134, 196, 333
Christensen, James Roger	307
Christensen, Karen	178, 333
Christiansen, Modell Packer	238, 333
Christy, Dave	220, 323
Chugg, Jack Claude	148
Claessens, James Richard	29
Clark, Barbara Irene	186
Clark, Barbara Jean	147, 307
Clark, Elizabeth Ann	188
Clark, Leonard LaVern	160, 226, 323
Clark, Margaret Ann	166
Clark, Marian Jean	146, 194, 323
Clark, Peggy	141
Clendenin, Samuel L.	144
Clericuzio, Richard John	210, 307
Clifton, Gerald Wayne	218, 323
Cline, Jay Thompson	112, 216, 333
Clore, Carolyn Joan	135, 172
Clure, Lawrence Albert	212, 323
Cochrane, Phyllis Kay	186, 307, 323
Cogliner, Douglas Grant	208, 333
Coiner, Diane	184, 323
Coiner, Karen Jean	174, 323
Colberg, Stephen Rodney	25, 146, 160
Cole, Richard Tucker	204
Collet, Grantley Samuel, Jr.	140, 196, 333
Collins, Alice Raie	170, 333
Collins, Marian Ethel	129, 176, 323
Collins, William Dean	137, 142, 144, 146, 238
Collis, Carol Ann	190
Collyer, Roger Dale	307
Colvin, William Bruce	307
Compton, Linda Jean	178, 333
Compton, Robert Earl	309
Conard, Gale Willis	194, 308
Conger, Judith Ellen	166, 308
Conklin, John Brody	135, 139, 140, 143, 200, 323
Conklin, Judy Louise	176
Conover, Merry Kathryn	188
Cook, Charles Terry	208
Cook, Larry Fred	151
Cooper, Beverly Jean Ritch	178, 308
Cooper, Richard Hotchkilss	323
Cooper, Sondra Lee	157, 166
Corbett, Kenneth Albert	230
Corbett, Shirley Faye	186, 323
Cornie, James Allen	206, 308
Corrigan, Dennis McLain	212, 323
Corwin, Peter Lossl	113
Costello, John Joseph	223, 308
Cota, Sandra Lee	188
Coupe, Thomas Roger	230
Covert, John Arnold	139, 212
Covington, Bertha Marlene	190, 308
Cowden, Gerald Steffens	135, 238, 308
Cox, Harold James	145, 308
Cox, Susan Melissa	147, 188
Craig, Gary LeRoy	323
Crane, Doris Ann	170
Crane, Janice Lee	170, 323
Craner, Richard Byron	145, 308
Crank, Geraldine Elizabeth	188, 308
Crank, Patricia Kathleen	188
Craven, Jerry Kay	146, 192, 323

Crea, William John, Jr.	148, 238, 333
Cripe, Rosalyn Grace	174
Crockett, Edwin Sims	223, 308
Crockett, Russell William	113, 198, 308
Crockett, Sally Ann	166, 333
Croissant, Gerald LeRoy	148
Crosno, Robert Glen	196, 294
Cross, Lary Alvin	200, 333
Cross, Robert Graham	113, 208
Crossley, Ferrel Boyd	134, 151, 241, 333
Crossman, Gregory John	218
Crowe, George Raymond	200, 323
Crowe, John Warner	238, 308
Crowley, Margaret Ann	25, 160
Crowser, Mervin Eugene	160, 224, 323
Croy, John Robert	194
Croy, Linda Louise	136, 190, 333
Cruthers, Evan Douglas	232
Culp, Scott Manning	140, 208, 323
Cummings, Richard Andrew	159
Cunningham, Richard Carl	192, 323
Curry, Larry Lee	216, 265, 333
Curteman, Rose Marie	174
Curtis, Jacqueline Elizabeth	186
Custer, Gary Lee	29, 160, 226, 323

D

Dahl, Robert Allen	140, 222, 323
Dailey, Lynda Jeannette	146, 194, 323
Dake, Ross Edward	145, 232, 308
Daley, Robert Tim	140, 194, 308
Dalry, Robert Henry	145, 308
Daly, Michael Travis	140, 204, 333
Damiano, David Anthony	236, 308
Damon, David Anthonog	212, 286, 292, 333
Daniels, William Edward	140, 220, 323
Danielson, Danny Oscar	194, 333
Danziero, Kathleen Marie	168
Darke, Nancy Linda	166, 308
Dau, Dennis George	323
Dau, Gary John	144, 238, 323
Daugherty, Roxie Jean	147, 308
Davenport, Joan Frances	180, 333
Davidson, James Patrick	140, 192, 323
Davidson, Jon Scott	238
Davidson, William Joseph	146, 236, 308
Davies, Richard Warren	200, 333
Davis, Dan Stuart	139, 149
Davis, Joseph Lane	282
Davis, Nancy Dianne	182
Davis, Sharon Irene	184, 333
Davis, Steven Lewis	202
Davison, Carol Anne	159, 178, 323
Davison, James Howard	145
Davison, Lila Jean	168
Day, Richard O.	223
Deal, Homer Steve, Jr.	139, 143, 194
Dean, Elmore Hammond	145
DeCarli, Wiley Paul	212
Decker, Fred Duane	38, 135, 148, 206, 333
Decko, James Eldon	232, 333
Deitz, Eva Charmaine	308
DeKay, Ruth Carolyn	147, 159, 172
DeKeyser, Barbara Gail	186
Delaney, Sharon Joan	188
DeLaune, Phillip	308
Dellos, William Herman	308
Denman, Terrence Lee	202, 333
Denney, Jerrold Ray	223, 308
Denning, Jim	308
Dennis, Dale Carter	192, 286
Dennler, Judith Marie	141, 160, 170
Dennler, Robert Walter	236, 323
Denton, David Louis	218
Devaney, Charles Richard	218, 333
Dickamore, Vivian Bonita	135, 176
Dickinson, George Wilson	200, 323
Dimeling, John	210
DiNuovo, Ignatius Thomas	36, 248, 259
Dittman, Beverly Jean	182
Diven, JoNell	176, 333
Dixon, Stephen John	241
Dodd, Diana Jean	136, 141, 168, 333
Doggett, Orville Gerald	112
Doll, James Bruce	204
Doner, Harvey Ervin	148, 212, 323
Doolittle, Franklin Gene	228
Dorathy, Darryl Joe	144

Dorendorf, Delores Ann	184, 333
Dorman, Rex Lee	324
Dossett, Gary Elmer	216, 308
Doty, Gary Lee	194
Doty, Laura Alice	147, 188
Dotzler, Elizabeth Gail	176, 308
Douglas, Mary Jane	146, 130, 324
Downey, Mary Jo	166, 308
Doyle, Jay Martin	200, 291, 333
Dreier, Marilyn Gayle	148, 186
Dreps, John Arnold	218
Dressel, Dennie Jenn	127, 136, 180, 249, 333
Drummond, Robert John	192, 324
Dubbels, Lowell Glenn	308
Duderson, Becky	146
Duffy, Deanna Jane	147
Duffy, John W.	200
Duggan, Donald William	206
Dungan, James Lewis	159
Dunham, Margaret Anne	112, 188
Dunlap, Patrick William	216, 291, 333
Dunn, Dale Joseph	204, 333
Dunn, David Eugene	198
Dunn, Gilbert Melton	144, 216, 308
Dunn, Patricia Ann	134
Durham, David Stanley	285
Durose, Marilyn Jane	149, 168, 308
Duston, Duane Lloyd	145, 308
E	
Earl, Boyd Wright	215, 333
Eaton, Del	200, 324
Ebbert, John Voorhees	192, 308
Eccles, Homer Gordon	145, 214, 309
Eckert, Charles Joseph	144, 200, 309
Edmiston, Darline Rae	186
Edwards, Gary Allen	112
Edwards, Joy Ann	186
Edwards, Linda Beth	146, 147, 184, 309
Edwards, Philip Otho	151, 152, 202
Eidam, Arnold Joseph	144, 218, 309
Eikum, Rowena Marie	146, 180
Eimers, Garth Wilson	134, 192
Eisenbarth, Thomas Curtis	238
Ekwortzell, Dennis Clark	210, 324
Eld, Joice Marie	172, 333
Eld, Larry Albert	113, 151
Ellers, Jack Ellery	230
Elliott, Gordon Charles	113, 334
Elliott, Myrthen Clark	192
Ellsworth, Albert Lovell	145, 224, 324
Ellsworth, Judy Ellen	182
Elsberry, Frederick	194, 334
Ely, Sharen Jean	147
Emerson, Arthur Gustav, Jr.	236
Emery, David Lawrence	194, 334
Emmingham, William Heber	135
Emory, Joan Adene	174, 309
Engelen, Carolyn Ruth	112, 186
England, James Wesley	228
Engle, Linda Sue	141
English, Edward A.	180
Ensign, Linda Rae	180
Ensley, Mary	309
Ensley, Thomas Raymond	139, 309
Ensuns, John Wayne	113, 216, 309
Equals, Elizabeth Ann	176
Erb, Steven Wayne	241
Erickson, Donald Ernest	24, 131, 132, 309
Erickson, Ellen	160
Erickson, Lambert	148
Erickson, Morris	232
Erramouspe, Joseph Eugene	140, 230, 293, 309
Erwin, Richard Gene	135, 192, 324
Espinoza, Joseph Luna	36, 248, 260
Estrick, Vaughn Henry	142, 200, 334
Evans, Carol Lynne	136, 143, 176, 334
Evans, Darl Robert	256, 309
Evans, Donald Leslie	36, 218, 309
Evans, Gayle Elizabeth	188
Evans, Jan Brian	204
Evans, John Robertson	218
Evans, Mary Harmon	170, 334
Evans, Sharon Kay Isaksen	170, 309
Evans, Steven Brice	112
Evans, Terry Keith	220, 306
Evans, William Keith	136, 146, 196

Evensen, Ebbe Sigurd	180, 285
Ewing, Robert I.	112
Ewing, William Robert	334
Exum, Edward Sherman	146, 192

