

GEM of the
MOUNTAINS
1961

Bonnie McKay

The University of
Idaho Library
thanks

Parker Woodall

for sponsoring the
digital version of the

1961

GEM of THE
MOUNTAINS

Which is the annual of
The University of Idaho

**GEM of the
MOUNTAINS
1961**

GEM of the MOUNTAINS

editors:

Gay Tuson
and
Cathy Brewer

associate editors:

Linda Lamb
Audrian Huff
Warren Reynolds

the university of idaho · moscow, idaho

dedication

Talking with a favorite instructor . . .

Playing bridge at the SUB . . .

Chatting with friends on Hello Walk . . .

These exemplify college life at Idaho; thus to the alumni, who have inspired the valued tradition of friendliness, we dedicate the 1961 GEM OF THE MOUNTAINS.

contents

organizations ..

Page 17

activities

Page 65

athletics

Page 135

residences

Page 185

academics

Page 265

classes

Page 293

Scenic beauty welcomes freshmen to the University of Idaho campus

Varied surroundings are available for each student's individual interest.

Informality reigns . . .
Dr. Theophilus and students discuss school events . . .
School spirit is displayed at the Dad's Day rally . . .
A serious moment when politics enter our minds . . .

Welcomed alumni return for festivities which include sunny weather for a football game

ACADEMIC SUCCESS—goal of the University of Idaho

Life at Idaho is not all work—various types of pleasure and relaxation develop a versatile personality.

Graduation — Seniors leave with fond memories of the past and anticipation of the future.

izations • organizations • o

ons • organizations • organ

BLUE KEY

organizations • organizations • o

organizations

ASUI

Publications

Service Honoraries

Committees

Clubs

Churches

ROTC

ons-organizations-organ

ASUI

BRUCE McCOWAN
President

Under the competent leadership of President Bruce McCowan the Associated Students of the University of Idaho experienced one of its most successful years. Bruce, the elected representative of the entire Student Body, presented the students' views to the faculty and administration in his diplomatic and efficient manner. As chairman of the Executive Board, he stressed the importance of providing a better means of student representation, an understanding faculty-student relations program, and an efficient balance between academics and campus participation.

Throughout college, Bruce has maintained notable academic achievement while participating in numerous campus activities. His most outstanding achievements were: Freshman and Sophomore Class President, Duke of IK's, Vice-President of Phi Eta Sigma, a member of Silver Lance, Blue Key and Pi Gamma Mu. He also played on the Frosh and Varsity Basketball teams and served his Fraternity, Beta Theta Pi, as Pledge Class President. We are all proud of Bruce, for no one could have been a more dedicated or understanding leader, or a truer friend and representative of the students, than our president, Bruce McCowan.

JOHN FITZGERALD
ASUI Vice-President

LORNA WOELFEL
ASUI Secretary

CHARLES PETERSON
Faculty Advisor

ROW ONE—Cathy Brewer, Gay Tuson, Lorna Woelfel, Bruce McCowan, John Fitzgerald, Jere-Rae Rasmussen, Margaret Tatko. ROW TWO—Garth Sasser, Bob Alexander, Gary Randall, Bob Moe, Everett Baily, Bill Pasley, Lloyd Taylor, Jerre Wallace, Dick Rene, Jim Mullen.

Executive Board

This year's Executive Board, consisting of five United party members and four Independent party members, worked under the capable leadership of ASUI President Bruce McCowan. Among the activities sponsored by the Executive Board were Freshmen Orientation, Admissions Counseling, Homecoming, Dad's Day, Blood Drive and Senior Days. The third annual Student-Faculty retreat held in October at Camp Lutherhaven, following the theme of "Success in the Sixties," provided the necessary atmosphere. This topic was designed to encourage a common ground of understanding between the students and faculty members.

The object of the Executive Board has been to develop better communications between faculty, University students and their parents. The Student-Faculty retreat complemented this aim by providing an opportunity for communication between student leaders and faculty. This year the Student Representative Assembly was organized to enhance the communications between the students and student leaders. The State of Idaho learned about the problems of the University through the work of the Students for a Better University who especially supported the Bonded Indebtedness Issue.

Congratulations to the 1960-61 Executive Board for an extremely successful year.

Bob Alexander

Everett Baily

Bob Moe

Jim Mullen

Bill Pasley

Dick Rene

Garth Sasser

Lloyd Taylor

Charmaine Fitzgerald works out plans with James Bowby Assistant General Manager.

Student Union secretaries, Coralie Weston and Ruthanna Rauer, keep financial records.

Gale Mix, General Manager ASUI and Student Union Operation.

Student Union

Under the able direction of Gale Mix, the Student Union Building has completed an outstanding year. Charmaine Fitzgerald co-ordinated the varied program of the multitude of SUB committees.

The building served as the home of student publications, ASUI, alumni offices, KUOI and ample conference rooms for meetings and conventions. Serving as gathering places for students were the "bucket" and the "dipper."

The hospitality committee, foreign films, publicity, decorations plus the many other functions of the Student Union were carried out successfully due to the chairmanship of Bob Brown and the co-operation of the many SUB committee members. Because of interest building activities such as Jazz in the Bucket and SUB art exhibits, the University Student Union was ranked outstanding in the West.

ASUI Committees

BOARD OF SELECTION AND CONTROL

This group was composed of chairmen of each of the main ASUI committees. Its members interviewed students and selected those best qualified for positions on the various ASUI committees.

John Fitzgerald, Bill Collins, Bob Schumaker, Blanche Blecha, Cliff Schoff, Gary Carlson, Robert Young.

FRESHMEN ORIENTATION

New students were introduced to the University of Idaho through the activities of this committee headed by Gary Carlson. A get-acquainted mixer climaxed the week of activities.

FIRST ROW—Deanne Duffy, Susan Rutledge, Anita Smith, Vivian Dickamore, Dianne Heller, Jill Matthies, Dorce Baldrige, Nancy Trail, Dana Andrews, SECOND ROW—Cecil Leonard, Vaughn Estrick, Jim Okeson, Gary Carlson, Dick Harris, Skip French, Guy Wicks.

HIGH SCHOOL STUDENTS ADVISORY COMMITTEE

Keith Gregory headed this committee whose main function was to increase the interest in the University of Idaho among high school students. The committee sent material about the University to students in order to encourage them to attend Senior Days in the spring.

Donne Schedler, Pat Kelly, Vivian Dickamore, Barbara Blair, Linda Herndon, Andy Jensen, Keith Gregory, Bob Young, John Gambol.

ASUI Committees

HOMECOMING

This ASUI committee, headed by Bob Schumaker, made the basic plans for Homecoming. Among the traditional festivities were the parade, football game and dance, "That Old Gang of Mine."

FRONT ROW—Idona Kellogg, Judy Westwood, Bob Schumaker, Susan Ruffledge, Camille Johnson. BACK ROW—Loren Butler, Tony McFarland, Jim Okeson, Duane Allred, John Ferris.

DAD'S DAY

Under the chairmanship of Bill Collins, the Dad's Day committee set to work planning a weekend for Dad to remember. There were house decorations, a beard contest and a dance to highlight the weekend.

FRONT ROW—Idona Kellogg, Ruth DeKay, Mary Winegar, Isabel Woods, Pat Kelly. BACK ROW—Dean Grossenbach, Bill Collins, John Ferris. NOT PICTURED—Judy Aldope.

BLOOD DRIVE

It is the function of the Blood Drive committee to solicit blood from campus living groups. Blanche Blecha headed the various committees whose combined efforts made the Blood Drive a success again this year.

FRONT ROW—Isabel Woods, Judy Kindstrom, Ruth DeKay, Blanche Blecha, Mary Ann Dalton, Vivian Dickamore, Ginger Cottier. BACK ROW—Jim Judd, Gary Carlson, Paul Jauregui.

SENIOR DAYS

High School seniors from all over Idaho and surrounding areas were introduced to the physical aspect of the University during the annual Senior Days. This ASUI committee, headed by Cliff Schoff, made plans for a SUB Open House to be held in connection with the campus tour.

ROW ONE—Pat Kelly, Cliff Schoff, Idona Kellogg.
ROW TWO—Bill Bowes, Barney Sanholtz, Keith Gregory.

SUB PROGRAM COUNCIL

This group, under the direction of Bob Brown, was the significant factor behind all activities held in the Student Union Building. The council was primarily concerned with the development, co-ordination and operation of the entire activity program.

ROW ONE—Wally Swan, Bob Slavik, Morris Erickson, Paul Kershnik, Bob Brown. ROW TWO—Fran Regadera, Dick Stiles, Vivian Dickamore, Brian McDowell, Sylvia Wyatt, Nonie Norman, Dick Rene, Gary Michael. ROW THREE—Dave Pugh, Karen Stedtfeld, Sharon Houck, Gary Manville, Carol Evans, Barbara Sande, Ellen Morgan, Larry Chipman, Sharon Weaver, Susan Rutledge. NOT PICTURED—Sue Giersbach.

STUDENT UNION BOARD

Functioning as an advisory committee for the operation of the Student Union, the Board formulates all policies and regulations of the Student Union Building. This group acts in an advisory capacity for expansion plans.

ROW ONE—Charmaine Tourville Fitzgerald, Sharon Weaver, Karen Stedtfeld, Marion Featherstone, Carol Evans. ROW TWO—Fred Winkler, Dick Rene, Larry Chipman, Dick Stiles, Bob Brown, Gale Mix, Kenneth Dick, Charles Decker.

GEM OF THE MOUNTAINS

GAY TUSON
Co-Editor

CATHY BREWER
Co-Editor

The 1961 Gem of the Mountains became a reality after many months of arduous work by the enthusiastic students who were on the staff.

The staff members went through many frustrating situations during the slow evolution from dummy to finished product, breathing a sigh of relief every time a page was ready to be sent to the printer. But the end product gave a great deal of reward and satisfaction to those who worked in the Gem offices on the third floor of the SUB. They felt that, in building a permanent record of 1960 and 1961, the goal of the Gem had been carried out. The Gem's purpose is to present the Idaho student with a review in picture and story of the highlights of the year's activity: educational, cultural and social life, as well as personalities who vitalize every phase of campus life.

Although the road was not always smooth, the staff came to the end satisfied that they had taken a journey that was worthwhile.

Associate Editors—Audrian Huff, Warren Reynolds, Linda Lamb.

Gem of the Mountains

ACTIVITIES STAFF

Kay Ranta; Pat Bailey; Kay Quane, Editor; Virginia Cope; Jo Hendren.

ACADEMICS STAFF

Warren Reynolds, Editor; Julie Austin; Diane Sturts; Ann Yoshida.

RESIDENCES STAFF

Carolyn Vest; Peter Wuertz, Sharon Gygli; Norman Kelly; Carol Suchan; Tom Eisenbarth, Editor; Peggy Jo Roper; Kathy Rodell.

Gem of the Mountains

SPORTS STAFF

Arney Candray; Bill Maul; John Beckwith, Editor; Marlin Beckwith; Allen Philips.

ORGANIZATIONS STAFF

Julie Strickling; Sallie Gallaway; Judy Conklin, Editor; Tana Harris; Linda Williams.

CLASSES STAFF

Karen Smith; Kay Irwin; Pixy Woolverton; Mary Lou Taylor, Editor; Millicent Hegsted; Linda Kinney.

IDAHO

Barbara Stivers, Bill Garlock, and Sally Jo Nelson look over pictures with Argonaut head photographer Walt Johnson.

Ann Spiker, Women's Editor; Lee Townsend and Sharon Lance, Associate Editors.

Copy Staff—Judy Chapin, Dianna Hill; Sally Jo Nelson and Barbara Stivers, Co-Editors.

NEIL LEITNER
Editor, First Semester

The Idaho Argonaut raked in a share of prizes from their preceding year's work, then went on to improve their product. Winner of the Sigma Delta Chi, professional journalism society, award for best editorials for the 1959-1960 Argonaut, as well as second place in feature stories and third place in sports writing nationally, the Argonaut had a tough precedent to follow.

ARGONAUT

Under Neil Leitner, Jason for the first semester, and Gary Randall, the second semester editor, the student newspaper made only slight innovations in their coverage, switching to more "interpretive" news style with regard to campus politics and other facets of college life. The previous year's makeup style, a flexible type of story placement, continued giving a professional touch to the product.

Sports Editor, Jim Herndon and Larry Roby

Ann Spiker, Editor; Marsha Buroker, and Sue Arms, Women's Staff

GARY RANDALL
Editor, Second Semester

News Staff, from left to right, Jim Metcalf, Al Jacobs, Sherry McGuire, News Editor, Herb Hollinger; Bill Garlock, Neil Modie, and John Fox

KUOI

There is very little doubt that this was a top year for KUOI. Student interest seemed to grow by leaps and bounds, and after celebrating its fifteenth birthday, the staff of over fifty students worked long and hard at setting sails for another ivy-clad fifteen. With this large staff, and many new techniques and policies, over 110 hours of programming were beamed to the students weekly from the studios on the third floor of the SUB.

Students were kept up to date around the clock through the station's many news, interview, sports and special events attractions. "Let's Hear It" with Carl Berry was the outcome of many ideas for bringing campus opinion and discussion into every campus radio. "Sports in Action" with Bill Scholes, "Seventh-Hour Symphony" with Jane Ruckman, Executive Board and SRA "Count-down" with Jerre Wallace and Mike Williams and "Six Eight Jaztime" with Jim Brown, as well as "Jazz in the Bucket," "Billboard," "Pacesetter News," "The L and M Newscast" and the Public Events lecture series were all popular variety shows during the year.

Keeping these programs going on a daily schedule needed more than manpower to be successful. Although no new equipment was purchased, many dollars were spent in repairing the old and planning for the new. One of KUOI's biggest projects of the year was the development of a new distribution system on campus. For many years, the station had been using a simple two-strand line running around the campus to carry the signal to the living group radios, but this year saw a new device being installed, that of specially constructed transistor transmitter located in each house and connected to the station by a three mile long network system. With the new system and part of the old still in use, all but one living group was able to pick up the station.

Next year, and for many thereafter, "Listen . . . and you shall hear."

JERRE WALLACE
Station Manager

KUOI STAFF

ROW ONE—Kathy Miller, Fran Furston, Judi Tuttle, Dave Patton, Jerre Wallace, Bill Campbell, Juanita Wyatt, Sheila McDevitt, Jane Ruckman. ROW TWO—Ron Galbraith, LeRoy Kellogg, John Cantele, Fred Otto, Bob Vermillion, Jack Whitman, John Skoro. ROW THREE—Bob Taylor, Bob Riley, Gary Henderson, Steve Staley, Vic Sampson, Gerry Smith, Terry Nlendorf, Ken Rickey. ROW FOUR—Bill Gobble, Tom Leonard, Merrill Oaks, Jack McKelvy, Gary Clouse, Allan McCabe, Eugene Harder.

Secretaries Anita Slith, Svea Carlson and Cherry Jones keep up with the paper work.

Carl Berry interviews Marilyn Martin on "Let's Hear It!"

Checking over equipment is Garth Eimers, Chief Engineer.

KUOI MANAGEMENT STAFF
 ROW ONE—Dave Patton, News; Kathy Miller, Records; Jerre Wallace, Manager; Judi Tuttle, Continuity; John Cantele, Publicity. ROW TWO—Fred Otto, Announcers; Bob Vermillion, Programming. NOT PICTURED—Mike Williams, Production; Jack Whitman, Remotes; Cherry Jones, Secretarial; Garth Eimers, Engineering.

AWS COUNCIL

ROW ONE—Brenda Brown, Ann Irwin, Blanche Blecha, Mrs. Marjorie Neely, Advisor; Margaret Tatko, Diane Nordby, Mary Jaurequi, Beverly Paul, Liz Misner, Janice Crane. ROW TWO—Ann Yoshida, Rowena Eikum, Lois Proctor, Linda Crow, Billie Sommers, Shirley Cariel, Judy Bracken, Mary Bills, Linda Lamb, Sharon Houck, LaDessa Rogers, Idora Lee Moore, Vicki Palmer, Vicki Fisher, Marilyn Martin, Joyce Littleton, Ginger Cottier, Jane Johnson.

AWS

The Associated Women Students of the University of Idaho, under the capable leadership of President Margaret Tatko, experienced a busy and successful year. The president of every women's living group on campus acts as a representative, while all women students at the University are members.

The group serves as a council to establish and coordinate the standards of all its members. Plans were initiated to organize a cultural program for all women.

Executive members of AWS sent gifts to the State Hospital North for their Christmas service project.

BLANCHE BLECHA
Treasurer

MARY JAUREQUI
Secretary

DIANN NORDBY
Vice-President

MARGARET TATKO
President

Mortar Board

Mortar Board, the senior women's honorary, chooses its members on the basis of scholarship, leadership, and service rendered to the University. President Liz Misner directed the projects including the freshmen women's study program and the selling of "I" mums at Homecoming. Outstanding junior women are tapped for this honorary at the May Fete each spring.

Connie Block Allen
Marilyn Martin

Judy Bracken
Liz Misner

Marlys Hughes
Beverly Paul

Ann Irwin
Karen Stedfeld

Carolyn Kudlac Kohntopp
Lorna Woelfel

Silver Lance

Junior men who have maintained high scholastic achievement while actively participating in campus activities are eligible for membership in Silver Lance, the senior men's honorary. New members of this organization are tapped during the end of their junior year at the May Day festivities.

Gordon Chester

John Fitzgerald

Paul Kroque

Randy Litton

Bruce McCowan

Bill Pasley

Spurs

The members of this sophomore women's honorary are chosen each year on the basis of scholastic achievement, activities and service. Advised by Miss Carol Ford, Spurs may be seen in their familiar white uniforms ushering at games, delivering ballots, moving freshmen in and performing innumerable tasks around the campus. Their motto is always "At Your Service," plus a friendly smile. A great deal of work and a great deal of fun—this is Spurs.

Rowena Eikum and Blanche Blecha, National Vice-President of Spurs, look over a national award given to the Idaho chapter.

ROW ONE—Blanche Blecha, Angie Arrien, Mary Winegar, Dianne Heller, Rowena Eikum, Bette Vickerman, Cooki Goodwin, Judy Libby, Miss Carol Ford, Advisor. ROW TWO—Sue Carnifex, Diane Soper, Judy Dennler, Carolyn Clore, Ruth DeKay, Carol Lindemer, Barbara Harrison, Ardith Chase, Joy Edwards, Eleanor Unzicker. ROW THREE—Bobbe Raustadt, Ann Knowlton, Jill Matthies, Vicki Palmer, Nancy Yosika, Kathy Thompson, Mary Ann Dalton, Suzanne Best, Barbara Blair, Judy Stickney, Tinder Moeller.

Fall came early for the IK's with rush activities and the semi-annual book sale. As the year progressed the Sophomore honorary served at football games, organized the Homecoming Parade, collected for the Cancer Drive and ushered at the many basketball games.

Highlighting spring activities was the National IK convention in April. Traditions also found their way into the group's busy schedule as IK's completed plans for the Miss University of Idaho pageant and operated the varsity basketball scoreboard. New Intercollegiate Knights were introduced to their duties through the Blood Drive. This year's sophomores climaxed their work at a banquet with the Spurs.

IK'S

TERRY MIX
President

Greeting a new freshman are IK Wanek Stein and Spur Rowena Eikum.

ROW ONE—Steve Norell, Duane Allred, Larry Hicks, Jim Okeson, Bill Hobdy, Terry Mix, Bill Martin, Ron Houghtalin. ROW TWO—John Ashburn, Dean Grossenback, Ron Jones, Chuck Wright, Buzz Buffington, Bill Bowes, Jim Herndon, Gary Carlson, Gene Gray, Graham Cross, Stan Ellis, Bob Tunnicliff, Keith Huettig. ROW THREE—Pete Groom, Tom Coupe, Max Ozawa, George Hiral, Keith Gregory, Dave Richey, Gunter Amtmann, Wiley DeCarli. ROW FOUR—Cumer Green, Bill Pressey, Gene Gray, John Fox, Neil Paulson, Clarence Chapman, Chuck Robertson, Barney Saneholtz, Jamie Morfitt, Dick Gray, Jim Metcalf, Bruce Will, Dave Mullaly, Gary Cunningham, Ron Howard. ROW FIVE—Eddie Wood, Steve Lincoln, Fred Otto, Loren Butler, John Ferris, Darwin Nelson, Wanek Stein, Don Neal, Dick Reed, Ed Exum, Clyde Trupp, Bruce Greene, John Schwartz, Ken Smith.