F

Fabie, John George	135, 309
Fairley, Dawn Wilberta	174, 334
Fairley, Zola Lee	180, 324
Falen, Leslie Roger	151
Fallis, Stanley Russel	208
Fanning, Stanley Lynn	220, 248, 253, 309
Farahanchi, Morteza	145
Farnworth, Francis Gary	140, 218, 248, 252, 309
Farnworth, Ronald Lee	218, 334
Farrell, John	233, 324
Faucher, John Dennis	309
Faulkner, David Roger	238, 334
Featherstone, Wray Wolcott, Jr.	210, 334
Fechner, Geneva Louise	184, 308
Fedler, Eldon	198, 334
Fehr, Betty Jolene	186
Fellows, Jerry Ted	214, 324
Felton, Michael Hoyt	200, 334
Fenton, Keith Elder	145, 230, 324
Ferguson, Darrell Roy	210, 308
Ferguson, Larry Dale	230, 324
Ferrell, Judith Patricia	197
Ferris, John Edward	143, 194
Fields, Laura Jane	146, 148, 180, 308
Fike, Edward Larren	210
Finch, Georgia Sabin	113, 174, 324
Fingerson, JoAnn	135, 182, 324
Finn, Lawrence Eric	308
Finney, Judith Kay	180, 334
Finney, Patricia Anne	127, 147, 180, 308
Fischer, William Martin	334
Fish, Leland Lance	218
Fishby, Jim	212
Fisher, Harold Eugene	234, 254, 308
Fisher, Victoria Lynne	136, 166, 334
Fisher, William M.	198
Fitch, Byron James	145
Fitch, James Hereford	216, 308
Fitch, Philip Arthur	160
Fitzgerald, John Oren	137, 140, 200, 321, 324
Flack, Jack Edmond	145, 201, 324
Flack, Susan Mary Snow	180, 309
Flanigan, Fonda Jane	112, 170
Flanigan, James Conrad	140, 222, 309
Fleming, John Patrick	265, 267, 272
Fleming, Terrill Roy	309
Fletcher, Rolland Jay	216, 291
Floan, Gary Peter	208, 265, 267, 289, 334
Flores, Thomas Richard	224, 334
Fobes, Carol Lee	172
Foley, Janice Elizabeth	172, 324
Fong, Richard Albert	135, 236, 324
Foster, Robert LeRoy	212, 334
Fouche, Jill Allison	176, 334
Foukal, Doris Ann	152, 288
Fowler, Barbara Joyce	170, 334
Fowler, Carole Ann	170
Fox, John Gatewood	192
Fox, Wayne Arthur	112
Frahm, Arlene Marie	186, 309
Frame, Gary Allen	145
Franklin, DeLance Flournoy, Jr.	113, 206, 324
Frazier, David Allan	216
Fredericksen, Eugene Don	214
Fredricks, Randall Clay	236, 324
Fredrikson, Peter Blair	192, 334
Freeland, Don	309
Freeland, James Allen	134, 192, 324
Freeman, John Esten	208, 309
Freeman, Judith	172, 324
Freeze, Marie Elizabeth	188
French, Seward Haight, III	210
Freshwater, Donley Dean	144, 222, 309
Fricke, Frederick William	198, 334
Friesen, Donald Henry	145, 309
Friling, Arnstein Wilhelm	216, 284
Frisby, James Nesbitt, II	139, 149
Frisch, Joyce Elaine	127, 136, 146, 188, 334
Fritzley, Herbert Donald	310

G

Fritzley, James Maitland	310
Frizzelle, Carolyn Louise	26, 334
Frost, Nancy Jane	141, 147, 172
Frost, Vernon Bernard	230, 310
Fuhrman, Larry Lee	159
Fulk, Stephen Richard	275
Fuller, Jack Orlin	220, 334
Fuller, Stanley Alton	144, 236, 334
Fullmer, Charles Rae	334
G	
Gabbe, Donald Lee	144
Gaffney, Anne Marie	188
Gailey, Betty Lorraine	166, 310
Gailey, George Allen	214, 310
Gaiser, John Robert	310
Gallaber, Donald Lee	230, 334
Gamble, John David	143, 194
Gardner, Clinton John	140, 206, 310
Gardner, Max A.	29, 310
Garlinghouse, Lawrence Edwin	212, 310
Garman, Walter James	198, 324
Garrett, Allen Elwood	310
Garrison, Jan Marie	112, 148, 190, 334
Garrison, Margaret Anne	176, 324
Garten, Kay Lynn	324
Garthe, Gerald Martin	192, 249, 324
Gartland, Alice Joanne	136, 172, 334
Gates, Melvin LeRoy	214, 324
Gatherers, Roy Douglas	144, 230
Gatlin, Linda Jean	141, 178, 324
Gatlin, Phillip Lawrence	204
Gaudet, Frederick William	147, 226, 334
Gehrig, Glenda Rose	147
Geidl, Carole Jean	159, 168, 334
Gentry, Gene Allen	160
George, Eva Jeanette	160, 184
George, Jack Larry	310
George, Raymond Steve	145
George, Sue Frances	182, 310
Gerard, Julie Gay	113, 178, 334
Gerrish, Howard William, Jr.	137, 216, 285, 334
Gese, Carl Robert	223, 310
Gettle, Donald Arthur	143, 216, 324
Gettle, Mary Jane	178
Ghiglieri, Judith Marie	166, 324
Gibbs, Don David, Jr.	234
Gibbs, Evangeline Carol	168, 334
Gibbs, Laura Alice	190
Gibson, Herbert Charles	29, 151, 232, 310
Gibson, Stephen Frank	197
Giden, Robert Ernest	224
Gilbert, Samuel Alexander, Jr.	204, 310
Gillet, Tedford A.	29, 137, 241, 310
Gimpel, Harold Edward	164, 238, 310
Girard, Jerry Wood	310
Gissel, James Eldro	204
Gissel, Norman Lester	201, 334
Gjording, Jack Shrum	142, 219, 324
Gleason, Sally Jo	170, 310
Glenny, James Peter	208, 310
Glickman, Artie	145
Gneckow, Gerald Eugene	194, 310
Goff, Gordon Davis	158, 198, 265, 310
Gomes, Raymond Joseph	36, 198, 265, 310
Goodell, Jane Flint	180
Goodrich, Douglas Robert	146
Goodwin, Janis Lee	166
Goodwin, Ronald Sidney	112, 140, 196, 310
Goss, LeRoy Joe	112, 220, 324
Gould, Crystal Viola	152, 184
Gowanlock, Gloria Louise	182, 324
Gowland, Del	196, 324
Gradwohl, Donald Ray	140, 145, 202, 310
Graf, Gerene Gail	182, 324
Graham, Gay Darlene	141, 142, 168, 310
Graham, Judith Burke	174, 324
Grange, Nancy Joy	26, 131, 133, 176, 324
Grant, Dennis Walter	172, 280
Grant, Robert T.	146, 238, 334
Graves, Mary Lou	135, 147, 184, 310
Gray, Clair Wayne	277
Gray, Gene Mack	238
Gray, Richard Gordon	218
Gray, Robert David	218
Green, Cumer Leon	204
Green, Howard Bruce	238

Green, Karol Ann 112, 189
 Greene, Bruce David 210, 291, 334
 Greene, Timothy Geddes 25, 186, 324
 Greenleaf, Sue 172
 Greenstreet, Doris Anne 178, 334
 Greenstreet, John Edgar 204, 310
 Greenwood, William Rucher 222, 324
 Gregory, Keith Leroy 133, 231
 Gregory, Roger George 198, 310
 Gridley, Robert Allen 236
 Griffith, Florence Claudette 186, 334
 Griffith, Gary Grant 238
 Griffiths, Sharon Faye 178, 334
 Grimes, Larry Bruce 113, 142, 143, 194, 334
 Grites, Ray 145
 Groom, Corwin Pete 216
 Grossenbach, Dean Paul 212
 Grossmann, Frank Ludwig 112
 Grosvold, Hallvard 284, 291, 324, 334
 Grove, Carole Janet 186, 310
 Grover, Dave 146
 Groves, Judith Ann 172
 Groves, Lane Hollingworth 204
 Grovom, Gailord Nickoli 310
 Guildford, Liv Grundt 178, 310
 Gully, Richard Franklin 196, 334
 Gundersen, James Lowell 145, 239, 324
 Gustafson, Harold Evon 196, 334
 Guthmiller, LaVern 234, 310
 Gwilliam, Thomas Cahalan
 137, 216, 265, 334
 Gygli, Shaunna Jean 170, 334

H

Haddock, Carol Ann 179, 310
 Hafer, Pauline Rea 147, 184, 334
 Hafterson, Harold Donald, Jr. 145
 Hagen, Nancy Anne 178, 324
 Hagen, Stephen Thomas 148, 239
 Hague, Dennis Bruce 125, 138, 160, 194
 Haight, Linda Ann 182, 334
 Haines, Stuart Roy 196, 310
 Hajost, Christine Ann 186
 Hale, Virginia Kay 184, 311
 Hall, Earl Dean, Jr. 140, 143, 223, 311
 Hall, Emma Carol 24, 184, 311
 Hall, Robert Ross 201, 334
 Hall, Stanton Harris 196, 294, 334
 Hallock, Ruth Elin 170
 Hallvik, Lynne Frances 183
 Hamlet, Betty Jean 172, 334
 Hammond, Evelyn Kay 190, 334
 Hamner, Bengt Halvar 311
 Hamon, Orinda Nancy 149, 186, 324
 Hanck, Frank 135
 Hand, Phil 210
 Handly, Darrah Benton 216
 Hanel, Phil Gary 292, 335
 Hanford, Marius Parmelee, III
 219, 259, 311, 324
 Hansen, Allan Joseph 239, 286, 324
 Hansen, Dale J. 29, 148, 241, 324
 Hansen, Edward Dee 239
 Hansen, Larry Jed 241, 335
 Hansen, Leo Rudolph 148, 302, 311
 Hansen, Lindsey, Revere 201, 289
 Hansen, Lynn Russell 241, 324
 Hansen, Robert Leslie
 128, 158, 194, 248, 287, 311
 Hansen, Sherman John 137, 228, 335
 Hanson, Harvey Leonard 311
 Hanson, Sherrod Leon 239, 324
 Hanzel, Robert Michael 219, 311
 Harder, Myrna Kay 136, 172, 335
 Harder, Roger 148
 Harding, Constance Sue 150, 169, 324
 Hargrave, Roy Stuart 146, 223, 311
 Hargreaves, Dennis George 311
 Harper, Marily 184
 Harrer, Marylin Grace 324
 Harrington, Noel Ann 189, 335
 Harris, Brian LaMont 112
 Harris, Chalon Andrew 311
 Harris, Donald Richard 146, 194
 Harris, Jack 214, 311
 Harris, Rodney 146, 231, 311
 Harrison, Barbara Ann 183
 Harrison, Kent Edwin 140, 143, 158, 311