Pan Hellenic

Made up of the president, rush chairman, and one other delegate from each sorority on campus, Pan Hellenic works with the Dean of Women in formulating rush policies and in achieving cooperation and better relations between the sororities. An informal semester rush was conducted by this group for the first time this year. The group also proposed a Pan Hellenic scholarship for an upperclassman sorority woman, and they held a joint meeting with the Interfraternity Council to coordinate activities of the two groups.

JOYCE LITTLETON
President

ROW ONE—Judy Bracken, Barbara Blair, Jan Alden, Sally Jo Nelson, Joyce Littleton, Carol Evans, Nancy Beach, Linda Gatlin. **ROW TWO**—Myrna Ingram, Janice Crane, Rowena Eikum, Marilyn Martin, Liz Misner, Norma Tipton, Judy Libby. **ROW THREE**—Jane Johnson, Ginger Cottier, Billie Sommers, Nancy Oud, Ann Irwin, Pat Brogan, Idora Lee Moore.

Junior Pan Hellenic

Junior Pan Hellenic is composed of the freshman pledge class president and one other freshman representative from each sorority. Its purpose is to acquaint freshmen women with the work of the Pan Hellenic Council and to help with Pan Hellenic projects. This group works to promote better relations between the freshman sorority women by acquainting them with each other and with each other's problems.

JUDY BROWN
President

ROW ONE—Tana Harris, Betty Jo Glasby, Jackie McConnell, Marsha Grounds, June Edwards, Laura Richards. **ROW TWO**—Judy Brown, Linda Wilson, Janet Kayler, Lynne Hilfiker, Catherine Powell, Susan Arnold, Joan Miller, Barbara Clark, Nancy Rudolph, Carol Rigsby, Jayne Wallace.

BOB KELLER
President

ROW ONE—Dick Minas, Bob Young, Ed Exum, Skip French, John Pasley, John Beckwith, Dan Barrett, Tom McFarland, Gary Carlson, Bob Keller. ROW TWO—Jerry Garthe, Tony Bellamy, Marshall Smith, Gordon Elliot, Bill McIlvain, Neil Poulson, Bob Alexander, John Gamble, R. D. Sampson, Jim Middendorf, Pete Kelly, Vaughn Estrick, Jan Evans, Guy Wicks, Advisor. ROW THREE—Gary Heide, Sam Collett, Dave Frazier, Joel Koonce, Randy Litton, Terry Mix, Darwin Nelson, Lee Townsend, Bill Bowes, Ron Houghtalin, Marshall Hauck, Jim Rodgers, Milt Peterson, Ralph Mays.

Interfraternity Council

The president and one other representative from each fraternity on campus serve on the Interfraternity Council. Their purpose is to discuss issues concerning the men's living groups, trying to create a better understanding between the various houses. In 1960-61 the group's projects included revising the constitution, holding a spring retreat, and hosting the Northwest Regional Convention of Interfraternity Councils.

JIM SCHEEL
President

ROW ONE—Barry Nelson, Jim Scheel, Bill Ballantyne. ROW TWO—Tom Leonard, Bill Goss, Dick Powers, Clair Erickson, Dick Minas, Advisor; Bill Sullivan, Bob Reynolds, Keith Kilimann, William E. Allen, Bill Jenkins, Kurt Smith, Jim Spinelle.

Junior Interfraternity Council

Each fraternity on campus sends one freshman representative to the meetings of the Junior Interfraternity Council. The group seeks to foster cooperation among the fraternity freshmen on campus and to acquaint them with the workings of the Interfraternity Council, helping that group with its projects.

AIA

ROW ONE—Breck Adams, Virginia Slade, Sue Carnefix, David Evans, Ronald Thurber, Gayle Sherrill, Jon Hollinger, Ralph Mays. ROW TWO—David Spencer, Glade Burgess, David Richey, Gary D. Henderson, John I. Frostenson, Jim Partin, Gordon Walker, Fred Fricke. ROW THREE—Tom Haynes, Gerald Sprute, David Reese, David Shurtleff, Leonard Ellis, Roger Hansen, Cecil G. Stellyes, Darwin V. Doss, Brody Conklin.

Hearing speeches by professionals and watching films concerned with buildings acquainted members of AIA with their chosen profession. This group, operating on a student level, is associated with the national American Institute of Architects. As president of the group, Gordon Walker found his term very rewarding as he traveled to Washington, D.C., for the national convention.

Blue Key

ROW ONE—David Trail, Scott Culp, Jack Gjording, Dick Neilsen, Joe McFarland, Pete Kelly, Robert Schini, Dick Rene. ROW TWO—Larry Woodbury, Vaughn Estrick, Bill Pasley, George Christensen, Mark Holbrook, Bob Schumaker, Neil Leitner, Randy Litton, Paul Kroque, Terry Mix, Garth Sasser. ROW THREE—Bud McDougal, Duane Allred, Bob Dahl, Gary Randall, Tony Bellamy, Jim Okeson, Bob Brown, Bruce McCowen, Gordon R. Chester, John Fitzgerald, Bill Collins.

Blue Key, the national junior men's honorary, is comprised of students who have been outstanding in scholarship, activities, and service to the school.

The activities of Blue Key included the compiling of the Kampus Key, the student index, and the sponsoring of the Blue Key Talent Show.

Residence Hall Council

Linda Croy, Lynn Hossner, President; Betty Anderson, Stanley Smith, Jan Wynn, Leah Byrne, Alex Friedman, Earl Hintze, Bill Fletcher, Richard Nustad, Duane E. Little, David Wallace, Larry Thomas, Ronald Jones, Jim Storms.

The Residence Hall Council worked at promoting better relations between the independent living groups on campus. This organization, composed of two representatives from each hall, is in its third year.

Bench and Bar

Membership of the Bench and Bar is made up of the student body and the faculty of the College of Law. The members have the opportunity to become acquainted with the extensive law library and to honor the honor code for law exams.

ROW ONE—Larry Ripley, Craig Kosonen, Orvil Atkinson, Denny Faucher, Jerry Weston, President; Gene McCoy, Jim Derr, Randall Fredricks, Jerry Quane. ROW TWO—Claude Tate, Kelley Arnold, Kenneth Randall, Eric Wilhelmson, Tony Park, Paul McCabe, Steve Boller, Tom Nelson, Steve Keutzer, Bob Koontz, Jesse Walters, Reed Bower, Sherm Hibbert, Chuck Hervey, Charley Powers, Ed Helmke, Roger Underwood, Fred Ringe, Jim Bennetts, Mike McNichols, Dick Weston, Steve Bassett, Sy Koleman, Anthony Nelson, Richard Heffel, Chuck Wendland, Dan Van Thiel, Darrell Merrill.

Campus Union Party

ROW ONE—Larry Hossner, President; Harold Schillreff, Robert J. Young, Nancy Rambeau. ROW TWO—Nancy Panter, Linda Groy, Khris Allen, Freda Schmid, Judy Stickney, Bobby Tapper, Betty Anderson. ROW THREE—Glenn Stoup, Tory Nelson, Tom Lynch, John Mock, Ken Powell, Duane E. Little, Steve Nadauld, Lynn Hossner.

The purpose of CUP, the newest political party on campus, is to elect people to ASUI positions and to investigate issues. This group strives for cross-campus membership, representation being formulated on the basis of one representative per forty members.

United Party is organized for the purpose of promoting and encouraging better government in the ASUI. Its caucus, based on republican and represented foundations, is open to membership from all organized groups on campus.

United Party

ROW ONE—Terry Mix, Sharon Weaver, Karen Stedfeld, Dan Slavin, President. ROW TWO—Sandi Crimp, Deanna Duffy, Carolyn Corlett, Heather Hill, Jody Wiegand, Bonnie McKay, Joanne Johnson, Ramona Legg. ROW THREE—Sally Jo Nelson, Dolores Hormaechea, Rowena Eikum, Cooki Goodwin, Sue Phinney, Jim Sasser, Gerry Jones, Fred Warren, Dave Pugh. ROW FOUR—Gordon Elliott, Pete Groom, Bob Evans, Vern France, Richard Drury, Phil Reberger, Mark Hodgson, Wally Swan, Julius Peterson, Marlin Beckwith, Bob Dennler, Gary Michael, Phil Davies, Dick Reed.

Outing Club

The Outing Club planned and sponsored hikes and recreational trips throughout this area. The club's primary function was to help its members to gain full enjoyment and appreciation from Idaho's scenic beauty.

ROW ONE—Larry Winiarski, Jon Hubbell, Bill Kroll, Dick Millar, Larry Rieder, Russell Lowry. ROW TWO—Mona Olsen-Nauen, Judy Freeman, Jodi Gartland, Nancy Benson, Margaret Johnson. ROW THREE—Donald Dana, Bill Southwick, Dick Hodge, John Hook, Dick Brumbaugh, Bud Miller, Roy Gatherers. ROW FOUR—Doug Hodge, Alan Furniss, Tom Rupers, Malcolm King, Bob McCarten, Jim Sherwin, Frank Devore.

Home Economics Club

The Home Economics Club honors the faculty and seniors with a tea and sponsors the annual Home Ec Day. The club is composed of home economics majors who set up activities for Home Ec students.

ROW ONE—Eleanor Unzicker, Historian; Winifred Unzicker, Secretary; Carolyn Kudlac, President; Suzanna Shern, Vice-President; Ann Marie Baum, Beverly Wallace, Miss Jackle, Advisor. ROW TWO—Carol Falk, Pat Stevens, Coleen Moon, Laura Petersen, Judy Olson, Belle Baylon, Maurine Palmer, Linda Scoville, Carol Thornock. ROW THREE—Rex Ann Lancaster, Peggy Jo Roper, Billie Jean Maas, Helen Bourbon, Wanda Beal, Joan Miller, Lillian Severson, Kip Peterson, Janet Sprenger, Suzi Austin.

Young Democrats

Young Democrats, organized to give Democratic students on the Idaho campus practical knowledge of the American political system, carries out its purpose by studying and talking about Democratic philosophy. Highlights of 1960-61 included a talk on campus by Ted Kennedy during the national presidential campaign.

ROW ONE—Dwane E. Little, Liz Hofmann, Al Thieme, President. ROW TWO—Marilyn Herath, Catherine Powell, Sheila McDavitt, Nancy Porter, June Edwards, Jackie McConnell. ROW THREE—Marsha Grounds, Nancy Rambeau, Robert J. Young, Bob Moe, Judy Olson, Betty Jo Glasby.

Civil Engineers

President Lynn Kerby directed the activities of the ASCE. The organization has a dual function. Not only does it acquaint students with the current trends in their field, but it also encourages them to join the professional American Society of Civil Engineers after graduation.

ROW ONE—Frank S. Junk, Advisor; Lynn Kerby, Robert McArthur, Keith A. Barrick, Robert P. Newell, Paul Riecken, Larry Furhman, Jan Wynn, Ralph Mellin. ROW TWO—Arnold McKnight, Walt Jones, Joe McMichael, Albert Ellsworth, William F. Schnello, David E. McKenzie, Richard W. Hedges, Terrance W. Hanson, Gary L. Youngs, Richard J. Baughman, Frank D. Benson. ROW THREE—Jerry Johnson, John Joines, By Hoffman, Larry Larkam, Herb Millbeisley, Stan Blum, Richard Day, Stanton Lamb, Stuart Robertson, William Tangen, Harold Hafterson. ROW FOUR—Jim Simpson, John Wanamaker, Elmore Dean, Robert Roland, Alex Friedman, Gary Frame, William Parman, Larry Lawrence, Keith Fenton, Ivan Day, Howard Sealey.

Ag Engineers

In addition to participating in Ag Science Day and planning the Engineer's Ball, the ASAE gives a scholarship to a major student. It is the general purpose of the club to stress agricultural engineering as a professional career. Jim Meckel served as president of the American Society of Agricultural Engineers this year.

ROW ONE—James Meckel, Robert J. Walter, Morfeza Farahanchi, Herbert Hereth, Charles Peterson, Jack Jibson. ROW TWO—D. W. Fitzsimmons, Advisor; Dean Held, Nick Purdy, James Malone, George Loucks, Clifton Eldred. ROW THREE—Jim Storms, George Thorson, Arthur Lal, Dale Schlader, Dean Kohntopp.

Electrical Engineers

The Associated Electrical Engineers and the Idaho Radio Engineers joined together with the purpose of informing students of the automotive field. Directing their activities, consisting of films and informative lectures, was president Jay Anderson.

ROW ONE—Lee Maxwell, Advisor; Jay V. Anderson, Lee Proctor, David H. Napper, Bob Slavik, Laurence Chipman, Robert D. Ladle, James L. Gundersen. ROW TWO—Bahman Hemmat, Chet Hastings, Gene Lawrence, Wayne Jones, Orvin J. Brewer, Del R. Lee, Bob Suhr, Riley M. Smith. ROW THREE—Lucky Faust, Bill Hodge, Larry Williams, Lynn Bell, Ralph Wilton, A. C. Wennekamp, Dale Watson, Jack Pantry. ROW FOUR—William S. Barak, Glen E. Leckie, Kenneth R. Prestwich, Donald J. Beck, John R. Nielsen, O. Frank Gejka, Robert Twigg, Gerald Metcalf. ROW FIVE—Don L. Duncan, Robert Wise, Terry Winter, Ronald Wise, Eldon Kinsey, George Hutchison, Lee Walter, John D. Kerr, Iraj Yusefzadeh. ROW SIX—Paul Kroque.

Chemical Engineers

In attempt to promote a professional attitude among its members, the AICE works with program and association with other chapters. This group is open to all students who have chosen a major in chemical engineering. Bob McCarten served as president of the American Institute of Chemical Engineers this year.

ROW ONE—David L. March, Wm. R. Kindley, Jerry Boyd, Gerry Jones, George Van Deusen, George Irving, Larry Hulleball. ROW TWO—G. E. Lightner, Advisor; Gayle Hix, Eldon Harwood, William Bowes, Wayne Nyre, Brian Meckel. ROW THREE—Gary Haman, Robert McCarten, Joe Larsen, Durward Stolp, Don Gabbe, Bill Collins.

Mechanical Engineers

With Ed Bailey as president, this group attempted to acquaint members with the practice and theory of mechanical engineers. The organization operates as a subsidiary student branch of the American Society of Mechanical Engineers.

ROW ONE—Dave Ross, Wayne Noble, Ray Shubert, Darryl Dorathy, S. L. Clendenin, Don Mansor, Gary Spaberg, James Acarregui, Ellwood Werry, Duane Allred. ROW TWO—John Baker, Darrel Vail, Ed Bailey, J. T. Norgord, Advisor; Jim Boyd, Gene Baxter, Dave Fudge. ROW THREE—Wes Buchanan, Tom Collins, Jack Cohea, Jack Swearingen, Vic Brewer, Tom Taylor, Gary Craig, Bob Henderson, Larry Coupe, Floyd Haines, Ken Thaele, Bob Yearsley, Mike Strub, Jim Raymer, Stan Fuller, Walt Bird.

Automotive Engineers

Members of the Associated Auto Engineers are welcomed into the National AAE upon graduation. Through talks from engineers in every field, the AAE is given an informed view of their chosen vocation. Jim Child acted as president of this organization.

ROW ONE—Lyle Ills, Jim Child, Professor Barnes, Dave Ross. ROW TWO—Fred Carlson, Duane Heber, Gene Baxter, Karl Allen, John Baker, Ray Schubert.

French Club

To create an interest in France and her language, this club is open to all. French Club holds meetings each month. Included in this year's schedule were speakers on French art and slides of famous examples of the country's architecture. Carol Evans served as president of the organization. Working with her was their advisor, Miss Mable Rentfro.

Members of French Club and their guests are shown at the annual Christmas party featuring carols and refreshments of France.

Just-Us Club

Meeting twice each month, members of this unique organization learn more about the law profession and discuss current issues. President of the Just-Us Club was Coralie Weston. All members are wives of law students at the University.

ROW ONE—Madeleine Heffel, Pat Ringe, Coralie Weston, Gayl Pope, Mike Faucher, Delores Hormaechea. ROW TWO—Betty Wendland, Sharon Underwood, Sonya Tate, Mary Bolter, Betty Darr, Wanda Bassett, Caroline Keutzer, Harriet Walters, Beverly Bowen, Ella Nelson.

Agronomy Club

Affiliated with the American Society of Agronomy, the Idaho Agronomy Club meets once each month. The organization has the purpose of acquainting interested students with the field of agronomy.

ROW ONE—Gery Steiner, President; Caroline Bodine, Warren Pope, Duane LeTourneau, Karl Klages, O. G. Baker, Lambert Erickson, Alfred Slinkard, Dave McClellan. ROW TWO—Dean Pearson, Lon McConnell, Dwayne Westfall, Ferrel Crossley, Jack Jibson, Bill Crea, Don Gibbs, Larry Pennington, Harvey Doner, Paul Wetter, David Van Houten, Stan Lehman, Byron Thomas, Gary Post, Gerald Yeomans, Jerry Croissant, Steve Base.

Women's "I" Club

Women's "I" Club, an honorary, is organized to further the program of the Women's Recreation Association through participation. Among the activities of this group are sponsoring a women's lounge in the gymnasium and holding a tea each year to introduce freshmen women to the women's PE department.

Left to right—Ella Nelson, Zola McMurray, Dolores Hormanacha, Judy Rogers, Marian Clark, Lois Proctor, Miss Betts, Advisor; Khris Allen, Jaynee Farnsworth.

Citizenship Clearing House

In order to inform the student body of world and national affairs, CCH has been established. Citizenship Clearing House is operated on a national level. Warren Martin served as president of the campus organization whose members spent a week observing the actions of the state legislature during February.

ROW ONE, right to left—Linda Himmelsbach, Warren Martin, Dr. Boyd Martin, Advisor; Vivian Dickamore, Robert Moe. ROW TWO—Marie Trull, Anita Stith, Karen Miles, Doug Sales, Doug Hodge. ROW THREE—Robert J. Young, Karen Stedfield, Lon Woodbury. ROW FOUR—Larry Hossner, Lynn Hossner, Duane Little, Bruce Green.

Dames Club

The purpose of Dames' Club is to provide an opportunity for students' wives to meet one another. Membership in Dames lasts as long as the husband is a University student. Among their activities are classes in English for foreign wives, crafts classes, and a spring fashion show.

Vandal Flying Club

Unique on the University campus, this group is not only a club, but a corporation. Members learn to fly using the planes and equipment at the nearby air field. Serving the Vandal Flying club as president this year was Van Baser.

Associated Foresters

With a primary purpose to encourage professional attitudes and ethics among students in the college of Forestry, this group meets each month. The Associated Foresters sponsor such activities as Forestry Week held annually to honor Forestry and introduce the profession to the campus. Best known of its activities is the annual Foresters Ball in the early spring.

Dairy Science Club

Composed of students interested in the field of dairy science, this organization provides social activities and educational information. Each year at the Christmas season the Dairy Science club prepares the cheese packages that can be sent as gifts.

ROW ONE—Jim Johnston, Steve Ball, Dr. R. A. Hibbs, Advisor; Jerome Jankowski, Lee Edgerton, Michael Sullivan. ROW TWO—Eugene Kelsey, John Albee, Jerry Jaeger, Lyle Sasser, Gerald Hill, Jon Huber.

Debaters

Advised by Dr. A. E. Whitehead, the University debate team carried home honors from trips across the northwest. Honors received include those from tourneys at Oregon State College, College of Idaho, Whitman, Columbia Basin Junior College and Linfield College. Members come from the debate class and any other students on campus with interest in forensics.

ROW ONE—Susan Arms, Sheila McDevitt, Karen Smith, Linda Kinney. ROW TWO—Roger Barr, Tom Lynch, Marv Heilesen, Ron Rourke, Jim Johnston, Don Stephens, Bob McFarland, Dr. A. E. Whitehead, Advisor.

WRA Officers

Offering every woman on campus the opportunity to participate in competitive sports, the Women's Recreation Association provides a well diversified program. Living groups take part in sports ranging from field hockey to folk dancing. All activities are co-ordinated by the officers shown at the right.