Harrsch, Rayma Jo 186
 Harshman, Donald Jacob 228, 324
 Hart, John William 214
 Harter, Charlene Lois 186
 Harvego, Lloyd Henry 239, 335
 Harvey, Larry Keith 25, 148, 202, 324
 Harwood, Donna Clare 112, 189, 324
 Harwood, Eldon Ray 144, 231, 325
 Hatch, Homer Ralph 36, 196, 248, 276, 311
 Hatch, Nova Joanne Jackson 311
 Hatfield, Darrell Joe 29, 203, 325
 Hattemer, Larry Dean 36, 222, 248, 311
 Hatton, Raymond Robert 282, 283, 285
 Hatzfeld, Sandra Jean 186
 Hauck, Frank Marshall 206
 Hauff, Mary Christine 170, 335
 Hauger, Nancy Jane 172
 Hauxwell, Donald Lawrence 233, 311
 Hawkins, Ruthanna 176, 311
 Hawkins, Viola Lorretta 190, 311
 Hawkins, William Daniel 239, 324
 Hawley, Denny Eugene 220
 Hayes, Dianne Lucille 174, 335
 Haynes, Joseph Kilbourne 210
 Heath, Jennifer Mary 183
 Heavrin, Harry Don 238
 Heber, Colleen Jeannette Casey 311
 Heck, David Wilson 231, 335
 Hedges, Richard William 145
 Heezen, Keith Lynn 311
 Hegsted, Ralph Borglum, Jr. 112, 216, 335
 Heick, Cecil Alfred 311
 Heileson, Marvin Dwayne 159, 239
 Heitt, Don Fred 196, 325
 Held, Dean Anthon 145
 Held, Vernon 152
 Heller, Dianne 177
 Heller, Joanne 177
 Hellinger, Judy Dorothea 190
 Henault, Peter Brooks 25, 202, 324
 Hendershott, Phyllis Jeanne 184, 335
 Henderson, Robert Roy 144, 201, 324
 Hendricks, Deloy G. 29, 151, 241, 324
 Hendry, Merrilyn Ruth 187
 Henriksen, George Bert 145
 Henry, Eugene Swann 231, 335
 Henry, Robert William 221
 Henry, Sharon Lynne 134, 166
 Hensey, Mel 146
 Hensley, Joseph Marvel 139, 311
 Hensley, Joy Alice 147, 184
 Henson, Howard Hale 208, 311
 Hereth, Herbert Walter 145, 239, 324
 Hereth, Marilyn Jean 189
 Herndon, James Collier
 131, 133, 135, 146, 214
 Herndon, Lynda Jo 133
 Herett, James Wilfred 210
 Herrigstad, Gerald Clinton 145, 228, 311
 Hervey, Charles Benjamin 201, 288, 311
 Heseman, Edna Margo 166
 Hewitt, Nancy Lillian 174
 Hickman, Judith Ann 177, 335
 Hicks, Lawrence Wayne 112, 137
 Hieber, Elaine 138
 Higgins, Larry Pat 335
 Higgins, Patricia Ann 170
 Hill, Gerald Lee 151
 Hill, Heather 181, 335
 Hill, Jerry Lee 311
 Hill, Lynn Luther 216, 335
 Hill, William George 220, 248, 255, 324
 Hilton, Helane Hollister 174
 Himmelsbach, Lynda Lee 178, 335
 Hinckley, Steve 276, 311
 Hintze, Barbara Jeanne 167
 Hintze, Earl Norman 135, 239
 Hintze, Melvin Marx 145, 239, 311
 Hintze, Stanley Stuart 239
 Hirai, George Kazumi, Jr. 220, 324
 Hix, Velson Max 29, 158
 Hoag, Daniel Lee 275
 Hoalst, Dianna June Electa 113, 183, 311
 Hoashi, George Kiyoshi 231
 Hobdy, William Boye 137, 335
 Hoch, Frank Edward 231, 334
 Hodge, Richard Stephen 147, 239, 335
 Hodgson, James Harry 151, 224, 325

Hodgson, Rosalin Carol
 26, 112, 136, 160, 181, 335
 Hoff, Lillian Valentine 170
 Hoffine, Paul H. 231, 335
 Hoit, Warren Brent 206, 325
 Holbrook, Mark Stephen 210, 324
 Holcomb, Burton Terrell 142, 201, 335
 Holcomb, Nancy Lynne 178, 335
 Holliday, Sherral Spray 190, 335
 Hollinger, Herbert Vern 24, 133, 204, 335
 Hollinger, Jon Haines 139, 148, 205
 Holloway, Larry Albert 210, 311
 Holloway, Lee J. 137, 205, 335
 Holm, Vicki Ann 174, 335
 Holmes, Jimmy Dale 325
 Holmquist, Larry Phil 29, 148, 236, 325
 Hops, Larry William 208
 Hormaechea, Dolores Louise 177, 325
 Horne, Donald Lee 311
 Horning, Elizabeth Ann McKee 184, 311
 Horton, Robert Brooks 196
 Horvath, Mihaly 212, 335
 Hossner, Larry Earl 146, 236, 325
 Hossner, Lynn 135, 146, 236, 335
 Houck, Sharon Louise 127, 136, 169
 Houghtalin, Ronald Carlton 137, 198, 335
 Houghtelin, Mary Isabel 181, 311
 Hove, Kent Arthur 195, 325
 Howard, Donald Hugh 206
 Howard, John Rober 219
 Howard, Terry Rex 214, 335
 Howe, Terry 207
 Howell, Anita Loraine 147, 185
 Howse, Norman Ralph 194, 312
 Hoyt, Louise Marie 312
 Hossuev, Fred 146
 Hubbard, Nancy Lee 183, 335
 Hubbell, Earl Jonathan 147
 Hubsmith, Sharon Marie 187
 Hudelson, Gary Lee 195, 335
 Huettig, Keith Albert 198
 Huff, Audrian Eleanor 130, 167, 335
 Huff, Deanna Marguerite 190, 335
 Huff, Wallace Murrin 210, 293, 325
 Hughes, Douglas Allan 159
 Hughes, Gary Roy 133, 196
 Hughes, Marlys Anne 159, 167, 325
 Hughes, Melville Prince, II 211, 325
 Hulbert, Ronald Edward 207, 312
 Hull, Donald Albert 192, 312
 Hull, Jerome LeRoy 207, 325
 Hunter, Burton Douglas 233
 Hunter, Frank Ray 211, 312
 Hurley, Carole Ann 189, 325
 Hurley, Everett Michael 212, 312
 Hurst, Ruth Ann 189
 Hustead, Lee David 145
 Hustler, Marilyn Myrtle 112, 191, 312
 Hutchison, John Monroe, Jr. 212
 Hutteball, Larry Dean 239, 312
 Hyatt, John Roderick 312

I

Ills, Wayne Adam 205
 Inghram, Myrna Rae 141, 170, 325
 Irvine, Donald James 196, 325
 Irwin, Ann Page 26, 113, 150, 325
 Irwin, Kathleen Dorothy 181
 Isaman, Donald Eugene 239
 Ismael, Ronald Carl 261
 Itano, Joyce Michiko 191, 334
 Iverson, David Stuart 24, 201, 335

J

Jachetta, Thomas Anthon 239, 335
 Jackson, Nova 169
 Jacobs, Alan Clare 241, 312
 Jacobs, Ann 150, 177, 335
 Jacobs, Cheryl Louise 167
 Jacobs, Paul Taylor 25, 29, 207, 312
 Jacobs, Ralph Thomas 140, 192, 312
 Jacoby, Bill 282
 James, Dale F. 36, 192, 265, 268, 312
 James, Donald Wesley 133
 James, Karen Lee 181
 James, Lawrence Anthony 216
 James, Marilyn Lea 187
 Jameson, Doris Eileen 127, 185, 325

Jamison, Maurice Richard 140, 149, 220, 325
 Jankowski, Jerome Edward 151, 203, 335
 Jarvey, Ronald Glen 192
 Jarvis, Leland Kay 233, 312, 325
 Jaspers, Marie Kathleen 187
 Jaspers, Philip Maurice 233, 335
 Jauregui, Mary Terissa 24, 127, 143, 167, 335
 Jauregui, Paul Luis 199
 Jeffers, Jeffrey Elson 139, 149, 224
 Jeffries, Larry Allen 208
 Jenio, Ronald 146
 Jenks, Ann Marie 185
 Jenks, James Starr 325
 Jensen, Andrew Charles 325
 Jensen, Arthur Martin, Jr. 211, 335
 Jeppesen, Larry Mack 219, 312
 Jewell, Mary Ann 183
 Jubson, Jack Kay 239
 Jider, Robert 160
 Joa, William Ray 214
 Johanneson, Linda 152
 Johnson, Camille Ann 181
 Johnson, Elaine Marie 187
 Johnson, Helen Kaye 191, 335
 Johnson, Jane Lou 178, 325
 Johnson, Jerry Albert 205, 311
 Johnson, John Walter 335
 Johnson, Judith Rae 167
 Johnson, Karen Elizabeth 178
 Johnson, Kelda Lorraine 150, 167, 335
 Johnson, Lance Lee 195, 325
 Johnson, Laurence Hayden 219
 Johnson, Leroy Murray 195, 335
 Johnson, Margaret Helen 172, 335
 Johnson, Norman Sydney 145, 335
 Johnson, Norman Woodford, Jr. 289
 Johnson, Patricia Ann 174
 Johnson, Phillip Norman 224, 325
 Johnson, Robert Charles 144
 Johnson, Robert Christ 312
 Johnson, Roger William 220, 325
 Johnson, Stanley Ernest 239, 335
 Johnson, Walter Harper 186, 192
 Johnson, William Earl 276, 281
 Johnston, Charlene 187
 Johnston, Glenys Ann 183
 Jones, Arthur Eugene 239
 Jones, Bradford Alton 216, 325
 Jones, Delbert Roy, Jr. 195, 325
 Jones, Gerry Bradley 112, 144, 148, 207
 Jones, Guy Van 233, 325
 Jones, Judith Ariene 187, 325
 Jones, Linda Ann 181, 325
 Jones, Mary Elizabeth 127, 138, 183, 312
 Jones, Phil J. 219
 Jones, Robert Lee 214, 312
 Jones, Ronald Herbert 146
 Jones, Rosalind Celest 160, 177, 335
 Jones, Walter Vern 145
 Jones, William Harold 112
 Jordan, Patricia Jo 185, 335
 Joy, Thomas Preston 207, 335
 Judd, James Franklin 146, 199
 Judd, Karen Lee DeKlotz 172, 312
 Judd, LeRoy Lawrence, Jr. 112, 224, 312
 Julder, Jim 142
 Jurens, Clarence James 192, 336

K

Kahler, LaMonte Milford 139
 Kale, Thomas Franklin 195, 336
 Kasunic, Frank Thomas 199, 336
 Kayler, Janet Marian 187
 Kays, Warren Ray 193, 336
 Keely, Martha 189, 336
 Keely, Ronald Bruce 195, 336
 Keesler, Norman Glen 25
 Keith, Betty 148
 Keith, Theodore Frank 224, 312
 Keller, Robert Athey 137, 216, 331, 336
 Keller, Robert Frank 144
 Keller, Thomas Lawrence 147, 193
 Kellogg, Ann Cowley 177
 Kellogg, Idona Lorene 147, 160, 185
 Kellogg, LeRoy Louis 134, 216, 336
 Kelly, Carl Lee 195

Kelly, Karen Estel 150, 183, 336
 Kelly, Patricia Ann 138, 147, 173, 312
 Kelly, Patricia Lynn 183
 Kelly, Peter Benville 137, 143, 208, 336
 Kempton, Jimmy Delloyd 25
 Kempton, Judy Lee 177
 Kenaga, Dianne Jean 167, 312
 Kenaston, Clair H. 145, 312
 Kennedy, Harold Fredrick 312
 Kennedy, Lora Mae 325
 Kerbs, Arlene Sharon 170, 336
 Kerby, Lynn Ashton 145, 146, 193, 312
 Kerio, Abdul-Masih 145
 Kershnik, Paul Robert 239
 Kessler, Jakob Edward 220, 325
 Keyser, Gary 113, 235, 312
 Kibler, David George 145
 Kidwell, Wayne LeRoy 216, 312
 Kiffman, Helmut Othmar Siegfried 147, 284
 Killsgaard, Dane H. 151, 224, 336
 Killian, Michael John 195, 312
 Kim, Yung Sam 336
 Kime, David Sherman 208, 325
 Kimpton, Lloyd George 226, 312
 Kimpton, Rose Lee 185, 312
 Kinzey, Gerald Lee 145, 239, 313
 Kindley, William Robert 137, 231, 336
 King, Danny Lee 145, 226
 King, Dennis Allen 226
 King, Jimmie Dean 205
 King, Joseph Lonnie 213, 231, 264, 270, 282
 King, Malcolm David 144, 152, 203, 325
 King, Paul Carter 144, 213
 King, Verlyn E. 241
 Kinney, John Howard 213
 Kinsey, Herbert Eldon 145
 Kinzer, Maxine Louise 185, 213
 Kipp, Henry William 201, 213
 Kirkpatrick, Daniel Evan 211, 325
 Kirschner, Lillian Marie 113, 174
 Kisling, Gary Allen 239
 Kisska, Lester 313
 Klakoff, Theodore Richard 226
 Klein, Eldon Dwight 145
 Kleinkopf, Gale Eugene 25, 336
 Kleinkopf, Gary Clark 134, 216, 325
 Kleinkopf, Jack Dean 325
 Kleinkopf, Joanne Lorena Litscher 313
 Klemm, Andrew William 208, 336
 Klingensmith, Richard Allen 112
 Kloepfer, James Ramon 219, 313
 Kloepfer, Ryan Ardell 133, 325
 Kloppenburg, Richard Lowell 211
 Knivila, Theodore Thomas 281
 Knopp, Russell Gene 205
 Knott, Gary Arthur 313
 Knowlton, Janet Ann 134, 178
 Kobs, William Kenneth, Jr. 236, 313
 Kocher, Jack Lee 199, 336
 Koelsch, Katherine 136, 143
 Koepp, Judy Rowena 185
 Kofoed, Glenn LaMarr 241, 336
 Kohntopp, Dean Raymond 145, 203, 325
 Kong, Wah Sang 139, 313
 Koon, Larry Morace 236
 Koonce, Joel Martin 325
 Koontz, Karen Ruth 183
 Kosanke, Penny LaFern 113, 170
 Kosonen, Craig Charles 143, 208, 325
 Kottkey, Karen Ann 169, 313
 Kottkey, Robert Henry 239
 Kovacs, Kenneth Paul 329, 336
 Kowallis, Ray William 211, 219, 289
 Krask, Robert Wayne 232, 313
 Kraus, James Robert 325
 Krehm, Shirley 146
 Krieger, Richard Wade 214, 325
 Krogue, Elmer Paul 125, 140, 226, 325
 Krohn, Shirley Joy 189, 336
 Kroll, Barbara Louise 171
 Kroll, Fredric Hugo 228, 325
 Krueger, Marvin Donald 216, 313
 Krussman, Harry Eric, Jr. 211, 292, 325
 Kuch, Claudette Marie 141, 169, 326
 Kudlac, Carolyn Rae 24, 147, 183, 326
 Kuhn, Kay Lenore 174
 Kulm, David LaVerne 203
 Kulm, Ronald Eugene 201

Kuncar, Edward Issa 207, 335
 Kunkell, David Edward 148, 239, 313
 Kurdy, Meryle Kay 186
 Kyle, John Paul 248, 261

L

Labbee, Harry Douglas 196
 LaBolle, Larry Dale 213, 313
 Ladle, Robert Douglas 226, 326
 Laidlaw, Frederick Clark 193
 Lamb, Linda Frances 26, 129, 149, 159
 Lamb, Sebastian 211, 336
 Lance, Sharon 26, 133, 136, 142, 178, 331, 336
 Landall, Karla Estelle 169
 Landon, David Brooks 195, 336
 Langdon, Danny G. 195, 326
 Lange, Charles William, Jr. 208, 265, 336
 Larkam, Larry Charles 145
 Larsen, Sharon Irene 189, 336
 Larson, Stanley Dean 144, 211, 213
 Larson, Van Barker 144, 195, 213
 Latimore, Sallie Irene 177, 336
 Lau, Sally Jean 183
 Laut, John Gordon 152
 LaVerne, Kary 312
 Lawrence, Clifford Wayne 201, 286, 326
 Lawrence, Gene Arthur 145, 226, 326
 Lawrence, Ralph Linwood 145
 Layton, Philip Donald 195
 Lea, Robert Norman 196, 336
 Leatham, Myrna Lorraine 147, 187, 313
 Leckie, Glen Edwin 145
 Lee, Arthur Wallace 145
 Lee, Euclid Henry Doo Young 113, 231, 313
 Lee, Robert Hugh 291, 311, 313
 Legg, Ramona Kathryn 169, 326
 Lehman, Larry Michael 201, 275
 Lehman, Stanley Keith 148
 Lehmith, Edward 144
 Leichner, Karen Elizabeth 171
 Leitch, Mary Jane McLeod 24
 Leitner, Jack William 214, 313
 Lemley, Jack Kenneth 146
 Lemp, James Fredrick 224, 326
 Lent, Gary Lee 223, 336
 Lent, Kenneth Emry 239, 336
 Levers, James Irven 220, 313
 Lewandowicz, Yolanda Mary 148, 187
 Lewin, Linda Lee 141, 159, 169
 Lewis, Kathryn Lee 178
 Lewis, Kirk Elwood 205, 336
 Lewis, Linda Lou 179, 313
 Lewis, Leon Brill 223, 313
 Lewis, Richard William 25, 223, 313
 Lewis, William Richard 223, 313
 Libbey, James Delbert 195
 Libbey, Judith Annette 141, 177
 Light, Harry Edward, II 196, 336
 Lim, George 228, 313
 Lincoln, Stephen Ray 159, 211
 Lindemer, Carol Ann 181
 Lindemer, Arthur John 195, 313
 Lindsay, Clive Walker 113
 Line, William David 113, 193, 336
 Linhart, James George 193
 Link, Charles Seabury 145, 313
 Lipscomb, Carole Arlene 171, 313
 Lisle, Frankie Lorraine 127, 141, 167, 313
 Little, Duane Ewing 228, 326
 Little, Margaret Evelyne 192
 Littleton, Joyce Kay 141
 Litton, Randall Gale 137, 142, 146, 195
 Livingston, Alan 148, 211, 336
 Livingston, Carolyn 150, 159, 181, 326
 Livingston, Robert 195, 248, 288, 313
 Llewellyn, Delores Jean 159, 174
 Locke, Walter 129, 201
 Lockhart, Gordon 222, 336
 Lodge, Roland Ryan 29, 151
 Loc, Emil Marlin 233
 Loepky, Marilyn Jean 173, 336
 Logan, James David 240, 336
 Long, Jean 160
 Long, Marlene Delia 169, 336
 Long, Rose Marie 187, 336
 Longeteig, Iver J., III 199, 336

Longfellow, Dennis Ray137
 Longfellow, Judith Lynn Raschka179
 Longfellow, Ralph James214, 314
 Looney, Richard Ernest231, 314
 Lopez, Camille Teresa174, 326
 Lott, Verna Lee191, 326
 Lotze, Anna Marie187
 Loucks, George Adam145
 Lowry, Joseph Russell240, 336
 Luckhardt, George Paul193, 314
 Luke, Norman Eugene112
 Lund, Robert Hal207, 314
 Lunde, Hilmar Paul195, 248, 285, 314
 Lunden, Eugene Raymond240, 314
 Lunte, James William135, 160, 214, 314
 Lyda, Ellen LaMoynce191
 Lydum, Fred F.159, 160
 Lydum, Joan Plummer326
 Lyle, Richard Whitmore139, 326
 Lynch, Christine Marie177
 Lynn, Jeffrey Willard146, 203
 Lyon, Frederick Charles282, 283
 Lyons, Anne Marie113, 138, 171, 314
 Lyons, Francis James195, 326
 Lyons, James Felton326
 Lysinger, Dan D.201, 336

Mc

McArthur, Eleanor Rae150, 173, 336
 McBoyle, Patricia191, 336
 McBratney, Kathleen Ann177, 314
 McBride, James Norman205, 326
 McCabe, Paul David222, 314
 McCallister, Ronald Richard213
 McCarten, Robert Merrill144, 240, 326
 McCarter, Patricia Lynn160, 185
 McClain, Malcolm Elwood199, 326
 McClanahan, David Ward135
 McCleskey, Janice Louise173, 326
 McConnel, Alva Lon148, 160
 McConnell, Richard Egan314
 McConville, Errol Leon205
 McCool, Richard Carlson144
 McCormick, Frank Delon314
 McCormick, Napina Margaret179, 326
 McCowan, Bruce J.137, 140, 195, 265, 269, 326
 McCowan, Neela25, 26, 128, 138, 174, 314
 McCown, Allan Hardy289, 326
 McCown, Joseph Dana211, 336
 McCroskey, Alice Irene187
 McCurdy, Glen Patrick139
 McDermott, Gerald Edward302, 326
 McDonald, Clinton Robert208
 McDonald, William Kenneth193
 McDonald, William Sutherland195, 336
 McDougal, Albert Lee336
 McDougal, Bud Holland142, 143, 201, 326
 McDougal, Georganne36, 150, 179, 336
 McDowell, James Thomas112, 224, 326
 McElroy, Joseph236
 McElwain, Kaye Franklin314
 McFarland, John Anthony135, 326
 McFarland, Marshall Joe228, 326
 McFarland, Thomas Lawton222, 326
 McGarvey, Judith Joan181, 336
 McGinnis, Judith179, 336
 McGinty, Robert Louis193, 326
 McGonagle, Leo Edward145
 McGloughlin, Ray135
 McGough, Bonnie Kae Barney149
 McGourin, Maureen Ann143, 146, 181, 314
 McKay, Bonnie Jean146, 147, 159, 173
 McKee, Donald Duff, Jr.208, 326
 McKee, John Michael336
 McKendrick, Jay Dee148, 213, 336
 McKenzie, David Everett145
 McKie, Earl Raymond314
 McKim, Michael Lloyd211, 326
 McKinley, Duane Van314
 McKinney, Henry Lee145, 314
 McKissick, James Michael205, 326
 McKnight, George Arnold145
 McLaughlin, Raymond Francis222, 326
 McLean, Dennis Edward158, 195, 314
 McLeod, Berta Jean191
 McLeod, Donald Norman148
 McMichael, Joseph Dale145