ROW ONE—Mary Jo Powers, Bev Bucklin, Dorce Baldrige, Rowena Eikum. ROW TWO—JoAnn Kenfield, Helen Tomlinson, Fran Regadera, Donna Striegel.

Attic Club

Each spring the Attic Club sponsors the Art Auction. Proceeds from this function help to provide a scholarship for an incoming freshman interested in art. Open to all who have taken a course in art or architecture, Attic Club presents professional speakers to its members.

ROW ONE—Gayle Sherril, Marilyn Wilson, Helen Dundas, Dorothy Hartshorne, J. Torrey. ROW TWO—Stan Hui, Harry Keller, Diane Magel, Sue Andre, Katherine Koelsch, Dean Thomas, David Thomas.

SRA

Created during the 1960 ASUI election, the Student Representative Assembly acts as a sounding board for ideas. SRA is composed of a representative from each campus living group. At regular meetings, the members provide the transition between the ASUI executive board and the student body as a whole. Campus opinion is tapped and new plans are presented. During its first year SRA operated with the officers shown at the right. They are Chairman, Bob Scott; Secretary, Edie Voorhees; and Vice-Chairman, Jim Thompson.

Early morning practices pay off as the Vandalettes present their high stepping at football and basketball games. Chosen at fall and spring tryouts on the basis of ability and appearance, members perform marching skills.

ROW ONE—Barbara Kroll, Diane Fawson, Eleanor Unzicker, Karen Kelly, Mary Evans, Camille Johnson, Edie Voorhees, Ann Jacobs, Sonia Allen, ROW TWO—Joanne Heller, Pat Carlson, Mert Kurdy, Jean Anderson, Paula Reinmuth, Sydney Collins, Anita Wilcomb, Carol McCrea, Linda Ensign, Joann Moore, Sue Sievert, Sharon Nieland, Jean Marshall, ROW THREE—Dana Andrews, Julie Gibb, Karen Peterson, Linda Knox, Nadine Naslund, Nancy Yosika, Rae McArthur, Judy Dennler, Marla Tauscher, Carolyn Wyllie, Betty Vickerman, Arlene Turnbull.

Vandalettes

RILC Committee

With able chairmanship by Warren Martin, the RILC Committee planned speeches, discussions and informal buzz sessions in living groups. Ministers representing various denominations were on the Idaho campus speaking on the theme "Your Move." Once again, the Religion in Life Conference brought religion to life at the University.

ROW ONE—Katherine Koelsch, Helen Ann Hartley, Myrna Inghram, Claire Slaughter, Idona Kellogg, Pat Brogan. ROW TWO—Loren Butler, Duke Hughes, Jim Child, Warren Martin, Ron Thurber, Dick Neilsen, Dr. Stan Thomas, Advisor. NOT PICTURED—Vicki Palmer, Carl Berry.

Curtain Club

Earning membership through participation and interest in the drama, the members of Curtain Club belong to a lifetime honorary. Newly tapped members are easily identified by the masks they wear for a week. Ed Vandervort served as president of the organization with Miss Jean Collette as advisor.

ROW ONE—Claire Slaughter, Linda Ensign, Miss Jean Collette, Angie Arrien, Pat Dunn, Diane Fawson. ROW TWO—LeRoy Kellogg, Bill Campbell, Sam Collet, Ed Vandervort, John Cantele, Sally Wilbanks, Judy Bracken, Darwin Afdahl.

Kappa Phi

This club is open to all Methodist women at the University. Claire Slaughter served the organization as president. Through meetings, parties, and projects, Kappa Phi hopes to "Make every Methodist woman in the university and world of today a leader in the church of tomorrow."

ROW ONE—Judy Anderson, Martha Lee Dalke, Patty Nelson, Claire Slaughter, Doris Foukal, Crystal Gould, Carol Suchan. ROW TWO—Janet Childers, Jackie McConnell, Karen Gormson, Marilyn Ravenscroft, Kip McCormick, Marilyn Loeppky, Betty Thiessen, Mrs. Merle Stubbs, Advisor; Linda Smith, Joanne Johnson.

Young Republicans

In conjunction with the Republican organization of Latah County, this club works to give students at the University a working knowledge of politics. Led this year by Lon Woodbury, the Young Republicans takes an active interest in all activities of the "Grand Old Party."

ROW ONE—Diane Mattson, Carolyn Corlett, Gay Gregory, Carol McCrea. ROW TWO—Robert McConnell, Stephen Sala, Robert Emmingham, John Steinbrink. ROW THREE—Gary Bennett, Lon Woodbury, Philip Griner, Tom Taylor.

Ski Club

The annual trip to Red Mountain, British Columbia and week-end skiing at Mount Spokane increased the interest in the Vandal Ski Club. With an avid interest in the snow sport as the main prerequisite for membership, the organization maintains an active group.

ROW ONE—Pat Cannon, Rosanna Chambers, Judy Fuller, Mary Lynne Evans, Ann Weber. ROW TWO—Dave Goetzinger, Bob Slavik, Steve Korn, Marshall Hauck, Mike Robb, Loren Butler, Keith Huettig, Pat Marcuson, John Carson. ROW THREE—Ruth DeKay, Warren Arnold, Keith Watenpugh, Ron Galbraith, Randy Hilben, Gregg Holt, Ramona Marotz.

Model United Nations

With a week trip to Eugene for the Model United Nations Convention during Spring vacation, the active participants had an enlightening year. Bob Moe, as president, has directed the organization to its prominent position in the realm of campus organizations.

ROW ONE—Bonnie McKay, Ruth DeKay, J. Longeteig, Marla Tausher, Bob Moe, Marlene Finney, Jim Bounds. ROW TWO—Walt Bithell, Cliff Eldridge, Harold Schillreff, Jerry Moore, Herb Hollinger, Captain Laver, Dave Billow.

Block and Bridle

Activities sponsored by the Block and Bridle Club during the year are the all-campus barn dance in the new beef barns at the University farms, the Judging contest for all FFA and 4-H students in northern Idaho and the Block and Bridle Club award banquet. Winners of the 1961 Fitting and Showing contest sponsored by the club are shown at the left.

Bob Shawen, Ed Brown and Jack Randolph are pictured with judges Morris Hemstrom, Wade Wells and Keith Ralstin.

Election Board

Members are chosen from those scoring highest on a test over the ASUI Constitution and Election Board procedures. With Gale Kleinkoph as chairman, the board supervises mechanical operations at all ASUI and class elections.

ROW ONE—Robert Hahn, Helen Method, Linda Croy.
ROW TWO—Robert Plumb, Gale Kleinkoph, Jim Morris, Dan Barrett, Ralph Hegsted.

Rally Committee

Newest of the ASUI committees, the Rally Comm operated this year with Carl Berry as chairman. With its main purpose to increase University spirit, the group is composed of a representative from each living group. They encourage attendance and participation at pep rallies and varsity games.

BRESEE CLUB

Jack Swearingen, Laura Peterson, Dr. Alvin Aller, Norman Keesler, Dale Orkney, Phil Fitch, Don Delzell.

Church Officers

The University of Idaho has four church centers located on campus for the benefit of the students. Canterbury House serves Episcopal students, the Newman Center serves Catholic students, the L.D.S. Institute serves L.D.S. students, and the Campus Christian Center serves seven denominations of Protestant students. Through able leadership, the students of each denomination carry out many youth group activities.

CANTERBURY HOUSE

ROW ONE—Dorothy Hartshorne, Imogen Walcott, Julie Hogg, Judy Finney. ROW TWO—The Rev. Harold D. Fleharty, Robin Emmingham.

CHRISTIAN SCIENCE ORGANIZATION

Steve Norell, Celeste Jones, Edwina Zabel Gustafson, Mrs. LeRoy Bauer, Bob Hughes.

DISCIPLE STUDENT FELLOWSHIP

Jeanette George, Secretary; Norman Hays, Vice-President; Ardith Chase, Treasurer.

FIVE C's

ROW ONE—David Voysey, Claire Slaughter. ROW TWO—
Wes Bourassa, Ron Barth, Phil Fish.

IDAHO CHRISTIAN FELLOWSHIP

ROW ONE—Pat McCarter, Margaret Gentry, Wendell Shank,
President; Phyllis Adams, Reva Kaye Jones. ROW TWO—
Gene Gentry, Dennis A. Andersen, Rudy Horst, Michael C.
Fuller, David R. Barnes, Eric B. Kirkland.

LUTHERAN STUDENT ASSOCIATION

ROW ONE—Ann Ingebritsen, Idona Kellogg. ROW TWO—
Wes Bourassa, Don Parsons, Jim Ingebritsen.

MUTUAL IMPROVEMENT ASSOCIATION

ROW ONE—Kay Johnson, Judy Pratt, Mildred Staples,
Judy Eline, Patty Beck, Merlene Allen. ROW TWO—Jim
Johnston, Larry Moore, Larry Shupe, Jess Walters.

NEWMAN CLUB
Karl Waltz, Mary Casey, Tony Schneider

ROGER WILLIAMS CLUB
Willard Wilson, Wayne Wood, Ruth Mitchell, Jim Dungan

WESLEY FOUNDATION
ROW ONE—Hayward Merritt, Yung Sam, Claire Slaughter, President; Marilyn Ravenscroft, Helen Tomlinson, Karen Gormsen, Bob Warren. ROW TWO—Doug Bishop, Dennis A. Andersen, Wally Swan, Bob Giden, Rev. Ronald Hummel, Advisor; Gerald Bilby.

WESTMINSTER FORUM
ROW ONE—Rev. Chad Boliek, Advisor; Bonnie McKay, Vickie Seeley, Linda Lamb, Bob Parkinson. ROW TWO—Jim Child, Fred Kroll, Bill Greenwood, Duke Hughes, David Voysey, President; Pete Wuerz.

ROTC

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.

Scabbard and Blade

Drawing its membership from the outstanding upperclassmen in the ROTC, Scabbard and Blade is composed of Army, Navy and Air Force cadets. Under the leadership of Clint McDonald, the group participated in activities ranging from presentation of colors at basketball games to escorting candidates at the Military Ball.

ROW ONE—Jim Paulson, Larry Schaat, Merrill Oaks, Dick Tanaka, Boyd Earl. ROW TWO—Dave Kime, Dick Davies, Butch Tiger, Gary Youngs, Bob Wise, Bill Maule. ROW THREE—Doug Coglizer, Scott Culp, Dick Neilson, Gary Michaels, Alan Swenson, Larry Woodbury. ROW FOUR—Richard Fong, Steve Wood, Weldon Tovey, Dave Heck, John Trojanowski, Jim Burton. ROW FIVE—Mac Soden, Chuck Lange, Don Myklebust, Walt Bird.

Pershing Rifles

Among the many activities of Pershing Rifles in 1960-61 were a visit to the Nike Missile Base in Spokane, a target shoot at Lewiston, and a steak fry at the end of the year. This organization, whose purpose is to further interest in the Army, officially sponsors the Army Drill Team. Sonia Allen was the official sponsor.

ROW ONE—Major Todd, Sonia Allen, W. Brassfield, Steve Wood, Chuck Lange, Bill Martin, Doug Coglizer, Delores Llewellyn. ROW TWO—J. C. Taylor, Don Black, H. R. Altman, Dave Bell, Bob Cameron, Owen Pipal, David Collins, Bob Cordova. ROW THREE—Howard Matsuda, Bill Beasley, James Reimann, Bob Kerbs, Lloyd Crockford, David Dellos, Ted Stoltenberg. ROW FOUR—Tom Eisenbarth, John Schaufelberger, Ted Baker, John Steinbrink, Max Peterson, Glenn Buhrmester, Tom Haynes. ROW FIVE—Bill Garlock, John Walradt, Lee Holmer, Chuck Croner, Jim Thompson, Ron Watson. COLOR GUARD—Frank Cronk, Steve Korn, Don Dana, Anthony Zornik.

ROTC

AIR FORCE STAFF

FRONT ROW—Lt. Colonel Anthony M. Engels, Colonel John B. Pattison, Jr., Major Harry W. Riggs.
 BACK ROW—Captain Edward C. Sayre, Captain John J. McFaul, Jr., TSGT Donald W. Shelton. NOT PICTURED are TSGT Kirk M. McClarnan, SSGT James E. Wolff, ALC Aaron E. Fiedler.

ARMY STAFF

FRONT ROW—Captain Robert E. Olson, Major Robert F. Adams, Colonel G. W. James, Major Harry E. Todd, Captain William R. Cashman. BACK ROW—Mrs. Marjorie Rinehart, Sgt. Charles F. James, M. Sgt. Quintin L. Carpenter, Captain George W. Orton, M. Sgt. Harold P. Lynch, SFC Ephraim J. Swann, Mrs. Mary Witt.

NAVY STAFF

FRONT ROW—Lt. D. S. Campbell, Major A. Novak, Capt. G. F. Richardson, Cdr. E. M. Barton, Lt. Cdr. W. L. McGonagle, Lt. JG C. W. Barnes. BACK ROW—Mrs. Pat Dumas, Mgy. Sgt. D. X. Coppock, GMCS J. P. Agidius, FTC E. D. Carter, YNI R. E. Snelson, SKC R. C. Rickey, Mrs. Lois Scoggins. NOT PICTURED is QMC P. R. Neff.

Spring

Spring Review held Friday, May 19, was the end result of a year of military activity for the Air Force, Army and Naval ROTC units at the University of Idaho.

Army Cadets fire a salute from a 75 mm Howitzer loaned to the Review by the National Guard unit at Moscow.

Regular Army Reviewing officer for the review was Brig. Gen. George B. Bennett, chief of staff of the Idaho Army National Guard. Captain George F. Richardson, Navy and Col. John B. Pattison, Air Force accompany him.

In precise formation the Air Force ROTC Drill Team passes the reviewing officers.

Review

The Color Guard of the Air Force ROTC passes the reviewing stand.

Dr. Theophilus presents an award to an outstanding ROTC student.

ROTC officers flew in to direct review practice

Army

Under the supervision of Col. George W. James, the Army had an extremely successful school year. Army recipients of the University of Idaho Distinguished Military Award at the 1961 Spring Review were Senior, Cadet Lt. Col. G. Wells; Junior, Cadet 2d Lt. Richard P. Neilson; Sophomore, Cadet Sgt. 1st Class Carl W. Berner; Freshman, Cadet Pvt. 1st Class Jim K. Olson.

Senior Army Cadets line up before the annual spring review.

The Army ROTC Drill Team is the elite drill unit on the campus of the University of Idaho, and is the official honor guard for visiting dignitaries. They placed second at the Eastern Washington College of Education Drill Meet, and also placed third in the Inland Empire Drill Meet. The Drill Team was commanded by Cadet Lieutenant Charles W. Lange, Jr.

FIRST ROW—Paul Kershnik, Leonard Ellis, Dennis Walker, Thomas Haynes, Cary Smith, Donald Knudsen. **SECOND ROW**—Allen Hutteball, Jim Olson, Norman Otto, Homer Steele, Robert Cordova, Dennis Hurtt. **THIRD ROW**—Garth Eimers, John Penney, Stephen Arnt, John Schaufelberger, Owen Pipal, Robert Plumb. **FOURTH ROW**—Sonia Allen, Charles W. Lange, Jr., Delores Llewellyn. **FIFTH ROW**—Frank Cronk, Stephen Korn, Donald Dana, Anthony Zornik.

Army sponsors were Sonia Allen, Patsy McCullough, Pat Swan, Barbara Bartosh, Judy Fuller, Nadine Natlund, Delores Llewellyn, Lorraine Potter, Lynne Hallvik, Lynn Shelman, Tony McFarland, Cadet Col.

Navy Unit drills for the Spring Review

Navy

1960-61 stands as a banner year for Idaho's Naval ROTC Unit. Its members have walked away with a wide variety of honors campus-wide and also important recognition in the Navy as Midn. 1/c Rod L. Mayer was one of four men picked in the nation for an experimental pilot class in Space Navigation to be given at the U.S. Naval Academy. Midn. 2/c R. L. Kindley was one of 15 juniors in the nation picked for the Military Engineer's award as the outstanding student of his class.

Navy Color Guard Allen B. Rogers, David R. Wyatt, Roger W. Johnson, Robert E. Badger.

Navy's Rifle Team swept the league, winning the Inland Empire Championship, Vail Trophy, Powell Trophy matches, and placing second in the nation in the Secretary of the Navy match for the first time in its history.

FRONT ROW—H. C. Barraclough, Steven Lincoln, Charles Bigsby, Rod Mayer. BACK ROW—MG Sgt. Coppock, USMC, Larry Durbin, Ray Hubert, Larry Woodbury, Ken Bowers.

Airman First Class Richard T. Jacobsen is presented the Boeing Award by Robert W. Jensen, Representative of Boeing Aircraft Company at the 1961 Spring Review.

Air Force

The University of Idaho Air Force ROTC Detachment No. 180 ended a successful year under the supervision of Colonel John B. Pattison, Jr. The Cadet Wing was organized with David Pierce at the helm as Cadet Colonel. Air cadets participated in the rifle team, drill team, and Military Band. Air Force recipients of the University of Idaho Distinguished Military Award at the 1961 Spring Review were Senior, David C. Pierce; Junior, John W. Trojanowski; Sophomore, Dennis L. Landmark; Freshman, Marvin R. Davis.

Representing each unit in Scabbard and Blade are FRONT ROW—Captain Olson, Army; Clint McDonald, Air Force. BACK ROW—Tony McFarland, Army; Brody Conklin, Navy.

Air Force Sponsors are Dana Andrews, Tony Thunen, Judy Kempton, Diane Fawson, Carol Plummer, and Nancy Yount.

activities • activities • acti

ties • activities • activities

activities • activities • acti

activities

Fall Activities

Winter Activities

Spring Activities

Queens

Fine Arts

ties • activities • activities

Hula dancers entertain rushees at a Gamma Phi rush party

The SAE's greet their afternoon rush guests on the porch

Rushees join members in this informal gab session at the Beta house

Rush

Girls' rush took place September 13-17. Boys' rush began September 17 and lasted through September 21. A total of 187 girls and 270 boys pledged.

Rushees enjoy a formal rush party with the Pi Phi's

It's all over and the Delta Gamma's are happy

Frosh

The busy week for Freshmen began with a general welcoming by Dr. Theophilus, September 18. Further activities to acquaint the Frosh with the University were teas, conferences, mixers, and the all-campus barbecue.

President Theophilus opens Frosh Orientation with the welcoming convocation

Hungry students file through the food line at the all-campus barbecue.

The barbecue hits the spot with everyone

Orientation

Girls chat informally around the tea table as they wait to be served

New acquaintances are kindled at the Freshman Women's Tea.

The All-Campus Mixer brings an end to the Frosh Orientation activities

Registration

The ordeal of registration took place September 22-23. Students milled about finding class sections, filling student cards, and getting their identification photo taken. Confusion reigned!

That confused feeling begins upon arrival at the gym

Now to turn in class cards

The 4,000 student enrollment is finally reached

The Colleges of Agriculture and Engineering display colorful, interesting exhibits

SUB Open House

Jazz in the Bucket, free bowling and table tennis, the show "Kismet," and a free tour of student facilities acquainted the new students with our Student Union Building, September 30.

U.S. Marines take an active part in the University of Idaho's SUB Open House.

New students learn that in the SUB basement are such diversions as bowling, billiards, and table tennis.

Student-Faculty Retreat

Sixty student leaders, faculty, and administration members spent the weekend of October 1-2 talking about University problems at the annual Student-Faculty Retreat, held at Camp Lutherhaven, on Lake Coeur d'Alene.

Members of the student body who attended the retreat pose for a group shot.

The retreat is broken into five "buzz groups" made up of an equal number of students and faculty members.

Boating is enjoyed on Lake Coeur d'Alene as a break between buzz sessions.

The weekend provides some serious discussion along with outdoor fun. Mrs. Neely, Neil Newhouse, and Duane Little enjoy a walk in the autumn air.

Homecoming

Homecoming weekend, October 15-16, was a big one on campus. Celeste Jones, Gamma Phi, reigned over the parade, the Oregon State-Idaho football game, and the Homecoming Dance.

The winning Kappa-Phi Tau float—"Don't Gillete Us Down"

The vivacious pom-pom girls add much spirit to the Homecoming activities.