McMullen, Douglas Bruce219, 326
 McMurray, Monte Clair208, 314
 McNeal, Dorothy Marjean146, 187, 326
 McNeill, Gary Richard213, 314
 McNelley, James205
 McNichols, Kathleen Mary141, 177
 McNichols, Michael Edward125
 McPherson, Ella Lee147, 171, 326
 MacDonald, Janet Ann167
 MacDonald, Mary Etta185
 MacMartin, Jeanne Marie169, 249

M

Macki, Jack William125, 138, 240, 314
 Mackie, Onah Dee187
 Madden, Julie Ann177
 Maddocks, Sally Ann171, 326
 Madison, Mary Kristin113
 Magel, John205, 326
 Magnuson, Robert Louis204, 314
 Magnusson, Carl Gustav139, 149, 208, 337
 Makowski, Stanley Stephen144
 Malany, Herbert Stott196, 337
 Malmstedt, Judith Ann187
 Manning, Roger Dean240, 337
 Mansor, Donald Trego144
 Manville, Gary Wright159, 213, 337
 Manweiler, Lois Ann171, 327
 March, David Lawrence137, 144, 240, 337
 Maren, Kenneth Henry36, 199, 265, 268, 326
 Marineau, Judith Lee Stubbs179, 326
 Marker, Richard Leighton145
 Marler, Duane Dee139, 197, 314
 Marra, Bernard James211, 337
 Marrow, Eugene Steven234, 336
 Marshall, Frederick William, Jr.226, 337
 Marshall, Georgia Kay177, 326
 Marshall, Marjorie Cecile174
 Marshall, Terry Dale214
 Martell, Charlotte Ann27, 125, 148, 326
 Martin, Barbara Ann173, 314
 Martin, Darrell Gene145
 Martin, John Stanley193, 326
 Martin, Marilyn Ann174, 326
 Martin, Terry Gene148
 Martin, Warren Rowe135, 208
 Martin, William Henry137, 337
 Martinson, Donald Lowell140, 326
 Mashburn, Laramie Frank197, 326
 Mason, Gerald Leo193
 Mathency, Darlene Louise171, 327
 Matson, Anthony Charles207, 327
 Matthies, Katharine Jill146, 177
 Mattson, Diane Arlene191, 337
 Maughan, Roberta Rider187, 337
 Maule, William Ahren222, 337
 Mausling, Dudley Merrill219
 Maxwell, Gary Rae208, 327
 Marotz, Ramona187, 326
 Mariven, Terry197, 337
 Maosch, Dave145
 Mayer, Don29
 Maynard, Duane282
 Mayer, Roderick Lewis135, 159, 327
 Mays, James Griswold145, 211, 337
 Mays, Rodney Ralph139, 149, 214
 Meckel, Brian David144
 Meeks, Lewis Clair205, 314
 Meier, Bruce Norman226, 275
 Mellem, Douglas Donald213
 Mellen, Jon196
 Melquist, Dean Gordon145, 314
 Melquist, Karin Dianne183
 Mendiola, Florence Kay177, 314
 Mercer, Joan Ruth189, 337
 Merrill, Darrell Deith327
 Merrill, Herman Curtis133
 Merrill, William Barrett208, 314
 Meservy, Hyrum Udell240
 Metcalf, Gerald Frank199, 327
 Metcalf, James Anthony199
 Metcalf, Judith Lynn179, 327
 Method, Helen Carol146, 183
 Meyer, Gary Camden236, 337
 Michael, Gary Glenn142, 201, 282, 283, 285, 337
 Michaelson, William Kent220

Michals, Albert Lee236, 337
 Middendorf, James Francis207, 327
 Middleton, Judith Gale177, 337
 Mielke, Patricia Elaine191
 Miller, Don Adair, Jr.207
 Miller, Leon Sauborn195, 327
 Miller, Sharon LaRynne141, 173
 Miller, William Charles201
 Millheiser, Herbert Edward145
 Milligan, Marianne179
 Merrick, Marilyn133, 327
 Mills, Thomas Warner134
 Mills, William H., III158
 Minas, James Montgomery211, 314
 Minas, Richard Boyer140, 211, 288
 Misner, Elizabeth Ann127, 142, 143, 169
 Mitchell, Carolyn Anne Dempsey138, 315
 Mitchell, Clarke Edward36
 Mitchell, William Barbee315
 Mix, Jerry Charles211, 337
 Mix, Terry Platt133, 145, 211, 337
 Mizuno, Allen Tsuneo227, 337
 Modie, Donald Lee, Jr.133, 195, 248, 289, 327
 Modie, Neil Charles195
 Moe, Robert Edward146, 228, 327
 Moeller, Arnold Herbert291, 293
 Moeller, Albertina179
 Mohr, Alan Michael139
 Mohr, Charlotte LaRue112, 159, 189
 Moller, Kurt Lewis29, 219, 327
 Monahan, Richard Fredrick208, 337
 Mong, Dayton Jan228, 337
 Monger, Alfreda May169
 Monroe, Robert Lee148, 151
 Montgomery, William Clarence195, 327
 Mooers, Marilyn Sue167, 315
 Moon, Keith240, 337
 Moony, Dick193, 279, 337
 Moore, David Henry227, 315
 Moore, Dean Austin151
 Moore, Frank Latham223, 315
 Moore, Idora Lee141, 181
 Moore, Jack Dawne158
 Moore, Joann Elaine112, 150, 173, 337
 Moore, Larry327
 Moore, Phoebe Anne179
 Moore, William Benfield25
 Morfitt, James Clyde214
 Morgan, Donna Lou177
 Morgan, Gary Wayne144, 231, 315
 Morgan, Michael J.201, 327
 Morris, James Daniel137, 327
 Morse, Donald Hanley145, 315
 Mottinger, Marcia Ann138, 177, 305, 315
 Mudd, Serona Annette169
 Mueller, Alverna Marie133, 135, 146, 147, 152

N

Mulalley, David Patrick196, 294
 Mulder, James Albert137, 228, 337
 Mullen, Richard James146, 236, 327
 Mullikin, Scott Allan213, 337
 Munn, David Ross195, 315
 Murch, Michael Earl231
 Murphy, Loren Wayne231, 327
 Murray, Linda Ann174, 337
 Murray, William Ray216, 315
 Myers, Verna Kay189
 Myklebust, Stanley Donald209, 327
 Myklebust, Thomas Jerome209

Nelsen, Theron David 201, 256
 Nelson, Anthony Alvin 222, 327
 Nelson, Darwin Jack 219
 Nelson, Frank Richard 221, 337
 Nelson, Jerry Hugh 240
 Nelson, Nancy Earleen 179, 327
 Nelson, Patricia Ann 171, 337
 Nelson, Patricia Jane 185
 Nelson, Paula DeAnn 134, 167
 Nelson, Ralph Ware, Jr. 193
 Nelson, Sally Jo 136, 177, 337
 Nelson, Vesta Gay 169
 Nettlesham, Shirley Jane 173
 Neveux, Nancy Josephine 141, 179
 Newhouse, Marshall Neal 195
 Newland, Sally Ann 327
 Newman, Dona Irene 183, 327
 Nichols, David Thomas 211
 Nieland, Sharon Lee 150, 183, 337
 Nielsen, John Waylett 145
 Nilsson, Jon Powell 195
 Nissen, Barry Wendell 211, 337
 Nixon, John Holworth 227
 Noh, Laird 124, 138, 140, 219
 Nonini, Judy Karen 177
 Nordby, Diann LoRene 127, 171, 327
 Norell, Stephan Greig 137, 160, 337
 Norman, Norma Orlene 171, 337
 Norseth, Patricia Anne 189
 Norton, James Charles 261
 Norwood, Virginia Lou Ann 173
 Novotny, Eugene John 231, 337
 Nugent, Mary Sue 179, 337
 Nustad, Richard Owen 228, 327
 Nutting, Robert Charles 211, 291, 292, 337
 Nyby, Christian Ib 221, 286, 337

O

O'Connor, Caroline Anne 179, 327
 O'Connor, Catherine Claire 191, 315
 O'Connor, Thomas Francis 144
 O'Donnell, James Fleming 315
 O'Donnell, Jo Anne 175, 327
 Oakes, Kay Elsinore 127, 136
 Oakes, Merrill Mathew 207, 337
 Oberhansli, Richard Glade 198
 Obermeyer, Jack Walter 315
 Ochs, Deloris Dee 113, 175
 Oduber, Franklin German 199, 337
 Oenning, James Bernard 145, 228
 Okeson, James Clifford 137, 195, 337
 Olds, Virginia Alice 173, 337
 Olin, Judy Suzanne 181
 Olsen, Judith Ann 175
 Olsen-Nauen, Mona Marie 173, 315
 Olson, Barbara Gail 189
 Olson, Darrel Everett 209, 275
 Olson, Douglas Carter 211, 327
 Olson, William Thomas 205, 338
 Oring, Lewis Warren 140, 212, 292, 315
 Orkney, George Dale 160
 Orton, William Larry 314
 Osburn, Nancy Joan 183, 315
 Orme, Leon 151
 Osborne, Kathleen May 25, 138, 146, 169, 315
 Oster, Genevera Minnetta 179
 Otto, Fredric Layne 134, 135, 207
 Oud, Nancy Moore 141, 150, 173, 338
 Overholser, William Harold 211, 282, 283, 315
 Overstreet, Robert Donald 233, 315
 Owen, Earl Ethridge 36
 Owens, Clinton Evan 205
 Ozawa, Max Kunio 231

P

Paff, Bart Alister 316
 Palmer, James Wendell 139, 149, 211
 Palmer, Janice Darlene 171, 316
 Palmer, Robert Lester 140, 222, 316
 Palmer, Victoria Elizabeth 175
 Pantry, William Jack 145, 228, 327
 Papes, Patricia Louise 191, 338
 Parberry, Larry Clement 195, 327
 Parkinson, Robert John 159, 195
 Parks, Charlene Evelyn 177