The Gault Hall float illustrates the sentiment of Idaho fans

The Kappa Sig Women's Auxiliary Drill Team keeps strict cadence while marching in the parade.

Homecoming

The annual pajama parade and an all-campus rally on the night before Homecoming helped everyone get into a gay mood for the big day. On the afternoon of Homecoming Day fans saw the Vandal football team in action and the elaborate half-time festivities.

Fireworks and descriptive posters highlighted the rally at McLean Field.

CELESTE JONES
Homecoming Queen

Queen Celeste is surrounded by her court—Shirley Mitchell, Theta; Camille Shelton, Alpha Chi; Sally Newland, DG; and Sue Rutledge, Kappa.

Many Idaho alums returned for the weekend festivities

The DG pledges wait anxiously to join the serpentine of the pajama parade

Neighboring high school bands furnish the half-time entertainment at the game.

Homecoming

Homecoming royalty, the alums, and enthusiastic Vandal rooters formed the nucleus of the things that made up a truly memorable weekend.

No game is complete without our mascot, Joe Vandal

ATO's and Pi Phi's turn toward the camera during a session of float building.

Fall Dances

Linda Schoville and Bob Short go for a ride at the Ethel Steel House dance.

Barbara McDonald, Brody Conklin, Bobbie Tohn and Gordon Walker stand before the fireplace in the hall of the Knights of the Round Table at the Delta pledge dance.

Enjoying themselves at the Sigma Nu pledge dance are Ron Farnworth, Dana Andrews, Sally Newland, Gary Farnworth, Patsy Rogers, and Gordon Goff.

Karen Roemer, Jim Shaw, Lorna Woelfel, Stan Hall, Sharon Nieland and Bill Evans look happy at the Delta Chi pledge dance.

Fall Dances

Fall semester brought a whirl of pledge dances. Informal decorations and costumes seemed to take the limelight.

Dave Frazier, Norma Pomponio, and Marilyn and Tom Gwilliam enjoying the Gamma Phi pledge dance, On the Beach.

Carl Leth, Sharon Gygl, Pat Matheny, and Bob Kerbs stand before a paper model of the SAE pledge pin.

Steve Davis, Jeff Lynn, and their dates go south of the border for the Farmhouse pledge dance.

Dressed to sweep the floor and dust the furniture, these Hays Hall coeds pose with their dates.

Fall Dances

Gary Michael, Mert Kurdy, Sally Lau, and Rob Tyson are pictured at the Pi Phi pledge dance, Dog Patch Daze.

Martha Buell, John Fox, Linda Knox, Jeff Wombolt, Marge Raw, and Bob Smith are all smiles at the Alpha Chi Dog Patch Drag.

Pajamas and slippers are worn at the Phi Tau Pajama Dance

The Roaring 20's is being relived at the Figi Dance.

Jerry Bowers, Judy Conklin, Judy Nonini, and Lee Townsend stand before the Lil Grass Hut.

Ross Peterson, Kathleen Payne, Linda Gallin and Fred Fricke pose before the backdrop of Henry VIII at the Theta dance.

Mark Todd assures Cliff Thomas that maybe someday he will have a beard too.

Which one will it be?

Dad's Day

The Dad's Day weekend was November 11-13. The highlight of the weekend was the thrilling Idaho-WSU football game. Other activities included the Dad's Day dance, the quartet, beard, and house decoration contests, and free bowling at the SUB.

The game and quartet provided gay entertainment for Dads.

Dad's Day

The Delts won the men's division for house decorations.

Decorations to welcome Dad

The day is full of various activities

Holly Week

Keith Gregory adds a bit of humor to the Holly Style Show.

"Under the Mistletoe" was the theme of Holly Week, December 5-9. It was begun by a serenade to each living group by the sophomore class. The Holly candidates modeled at the annual Christmas style show in the SUB. The grand finale was the Holly Dance and crowning of Queen Toni Thunen.

The sophomore class serenade the Figi House and present the holly wreath

These energetic sophomores are decorating for the dance???

The candidates for Holly Queen are representatives from each women's living group

Holly Week

Queen Toni Thunen sits on the throne during intermission of the Holly Dance surrounded by her court, Linda Campbell, Linda Ensign, Eleanor Untzicker, Sharon Stroschein, and Sue Sievert.

Sharon Stroschein, Holly finalist, models at the style show

Queen Toni dances with sophomore class president, John Ferris at the Holly Dance.

Military Ball Finalists, left to right—Judy Fuller; Linda Bacheller; Queen, Camille; Sonia Allen; Doris Greenstreet.

Military Ball

The annual Military Ball was held March 11 with the 25th Army Band from Caldwell providing the music. The dance was considered very successful because of the efforts of Tony McFarland, general chairman. Highlight of the ball was the crowning of Camille Johnson as Military Ball Queen.

Queen Camille and her escort, Sil Vial

Barbara Bartosh, Pat Matheny, Carol Rigsby, Navy Color Girl; Hugh Allen, Pat McCullough, and Jan Thompson

Navy Ball

Sherry Wilkins and Dave McClanahan pause for refreshments during the dance.

Midshipmen, NESEP students, and their guests were present at the Navy Ball, January 7. The highlight of the evening was the crowning of the Navy Color Girl, Carol Rigsby.

Queen Carol dancing with date Hugh Allen

The five finalists are scrubbing the deck before the Navy Ball.

Sally Jo Nelson, candidate for Executive Board speaks on the United views of campus politics at the main smoker in the SUB.

Campus Elections

Political friction ran high in the discussion of campus issues during the three weeks of campaigning which ended on Election Day, March 9.

Lynn Hossner, Campus Union Party candidate for ASUI President

The Lambda Chis seem happy after hearing the election returns

Campus Elections

Jim Mullen now holds the post of ASUI President and Dick Stiles claims the position of Vice-President as election results were tabulated.

Jim Mullen, the newly elected ASUI President

Tension is high as questions are being directed at the candidates.

The polls at the SUB and Administration Building are a busy place on Election Day.

Robert Shaw Chorale

The Robert Shaw Chorale, in making its 13th sold-out tour, appeared on January 20 in the Memorial Gym. The chorale consists of thirty professional singers, selected, trained, conducted and inspired by one of America's native musicians, Robert Shaw. The unique tone quality of the Robert Shaw Chorale greatly impressed Idaho students who attended the concert.

George Crookham, State Representative, delivered the address the final night of the I.K. National Convention.

I.K. National Convention

Ball and Chain chapter and the University of Idaho received the national chapter excellence award from the general assembly of the 37th National Intercollegiate Knights Convention, April 21, at a banquet which wound up the three-day convention held at the University of Idaho.

Idaho Spurs sing Happy Birthday to Gordon Chester, head national officer and chairman of the convention.

Miss Donna Hilton of Brigham Young University was crowned Royal Queen. She is pictured second from left. Miss Sally Newland, extreme left, placed third in the contest.

Idaho Spurs served at the IK banquet

Angle Arrien and Barry Saneholtz register IK's from all over the country

Blood Drive

University of Idaho students contributed 726 pints of blood at the annual Blood Drive. Living groups winning the top participation trophies were the Tri Delts and Phi Taus. Blanche Blecha, Alpha Phi, was chairman of the successful drive.

The log sawing contest on the Ad lawn always draws interested spectators.

Forestry Week

"Recreation in Multiple Use" was the theme of Forestry Week. A sawing contest, tree planting ceremony, banquet and dance were some of the many activities that took place. Malcolm King did an excellent job as banquet chairman, and Ernest Wohletz, Dean of the College of Forestry headed Idaho's successful Forestry Week.

Everyone had a good time at the Foresters' Ball.

Margaret Johnson and Doug Hodge in a whirl

Strange outfits were seen during Forestry Week.

Spring Dances

Bill Green, Shirley Dick, Kurt Norman, Sue Carnetix, Fran Regadera, and Rudy Veheer at the Chrisman Hall Cloak and Dagger Dance.

Anne Wood and Jim Barnhart at the Delta Sig Carnation Ball

Everyone is grinning at the Alpha Phi Bohemian Ball

This picture will become a treasured souvenir of the Lambda Chi Dance

Don Neil, Patsy McCullough, Karla Sievert, and Lance Fish at the Sigma Nu White Rose Dance.

Bill Bowes, Sydney Collings, Virginia Slade, and John Wicklund are all smiles at the SAE Bowery.

Blue Key winners pose with their trophies. Left to right—Pat Brogan, Delta Gamma; Dennin Cleary and Dave Bell, Phi Delta Theta; Dave Pugh, Sigma Chi; Russ Crockett, Delta Sigma Phi, received an award for accompanying the majority of acts in the show; and Bob Schumaker, President of Blue Key.

Blue Key Talent Show

The annual Blue Key Talent Show entertained a large audience in the Memorial Gym March 28. The winners of the popular show were Dave Pugh, solo division; Dave Bell and Dennin Cleary, duet division; High Chis, composed of Bill Campbell, Dave Frazier and John Ensunsa, small ensemble division; and Delta Gamma, all house division.

Dave Pugh and "Water Boy"

Dave Bell and Dennin Cleary with a drum and piano duet

Delta Gamma with "The Irish I"

Bobbie Bartosh, Pat Dunn and Julie Severn vocalizing on "Too Young."

John Fitzgerald and Bonnie Scott entertain the audience as Masters of Ceremony at the Blue Key Talent Show.

Delta Gammas came out on top with "The Irish I." Kris Madison, Katherine Koelsch and Mary Winegar took the leads.

The Tri Delt's All-House Act, "The Roaring 20's."

Mothers' Day

Spring weather appeared to make the Mothers' Day weekend, May 12-14, very enjoyable. The May Fete, Turtle Derby, Helldivers Show, and Orchestis Program furnished entertainment for the many mothers who were present on the Idaho campus.

The Spurs, sophomore service honorary, are winding the May Pole at the May Fete.

Gary Randall, one of the Top Seniors, is being congratulated by Dr. Theophilus.

Terry Mix awards Keith Gregory the Outstanding IK trophy

Margaret Tatko
May Queen

Mothers' Day

Spurs marching out during the Recessional

Orchesis members are dancing at the May Fete

The Helldivers performed both Friday and Saturday nights

Comedy acts were also presented at the Helldivers' show.

Margaret Tatko, May Queen, ascends the throne to reign over the May Fete activities.

Many interpretive dances were enacted at the Orchesis program.

Fulbright Winners

Karen Stedtfeld was the first of three students on the Idaho campus to receive the coveted award. The award will finance a year of study abroad. She will study at the University of Nancy in France next year where she will major in French history with European Nationalism as her special field of interest.

Bill Emmingham, a forestry major at the University, will be going to the University of Helsinki in Finland to study next year. The award will cover all expenses, transportation, books, tuition and maintenance throughout his year of study. He will work in the field of forestry with emphasis on site classification.

Paul Kroque, the third student to receive the grant, will attend Stuttgart's Technical Institute in Stuttgart, Germany. He will be doing advanced study in the field of electrical engineering. Work under Fulbright awards is on the graduate level and carries no particular degree.

Si Zentner displays his talent with his trombone

Jila Webb takes the spotlight at the prom

Junior-Senior Prom

Despite the fact that popular singer, June Christy did not appear at the Junior-Senior Prom April 29, Idaho students seemed to enjoy themselves. Students danced to the music of Si Zentner and his Thinking Man's Band.

Approximately three hundred couples attended the prom

The Alpha Phis are leading a rousing cheer for their turtle

Every women's living group has a cheering section full of pep

Turtle Race

The Phi Delta Theta Turtle Derby was held May 13, on Mother's Day weekend. Each women's living group sponsored a turtle in the derby which was won by Ethel Steel House.

Dick Minas, Phi Delt House President, awards Connie Largent, Ethel Steel House, the winning trophy.

The anxious spectators cheer their favorite turtle to victory

Arlene Turnbull, as the bride; Jim Mullen as the groom

Nancy Oud, bridesmaid; and Bob Schumaker, usher

Pansy Breakfast

The Tri-Delt Pansy Breakfast featured a \$200 scholarship, mock wedding and the traditional pansy ring. Many senior women attended the novel breakfast sponsored by Delta Delta Delta sorority. Laura Peterson received the \$200 scholarship.

Guests enjoyed the delicious breakfast served at the Tri-Delt House.

President Theophilus congratulates Laura Peterson on winning the coveted scholarship.

Gordon Chester helps Mary Youngstrom through the pansy ring

The faculty procession enter Memorial Gymnasium at the beginning of the 1961 commencement ceremonies.

Graduation

Parents and friends congratulate the seniors after the ceremony.

The procession silently files through the doors

The largest class to graduate, 946 in total, filed across the stage to receive their long awaited degrees the morning of June 11, 1961. The highlight of the ceremony was the awarding of an Honorary Doctor's degree to Dr. D. R. Theophilus by the Board of Regents. Also present to receive honorary degrees were H. Shull Arms from Rugby, England who received a Doctor of Science degree and A. D. Davis from Jacksonville, Florida who received a Doctor of Laws degree. Citation of Merit Upon Retirement certificates were given to John H. Cushman, Professor and Chairman of English and Elmer L. Halland, Instructor of Physics. Dr. Donald E. Walker, President of Idaho State College spoke about academic freedom in his address.

ROTC seniors are being commissioned into their respective branches of the service.

Craig Kosonen, and friend, receives the Lawyers' Title Award from Dr. Theophilus at commencement practice.

Dr. Theophilus' hood is being presented to him by members of the Board of Regents.

Campus Life

Campus life at the University of Idaho is filled with various activities. From fall till spring, from the Ad Building to the SUB, friends are made through participation, not only in academic endeavors, but through out-of-class activities.

Everybody heard about the bed pushers who pushed a bed to Boise —proceeds going to a worthy cause.

Mary Joyce Rambo smiles as she receives the Miss U. of I. crown

Freshmen lived up to tradition by winning the tug-of-war with the sophomores during frosh week.

FROSH KING AND QUEEN FINALISTS—Left to right, Pat Matheney, Bobbie Bartosh, Linda Scoville, Lynda Knox, Nadine Naslund, and Barbara Clark. Second Row—Bill Sullivan, Phil Reberger, Nick Carnexif, Ron Noble, and Terry Groth.

The limbo has become popular with many Idaho students including Steve Rice.

Bob Dahl, Dick Neilson and Mark Holbrook at the Blue Key booth of the Campus Carnival.

What ever you want, the bookstore has it!

Reg Carolan received the title of "Rogue"

Students took an active interest in the national elections

The Sig Alph Olympics sponsored by the Sigma Alpha Epsilon Fraternity test the athletic ability of the coeds on campus.

Alpha Phis display the trophy they received for winning the olympics

SAE Olympics

The tug-of-war, one of the seventeen popular events of the olympics

ASUI Activities

RIGHT—John Fitzgerald delivers an address after the walk to Pullman. Washington State University students sponsored a get-together at the WSU Student Union for Idaho trotters.

Mike Williams, Bill Pasley and Jim Mullen provided unusual, but enjoyable entertainment at the executive board banquet.

Many Idaho hikers sang at the top of their lungs as they crossed the state line

Homecoming Queen

CELESTE JONES
Gamma Phi Beta

Miss U of I

MARY JOYCE RAMBO
Gamma Phi Beta

AJO Esquire Girl

LINDA KNOX
Alpha Chi Omega

*Sweetheart of
Sigma Chi*

NANCY YOUNT
Gamma Phi Beta

*Lambda Chi Alpha
Crescent Girl*

JUDY SAMUELS
Alpha Chi Omega

*Delta Sigma Phi
Dream Girl*

CAROL McCREA
Alpha Phi

Military Ball Queen

CAMILLE JOHNSON
Kappa Kappa Gamma

Freshman Queen

LINDA SCOVILLE
Ethel Steel House

Freshman King

BILL SULLIVAN
Sigma Chi

*SAE Violet
Queen*

PAT MATHENEY
Alpha Phi

*Snow Ball
Queen*

MARQUETTA AYARZA
Hays Hall

Holly Queen

TONI THUNEN
Hays Hall

Navy Color Girl

CAROL RIGSBY
Kappa Kappa Gamma

May Queen

MARGARET TATKO
Gamma Phi Beta

Regional I. K. Queen

SALLY NEWLAND
Delta Gamma

A Tribute to Elwyn Schwartz

Through the years as we have known him, I believe all his friends and colleagues were impressed with Elwyn Schwartz' sincere and friendly interest in people, his talents as a musician and music educator, and his devotion to the principles of Christianity as they affect the behavior and development of all of us.

Elwyn had a philosophy of what I might call "completeness" in the individual. To him, religion, music, and life should all be coordinated into one's effectiveness as a person. As a teacher, he was concerned with the "whole" child or young person; he did not feel that he was dealing with an isolated talent, or with development of a trade-school sort of skill. Working with Elwyn through a period of more than a dozen years, this complete devotion to the full development of the young person impressed me as being one of his finest traits.

Always generous of his time, always willing to go one step beyond that required, always counting on mutual trust, confidence, and the man-to-man working agreement, Elwyn deservedly gained and retained more sincere friendships than any person I have ever known.

Devoted to the development of completeness in his students, he was himself an example of the "whole" person, perhaps much more than he himself realized.

Elwyn Schwartz suffered a fatal heart attack on December 17, 1960. The University, the State of Idaho, the Northwest, indeed, the entire country sustained a great loss. We shall not soon forget him.

—Hall Macklin

Vandaleers

The Vandaleers, under the able direction of Glen Lockery, was highly successful in providing the University with excellent music. Their activities included the popular Christmas Candlelight Concert, a spring concert on Mother's Day Weekend, and a tour of various Southern Idaho schools.

FIRST SEMESTER—Row One, left to right—Lillian Kirschner, Barbara Kroll, Pat Albrethsen, Helen Clark, Judy Pederson, Julie Severn, Kris Madison, Linda Smith, Linda Knox, Ann Irwin, Karen Oleson, Isabel Woods, Judy Finney, Karen Kasper, Jeanette Thayer, Colleen Custer. Row Two—Vicki Bullock, Barbara Bartosh, Carolyn Beasley, Anne Lemon, Judith Marineau, Dee Ochs, Joan Miller, Mary Bills, Afton Pritchett, Edith Voorhees, Dianna Duffy, Margaret Tatko, Georgia Finch, Sharon Price, Jean Donnelly, Angela Sherbenon, Pat Dunn, Vickie Fisher, Joanne O'Donnell. Row Three—Dick Tanaka, Bruce Harper, Dave Billow, Jim Child, Clarence Chapman, Tom Schmidt, Dave Parsons, James Morgan, George Crowe, Dale Walton, Clive Lindsay, Ardell Shockley, Larry Eld, Dave Pugh. Row Four—Gary Whitmore, Bob Emmingham, Lee Schlender, John Burgess, Ruland Williams, Lavern Kulm, Joe Goss, Nicholas Bond, DeLance Franklin, Neil Poulson, Gordon Elliott, Ed Christiansen, Gary Heidel, Gerald Goodenough, Bill Line.

VANDALEER CONCERT CHOIR—Row One, left to right—Colleen Custer, JoAnn Fingerson, Paula West, Karen Oleson, Barbara Bartosh, Judith Finney, Margaret Tatko, Vickie Fisher. Row Two—Anne Lemon, Isabel Woods, Linda Smith, Judy Eline, Karen Kasper, Dorothy Hartshorne, Carolyn Beasley, Afton Pritchett. Row Three—Gary Heidel, Gary Whitmore, Doug Gotcher, Phil Coffman, Dave Billow, Bart Harwood, Gerald Goodenough, Pete Corwin. Row Four—DeLance Franklin, Nicholas Bond, Steve Evans, Gordon Elliott, Dale Walton, Ardell Shockley, Bill Line, Clive Lindsay, Larry Eld. Not shown in picture—Molly Banks, Georgia Finch and Angela Sherbenou.

University Orchestra

The University Brass Ensemble, under the direction of William Billingsley of the music faculty, performs music written by composers ranging from the sixteenth to the twentieth century. This brass group has been a featured part of band concerts and appears on ensemble programs throughout the year.

LEFT TO RIGHT—William Billingsley, Director; Steve Evans, Fritz Sprute, Bert Wilkins, Mark Hodgson, Trumpets; Bill Jones, Baritone; Gary Corless, Nell Walter, Bob Newell, Trombones; Reva Jones, Bob Goranson, Phil Coffman, Lynn Schwindel, French Horns. NOT VISIBLE—James McDowell, Trombone and Joe Goss, Tuba.