Parks, Franklin Paul 151, 316
 Parks, Kenneth Ardell 221, 316
 Parks, Lyle Homer 275
 Parman, William Joseph 231, 327
 Pasley, John Robert 146, 219, 282, 283, 338
 Pasley, William Lawrence 140, 219, 327
 Pasold, Ferman Joseph 139, 248, 280
 Passic, Michael Alex 213
 Parks, Doug 151, 203, 338
 Patton, David Lee 24, 134, 193, 327
 Patton, Dwight Hilliard 199, 316
 Patton, James Clifford 144
 Patton, Rae Belle 189
 Paul, Beverly Ruth 25, 127, 327
 Paulson, James Ralph 195, 288, 338
 Paulson, Lynne 175
 Paulson, Marilyn 177, 338
 Payne, James Benjamin, Jr. 214, 338
 Payne, Kathleen 142, 179, 338
 Pearson, Dean Heartly 327
 Peck, Charles Stuart, Jr. 236, 316
 Pederson, Carol June 113, 141, 170, 316
 Pederson, Claudia Kathleen 187, 316
 Pederson, Earl Chris 224, 327
 Peirsol, Dollie Colene 146, 159, 185, 338
 Pekarna, Thomas Joseph 193
 Pena, Jose Eduardo 148, 316
 Pence, Dan Thomas 225, 327
 Penton, Vance Edwin, Jr. 159
 Perez, Julian Padilla 203, 338
 Perkins, Priscilla Helen 178, 327
 Peters, Charlene Marie 133, 136, 183, 338
 Petersen, Kent George 237, 327
 Petersen, Milton Dwaine 213, 338
 Petersen, Richard Eli 199, 338
 Peterson, Charles Loren 134, 145
 Peterson, Chester Rodney 112
 Peterson, Douglas Amos 316
 Peterson, Douglas Lynn 240
 Peterson, Ellen Maxine 189
 Peterson, Evelyn Marie 187, 338
 Peterson, Gordon 189, 338
 Peterson, Julius Edward 207, 338
 Peterson, Pete 137
 Peterson, Robert Allen 133, 209
 Peterson, Roberta Lee 175
 Peterson, Ross Warren 140, 198, 327
 Peterson, Sally Jane 189
 Petterborg, Judith Ann 177, 338
 Pettis, Ronald Eugene 213, 327
 Pettygrove, Jack 213, 316
 Pfeiffer, Earl Charles 327
 Phillips, Gary Dean 112, 159
 Phillips, Peggy Rae 26, 183, 338
 Pierce, David Charles 214, 327
 Pierce, Perry Richard 214
 Pierce, Diana Mae 177
 Plumb, Robert Gordon 231
 Plummer, Carol Ann 191
 Poage, David Louis 137, 338
 Polz, Ernest Adalbert 203, 327
 Pomponio, Norma Jolene 177, 338
 Pool, Nicholas Edward 219, 327
 Pool, Patricia Ann 169, 316
 Porter, Nancy Catherine 189
 Porter, Richard Duras 275
 Post, James Gary 148, 195, 327
 Potter, Donald Willis 199
 Potter, Glenn Ross 140, 201, 316
 Potter, Lorraine Claire 181, 338
 Poulson, Neil J. 208
 Powell, Kenneth Bruce 205, 338
 Powells, June 181, 327
 Powers, David Durette 338
 Powers, Gordon Ray 146, 238, 327
 Powers, Mary Jo 181
 Press, Willis Winslow 134, 211
 Prestel, James Francis 29, 220, 248, 255, 316
 Prestel, Janemarie Smith 147
 Prestel, Robert Leo 28
 Price, Denise Kay 189
 Price, Sharon Viola 134, 183, 327
 Pritchett, Marilyn Lenore 138, 146, 149, 186
 Pritchett, Marshall Leland 148
 Proctor, Lawrence Lee 145
 Proctor, Lois Maxine 25, 147, 185, 327
 Proshold, Fredrick Irving 29, 203, 316
 Provenal, Ralph Donald 149

Pugh, Elvis David 113, 134
 Purcell, Darrell William 127, 338
 Purdy, Leonard Nicholas, Jr. 145
 Pyke, Ronald Warne 231, 275

Q

Qualman, Carl Dallas 139
 Quayle, Sonja Edyth 191, 316
 Quesnel, Robert Clinton 205, 338
 Quijano, Cesar Augusto 139, 235, 316

R

Raab, Charles Robert 148
 Radke, Kenneth Ray 134, 327
 Radsliff, Jane Marie 171
 Rae, Victor Glenn 197
 Raffensperger, Ronald Shenk 215, 338
 Rambeau, Nancy Kay 189
 Ramsey, Patricia Rae 173, 328
 Randall, Gary Charles 24, 126, 133, 140, 211, 291, 328
 Randall, Noel C. 139
 Randolph, Jack 240
 Rank, Charles Thomas 195, 248, 338
 Rasmussen, Jere-Rae 150, 181
 Rasmussen, John Boyd 205
 Ratcliffe, Charles Thomas 195, 328
 Rau, Carol Ann 179
 Rau, Norma Jean 136, 142, 143, 148, 171
 Rauch, Eric Richard 211
 Rauer, George LaVance 215, 328
 Raustadt, Roberta Lynn 169
 Raw, Marjorie Louise 167
 Rawlins, John Kay 316
 Ray, Robert Charles 112
 Raymond, John Ronert 240, 316
 Rea, Robert Bruce 316
 Redford, Ann Hurlbert 179, 316
 Reed, Clarence Ralph 203, 316
 Reed, Mary Joan 185
 Reed, Peter John 25, 215, 316
 Reed, Richard Raymond 113, 146, 215
 Rees, Richard Thomas 219, 328
 Reese, David Nels 139, 149
 Reese, Jo Ann 175, 316
 Reese, Robert Wilson 211
 Regadera, Mary Frances 171
 Reinmuth, Paula Gail 171
 Rensberg, John David 195
 Rene, Richard Allen 140, 143, 200, 294, 316
 Renfro, Evelyn Joyce 191
 Renshaw, Richard Wolfard 209, 328
 Renton, Rose Marie 127, 187
 Reynolds, Christine 146, 189, 328
 Reynolds, Gerald Ray 328
 Rice, Bradley Stanton 211, 291
 Rice, Gary Alan 215, 338
 Rice, Richard Dale 144, 316
 Richey, David Marion 112, 139, 237
 Ridener, Donald B. 221, 316
 Rider, John Woolf 112
 Ridgeway, Robert Alan 201, 327
 Riffle, Keith Thomas 142, 146, 215, 338
 Rinehart, Robert Colman 199
 Ristau, Donna Eileen 184
 Robb, Robert Michael 193, 338
 Roberts, Brenda Jo 169, 338
 Roberts, Douglas Herman 112
 Roberts, Martha Patricia 169
 Robertson, Charles Lynn 201
 Robertson, Marcus Eugene 221
 Robertson, Stuart Marvin 145, 195, 327
 Robie, Edward Ray 240
 Robie, Erin Gay 240
 Robinson, Andrew Frederick 159
 Robinson, Elaine Violet Evans 147
 Robinson, Marilyn Jean 177
 Robinson, Mark Alexander 219, 316
 Robinson, Michael Spencer 207
 Rodell, Kathryn Ann 181
 Roemer, Donald Lee 237, 338
 Rogers, Allan Burnett 316, 337
 Rogers, Ann Kathleen 181
 Rogers, James Robert 205, 328
 Rogers, Judith Pierce 183, 338
 Rogers, LaDessa Kathryn 136, 147, 338
 Rogers, Patsy Lee 181, 327

Rohwein, Gerald Joseph144, 317
 Roland, Robert Lee145
 Roose, Ann Marie167
 Rosendahl, Anne Marie181
 Ross, David Tracy222, 328
 Ross, John Alan231, 338
 Rowland, Robert Nelson209, 328
 Rowlands, Margaret Mildred141, 167, 328
 Royce, Arthur Lee148
 Ruark, Judith Ann171
 Rudolph, Diana Rae179, 338
 Rumann, Larry Rudolph231
 Runge, Petty Ann177
 Runyan, William Scottie25, 317
 Russell, Clifford Glen209
 Rutledge, Susan Clydeane
136, 181, 331, 338

S

St. Clair, Colleen Anne191, 317
 Sage, Floyd Evert25
 Sakelaris, Angelo George209, 338
 Sales, Stanley Jay197, 338
 Salinas, Enriqueta171, 317
 Salyer, Janet Marie177, 328
 Sampson, Robert Neil29, 148, 222, 317
 Sampson, Victor Dale239
 Sams, Barbara Jean147, 181
 Samuels, Allan Floyd145, 317
 Sande, Barbara Marie181, 328
 Sanders, Claren Max139
 Sanders, Kay Lorraine149, 167, 338
 Sanders, Maurice Wilburn219
 Sargent, Dorothy Rae112, 169
 Sasser, Karen173, 338
 Sasser, Lyle Blaine147, 203, 328
 Sasser, R. Garth
137, 140, 142, 146, 203, 321, 328
 Sather, Marilyn Rae177
 Sattgast, Donna Mae150, 167, 338
 Sawyer, Frances Kaye187
 Sawyer, Grace Ann185
 Saxton, Duane Roger195
 Scanlan, Judith Dean175, 327
 Scarcello, Dorothy Jean191
 Schaat, Larry Clinton195, 248, 284, 339
 Schaefer, Jane Ellen189
 Schaefer, Sally Ann189
 Schaffer, Benjamin Michael149
 Schaub, Stephen Alexander207, 338
 Schedler, Donella Gertrude179
 Schelske, Robert Alexander203, 338
 Schiffer, Helen Louise191, 327
 Schilz, Susanne Carol169, 338
 Schini, Robert Tendall137, 201, 333, 338
 Schlatter, Gerald Ralph209
 Schlueter, Patricia Marie191, 338
 Schmidt, Freda Elsie189, 339
 Schmidt, George Thomas201
 Schmidt, Raymond Joseph
229, 243, 279, 314
 Schmidt, Edward Lee240, 317
 Schneider, Errol Henry215, 317
 Schneider, Shirley Phillips25, 135, 328
 Schoff, Clifford King146, 231
 Scholes, William Oakes36, 201, 327
 Schow, Sterling Robert193
 Schroeder, Norma Lea191, 339
 Schroeder, Roger Arnold317
 Schroeder, Thomas William159, 160
 Schultz, Howard Guy317
 Schultz, Ronert Lee317
 Schumacher, Dale George223, 317
 Schumaker, John Raymond223, 317
 Schumaker, Robert Franklin
137, 140, 142, 146, 201, 328
 Schuppenies, Dorothy Marie187
 Scoggin, Dorlyta Jaynejo179, 328
 Scoggin, Janice Rae185, 339
 Scoggin, Judith Lorene179
 Scott, Freddie Gene145
 Scott, Irene Mary138, 141, 174, 317
 Scott, Robert Newton199
 Scott, Roberta Carol169, 339
 Scott, William Lee140
 Scoville, Douglas Allan213, 339
 Sears, Orvil Charles148, 151
 Seeber, Michael David Henry24