The outstanding cello section was featured in several concerts this year. Most notable was their performance of the *Bachianas Brasileiras No. 5* by Villa-Lobos with guest soprano soloist, Dorothy Barnes, in the fall concert.

ROW ONE, left to right—Lonn Messman; Conductor, LeRoy Bauer, Mary Venard, Rae Patton, Professor Whisner. SECOND ROW—Douglas Curtis, Joan Campbell, Katrina Streiff, Nova Jo Judy.

Sounds of the orchestra tuning up—and the first concert of a series has begun under the artful direction of LeRoy Bauer. The spring concert presented many of the favorite selections of concert-goers and climaxed a successful season.

University Bands

The University Bands, under the able direction of Warren Bellis, consist of four bands—Concert, Marching, Varsity and Regimental. These bands, embracing 150 student members, made a total of forty-three public appearances during the 1960-1961 school year, ranging from pep rallies, athletic contests and parades to formal contests including one for the Northwest Music Educators' Conference. The bands work hard to serve, entertain and educate their members and the University.

The marching band is often the high-lite of the entertainment featured at Idaho's football games.

CONCERT BAND PERSONNEL—FLUTE AND PICCOLO, Patricia Cannon, Angela Sherbenon, Joann Moore, Karen Reid, Wayne Fox; OBOE AND ENGLISH HORN, Ralph Strobel, Keith Windham; B FLAT CLARINET, Chester Peterson, John Rider, Carol Hodgson, Gerald Doggett, James Schoepflin, David Wells, Vernon Helt, Charles Potter, Charlotte Mohr, Betsy Oyen, Wallace Swan, Gary Hanson, Isabel Woods, Karen Gormsen, Joanne Evans, Sandra Hill; ALTO CLARINET, Gary Green; BASS CLARINET, Gary Snow, Nell Harms; CONTRABASS CLARINET, Gerry Jones; BASSOON, Alice Rasmussen; ALTO SAXOPHONE, Mildred Staples, Lois Newkirk, Janet Sprenger, DeAnne Hein; TENOR SAXOPHONE, Betty Baylon; BARITONE SAXOPHONE, Brian Harris, Norman Luke; FRENCH HORN, Lynn Schwindel, Robert Goranson, Phillip Coffman, Steve Merrell, Reva Jones, JoAnn Fingerson; CORNET, Steve Evans, Fritz Sprute, Mark Hodgson, Willard Swenson, Travis McDonough, Herman Yates; TRUMPET, Bert Wilkins, John Showen; TROMBONE, James McDowell, Robert Newell, Roger Fordyce, Gary Corlest, Peter Corwin; EUPHONIUM, William Jones, Robert Riley; TUBA, Joe Goss, Jerro Wallace, Steven Ball; STRING BASS, Gary Edwards; PERCUSSION, Jay Thurmond, David Bell, Cheryl Linn, Nicholas Bond.

Public Event Speakers

Dr. Ralph E. Lapp spoke on the problems, progress and possibilities of atomic energy. Dr. Lapp has been termed "the one free physicist."

Governor Robert Smylie following his trip to South America gave an interesting talk on "The Hour Grows Late in South America."

Dr. Nils Andren talking to an informal group. Dr. Andren was a Swedish Fulbright lecturer and has a broad background in international affairs.

Dr. Harmworth at the Pacific Northwest Council on Family Relations

Dr. James A. Peterson from the UCLA Department of Sociology delivers the keynote speech for the family relations confab.

Public Event Speakers

Dr. Norman Founds is a Borah lecturer. He has done research on economic and political geography and specializes in the problems of Europe. Dr. Founds talks on "Geographic Influences in Contemporary World Affairs."

Dr. Margaret Mead, the world famous anthropologist, speaks on "Marriage—Individuality and Conformity."

The Diary of Anne Frank

The ASUI production of "The Diary of Anne Frank" was presented November 4, 1961, under the direction of Jean Collette. The story centers around Jewish refugees that are in hiding from the Nazi troops. Many special effects were utilized to give the play the dramatic impact necessary and to convey to the audience the deep significance of the plot and personalities. Altogether, this was one of the best plays ever presented on the Idaho campus.

Mr. Frank (Earl Pederson) leads the Hanukkah service

Peter (Gary Whitmore) comforts Mrs. Van Daan (Vicki Seibert) during a tense moment.

Anne (Angie Arrien) fondly holds Peter's cat, Mouchi

Teresa (Judy Kempton) says her last good-bye and asks the Mother Superior's blessing

Cradle Song

The second ASUI play was presented December 2 and 3, 1961. The play is about the changes that take place when Dominican nuns find themselves foster mothers to a founding child. The competent acting of the eleven cast members scored another success for the drama department.

Teresa, the founding, is leaving the convent to be married. Her wedding trunk is left open while the nuns put the finishing touches on her trousseau.

Bill Campbell applies make-up to one of the nuns while Darwin Afdahl looks on with apparent amusement.

Henry IV

"King Henry" was performed March 17 under the direction of Jean Collette and set designing by Edmond Chavez. Roger Barr played the part of King Henry, Gerald Good-enough was Falstaff and Diane Fawson acted as Mistress Quickly. The challenge of a Shakespearean roll was felt by the cast, and a deeper appreciation of their parts resulted.

Roger Barr as King Henry is stating an important fact to Anthony Matson

Ed Vandevort helps a co-actor get ready for the production.

These men are bound together in the serious plot

Mr. Chavez and the crew are busy at work

Selections from "A German Requiem" were presented by the University Singers under the direction of Norman Logan. Soloists with the chorus were Phyllis Goecke, soprano, 1954 graduate in music from the university, and Charles K. Sims, instructor in music and director of the University Opera Workshop.

University Singers

University Singers present their Spring Concert. Julie Severn is featured as soloist

One Act Plays

Three one-act plays were presented in the spring. The plays are "Hello from Bertha," directed by Doug Brown; "Mooney's Kid Don't Cry," directed by Bonnie Scott and "The Hitch-hiker," directed by Sally Wilbanks. Two of these plays are featured below.

"Hello from Bertha" took place in a bedroom in "The Valley"—a section along the river flats of East St. Louis. Goldie was played by Sue Arms; Bertha, played by Kyla Thomas; Lena, played by Chris Reynolds; and Phyllis Harris played the girl.

"Mooney's Kid Don't Cry" had two characters: Mooney, played by Buzz McCabe, and Jane, played by Carole Hurley. The scene of the play was a kitchen of a cheap three-room flat in the industrial section of a large American city.

The count discovers the love-sick, girl crazy page, Cherubino, hiding under one of Susanna's dressing gowns in the big chair in Susanna's boudoir.

Opera Workshop

"The Marriage of Figaro" by Mozart and "The Telephone" by Menatti were presented by the University Opera Workshop April 5 and 6. Norman R. Logan sang the part of Figaro. The other roles were portrayed by voice majors in the music department.

Linda Smith and Gary Whitmore in "The Telephone." Ben's proposals of marriage are constantly being interrupted by the telephone. Finally, he calls his sweetheart from a pay phone and proposes.

DeLance Franklin, Judith Eline, Norman Logan, Ardell Shockley, Judith Pederson, and Karen Kasper in "The Marriage of Figaro."

Orchesis and Pre-Orchesis

Rehearsal for "Ave Maria" required a great deal of concentration from each dancer.

Orchesis and Pre-Orchesis are the modern dance honoraries on campus. Each year they choreograph and present both a Christmas program and a spring program during Mother's Day weekend. Under the able direction of Miss Rowe, these dancers gain a new understanding of dance as a medium of expression.

The finale of the Christmas program, "Ave Maria," was one of the most moving dances presented. It was done with an idea of a church ritual.

Dorce Baldrige and Arlene Wright demonstrate one of the many graceful positions of modern dance.

BOTTOM ROW—Cherry Allgair, Carolyn Corlett, Nancy Wohletz, Nona Kay Shern, Nancy Weigelt, Toni Thunen, Marlene Finney, Amy Bone, Karen Milles, Sue Fisk, Carol Falk, Karen Coughlan, Janet McBratney. SECOND ROW—Dick Just, Betty Hamlet, Miss Gaydena Brown, Advisor; Bob Schini, Mary Evans, Marty Kelly, Donna Wassler, Judy Libby. TOP ROW—Joan Campbell, Craig Wood, Judy Kempton, Carol Evans.

Helldivers

Helldivers, under the supervision of Miss Gaydena Brown and direction of President, Bob Schini, completed another successful year as the swimming honorary on the Idaho campus.

Helldivers enjoyed a spring picnic. FIRST ROW—Sue Arnold, Carol Falk, Judy Libby, Doug Goodrich, Nona Kay Shern. SECOND ROW—Rob Tyson, Karen Coughlan, Carolyn Corlett, Mary Evans, Mike Watson, Dick Just, Craig Wood, Sue Wright, Pat Russell, Bob Schini, Betty Hamlet. THIRD ROW—Nancy Weigelt, Cherry Allgair, Marty Kelly, Donna Wassler.

Linda Engle, Nancy Hubbard and Carol McCullough perform during a Helldivers presentation.

Fine Arts

The Attic Club Art Auction is always well attended. Here Lynn Hossner is at work as an auctioneer.

Mr. Dunn and Duane Marler examine one of Duane's watercolors.

The art building and its classes appear very intriguing.

Joan Murphy and an instructor discuss the shades and shadows of a piece of jewelry.

s.athletics.athletics.ath

hletics·athletics·athletic

s-athletics-athletics-ath

athletics

Football

Basketball

Baseball

Track

Swim

Ski

Bowling

Golf

Tennis

Intramural

WRA

hletics·athletics·athletic

ATHLETIC DIRECTOR AND HEAD COACH

Undertaking both the jobs of Athletic Director and head football coach, Skip Staley has shown that both jobs can be handled adequately by only one person. Under his leadership, a new and stronger recruiting program was started and profits of this program have been shown by Idaho's winning ability in Freshmen sports.

PUBLICITY DIRECTOR

Another person fulfilling a new job at the University and doing a very capable job is Publicity Director, Tom Hartley. Mr. Hartley has taken great interest in his job of getting Vandal sports news out to the nation and making sure that the home contests are presented to interest the fans.

THE COACHING STAFF

Gary Kenworthy, Bill Knuckles, Bill Peterson, Joe Berry and Skip Staley

These are the men who molded the Vandal football team into a highly organized grid squad which had to go up against some of the toughest competition in the nation.

Cheer Leaders & Pom Pom Girls

Under the leadership of Yell King, George Volk and Yell Queen, Lynn Shellman, this colorful group kept the Idaho fans in spirit during the football and basketball seasons.

Rally Comm.

Under the leadership of Carl Berry, a new pep group was formed on campus called the "Rally Squad." This group had a representative from each dorm on campus and its function was to devise new ways to instill spirit in the students at the University.

Pre-Game Warm Up
Go Vandals Go

Football

The 1960 edition of the University of Idaho Vandal Football team showed itself to be a squad of great spirit but with little luck. Having the same record as the previous year, 1 win and 9 losses, the Vandals displayed a stronger team by giving most opposing teams a rough time for at least three quarters instead of for only a half game as was the case in the previous year. Showing the greatest talent was senior quarterback Sil Vial, who guided the team offensively and threw most of the passes to 6'6" end Reg Carolan who ranked 4th in the nation in pass receiving. At mid-season, a light-weight group of defense specialists called the "Vanguards" were formed and these eleven men did a great job in slowing the running attacks of several strong offensive powers. The Idaho pig-skin fans can only look to next season and hope that the record will be better for Idaho in 1961.

THE CAPTAINS

Seniors, Sil Vial and Darrell Vail were the chosen leaders for the 1960 Vandal football squad. Here they are shaking hands with Washington Husky captain, Roy McKasson.

PACKEY BOYLE

The Men Behind the Scenes

These are the men who sometimes work the hardest most of the time and yet achieve the least glory. Trainer, Packey Boyle has worked over the Vandal injuries for the past five years and has done a very commendable job. Equipment Manager, Ben Keane is the person who keeps the athletic equipment clean and in top shape. Head Football Manager, Ed Moomaugh has been at the helm for the past two years and is well known to all Idaho football players. Seldom do these three men get the hand of applause they deserve.

BEN KEANE

ED MOOMAUGH

The train to Oregon

Idaho 6 Oregon 33

After traveling to Eugene, Oregon, for the season's opener, the Vandals were in trouble before the end of the first half. Oregon suffered from fumbles the first period, but rolled to two touchdowns in the second period to take a 12-0 lead at the half. The Ducks coasted home with three more touchdowns in the second half. Idaho's lone score came on a 76-yard march in the fourth quarter and was climaxed when fullback, Judd Worley plunged for five yards and the touchdown. Due to injuries, this was Worley's only game this season. Also showing strong running power in the drive was transfer quarterback, Mike Mosolf. Mosolf broke loose for a 23-yard run and added two completed passes.

JOHN DAHLEN
Guard, Junior

REG CAROLAN
End, Junior

MIKE SHEERAN
Fullback, Senior

SIL VIAL
Quarterback, Senior

Quarterback, Sil Vial prepares to hit a Vandal receiver

Idaho 12 Washington 41

For the second week in a row, the Vandals traveled to the coast and for the second week in a row they ran into trouble. On this second occasion they found the trouble at Seattle against the Rose Bowl bound Washington Huskies. Brilliant running by sophomore halfback, Charlie Mitchell and deadly blocking by the Husky line paved the way for the Washington team to score in every quarter. The game was well into the fourth quarter when Idaho finally found paydirt on a 54-yard pass play from Sil Vial to end, John Pemberton. Only minutes later Vial found Pemberton again, this time on a ten-yard pass play. The two-point conversions were missed and the final score stood at 41 to 12.

PHIL STEINBOCK
End, Sophomore

ZEKE URKO
Tackle, Junior

DAVE PUTNAN
Tackle, Junior

Halfback, Dick Mooney bulls for yardage against Montana

For the first time since 1950 Idaho lost its grasp on the "Little Brown Stein." The fans at Missoula saw Montana draw first blood on a pass interception mid-way into the first period and take a 6 to 0 lead. The Vandals came right back to go ahead on a sneak by quarterback, Sil Vial and a conversion of the extra point by Ron Ismael. Idaho again scored on a 17-yard run by halfback, Mike Mosolf and with Ismael's kick once more good, the Vandals went to the dressing room with a 14 to 6 lead. The second half was a completely different picture, however, as the determined and enthusiastic Grizzlies held the Vandals scoreless while scoring two more touchdowns themselves to give them enough points to win the game 18 to 14.

Idaho 14 Montana 18

RON ISMAEL
End, Senior attempts conversion

JIM DAVIDSON
Utility, Senior

GALEN ROGERS
Halfback, Junior

JOHN HANSON
Center, Junior

End, Reg Carolan, makes a diving catch

An Idaho man puts up a mighty effort to break up a Utah State pass

Idaho "Vanquards" gang tackle an Oregon State runner

Idaho 6 Utah State 33

The Vandal crew traveled to Boise to face a dynamic and nationally rated Utah State Aggie team. They soon found out why their opponents were rated so high. The Aggies ran out of a wing-T formation using mostly running plays to rip the Idaho defensive apart with ease. Aggie, Tom Larcheid and Doug Mayberry led the attack for Utah State gaining the bulk of their yardage between the guard and tackle positions in the Idaho line. Idaho's lone score came with 12:36 left to play in the final quarter. Vandal end, Reg Carolan sped from a cluster of Aggie defenders, grabbed a 14-yard pass from Sil Vial and crashed into the end zone for the score. Utah State scored in every quarter and allowed the Vandals to threaten only twice.

RALPH JANNINO
Guard, Senior

DARRELL VAIL
Tackle, Senior

GARY SPRAY
Halfback, Junior

Idaho 8 Oregon State 28

A greatly improved Vandal squad gave the Homecoming crowd a thrill as they put three quarters of fear into a highly talented Oregon State Beaver team before giving away two touchdowns in the final quarter. The Beavers dominated the first half and left for the dressing room with a comfortable 14 to 0 lead. As the third quarter began, the Vandals showed new spirit. Guard, John Dahlen recovered a Beaver fumble and Idaho started to drive for paydirt. Mike Sheeran entered the game and became the backbone of the Vandal attack. Sheeran's rush through the middle gained the Vandals two first downs and a Vial to Dennis pass play to the three-yard line, set up the score. Sheeran then plunged for the final three yards and Reg Carolan added two more points by grasping a Sil Vial pass from the top of an OSC player's helmet. The Vandals, worn out from the three previous quarters, were swamped by the charging Beavers in the final period as the OSC team rolled off yardage and scores with ease.

BOB AMES
Center, Junior

KENT VALLEY
End, Junior

JIM DECKO
Guard, Junior

Vandals drive for the Rainbow goal line

Ismael tries desperately to cling to the ball

Idaho 14 Hawaii 6

After taking three days to fly to the Islands and then having a two-day postponement of the game, the Vandal squad rallied to its first victory of the season. The Idaho team was never assured of victory until quarterback, Sil Vial hit end Reg Carolan on a ten-yard pass with ten seconds remaining in the game. Ron Ismael converted the extra point to give the Idahoans an eight-point lead and the victory. The game's first touchdown came in the opening quarter when the Vandals intercepted a Rainbow pass on Hawaii eight. Five plays later, fullback, Galen Rogers burst ten yards off tackle to score. Ismael's conversion was good to give Idaho the early lead of 7 to 0. The Hawaii team never held the lead and their only tally came on an 80-yard drive in the fourth quarter. Their pass attempt for the two-point conversion fell incomplete. After the victory, the Idaho team took a leisurely seven day rest before returning to the mainland.

JIM NEIBAUER
Guard, Senior

RON KULM
End, Sophomore

DICK MOONEY
Halfback, Junior

HOWARD BROWN
Tackle, Sophomore

BOB SHILL
Guard, Senior

BILL HILL
Guard, Junior

JOHN PEMBERTON
End, Senior

JOHN DESMOND
Tackle, Junior

Idaho 14 COP 25

After a leisurely week in Hawaii, the Vandals were able to hold up for only three quarters. The battle was hard fought for the first 47 minutes but in the last 13 minutes, the COP Tigers wrapped up the game and pulled away with a two touchdown lead. The person who hurt the Vandals the most was COP's brilliant quarterback, Bob Gatiss. Gatiss started the drives and was involved in most of the scoring. Those scoring for Idaho were quarterback, Sil Vial on a running play and a 12-yard pass from Vial to end, Ron Ismael for the final tally. Ismael converted both extra points perfectly.

Quarterback Vial carrying the ball unprotected

Vandal lineman puts the stop on a WSU halfback

Idaho 3

Arizona 32

With only one minute and fifteen seconds played in the game, the University of Arizona Wildcats scored their first touchdown and went on to score four more as the Cats swamped the Idaho Vandals. The Vandals were tired from traveling and Arizona took advantage of it. The Wildcat passing attack, guided by the throwing of quarterback Eddie Williams, ruined the Idaho defense and scored regularly. Idaho's lone three points came in the first quarter when Ron Ismael kicked a twenty-three-yard field goal. Idaho came close to scoring only once and that was in the third quarter when they penetrated to the Wildcat three-yard line but lost the ball on downs.

GENE BATES
Junior, Halfback

JOHN NILSSON
Sophomore, Guard

BOB TENNYSON
Sophomore, Tackle
TONY DENNIS
Junior, Halfback

Vial drives 1 yard to score for Idaho

Idaho 7

WSU 18

Gambling and scrambling, the Vandal team came very close to beating the Cougars from Washington State. Although WSU won by two touchdowns, the victory was not secured until there was less than one minute to play. WSU jumped to an early lead but Idaho bounced back and with Sil Vial's one-yard plunge and Ron Ismael's perfect conversion, the Vandals were in the lead at halftime, 7-6. The lead stayed the same through the third quarter, then with one minute into the fourth quarter WSU scored on a pass play. Idaho tried hard to get back into the contest when they let hard-running fullback Mike Sheeran carry the ball four consecutive times for twenty-one yards to the Cougar five-yard line. The next two plays were a six-yard loss on a running play and an incomplete pass that gave WSU the ball on downs. After Idaho gambled on a fourth down and lost, the Cougars took over on the Idaho eleven and with seconds left scored on a pass play to gain an insurance score and the ball game.