Seeley, Arnold Lynn240, 339
 Seeley, Victoria Nell173
 Seeley, Katherine Farr148, 171
 Seitz, Roger Michael139
 Seubert, Lois Kathleen191, 317
 Sevedge, Wilma Maurine328
 Sexton, Dallas Floyd225
 Shadle, Walter Dean, Jr.134, 211
 Shangle, Melvin Ray197, 328
 Shaw, James Clinton339
 Shaw, James Howard197
 Shaw, Susan McKean167
 Shawen, Robert Joe240, 328
 Shay, Thomas Michael148
 Sheeran, Mike96, 248, 258
 Sheffer, Gerald Elmore112, 207
 Shelangoskie, Donald Ray139, 228, 317
 Shellman, Lee Charles248, 253
 Shelman, Virginia Lynne183, 249, 328
 Shelton, Camille Carolyn143, 187, 248, 339
 Shelton, Peggy Jane187, 339
 Sherman, Byron Jay112
 Shern, Suzanna Glee147, 171, 339
 Sherreis, Harold Dean328
 Sherrill, Gayle Humes139, 149
 Sherwin, Charlene Roberta187
 Shimonishi, Roy Tatsuo227
 Shinn, Richard Duane317
 Shisler, William Garrett240
 Shively, Jerry Stephen201, 317
 Shookley, Preston Ardell113, 339
 Shubert, Ray Clifford159, 229, 328
 Shurtleff, David Sinclair146, 237
 Sievert, Karla Anne177, 339
 Sievert, Susan Linda183
 Simeon, Susanna Agnes185
 Simon, Barbara Ann191
 Simonson, Gayle Marie167
 Simpson, Donald Ray231, 328
 Simpson, Ernest Woodford144
 Simpson, James Wesley229, 328
 Simpson, Joseph William229, 327
 Simpson, Nancy Elizabeth
133, 146, 189, 339
 Simpson, Richard David152, 213, 339
 Simundson, Richard Sigurbjorn235, 328
 Sinclair, George Neil229, 339
 Singh, Gurcharan229, 328
 Sinnemaki, Peggy Jean189, 339
 Skaggs, Forrest Kay145, 229, 317
 Skidmore, Wayne Earl112, 146
 Skoro, John Michael134
 Slaughter, Barbara141, 179
 Slaughter, Claire Louise
127, 136, 149, 160, 173, 339
 Slavik, Frank Robert145, 227, 328
 Slavin, Daniel Arthur209, 328
 Slind, Leland Oscar240, 328
 Slusarenko, Ronald Jack215
 Smallwood, James Clifton139, 149
 Smart, Ronert Alan, Jr.195
 Smith, Charles Franklin339
 Smith, Darolene177, 339
 Smith, Della Lee191
 Smith, Diane LaVerna147, 183
 Smith, Donald Earl205
 Smith, Donald Glenn237, 339
 Smith, Henry Robert237, 339
 Smith, Hurschell Eugene231, 328
 Smith, Jack Rayl193, 328
 Smith, Joseph231, 275
 Smith, Karen185, 339
 Smith, Kenneth William159, 240
 Smith, Linda Mae136, 143, 183, 339
 Smith, Paul Alva139, 213
 Smith, Ralph Marshall212, 328
 Smith, Robert LeRoy193
 Smith, Robert Martin213, 289, 328
 Smith, Russel Eugene231
 Smock, Ralph Joseph146
 Smutny, Neola Ruth177, 317
 Snider, Lynn Thomas149
 Snook, Mary Charlotte171, 328
 Snook, Nancy Katharine171
 Snow, Barbara Tatum181, 317
 Snow, Gary Dennis112
 Snow, Sherman Arthur29
 Snyder, Adella Birdene187, 317
 Snyder, Joanne Lee177

Snyder, Rowena Margie177, 317
 Soden, Robert McIntyre209, 328
 Sokvitne, Paul Eugene201
 Solt, Bethel LaJean179, 328
 Solt, Dennis Lee36, 205, 248, 317
 Sommers, Billie173, 328
 Sommers, Kay141, 173, 317
 Sonnen, Joan Matilda189
 Sonnichsen, Richard Charles240, 317
 Sowell, Rebecca Joy177
 Spaberg, Gary Dean144
 Space, James Christian160
 Sparks, Gretchen141, 149, 181, 317
 Speelman, Patricia Ann171, 328
 Spence, John Woody225, 328
 Spence, Litter Estill, Jr.225, 328
 Spencer, Clifford James317
 Spencer, David Wallace139
 Sperry, Judith Ann183
 Spofford, Bruce Standley227, 328
 Spray, Gary Delmar209, 339
 Sprenger, Janet Rae112, 147, 152, 185
 Springer, Lois Jayne137, 167
 Sprute, Francis George112
 Sprute, Gerald Joseph139
 Squires, Zoe Lynette177, 328
 Stahl, Judith Dianne150, 175, 328
 Stalcup, Marvel Carroll318
 Stanbery, Robert Lewis221, 339
 Stancer, William Howard213, 286, 292, 339
 Standley, John Gordon145, 318
 Stanger, Patricia Ann148, 191, 339
 Starr, Jack96, 282
 Stedfield, Karen Marie135, 146, 181, 328
 Steele, Gerald Gregg140, 318
 Steele, Homer Eugene233, 339
 Steele, Robert Norman213, 329
 Stein, Wanek Reed219
 Steiner, Gary W.148, 329
 Steiner, Richard Allen221, 339
 Stellyes, Cecil George237, 339
 Stephens, Don LaRele139
 Stephenson, David215, 339
 Stere, David Henry231, 339
 Stevens, Ann Agnes187, 318
 Stevens, Patricia Ann147, 185
 Stevenson, Robert Edward318
 Stewart, Paul William137, 199, 339
 Stewart, Wayne Dale229
 Stickney, Judy Anne189
 Stiles, Richard Laurence
36, 143, 199, 288, 339
 Stinchcomb, Mary Eleanor191, 339
 Stith, Anita Rae135, 146
 Stivers, Barbara Lynn
132, 193, 150, 183, 339
 Stobie, Gordon Martin199, 318
 Stoddard, Judith Louise171, 329
 Stoker, Judy Carolyn189
 Stokes, Jeanne Louise179, 318
 Stokes, Lee Wayne329
 Stoll, Charles Henry, Jr.139, 149
 Stolp, Durward Duane144
 Stone, Dale Wing209, 318
 Stone, Kenneth Ray240
 Storey, Edgar Lee149, 213, 339
 Storms, James Gordon29, 145, 237, 329
 Stover, Judith Ann171
 Stowe, Michael Lovel195, 339
 Stowe, William Neville329
 Strang, Gerald Everett112
 Stravens, James Peter139
 Strawn, Celia Louise181, 339
 Strobel, Ralph Milton112
 Strom, Lenne Frances179
 Strong, Allan Dwight139, 149, 235
 Stroschein, Sharon LaJean173
 Strub, Michael Jack329
 Stubbers, Raymond Anthony145, 221, 318
 Studer, H. C.222
 Stunz, Harry Rudolph
137, 140, 142, 219, 329
 Stutzman, Howard Albert148
 Styner, Walter Edwin225, 318
 Sudweeks, Alan Don209, 288
 Suhr, Daniel Arthur193
 Sullivan, Michael Charles134, 193
 Sullivan, Willard Michael
151, 152, 237, 339

Summerfield, Sandra Joan	25, 141, 182, 318
Summers, Bruce Gregory	125, 128, 140
Summers, Larry Verl	213, 318
Sutherland, Melvin Lee	229, 339
Sutton, Lee	227, 318, 320
Sutton, William	227
Svendsen, Everett George	213, 329
Swafford, Jarold Blaine	205
Swayne, James Rafe	148, 151, 211, 329
Swearengen, Jack Clayton, II	160, 229, 329
Sweeney, James Wallace	318
Sweeny, Maureen Adella	329
Sweep, Donald Henry	237, 318
Swenson, Mont Alan	201
Swenson, Charles Frederick	148
Symmes, Patricia Lee	177
Symms, Steven Douglas	219, 248, 255, 318
Syring, George Robert	211, 318

T

Tafolla, Leo Donald	125, 138, 145
Talamantez, Roman	240, 329
Talbot, Nadine Dunaway	160, 181, 329
Tanaka, Richard Mason	113, 229, 339
Tanneur, Noel Cyrille Andre Bernard	231, 318
Tapper, William James	240
Tarbox, LaVonne Seubert	112
Tate, Robert Gordon	222, 320
Tatko, Margaret Ann	113, 130, 146, 177, 329
Tatum, Jo Ann	181
Taylor, Elizabeth Jane	175, 329
Taylor, Laddie Joe	140, 207, 329
Taylor, Loren Eldon	237, 339
Taylor, Lorraine Jean	117, 318
Taylor, Mary Lou	133, 159
Taylor, Rocky Zane	237
Taylor, Samuel Victor	237, 329
Tefft, Richard Wayne	134, 329
Teply, Larry Gust	217, 339
Thibault, Leo Charles	137, 142, 209, 339
Thiessen, Betty June	152, 185
Thiessen, Wayne Lee	237, 339
Thomas, Byron Richard	148
Thomas, Charles William	215, 318
Thomas, Richard Darrell	222, 318
Thompson, David Brill	210
Thompson, Gary Lee	36, 146, 230, 318
Thompson, Harold Max	229
Thompson, Kathryn Jayne	141, 167
Thompson, Kenneth Erwin	223, 329
Thompson, Richard Nelson	329
Thompson, Robert Russell	145, 318
Thompson, William Louis	205, 339
Thomson, James Max	339
Thorson, George Allen	146, 230, 329
Thurmond, Jay Arnot	112, 213, 318
Tiger, William Eldon	193, 339
Tilden, Jesse Lawrence	221, 329
Tilton, William Morgan	221, 329
Timmons, Barbara	143
Timoskevich, Sylvia Marie	185, 339
Tinker, Donna Lou	187, 339
Tipple, Nicolas Edwin	147, 232
Tipton, Norma Cecile	169
Todd, Marcus John	221, 318
Thurber, Ron	139, 209, 329
Todd, Robert Kim	24
Toevs, John Leonard, Jr.	339
Toevs, Tamara Nelle	173
Tolleson, Margaret Ruth	167
Tomchak, Timothy Paul	227
Tomlinson, Helen Roberta	189
Topinka, Karel	318
Tovey, David Berthel	137
Tovey, Weldon Reynolds	135, 209, 329
Townsend, Edgar Rexford	231, 329
Townsend, Louis Lee	133, 237, 329
Townsend, Patrick J.	205, 276, 339
Townsend, Ronald Lee	146, 205, 329
Tracy, James Howard	231, 339
Tracy, Judith Ann	148, 171
Tracy, Steven Lee	209, 275
Trail, Alice Marie	169
Trail, David Martin	140, 142, 329
Trail, Nancy Jane	142, 181, 339
Trail, Susan Jo	189