KEN KOCH
Sophomore, Center

DAWN FANNIN
Sophomore, Halfback

RICK DOBBINS
Junior, Quarterback

Steinbock tries to find open field

Idaho 20 San Jose 22

The end came suddenly and all Idaho fans and ballplayers were stunned. The game had been a see-saw affair with the team from Idaho holding the lead a large amount of the time, but the scrambling San Jose Spartan team came on strong toward the end and midway through the fourth quarter tied the score at 20-20. With only eleven seconds to play, the ball was resting on the mid-field stripe; and the Spartans were in possession of the ball. The Spartan quarterback went back to pass and let fly with a long throw toward the Idaho end-zone. The ball was intercepted by ace defense man, Jim Davidson, on the one-yard line and he was tackled back into the end-zone for a two-point safety. This play was protested greatly by all concerned from Idaho but to no avail. The season was over.

DICK MONAHAN
Junior, Guard
LARRY STACHLER
Junior, End

JOHN SIMKO
Senior, Center

JUDD WORLEY
Senior, Fullback

Vandal Babe tacklers converge on WSU Frosh ball carrier from every direction.

Frosh

LOSE TO WENATCHEE IN TOUGH ONE 7-13

BEAT WASHINGTON FROSH;

FIRST TIME SINCE 1905—27-15

WIN OVER WSU COUBABES 7-6

Quarterback Gagnon skirts end for good yardage

Something different at Idaho this year was the Frosh football team which broke tradition by winning ball games and thrilling the Idaho fans. The team started off unnoticed by losing a close 13 to 7 battle to the Black Knights of Wenatchee Junior College, but within days the fireworks started as the team worked as a group to upset both the University of Washington frosh and Washington State frosh. The Babes terrorized the yearlings from Washington by capitalizing on vicious tackling which caused Washington to fumble and Idaho to score. The Vandal Babes held a 14 to 0 halftime lead and never allowed the Husky Frosh to threaten after that, the game ended, 27 to 15. In the game with the WSU Frosh, the Vandal Babes saw the going tougher and were not able to score and take the lead until there were less than four minutes left in the game. The Idaho team took the advantage most of the game but had a very hard time hitting paydirt. With aches and pains that lasted for days, the Idaho frosh won the game 7 to 6 and finished the season with a two win and one loss record.

Vandal Babe Standouts

TOM MORRIS was the name that most Idaho fans remember best. They will recall his brilliant running which put fear into every opponent player. His explosive running and high spirit were very strong factors for Idaho's offense and winning record.

DON BIAGI was a bone-crushing fullback who could pick up the yardage when it was needed.

GARY GAGNON guided the team in the two winning games as quarterback and showed strong outside running, fair passing and a great ability to take control and guide the team.

DON MATTHEWS was a lineman who stole the ball out of a Washington players hands and sprinted 55 yards for a touchdown and blocked the extra point against WSU. He was a strong blocking and tackling workhorse on the line.

HAROLD MAZZEI, the stocky built end caught the game-tying touchdown against WSU.

SHERRILL WELLS booted the extra point to give Idaho the victory over the WSU Couababes.

Many other ballplayers with a winning spirit gave the Vandal Frosh the answer to a winning season.

Coaches were Jack Dosier, Gary Farnworth, Lee Shellman and Judd Worley. Each put in a very worth-while job which is another factor for the winning season.

Brutal blocking by Vandal Babe linemen

COACH JOE CIPRIANO

Basketball

Coach Joe Cipriano, starting his first season as Idaho head basketball coach, and his fifteen cagers faced a grueling schedule in 1960-1961.

The schedule itself presented several hardships. The first was that it contained a tour of the Mid-West and games against such teams as Michigan, coached by last season's Idaho mentor, Dave Strack and other basketball powers as Toledo and Bradley, who placed high in the top ten of the nation.

The regional games also presented stiff competition. Idaho, besides playing in the Far West Classic in Portland, where the hoopsters won the first against strong Portland and lost two others by narrow margins to Oregon State and Arizona State, met Oregon, Oregon State and Washington State in regular season play and in each case split a four-game series.

Two outstanding players were lost to the team through graduation, co-captains Rollie Williams and Dale James, but the outlook for the 1961-1962 Vandal team is excellent with the return of tall Ken Maren and Reg Carolan, and with sharpshooters Rich Porter, Chuck White and Gary Floan.

Co-captains Dale James and Rollie Williams talk things over with Coach Cipriano

Ken Maren is shown receiving the Ronnie White Most Valuable Player Award from Executive Dean H. Walter Steffens.

Tom Gwilliam accepts the Oz Thompson Sportsmanship Award.

Basketball Awards

THE RONNIE WHITE AWARD FOR THE MOST VALUABLE PLAYER:

This award was received by the Vandals' 6' 8" center, Ken Maren, who is a junior and hails from Milwaukee, Wisconsin. Placing third in scoring and first in rebounds, were quite helpful to him in winning this award.

THE OZ THOMPSON SPORTSMANSHIP AWARD:

Tom Gwilliam, a junior forward from McCall, Idaho was voted by his teammates to accept this award. Gwilliam bolstered the Vandal bench strength and was "Johnnie-on-the-spot" when it came to going into the game when the chips were down and filling a "first stringer's shoes."

THE JAY GANO MOST INSPIRATIONAL PLAYER AWARD:

"The spark plug of the Vandals," was a well-known title for senior guard, Dale James who was the recipient of this award. Fighting both an injured knee and size, he was able to overcome these two defects with courage, hustle and spirit. He will be remembered for years as one of the most inspirational Idaho basketball players.

Dale James accepts the Jay Gano award as the Most Inspirational Player

VARSITY BASKETBALL TEAM—Front Row, left to right—Coach Joe Cipriano, Clair Gray, Rollie Williams, Dale James, Gary Floan, Art Anderson, and Manager, George Christensen. Middle Row—Tom Gwilliam, Lyle Parks, Chuck White, Ron Pyke, and Reg Carolan. Rear Row—Rich Porter, Ken Maren, Jeff Wombolt, Chuck Lange, and John Evans.

Idaho	50	Portland	53	Idaho	59	Montana	64
Idaho	55	Montana	67	Idaho	52	Oregon St.	67
Idaho	56	Washington St.	55	Idaho	63	Oregon	67
Idaho	56	Washington St.	64	Idaho	85	Washington St.	67
Idaho	57	Michigan	68	Idaho	89	Seattle	70
Idaho	92	Kent State	100	Idaho	61	Oregon	57
Idaho	54	Toledo	60	Idaho	49	Oregon St.	55
Idaho	68	Bradley	97	Idaho	62	Oregon St.	57
Idaho	65	Portland	51	Idaho	54	Oregon St.	47
Idaho	53	Oregon St.	63	Idaho	63	Washington St.	77
Idaho	64	Arizona St.	70	Idaho	70	Washington	63
Idaho	66	Oregon	68	Idaho	106	Gonzaga	78
Idaho	64	Oregon	49	Idaho	65	Washington	70
						(Overtime)	

James drives for two, as Maren sets for possible rebound.

REG CAROLAN
Junior, Forward, 6' 5"
Tahoe Valley, Calif.

Individual Records

NAME	G	FGA	FGM	Pct.	FTA	FTM	Pct.	RB	PF	Pts.	Avg.
Chuck White	26	299	120	.405	164	110	.688	157	81	350	13.4
Dale James	26	257	111	.435	118	98	.835	65	88	320	12.3
Ken Maren	26	242	96	.395	150	114	.760	247	81	306	11.7
Rich Porter	26	238	93	.380	61	42	.689	66	57	228	8.9
Gary Floan	26	196	68	.350	37	25	.676	38	35	159	6.1
Rollie Williams	22	198	61	.310	41	23	.561	120	54	145	6.5
Reg Carolan	26	96	30	.313	57	40	.702	125	90	100	3.8
Tom Gwilliam	24	39	11	.282	29	21	.724	28	19	41	1.7
Others	26	33	12	.364	20	10	.500	31	24	34	1.4
Team Rebounds								243			
Team Totals	26	1548	601	.385	679	473	.690	1108	426	1675	64.3
Opponents	26	1501	636	.405	755	514	.675	1106	489	1806	69.4

ROLLIE WILLIAMS
Senior, Forward, 6' 4"
Kellogg

DALE JAMES
Senior, Guard, 5' 11"
Pendleton, Oregon

Idaho 56
WSU 55

Idaho 85
WSU 67

Having better luck than the year before, the Vandals were able to salvage wins in two out of the four games with their opponents from neighboring Cougarville. In the first outing Gary Floan came off the bench to fire in two howitzer-type long shots to save the game and give Idaho a 56-55 win on the court. After losing 64 to 56 on the Cougar Court, the two teams made their next showing against each other at the Idaho gym and the Vandals had no trouble swamping WSU, 85 to 67. Guard Dale James and forward Chuck White spearheaded the Idaho attack, James's hitting screened jumpers from the outside in the first half; White taking over on fast break drives and lay-ins in the second half. Back at the Cougar Court, the WSU team took the victory in the final tilt between the two teams, 77 to 63.

KEN MAREN
Junior, Center, 6' 8"
Milwaukee, Wisconsin

Maren goes above defending WSU players to try for a two pointer

Although well covered, Gwilliam does score

JOHN FLEMING
Senior, Forward, 6' 5"
Wellesley, Mass.

RICH PORTER
Sophomore, Guard, 6' 3"
Kellogg

After dropping the first tilt to the University of Oregon team, the Vandals came back the next night to pick up momentum slowly and pull away to 64 to 49 victory. Leading the Vandals to this victory was Guard Dale James who did not start the game but came in as a substitute and led the team with sterling floor play and twenty-five points. Toward the end of the season the Vandals traveled to Oregon country and were able to slow a winning Oregon team down by splitting with them. After losing the first game, the Idaho team came back to take an early 15-2 lead. With consistently good free throw shooting they were able to pull out a 61-57 victory.

Idaho 49
Oregon 55

Idaho 62
Oregon 57

Floan dares a jump shot from the outside

Sophomore, forward Chuck White goes high in the air in an attempt to score

Idaho 62
Oregon State 57

Idaho 54
Oregon State 47

The Vandals had a favorable series with a very strong OSC Beaver team by splitting with them, but this even series was marred by losing to the Beavers in the Far West Classic. The games that Idaho won were at home and in the first outing the Vandals fast-break, operating to perfection but in spurts, grabbed an early lead, faltered and then came back with rush during the late stages and won with a 62-57 score. In the second win, Idaho froze the ball for 30 seconds and this plus the master work of guard Dale James, the Vandals were able to win 54 to 47.

GARY FLOAN
Junior, Guard, 5' 11"
Orofino

Dale James and Chuck White argue over possession of the ball with a Chieftain.

Idaho 89
Seattle 70

Idaho 106
Gonzaga 78

Idaho, a clear underdog in its tilt with the taller Chieftains from Seattle, turned the tables to romp over them 89 to 70. The Vandals put together a superb defensive first half, with a fabulous field goal percentage of .54 in the second half, to chalk up an impressive victory.

Probably the most exciting and most highly anticipated home game in many years was against the Gonzaga Bulldogs. The Vandals outclassed Gonzaga to win 106 to 78 and tie a scoring record. While holding down the nation's leading scorer, Frank Burgess, to 12 points in the first half, he came on strong to score a total of 37 points. At the same time, however, co-captain, Dale James hit his career high in scoring 30 points, followed by Chuck White with 21 and Ken Maren with 20.

James lays in two toward his 30-point high

Two more for the Vandals

Carolan rebounds against Washington

Idaho 70
U of Washington 63

Idaho 65
U of Washington 70

After blowing a 19-point lead in the first half, the Vandals came on strong in the fourth quarter to defeat the University of Washington Huskies in Memorial Gym 70 to 63.

In the last game of the season against the Huskies, in Seattle, Idaho led all the way but lost 70 to 65 in overtime. Idaho led up to 9 points in the first half, despite poor shooting from the foul line. However, in the second half and especially in the overtime period the poor free throw shooting took its toll and finally cost the Vandals the game even though they outscored the Huskies in field goals 24 to 22.

CHUCK WHITE
Sophomore, forward, 6' 4"
Kirkland, Washington

Frosh Basketball

VANDAL BABES HAVE 14-3 RECORD

Idaho.....	79	Yakima	67	Idaho.....	56	Lewis & Clark	42
Idaho.....	57	Boise J.C.	51	Idaho.....	82	Gonzaga	71
Idaho.....	58	Boise J.C.	64	Idaho.....	102	NIJC	63
Idaho.....	78	Washington St.	68	Idaho.....	68	Whitworth	66
Idaho.....	67	Columbia Basin	57	Idaho.....	67	Washington St.	58
Idaho.....	69	Whitworth	53	Idaho.....	55	Washington St.	65
Idaho.....	89	Lewis & Clark	60	Idaho.....	81	Gonzaga	76
Idaho.....	70	Columbia Basin	77	Idaho.....	75	Washington St.	71
Idaho.....	72	Washington St.	65				

THE VANDALBABES—Row One—Bill Mattis, Bill Goss, Tom Ballantyne, Dinnen Cleary, Terry Gustavel. Row Two—Coach, Wayne Anderson, M. E. Ross, Joe Pettit, Fred Crowell, Assistant Coach, Glenn Polter. Row Three—Wayne Meyer, John Penny, Tom Whitfield, Jim Scheel, Tom Carney, Manager.

As evidenced by the record, the University of Idaho had an outstanding freshman basketball team. Those showing strong play from the outside were sharpshooting Bill Mattis from Coeur d'Alene, little Tom Ballantyne from Twin Falls and Fred Crowell from Anacortes, Washington. On the inside at the post positions were John Penny from Spokane, jumping Tom Whitfield from Seattle and reserve strength in Wayne Meyer from Sutter, California. At the forward positions were Jim Scheel from Wendell, M. E. Ross from Auberry, California. Leading scorers were Ballantyne, Mattis, Whitfield and Scheel.

Baseball

VARSIITY BASEBALL TEAM—Back Row, left to right—Coach, Wayne Anderson, Tony Burke, Herb Dehning, John Dreps, Dick Mooney, Denny Grant, Bill Johnson, Darrell Woofter, and John Beckwith, Manager. Middle Row—Chuck White, Craig Feenan, Gene Novotney, Pat Townsend, Ron Zwitter, Steve Hinckley, Cliff Trout. Front row—Ted Knivila, Glen Porter, Bob Vervaeke, Roy Schmidt, Mike Stowe and Terry Boesel.

Captains Bill Johnson and Dick Mooney did a masterful job in controlling the Keystone sack

Under the superb tutoring of head coach Wayne Anderson, the Vandal baseball team was able to complete one of the best seasons in the history of the school. The overall record of 17 wins and 14 losses was quite respectable and the six wins in Northern Division play tied any other winning record for Northern Division play in the school's history. Showing strong throughout the season were senior pitchers Steve Hinckley and Tony Burke and junior fastballer Pat Townsend. The two top sluggers on the team were first baseman Terry Boesel and sophomore outfielder Herb Dehning. With a team that had hustle and showed a spirit or wanting to win, the Vandal ball club of 1961 will long be remembered.

IDAHO'S ALL NORTHERN DIVISION ALL STARS

1. TERRY BOESEL (unanimous) Batting Average 341
2. STEVE HINCKLEY (unanimous) Pitching record 3 wins, 5 losses
—Hinckley was one of the most winning pitchers in Vandal history with 8 wins in 3 seasons.
3. HERB DEHNING Batting Average 357

HERB DEHNING
Centerfielder, Sophomore, from Lewiston
Team's Leading Hitter at .357

Vandal runner Cliff Trout slides safely back into first base away from the attempted tag by the University of Oregon first baseman

Left—Ted Knivila, Catcher, Senior from Grangeville
 Right—Roy Schmidt, Catcher, Senior,, from Green Creek

Vandal Hitters

TOP TEN HITTERS FOR NORTHERN DIVISION PLAY

Name	AB	H	R	RBI	Ave.
John Dreps	3	2	1	0	.667
Tony Burke	5	2	2	1	.400
Herb Dehning	28	10	3	6	.357
Terry Boesel	44	15	9	8	.341
Roy Schmidt	17	5	2	1	.294
Dick Mooney	56	16	9	2	.286
Pat Townsend	19	5	2	4	.283
Bill Johnson	57	13	5	6	.228
Chuck White	59	14	5	6	.237
Cliff Trout	56	12	7	4	.214

PITCHING RECORDS FOR NORTHERN DIVISION PLAY

Name	G	IP	H	R	ERA	SO	BB	W	L
Pat Townsend	7	47	41	33	4.00	36	42	2	3
Steve Hinckley	8	61	51	38	3.52	43	37	3	5
Tony Burke	6	15	14	8	2.99	7	3	1	1
John Dreps	1	4	7	5	9.00	0	2	0	0
Craig Feenan	1	0	3	5	45.00	0	2	0	0

PITCHING STAFF—left to right—Craig Feenan, Sophomore, St. John, Washington; Darrell Wooffer, Senior, Las Vegas, Nevada; Steve Hinckley, Senior, Preston; Tony Burke, Senior, Fairfield, Washington; Denny Grant, Junior, Wenatchee, Washington; John Dreps, Sophomore, Lewiston; Pat Townsend, Junior, Payette.

Mike Stowe, 3rd Base, Sophomore, from Twin Falls

LEFT—Ron Zwitter, 1st Base, Senior, from Milwaukee, Wisconsin. RIGHT—Terry Boesel, 1st Base, Senior, from Winthrop, Washington.

NORTHERN DIVISION STANDINGS

	W	L
Washington State	8	4
Oregon State	8	6
Oregon	6	5
Idaho	6	9
Washington	4	8

NORTHERN DIVISION RECORD

Idaho	2	Washington	3
Idaho	7	Washington	6
Idaho	7	Oregon	8
Idaho	1	Oregon	1
Idaho	2	Oregon St.	6
Idaho	4	Washington	7
Idaho	2	Washington	0
Idaho	4	Washington St.	5
Idaho	5	Washington St.	3
Idaho	6	Oregon	19
Idaho	3	Oregon	2
Idaho	10	Oregon St.	9
Idaho	8	Oregon St.	6
Idaho	4	Washington St.	7
Idaho	0	Washington St.	5

OUTFIELDERS—Left—Bob Vervaeke, Junior, from Baker, Oregon; Cliff Trout, Senior, from Lewiston; Chuck White, Sophomore, from Kirkland, Washington.

Varsity Track

CO-CAPTAIN Joe Davis, Junior, from Bellevue, Washington, discus and shotput events.

CO-CAPTAIN Ed Jacoby, Junior, from Moscow, sprinter and a member of the relay team.

Dick Douglas, Junior, from England, distance man and leader of the Cross Country Team.

Working under the watchful eye of head coach Bill Sorsby, the track showed improvement over previous years. With Coach Sorsby still in the process of building manpower, the team was characterized by outstanding individual performances but was unable to win many meets because of the lack of depth. Outstanding performers and point getters were Pete Luttropp, Curt Flisher, and Reg Carolan. Luttropp ran the 100-yard dash, the low and high hurdles, and was a member of Idaho's record setting mile relay team. Flisher was also a member of the relay team, and set an Idaho record in the 880, running it in 1:56. He also placed in the hurdles several times. Big Reg Carolan, the Vandal's decathlon hope, was the third high point man, picking up his points in the high hurdles and the shotput where he set several records. Four other stars, co-captains, Ed Jacoby and Joe Davis, Gary Michael, and Dick Douglas were not able to gain many points because of injuries which sidelined them from time to time.

MEET RESULTS

WSU INVITATIONAL		FAR WEST RELAYS	
WSU	69	Oregon	75
Idaho	57	Oregon State	43 $\frac{2}{3}$
Whitworth	29	Washington	32
EWCE	7	WSU	23 $\frac{1}{3}$
		Idaho	15

TOP POINT GAINER—Pete Luttrupp, Sophomore, from Coeur d'Alene, sprint and hurdle events.

IDAHO vs. OREGON

Oregon	90
Idaho	37

IDAHO vs. WASHINGTON

Washington	93
Idaho	38

IDAHO vs. WSU

WSU	81½
Idaho	49½

Dick Borneman, Sophomore, from Oconomowoc, Wisconsin, hurdle and broadjump events.

LEFT—Curt Flisher, Junior, from Nampa, middle distance man and member of the relay team. RIGHT—John Pasley, Junior, from Caldwell, also a middle distance man and a member of the relay team.

TRIANGULAR MEET

Idaho	69 2/5
EWCE	50 2/5
Whitworth	43 1/5

IDAHO vs. OSC

Oregon State	107
Idaho	23

FAR WEST CHAMPIONSHIPS

Oregon	73
Oregon State	49
Washington	21
WSU	20½
Idaho	1½

Frosh Track

Coach Bill Sorsby, in the process of building a stronger varsity team in future years, tutored a strong group of Frosh thinclads. The team showed strong in most events and for the second year in a row beat the WSU frosh by winning the relay that made the decision. The top frosh stars were Nick Carnefix, Louie Olaso, Stan Hughes, and Dick Rankinen, who ran the sprints and middle distances. Paul Henden, the frosh distance runner spectacular, regularly won in varsity competition, running unattached. Jim Bosquet broke several frosh records in the jumping events, with the high jump his specialty. Besides beating the WSU frosh, they also won a tri-team meet with EWCE and Whitworth and the Bill Martin Invitational at Walla Walla.

Going over the bar with ease is freshman Jim Bosquet from Spokane

Freshman pole vaulter, Mike Free, from La Mesa, California and Don Biagi, freshman weightman from Albany, California.

Cross Country

The Idaho Harriers showed less depth than the unbeatable previous year and consequently had a just better than average season. The outstanding runner for the Harriers was the Junior Englishman, Dick Douglas. He placed first in all of the regular season meets, fourth in the University of Oregon Invitational and third at the West Coast Cross Country Championships. Other speedy Vandal harriers were sophomore, Gunter Amtmann and freshman, Louie Olaso. The team had only a mediocre regular season placing second to WSU in several meets but then came on strong at the end to place third in the seven-team Oregon Invitational and fourth in the West Coast Cross Country Championships.

Swimming

Lack of depth overbalanced several excellent individual performances on the Idaho swimming team this year with a 4-8 record the resultant. Coached by Clark Mitchell, Idaho swimmers racked up easy wins over EWCE and CWCE in a series of dual meets. Dale Dennis turned in excellent performances all season, setting a record in the 220-yard free style in a dual meet with the University of Washington. Dennis, named outstanding swimmer, set a new 100-yard record also. Paul Breithaupt, a winner all season, set new back-stroke record in the 400-yard medley relay in a dual meet with WSU. Jerry Zaph, set a school record in the 1500 meter free style in the last meet of the season. Other consistent winners were Cliff Lawrence, Tucker Cole, and Bill Stancer, who set a record in the 100-yard free style during the season. Al Hansen, rated "most inspirational teammate," played a prominent part throughout the season in gaining points for the Vandals.

Paul Briethaupt, Bill Stancer, Dave Alfredson, Tucker Cole, Jerry Zaph, Dave Polage, Al Hansen, Dale Dennis

Coach Clark Mitchell with his top swimmers, Dale Dennis, Al Hansen, Chris Nyby.

Al Hansen gained points for the Vandals in top diving competition.

Thanks to student donations, the University was able to send a small four-man team to the Nationals in Vermont where the team placed seventh. In the four-way competition, Grosvold placed third and Friling sixth. Astrup placed seventh in the slalom and alpine combination and Friling placed eighth in jumping. Earlier in the season the slatmen captured the Kimberly meet. They took second in slalom honors at the Banff meet with Astrup first, Grosvold third and Bergvall fourth. At Reno they placed fourth in combined honors despite injuries. In the Mt. Hood meet top honors again were won. In the slalom event Astrup was first and Bergvall second. In the downhill Gerrish, Grosvold and Bergvall captured the top three places. It was a great year for the ski team under the direction of Coach Boris Kaufman.

Ski Team

ROW ONE—Howard Gerrish, Truls Astrup, Bjorn Bergvall. ROW TWO—Ian Istad, Howard Grosvold, Arnstein Friling.

The bowling team had a successful year with Al Underwood taking the high series for the season . . . the group placed second in Inland Empire Collegiate Bowling Conference . . . Jerry Johnson and partner won the NCAA national doubles title in Detroit. Left to Right—Al Underwood, Ed Tomich, Vic Brewer, Dick Rene, Roy Hargraves, Jerry Johnson.

Bowling Team

ROW ONE—Left to right—Steve Hinckley, Danny Grant, Rich Porter, Dale James, Ken Maren, Rollie Williams, John Hansen, Jim Neibauer, Jim Decko, Reg Carolan. ROW TWO—Terry Boesel, Bob Ames, Dave Putnam, Bill Hill, Darrel Vail, Cliff Trout, Bob Hansen, John Nelson, Lyle Parks, Gary Michael, Willis Smith, Bill Stancer. ROW THREE—Larry Stachler, Glenn Porter, Tony Burke, Galen Rogers, Phil Steinbock, Bill White, Dick Monahan, Gene Bates, Ron Kulm, Kent Valley, Ed Jacoby, Darrell Woolfer.

I Club

Golf Team

Vandal golfers scored another successful season as the Idaho linksters posted a 6-2-3 dual match mark and scored one first place showing and one runner-up spot in medal play competition. Idaho scored two wins over Whitman, Gonzaga and triumphed over Oregon State and Washington State. Vandal opponents garnered three ties in a row as the Palouse swingers were deadlocked by Big Five Champions Washington, Washington State, and Seattle University. Losses were dealt the Vandals by the powerful links crews of Oregon and Washington. Idaho captured first spot in the Banana Belt Invitational in the medal play tourney over Gonzaga, WSU and Whitman. Vandals finished in second place in the Far West Classic medal play tourney behind Oregon, topping Oregon State, WSU, and Seattle. Leading stickers for the Vandals were Don Modie, Ray Kowallis, Norm Johnson, and Ray Schmidt, seniors; and Gary Floan, golfer of the year, and Robb Smith, juniors.

GARY FLOAN
Junior

RAY KOWALLIS
Senior

DON MODIE
Senior

NORM JOHNSON
Senior

ROBB SMITH
Junior

RAY SCHMIDT
Senior

The Varsity tennis team improved on last year's record by 100 per cent by winning one match and losing seven. The Vandal netmen lost to WSU twice, Oregon, Oregon State, Whitworth, Gonzaga and Whitman once. Their lone victory came at the hands of Gonzaga, who were thoroughly trounced by the Vandals 5-2. The standout of the year was Howard Sealey, No. 1 player, who in his first year of varsity competition proved to be a very strong competitor and showed well against the No. 1 players from other schools. As for the future, tennis can go no where but up, and it should do this as only one player is lost through graduation. The team consisted of Howard Sealey, Bob Hansen, John Ferris, Jim Paulson, Larry Durbin.

Tennis

Bob Hansen, Senior; John Ferris, Sophomore; Howard Sealey, Junior; Larry Durbin, Junior; Jim Paulson, Junior

Bob Hansen and Howard Sealey

No. 1 Doubles

John Ferris and Larry Durbin

No. 2 Doubles

Intramurals

Dr. Leon Green, Head of Physical Education, and Clem Parberry, Director of the Intramural Program.

Under the guidance of Dr. Green, Head of Physical Education, and Clem Parberry, Director of Intramurals, the intramural program here at Idaho set a new record for participation. The 1960 to 1961 intramural year was full of excitement, sharp competition, and lots of fun. For the second straight year, the Delts copped the over-all intramural title. Delts scored wins in bowling, track, and "B" basketball. The ATO's won "A" basketball, softball, and golf. Lindley Hall nosed out victories in horseshoes and table tennis. Upham Hall took volleyball and Turkey Trot honors. SAE's won first in football and McConnell Hall won the tennis title. Larry Hattemer and Bill Scholes did an excellent job as student directors of the program.

Football

The SAE's won their lone intramural trophy in football. The big game was played in late October against Gault Hall, the independent champ. The SAE's nosed out a 6-0 victory for the grid crown.

ROW ONE—Left to right—Chub Anderson, Dave Stephenson, Bill Stoff, George Volk, Arnie Yager, Carl Leth.
ROW TWO—Terry Marshall, Don Murray, Bob Young, Dave Pierce, Stan Ayers, Spike Nasmyth, Roger Jones.

Golf

The ATO's won the intramural golf championship by edging all other campus linksters. Wally Lowe, Kappa Sig, carded a 75 to take medalist honors but was not enough to take his house to victory.

Left to right—Ace Ballard, Ed Exum, Bob Drummond, Kayo Craven, Ralph Nelson.

Turkey Trot

The largest turnout ever for a Turkey Trot saw Rocky Taylor, Upham Hall, win by quite a large margin. Out of approximately 300 entries, 278 completed the race. Upham Hall won the team trophy with a record low number of points.

Left to right—Jim Okeson, Bob Brown, Howard Grosvold, Rock Taylor, Bill Goss.

Swimming

The Phi Delt swimming team, led by Van Baser, had a comparatively easy time in winning the swim crown. The Phi Delt's looked especially good in winning the diving and relay competition.

ROW ONE—Left to right—Greg Malcolm, Phil Russell, Van Baser, Rich Perry. ROW TWO—James Small, Mike Free.

Volleyball

Upham Hall won its second straight volleyball championship by defeating the Delts two games to one. The win climaxed a season of eight victories and no defeats for the high-flying crew from Upham Hall.

ROW ONE—Left to right—Gilbert Fong, Ken Waide, Gary Hardin. ROW TWO—Rick Kunz, Albert Michals, Wayne Thiesen, Rich Fong.

"A" Basketball

The ATO's squeezed the Betas in the closing seconds of a sudden death playoff to win the Greek championship. A few nights later, their luck was still holding as they knocked over the Independent champions, Willis Sweet, by a 39-32 count to gain the campus championship.

ROW ONE—Left to right—John Fox, Sil Vial, Bart Harwood, Bob Schow. ROW TWO—Jeff Wombolt, Bob McGinty, Gordon Amos, Dean Lundblad, Tom Cousineau.

Table Tennis

Lindley Hall gained the first of its two trophies won this year by copping the Table Tennis title. Frank Hoch went all the way for Lindley against some stiff competition to finally emerge as champion.

Left to right—Frank Hoch, Gene Henry

Bowling

Once again the Delts came out on top as they nosed out a determined TMA team to take the campus bowling championship. They beat the TMA team two games to none to gain the honor.

Left to right—Norm Gissel, Bud McDougal, George Dickinson, Vaughn Estrick.

"B" Basketball

The only team to stay undefeated in "B" basketball play was the crew from the Delt house. The single elimination tourney proved tougher than usual but the Delts stayed right in the hassel all the way to cop the crown.

ROW ONE—Left to right—Ray Willms, Ron Kulm, Vaughn Estrick. ROW TWO—Bill Block, Bob Henderson, Bob Wise.

Horseshoes

Lindley Hall won its second crown in the horseshoes. Keith Fenton emerged as the top man in pitching horseshoes. Fenton pitched his way to victory over Leonard Clark of Chrisman.

Left to right—Al England, Keith Fenton, Dick Brumbaugh.

Softball

Once again the ATO's came out on top as they won their third intramural championship. They clipped Gault Hall 5-3 to win the softball crown.

ROW ONE—Left to right—Bob Horton, Pete Mooney, Dale James, Bill Mattis.
ROW TWO—Dean Lundblad, Hal Gustafson, Jeff Wombolt, Rich Porter, Rollie Williams, Gary Amos.

Track

The Delts once again triumphed as they won the intramural track competition. Taking few firsts, but still managing to beat out a strong ATO team, they added another first to their already long list.

ROW ONE—Left to right—Phil Davies, Dick Davies, Jack Frostenson, Willard Swenson. ROW TWO—Norm Gissel, Ron Wise, Bob Wise, George Crowe. ROW THREE—Terry Winters, Dan Barrett, Terry Ward, Kent Angerbauer.

1960-1961
Intramural
Champions
Delta Tau
Delta

WRA

WRA plays an active part in the lives of University of Idaho women—giving them opportunities to compete in all types of athletic contests. This year Lois Proctor Pence received the Senior Award, Ethel Steel won the Participation Trophy and Forney Hall won the Tournament Trophy.

And over the finish line she goes!

The Alpha Chis won the Folk Dance Festival. These girls look like they are enjoying themselves.

WRA

Lois Proctor Pence, President of WRA, presents Ann Frahm, Forney Hall, the Tournament Trophy.

Girls, as well as fellows, can be proficient at volleyball.

A great display of trampoline technique

idences-residences-resid

residences•residences•res

idences-residences-resid

residences

Sororities

Women's Halls

Fraternities

Men's Halls

residences-residences-res

Our friendships and memories begin as soon as we arrive

Residences

Many of the most rewarding college experiences stem from the association with our fellow students which we receive in our various living groups on campus. Many life-long friendships and lasting memories are created in our homes away from home. Residence life is indeed an integral part of life at the University of Idaho.

Fun-filled activities help us from becoming very homesick

Many hours are spent studying in our very relaxing studyrooms

Our many efforts are well rewarded when our living group receives any recognition.

One can always find time for friendly discussion and conversation

VICKY FISHER
President

Alpha Chi Omega

Our last year at the "old" Alpha Chi house, under the leadership of President Vicky Fisher and our most wonderful Mrs. Soderberg, was indeed a terrific one . . . Queens Lynda Knox, ATO Esquire Girl; Judy Samuels, Lambda Chi Crescent Girl . . . Finalists for Homecoming Queen, Frosh Queen, Miss U. of I., Delta Sig Dream Girl, Sigma Chi Sweetheart, Miss Wool, Holly Queen . . . Outstanding Sophomore in Education, Cooki Goodwin, and Outstanding Freshman in L and S, Karen Miles . . . Mortar Board member Marlys welcomed Mary Jauregui . . . Spurs . . . Helldivers . . . Vandallettes, Vandaleers, Orchesis . . . Cooki Goodwin, treasurer of Spurs and Alpha Lambda Delta . . . Winner for second year in second Folk Dance Festival . . . Judy Russom, Pre-Med honorary . . . Judy Ghigleri and Mary Jauregui, Home Ec honorary . . . "I" Club member, Audrian Huff . . . Martha Jane, majorette . . . Edie, Secretary of SRA . . . Exciting year filled with surprises and fun, but . . . a new year shines bright with our dreams for a new house becoming a reality on Nez Perce Drive and the promises of a happy future there.

Marilee Allen
Peggy Clark
Barbara Hintze
Lynda Knox

Merlene Allen
Karen Coughlan
Audrian Huff
Linda Lyon

Martha Jane Buell
Joy Edwards
Marlys Hughes
Jackie McConnell

Vickie Bullock
Judy Ghigleri
Mary Jauregui
Janet MacDonald

Linda Campbell
Cooki Goodwin
Judi Johnson
Karen Miles

Pat Carlson
Paula Gosseck
Carol Johnston
Patsy Miller

Svea Carlson
Jo Hendren
Sharon Jones
Gayleen Moos

Joan Murphey
Susan Phinney
Gay Powell
Marjorie Raw

Sarah Raw
Ann Marie Roose
Judith Russom
Judy Samuels

Kay Sanders
Donna Sattgast
Sue Shaw
Camille Shelton

Diane Soper
Kyla Thomas
Kathy Thompson
Annette Thornton

Edie Vorhees
Pat West
Judy Westwood
Karen Wilson

Alpha Chi Omega

Pajama Parade

Alpha Chi Omega

ELIZABETH MISNER
President
Kitty Danzlero Cathy Dodds

Carol Ackerman
Carol Bauscher
Claudia Eide

Judy Alldredge
Beryl Bevan
Vangie Gibbs

Judy Anderson
Janice Carlson
Sharon Houck

Kay Aslett
JoAnn Cowden
Sue Jellison

Alpha Gamma Delta

A busy and fun filled year . . . Bobbie Raustadt, Spurs . . . Isabel Woods, Joan Miller, Vandaleers . . . Liz Misner, Mortar Board President, Senior Class Treasurer, one of top 15 Seniors . . . Joyce Littleton, Panhellenic President . . . Homecoming float with Farmhouse . . . Trophy for the greatest number of Dads for Dad's Day . . . Pledge Dance, "The Night Before Christmas," . . . Sharon Houck, Chairman of Sub Decoration Committee, A.W.S. Board of Reference . . . Isabel Woods, Panhellenic Publicity Chairman, Chairman of Dad's Day Registration, Assistant Chairman of the Blood Drive, Treasurer of Sigma Alpha Iota . . . Trophy for Christmas door decorations . . . Carol Ackerman, Province External Affairs Chairman for Newman Club . . . Joanne Johnson, Alpha Lambda Delta . . . Joan Miller, Phi Upsilon Omicron . . . Mary VeNard, Sigma Alpha Iota . . . Bonnie Scott, Co-MC for Blue Key Talent Show . . . Spring Formal, "A Midsummer Night's Dream" . . . Judy Kindstrom, Secretary of the Blood Drive . . . Linda Lewin, vocalist at WSU Military Ball . . . another wonderful and memory-filled year for the Alpha Gams.

This is housework?

Janice Mooars
Pat Roberts

Kathi Mullen
Sue Schiltz

Joanne Johnson
Ramona Legg
Sharon Naylor
Norma Tipton

Karen Kesler
Linda Lewin
Shelley Parcher
Marie Trail

Judy Kindstrom
Joyce Littleton
Judy Porter
Linda Uglem

Peg Kramer
Claudette Mendiola
Bobbi Rausladt
Sharon Waldram

Claudette Kuch
Joan Miller
Jo Roberts
Jayne Wallace

Alpha Gamma Delta

Alpha Gamma Delta

Alpha Phi

Alpha Phi Annie opened her doors to welcome 24 pledges and started off another good year at 604 Elm Street . . . Homecoming was highlighted with the combined efforts of the SAE's in float building . . . "Queens and things" were Pat Matheny, SAE Violet Queen; Carol McCrea, Delta Sig Dream Girl; Dana Andrews, Miss U. of Idaho Wool . . . Finalists were Doris Hatfield, Gault Hall Snowball Queen; Pat Matheny, Freshman Queen and Navy Color Girl; Eleanor Unzicker, Holly Queen; Judy Fuller, Military Ball Queen; and Dana Andrews and Judith Tracy for Miss U. of Idaho . . . A-Phis were under the leadership of President Blanche Blecha, who was also the National Vice-President of Spurs, and Chairman of the Blood Drive . . . fall campaigns brought the election of Deanna Duffy as Sophomore Class Treasurer . . . Mrs. Wilson gave her willing guidance and hospitality, adding much to house functions . . . "Sophisticated Swing" and "The Bohemian Ball" were successful . . . Alpha Phi delegates went to National Convention in Miami and to the regional in Seattle . . . Judy Fuller and Pat Matheny, ROTC Sponsors; Dana Andrews, Air Force Sponsor . . . Brought home another Sig Alph Olympic victory . . . Campus Chest exchanges with SAE's, Phi Delt's, and Sigma Nus . . . Spring honors showed Carolyn Corlett and Gay Gregory as Secretary and Treasurer of Young Republicans. . . .

Doris Crane
Colleen Custer
Judy Denler

Deanna Duffy
Judy Evans
Mary Evans

Mary Lynne Evans
Barbara Fowler
Carol Fowler

Betty Jo Glasby
Marlene Greene
Gay Gregory

Marsha Grounds
Sharon Gygli
Shaunna Gygli

Elin Hallock
Nancy Harman
Doris Hatfield

JANICE CRANE
President

Dana Andrews
Donna Lee Bell

Barbara Bainbridge
Blanche Blecha

Jeannie Anderson
Cathy Bartlett
Carolyn Corlett

Pledges playing again!