Transue, Richard Stanley	234, 339
Travis, John Calvin	211, 339
Trego, Alan LaMar	25
Trenary, Sharon Irene	187, 339
Tripp, Larry Talnott	201, 340
Trojanowski, James Charles	231, 340
Trojanowski, John William	231, 340
Truchot, Elberta Joan	189, 329
Trupp, LeRoy Rudolph	145
Tsudaka, Mary Kuniko	142, 147, 187, 318
Tucker, Jerry Lee	152, 159
Tucker, Patricia Ann Abbott	159
Tucker, Robert Nathan	145
Tucker, Thomas Dan	219, 340
Tunncliff, Robert	146, 209
Turek, Thomas Edward	193, 340
Turnbull, Arlene Kay	150, 173, 329
Turner, John Richard	195, 318
Turnipseed, Russell Dale	203, 329
Tuson, Glenis Gay	128, 141, 175, 329
Tuttle, Judith Kae	134
Twiggs, Robert James	145
Tyson, Robert Neville	201, 286
Tylutki, Edward	152

U

Underwood, Alan Bradley	215, 329
Unzicker, Eleanor Eileen	141, 147, 171
Unzicker, Leonard John	201, 318
Unzicker, Winifred Irene	24, 171, 340

V

Vail Darrel Eugene	193, 258, 329
Valley, Kent Ronald	209, 340
Van Buskirk, Richard Guy	145
VanCleaf, Charlene Mae	340
VanCleaf, Ronald Eugene	329
Vandenbark, Edith Louise	141, 172, 318
Vandenbark, Harlan Eugene	144
VanDeusen, George Clarke	144
Vandevort, Edgar Perry	149
Vandiver, Gary Allan	197, 340
Vanerks, Douglas Fred	233, 318
VanHorne, Steven Negley	140, 142, 215, 318
VanHouten, David G.	319
VanHouten, Nancy Lee Callison	147, 329
VanKleeck, Donald Arlo	233, 319
VanSickel, James Gaylord	205
VanSlate, Cheryl Anne	171, 319
VanStone, Judith Elizabeth	173
VanStone, William Fredrick	145, 232, 319
Vaught, Clarence Scott	201, 319
Vawter, Arvin Dee	237, 340
Velasquez, Donald Eljio	319
Vervacke, Robert Herman	195, 276, 279, 340
Vickerman, Bette Louise	141, 183
Visintainer, Joseph Jerry	211, 329
Volk, George Francis	215, 249, 340
Volkman, Richard Arthur	25
Voorhees, Edith Louise	167
Vosen, Harold Clayton	231, 340
Vosen, Mariam Phoebe	185
Vosika, Kay Darlan	181
Vosika, Nancy Elaine	148, 171
Voth, Merle Dean	145, 319
Voyles, Marilyn Sue	25, 173, 329
Voysey, David Read	159
Vyse, Ernest Robert	211, 319

W

Wacker, Elaine Cathryn	143, 159, 183, 329
Wade, Janice Faye	169
Wager, Paul Andrew	36, 211, 257, 319
Wagenschutz, Robert	329
Waide, Kenneth John	237, 234
Walcott, Mary Louise	173, 319
Waldram, Sharon	150, 169, 329
Waldron, Harvey Macy, Jr.	319
Walker, Gene Craven	237, 319
Walker, Gordon Kendall	139, 149
Walker, Lewis De	227, 319, 329
Walker, Phyllis Louise	175, 319
Walker, Polly Anna	25, 26
Wall, Joseph George, Jr.	145

Wallace, David Rankin	148, 233, 329
Wallace, Jerre Dale	112, 134
Wallen, Sandra Lee	24, 136, 185, 340
Wallington, Joan Claire	142, 181, 340
Walser, Judyth Ann	187
Walser, Mary Louise	187
Walter, Robert James	145
Walters, Jesse Raymond, Jr.	135
Walton, Robert Lee	201, 264, 267, 319
Wanamaker, Sandra Elaine	169, 319
Ward, Emmett Garrison	195, 340
Ward, Joan	113, 181, 319
Ward, Theron Winthrop	135, 201, 329
Warner, Vicki Jo	177, 340
Warnstrom, Eleanor Ann	187, 319
Warren, Robert Stuart	237
Warren, Sharon Ann	169, 319
Watenpugh, Keith Donald	146, 227, 340
Waterman, Linda Rae	149, 171
Watson, Carroll Michael	201, 286, 340
Watson, Daniel Robert, Jr.	146
Watson, Larry Eugene	209
Watts, Roger James	205, 248, 265, 319
Watts, Warren Steven	145, 319
Waxmonsky, Raymond Warren	231, 319
Waymire, Gary Ralph	319
Weaver, Robert Charles	215, 319
Weaver, Sharon Lynne	143, 179, 340
Webb, Delbert John	237, 329
Webb, Paul Hirst	199, 319
Webber, Lyle Gilbert	36
Webster, James Allan	319
Weed, Patty Ann	147, 185, 329
Weeks, Phyllis Rae	167, 329
Wees, Charles Patrick	159
Weide, Edward Louis	201, 329
Weigelt, Nancy Jane	189
Weishaar, Catherine Ann	191
Welch, Peter Louis	114, 130, 134, 137, 197
Welker, Nancy Jane	175, 340
Weller, William Floyd	145
Wells, Wade Glen, II	135
Wendle, Bruce Clinton	24, 132, 133, 234, 319, 340
Wendle, Chud Richard	219
Wendle, Mark William	219, 329
West, Patricia Lee	167, 340
West, Paula Joanne	113, 189
West, Robert Elmer	25
Westfall, Dwayne Gene	148, 203, 329
Weston, Coralie Davis	113, 138
Westwood, Judith Ann	26, 136, 167
Whitaker, Morris Duane	237, 340
Whitby, Larry Harold	146, 241, 319
White, Cassandra Joyce	175, 319
White, Edward Allen	319
White, Lynn Ann	159, 173, 329
White, Richard Wallace	25
White, Sammy Ron	199, 340
White, Terence Melvin	138, 140, 143, 209, 305, 319
White, William Humes	209, 340
Whitehead, Tryphena Mary	127, 185, 329
Whitten, Marcy Kay	136, 146, 187, 340
Whittet, Carol Margaret	181, 319
Wicklund, John Marvin	129, 215
Wicks, Jeremy Peter	193, 329
Wickward, David Mark	145
Widdifield, Richard Gordon	215
Widdifield, Robert Frank	215
Wiks, David Louis, Jr.	221, 330
Wilbanks, Sally Sue	183, 330
Wilcomb, Anita Gail	171, 340
Wilcox, Charles Merrill	319
Wilde, Max Glen	340, 213
Wilde, Thomas Jesse	145
Wildig, Dama Lee	183, 213
Wiley, Susan Carol	152, 185
Wilkins, Sherry Anne	173, 330
Williams, Anita Louise Koskella	319
Williams, Geraldine Lee	138, 147, 150, 320
Williams, Larry Lynn	145, 237, 330
Williams, Lyndall Irene	171, 330
Williams, Michael Neal	134, 201, 330
Williams, Patricia Ann	191
Williams, Roland Henry	36, 248, 265, 271
Williams, Roy Warren	227, 320
Williams, Ruland Neeley	193
Williams, Susy Ann	189

Williams, Thomas Ivor 199
 Williamson, Larry Howard 205
 Williamson, Robert Leslie, Jr. 221, 320
 Willis, William Allen 340
 Willmore, George Arliss 135
 Willms, Raymond Harry 201, 330
 Wills, Marcia Wray 173
 Wilmoth, Nancy Gayle 141, 179, 320
 Wilson, Elinor 146, 174, 340
 Wilson, Margy Ann Susy 187, 330
 Wilson, Marilyn Gay 187, 340
 Wilson, Willard Lee 25, 160
 Wimer, Ronald LeRoy 229, 330
 Winegar, Mary Elise 143, 146, 175
 Winiarski, Lawrence Decker 240, 340
 Winter, Stephen LeRoy 240
 Winterowd, Sharon Ray 146
 Winterstein, Carl Walter 240, 340
 Winzeler, Don Beymer 201, 330
 Wisdom, Harold Walter 320
 Wise, Ronald Harold 137, 145, 201, 340
 Wisenor, Richard Wayne 197
 Wishard, Mary Beth 148
 Woelfel, Lorna Louise 25, 142, 181, 311, 330
 Wohletz, Barbara Joan 320
 Wohletz, Dorothy Baker 175
 Wolf, Wendell Corry 36, 225, 320
 Wombolt, Jeffrey George 193, 275
 Wonsler, Gail Pauline 187, 330

Wood, Catherine Ann 112
 Wood, Cora Jean 159, 187, 340
 Wood, Edward Thomas 133, 231
 Wood, Lola Jeannine 179, 330
 Wood, Marie Louise 24, 147, 173, 330
 Wood, Steven Kent 133
 Wood, Stillman Wayne 229, 320
 Woodall, Parker Glenn 36, 148, 240, 330
 Woodbury, Laurence Orlo 134, 137, 231, 340
 Woodbury, Lonny Eugene 112, 148, 240, 340
 Woods, Alden Lee 285
 Woods, Isabel Jean 112, 113, 169
 Woods, Mary Margaret 340
 Woody, Bruce Glenn 194, 340
 Woofter, Darrell Gene 193, 276, 280, 330
 Woolverton, Gary Franklin 135, 330
 Woolverton, Pixy Rae 179
 Worsley, David Manning 320
 Worsley, Sandra Lynn 175
 Wright, Arlene Joan 181
 Wright, Barton Elmer 235, 330
 Wright, Gary Earl 222, 320, 340
 Wright, Gary Lee 219
 Wright, James Reuben 25, 215, 320
 Wright, Jon David 235
 Wubker, Warren William 197, 330
 Wunderlich, Gerald Robert 36
 Wunderlick, Judith Marie 187
 Wyatt, David Richard 135, 195, 320

Wyatt, Frank Leopold 197, 285, 320
 Wydrzycki, Leonard Chester 141
 Wylie, Marilyn Aldene 183, 330

Y

Yager, Arnold William 129, 149
 Yahraes, Joseph Kent, III 205, 340
 Yates, Herman Ray 112, 240
 Yearsley, Robert Earl 144
 Yockey, Joy Darlene 191, 340
 York, James Walter 229
 Yoshida, Ann Mieko 130, 187, 340
 Young, Clarence Robert 237, 320
 Young, Laurence Dean 199, 320
 Young, Linda Ann 173, 330
 Young, Robert Reese 137, 142
 Young, Virgil Monroe 228, 320
 Youngstrom, Mary Elizabeth 181, 330
 Yount, Maxine Louise 189
 Yount, Roger Earl 330

Z

Zabel, Edwina Leigh 127, 160, 181, 340
 Zachary, Rita Jane 150, 175, 330
 Zander, James Gary 205
 Zimmerman, Jack Frederick 145, 231, 330
 Zuberbuhler, Rudolph Ulrich 207
 Zwitter, Ronald Paul 199, 281, 330

Nancy Newell
Halls Hall