Alpha Phi

Christine Hauff
Julia Hogg
Myrna Inghram
Mary Irving
Linda Jacobsen
Darlene Johnston

Susie King
Barbara Kroll
Karen Lechner
Carol McCrea
Alison McKnight
Lois Manweiler

Darlene Matheney
Pat Matheney
Kathy Miller
Pat Nelson
Diann Norby
Noni Norman

Mary Parsell
Fran Regadera
Paula Reinmuth
Katherine Seely
Vicki Seibert
Carol Sessions

Nona Kay Shern
Suzanna Shern
Virginia Slade
Elaine Smith
Nancy Snook
Judy Stoddard

Nancy Vosika
Eleanor Unzicker
Winifred Unzicker
Jeanne Walker
Anita Wilcomb
Lynda Williams

Delta Delta Delta

Anemic Tri Delts won the Blood Drive trophy for largest house participation helping to bring to a close a busy year . . . teamed with Delta Sigs to build Homecoming Float . . . "Hobo Holiday" Pledge Dance honoring the seventeen new pledges . . . M.U.N., Ruth and Bonnie; Borah Foundation Committee, Ruth; Mortar Board tapped Claire . . . Old Spurs, Carolyn and Ruth welcomed newly tapped Spurs, Julie and Jody; Alpha Lambda Delta tapped Pat and Jody . . . Alpha Lambda Delta Scholarship, Marilyn V. . . pom-pom girl and Holly Queen finalist, Sharon . . . Initiation Dance "Wonderland by Night" . . . farewell for Mona . . . Entertained AWS Retreat . . . Panhellenic-ISC Dinner . . . Spur Kidnap breakfast and pledging for new Spurs . . . Pansy Breakfast . . . Sunrise Dance . . . Tri Delts active in: Phi Upsilon Omicron, Phi Beta Kappa, Phi Kappa Phi, Alpha Epsilon Delta, The Curtain Club, Orchesis, Vandalettes, Vandaleers, Helldivers, SAI, Phi Chi Theta . . . pinnings, engagements, firesides and serenades were all part of a successful year for Tri Delts . . . a successful year packed with fun and frolic guided by a wonderful new housemother, Mrs. Lawrence.

The line-up

Farewell to Mona

BILLIE SOMMERS
President

Martha Banks
Carol Lee Fobes

Nancy Brower
Jan Foley

Connie Block Allen
Joan Campbell
Judy Freeman

Zoe Anderson
Janet Childears
Joanne Gartland

Suzi Austin
Carolyn Clore
Susan Giersbach

Lois Axtell
Ruth DeKay
Sue Greenleaf

Pat Bailey
Pat Dragoo
Judy Groves

Coy Ann Ball
Joyce Eld
Donna Kay Hamlet

Delta Delta Delta

Kay Harder
Sandra Holman
Margaret Johnson
Marilyn Loeppky
Carole Logar
Rae McArthur

Bonnie McKay
Sandy McNees
Sandy Marker
Sharon Miller
Coleen Moon
Joann Moore

Marian Moore
Mona Nauen
Ginger Norwood
Virginia Olds
Gay Russell
Karen Sasser

Vickie Seeley
Claire Slaughter
Sally Stamm
Paulette Stonebraker
Julie Strickling
Sharon Stroschein

Ginger Sweatte
Barbara Timmons
Ilene Todaro
Arlene Turnbull
Judy Van Stone
Marilyn Voyles

Lynn White
Sherry Wilkins
Mary Louise Wood
Karen Smith

Delta Delta Delta

MARILYN MARTIN President	Sonia Allen	Susan Arnold	Margaret Asmussen	Bobbi Bartosh	Nancy Bossert
Mary Ann Dalton	Pat Brogan	Diana Burns	Carol Cammack	Karen Colner	Rosi Curteman
Pat Dunn	Dawn Fairley	Georgia Finch	Jan Gardner	Judy Graham	Tana Harris

Delta Gamma

Delta Gamma's successful year began with the pledging of 16 wonderful pledges who have helped in making the DG's very active on campus . . . Sally, Regional IK Queen and also Homecoming Queen finalist . . .

Julie, "Miss Legs" in Frosh Week . . . Queen finalists were Bobbie, ATO Esquire Girl, Navy Color Girl, and Frosh Queen; Pearl, Gault Snowball Queen; Jeanne Marshall, Sweetheart of Sigma Chi, and second runner-up for Miss U of I; Sonia, Military Ball Queen; Jan, Lambda Chi Crescent Girl; and Anne Wood, finalist in Delta Sig Dream Girl . . . DG all-house act "Timothy Kelly" took first place in its division at Blue Key Talent Show . . . ROTC Sponsors, Delores, Bobbie, Sonia . . . DG's active in Vandaleers, Helldivers, Pre-Orch, Orchesis, and Vandalettes . . . Pat Dunn, Curtain Club; Bobbie, Sigma Alpha Iota; Julie, Alpha Lambda Delta; Marilyn, Phi Beta Kappa . . . Jeanne, pom-pom girl; Spurs, Tana, Jeanne, Julie, and Bobbie . . . Gay, co-editor of Gem; Kay, activities editor for the Gem; Jayne, Panhellenic vice-president; Roberta, Panhellenic secretary-treasurer; Sandy Bacon, AWS vice-president . . . firesides, serenades, pinnings, and engagements, and, of course, our wonderful Mrs. F., helped Delta Gamma end another wonderful year.

Nancy Hewitt	Vicki Holm	Judy Jewell	Sharon Johnson	Merrienne Kieffer	Lillian Kirschner	Katherine Koelsch
Kay Kuhn	Julie Larson	Delores Llewellyn	Carole McCullough	Pearl Marcon	Jeanne Marshall	Marge Marshall
Linda Murray	Sally Newland	JoAnn O'Donnell	Judy Olsen	Dee Ochs	Vickie Palmer	Judy Pederson

Roberta Peterson
Kay Quane
Judy Scanlon
Sharon Seubert

Julie Severn
Pat Simmons
Judy Stahl
Maureen Sweeney

Betsy Taylor
Gay Tuson
Mary Winegar
Anne Wood
Sandra Worsley
Rita Zachary

Delta Gamma

'Twas the night before Christmas . . .

Our own Mrs. F. and Laurie

Delta Gamma

JUDY BRACKEN President		Cherry Allgair	Sue Andre	Julie Austin	Suzanne Best	Cathy Brower
Judy Conklin	Sandy Crimp	Judy Brown	Dawn Brunzell	Carol Carson	Judy Chapin	Marian Collins
Marlene Finney	Karen Fisher	Vivian Dickamore	JoNell Diven	Ann Equals	Carol Evans	Carol Falk
		Sue Fisk	Jill Fouche	Mary Lee Frye	Margaret Garrison	Phyllis Harris

Gamma Phi Beta

Busy, busy, busy were the Gamma Phis this past year . . . many serenades, firesides, and dances—"On the Beach" and "Pillow Talk" . . . won first place in the all-house cheering contest for Dad's Day . . . the girls received many honors: Celeste, Homecoming Queen and Maid of Honor at the May Fete; Marg Tatko, chosen outstanding senior; Mary Joyce, Miss U. of I.; Nancy, Sweetheart of Sigma Chi; Patsy, ROTC sponsor and finalist for Navy Color Girl; Sue, finalist for SAE Violet

Queen . . . scholastically the girls held their own with Judy Bracken and Lynette Squires in Phi Kappa Phi, as well as Maralee, Carol, and Nancy in Alpha Lambda Delta . . . girls proud of Sally Jo, Junior Class Treasurer and elected Exec Board member and tapped for Mortar Board . . . Carol, Panhellenic President . . . Conklin, AWS Secretary . . . Best, Sophomore Class Secretary . . . Vivian, Sub Board and Beta Sigma Rho . . . Conklin and Rowland, Intramural debate winners . . . old Spurs, Best, Heller, Libby, Mathies . . . new Spurs, Brown, Tauscher, Yount . . . Vandalettes, Carolyn, Marla, Mary Lee, Cherry . . . Little Sister of Minerva, Ann, Julie, Sally . . . Yes, this year with all the activities including the Gamma Phi Regional Conference, will be one long to be remembered.

Diane Heller	Joanne Heller	Diana Hill	Patty Hill	Dolores Hormachea
Ann Jacobs	Judy Johnson	Celeste Jones	Janet Kayler	Ann Kellogg

Judy Kempton
Sallie Latimore
Judy Libby
Mabel Lovel
Janet McBratney

Pat McCullough
Barbara McDonald
Kathy McNichols
Julie Madden
Georgia Marshall

Jill Matthies
Michaela Moomaugh
Donna Morgan
Sally Jo Nelson
Judy Nonini

Norma Pomponio
Mary Rambo
Claudia Rockwell
Carmina Rossi
Maralee Rowland

Marilyn Sather
Karla Sievert
Lynnette Squires
Margaret Talko
Marla Tauscher

Marilyn Towne
Joan Walker
Pat Wellington
Linda Williams
Nancy Wohletz

Carolyn Wyllie
Joan Yoder
Nancy Yount

Gamma Phi Beta

"Shape up, Pledges!!"

JANE JOHNSON
President

Kappa Alpha Theta

A hubbub of activity kept the Theta kite flying high above the castle on the corner with Jane Johnson as president . . . Thetas "Blocked Oregon Trail" with Fijis for third place in Homecoming parade . . . "Drivey" pledges honored at "Harold's Club" dance with casino backdrop . . . Sharon Lance wins scholarship honors with Mortar Board, Phi Beta Kappa, Theta Sigma Phi presidency, Phi Kappa Phi . . . Lynne Hilfiker, Jan Johnson, Sharlene Gage, Alpha Lambda Delta . . . Julie Gerard, SAI . . . Judy Bonnell, co-chairman for next Homecoming dance, finalist for Miss U. of I. . . Syd Collings, Gault Hall Snowball Queen finalist, Vandalette . . . Thetas populate Argonaut office with Sharon Lance, managing editor and next year's Jason; Ann Spiker, women's editor; Sue Nugent, circulation manager; Sherry McGuire, copy editor; Sharon Weaver, literary editor; and several staff workers . . . Dad's Day and Christmas decorations win high honors . . . Dana Baker, SAE Little Sister of Minerva . . . Shirley Mitchell, Homecoming Queen finalist, featured vocalist at campus functions . . . "Horah" presentation in Folk Dance Festival tied for second place . . . Bethel Solt, pom-pom girl . . . Jan Johnson in top five for Lambda Chi Crescent Girl . . . Sharon Weaver, SUB Board. . . .

Pat Albrethsen
Karen Lee Beck
Patty Beck
Judy Bonnell

Kay Brown
Karen Christensen
Sydney Collings
Carol Davison

Nicki Frazier
Sharlene Gage
Linda Gallin
Elaine Grafious

Doris Greenstreet
Sharon Griffiths
Nancy Hancock
Millie Hegsted

Lynn Hilfiker
Lynda Himmelsbach
Nancy Holcomb
Dayle Jensen

Jan Johnson
Karen Johnson
Ann Knowlton
Sharon Lance

Anne Lemon
Kip McCormick
Judy McGinnis
Sherry McGuire

Shirley Mitchell
Tinder Moeller
Ellen Morgan
Michele Morgan

Nancy Nelson
Sue Nugent
Genevra Oster
Kathleen Payne
Carlene Ringe
Nancy Rudolph

Donne Schedler
Jayne Scoggin
Judy Scoggin
Jean Shelby
Penny Smith
Bethel Solt

Ann Spiker
Pattie Taylor
Judy Baty Thompson
Lila Towles
Sharon Weaver
Diane Wilson

Pixy Woolverton
Jeannine Wood
Juanita Wyatt

Kappa Alpha Theta

The line-up!

Announcing the pledge dance

ANN IRWIN President		Sue Alcorn	Joan Anderson	Wilma Anderson	Angie Arrien	Joan Arrien
Rosanna Chambers	Barbara Clark	Thayre Bailey	Nancy Beach	Jan Browning	Pat Cannon	Mary Casey
		Virginia Cope	Diane Cross	Joan Davenport	Rowena Eikum	Linda Engle

Kappa Kappa Gamma

It started with Mrs. "O.," the best pledge of the year! . . . Homecoming float winners with the Phi Taus . . . three class officers, Karen Stedtfeld, Susan Rutledge, and Barbara Clark . . . "Fantasia"—an evening to remember . . . Military Ball Queen, Camille Johnson, and Navy Ball Queen Carol Rigsby, plus many finalists . . . annual Christmas and Valentine firesides . . . Shakey's . . . myriads of tappings, exchanges . . . Sponsors for Army, Lorraine Potter and Pat Swan; Air Force, Diane Fawson . . . Top Senior, Karen Stedtfeld . . . six Phi Betas . . . four Spurs . . . three Mortar Boards . . . four

Alpha Lams . . . president of Mortar Board, Susan Rutledge; A.W.S., LaDessa Rogers; "I" Club, Mary Jo Powers; Spurs, Rowena Eikum; Spanish Club, Joan Wallington; M.E.N.C., Carol Hodgson . . . Linda Lamb, associate editor of the Gem and editor of A.W.S. Handbook . . . Cheer Queen, Dorly Moore; pom-pom girl, Diane Fawson; alternate Willy Anderson . . . new pins and many engagements . . . top pledge grades, Jan Rieman and Julie Gibb . . . top G.P.A. again . . . outstanding frosh and sophomore awards in College of L. and S. to Jan Rieman and Dorly Moore . . .

Linda Ensign	Jayne Farnsworth	Diane Fawson	Judy Finney	Julie Gibb	Jane Goodell	Lynda Herndon
Heather Hill	Carol Hodgson	Kay Irwin	Camille Johnson	Linda Jones	Linda Lamb	Carol Lindemer
Sue Livingston	Judy McGarvey	Zola Lee McMurray	Jeanne Maxey	Nancy Mitchell	Idora Lee Moore	Eugenie Newton

Lorraine Potter
June Powels
Judy Powers
Mary Jo Powers

Jan Rieman
Carol Rigsby
Kathy Rodell
Ann Rogers

Patsy Rogers
LaDessa Rogers
Ann Rosendahl
Marilyn Rowland
Sally Smith
Gretchen Sparks

Karen Stedtfeld
Sally Strawn
Judy Marineau Stubbs
Pat Swan
Jo Ann Tatum
Nancy Trail

Kay Vosika
Joan Wallington
Lorna Woefel
Arlene Wright
Mary Youngstrom

Kappa Kappa Gamma

Kappa Kappa Gamma

The Times We Remember

CAROLYN KUDLAG President		Jan Alden	Jean Anderson	Sue Arms	Linda Bacheller	Barbara Blair
Janet Conner	Ginger Cottier	Barbara Brooks	Beverly Bucklin	Marcia Buroker	Sandra Byrne	Sue Carnefix
Gloria Gowanlock	Susan Gregg	Nancy Davis	Beverly Dittman	Judy Ellsworth	JoAnn Fingerson	Sallie Galloway
		Lynne Hallvik	Barbara Harrison	Helen Ann Hartley	Teresa Hood	Nancy Hubbard

Pi Beta Phi

Pi Phis found 1960-1961 a year filled with social and academic achievements . . . Dad's Day brought the addition of trophies for the best house decorations and for the barbershop quartet . . . Glenys, Sue Sievert, Linda Wilson, and Karen Koontz . . . "Dog Patch Daze" set the theme for the annual pledge dance in November . . . reciprocated by a Saint Patrick's Day fireside put on by the pledges and followed by the traditional Spring Formal honoring the new initiates, with an atmosphere of

"Rhapsody in Blue" . . . Barb Blair received recognition as the outstanding Sophomore in Business Administration . . . Bette Vickerman displayed her talents in the Blue Key Talent Show solo division to "Ain't We Got Fun!" . . . Anne Marie Smith, Phi Kappa Tau Pledge Class Sweetheart; Linda Bacheller, SAE Violet Queen finalist and Military Ball Queen finalist . . . Nadine Naslund, ATO Esquire Queen and Freshman Queen Finalist . . . Sue Sievert, Holly Queen Finalist. . . .

Ann Jewell	Glenys Johnston	Karen Kelly	Pat Kelly	Judy Kienlen
Karen Koontz	Meryle Kay Kurdy	Sally Lau	Karin Melquist	Helen Method

Pi Beta Phi

Peggy Phillips
Lynne Shelman

Nadine Naslund
Sharon Price
Sue Sievert
Jan Thompson

Sharon Nieland
Laura Richards
Ann Smith
Carolyn Vest

Penny Farberr
Karen Roemer
Linda Smith
Bette Vickerman

Charlene Peters
Judy Rogers
Judy Sperry
Elaine Wacker

Karen Petersen
Jane Ruckman
Barbara Stivers
Linda Wilson

A special serenade

Pi Beta Phi

All ready for Dad

Ethel Steel House

Hard-working officers of Steel House were as follows: Mary Bills, President; Lois Proctor, Vice-President; Patty Weed, Secretary; and Pauline Hafer, Treasurer . . . second semester found Pauline Hafer, President; Mary Etta MacDonald, Vice-President; Manietta Braun, Secretary, Shirley Anderson, Treasurer, and Susie Simeon, Social Chairman . . . Fall got off on the right foot as we built our Homecoming float with Campus Club . . . Fall Dance was a Western Stomp featuring Western attire and music . . . Fun was had at the Friday night dinners representing different countries . . . Home Ec students redecorated the study room as a project that proved most useful . . . Bought a picnic from the off-campus fel-

lows and a pizza party from Campus Club for Campus Chest . . . Connie Largent, our Phi Delt Turtle Trainer was all smiles when Slow Gin won the race . . . received the WRA Participation Trophy . . . Linda Scoville, Frosh Queen and finalist for Sigma Chi Sweetheart . . . Linda Olson chosen new Spur . . . Pat Stevens initiated into Phi U . . . Billie Reed member of Women's "I" Club . . . University 4-H Club found Sue Wiley, Betty Thiessen, and Pat Stevens as President, Vice-President, and Secretary respectively . . . Spring featured a going-away tea for our housemother, Mrs. Spock . . . the final touch for the year was added with the Spring Formal, "It Might As Well Be Spring."

MARY BILLS President		Dwen Anderson	Shirley Anderson	Verla Barney	Carolyn Booher	Marietta Braun
Crystal Gould	Marlene Gould	Alicia Cook	Georgia Crabb	Martha Lee Dalke	Doris Foukal	Jeanette George
Pat Jordan	Idona Kellogg	Pauline Hafer	Ellen Hart	Joy Hensley	Doris Jameson	Elaine Johnson
Patty Nelson	Lois Newkirk	Lola Kopschlee	Mary Kornmann	Connie Largent	Mary Etta MacDonald	Pat McCarter
		Kay Oaks	Judy Olson	Linda Olson	Dixie Osier	Maurine Palmer

Colene Peirso
Karen Reid
Donna Striegel
Donna Wilcox

Karen Peterson
Noralee Schwin
Alyce Taylor
Susan Wiley

Lois Proctor
Linda Scoville
Betty Thiessen
Shirley Woodard

Marilyn Ravenscroft
Susanna Simeon
Carol Thornock
Sharon Freeman

Billie Reed
Janet Spronger
Phoebe Vosen

Mary Reed
Mildred Staples
Sandra Wallen

Glendel Reid
Patricia Stevens
Patty Weed

Ethel Steel House

Spring Formal
Decorations.

Friday Night Fun
Dinner.

Ethel Steel House

ORINDA HAMON
President

Rosalind Bruce
Darlene Edminston
Judy Gould

Helen Bourbon
Jerri Elsberry
Jerrene Gross

Lana Alton
Wanda Beal
Sally Buroker
Elaine Ferrell
Marquita Haberly

Elaine Anderson
Nancy Benson
Leah Byrne
Ann Frahm
Christine Hajost

Janyce Anderson
Diane Billings
Karen Camm
Frances Furston
Judith Hall

Trenna Atchley
Marilyn Breinick
Jackie Curtis
Charlene Gailley
Dolores Manton

Ann Marie Baum
Brenda Brown
Shirley Dick
Judy Gale
Alice Harmony

Bonnie Baum
Linda Brown
Helen Dundas
Nancy Ghormley
Sandy Hatzfeld

Forney Hall

Forney Hall

The first year of the "Swinging Sixties" was highlighted by fun and many honors won by Forney. Hall awards and activities . . . WRA trophy, RHC trophy, and dance group wins third in Folk Dance Festival . . . Activities . . . "Enchanted Garden" and "Blue Christmas" dances, firesides, exchanges . . . Honors . . . Judy Pratt, Exec Board; Marcy Whitten, AWS treasurer; Bev Paul, Phi Beta Kappa and American Association of University Women Award; Ann Yoshida, Orchesis; C. Wood, Orchesis; Brenda Brown, Pi Gamma Mu; A. Lotze, RHC treasurer; Ramona Marotz, 1961 Pillsbury Award; M. Koehne and J. Thayer, Sigma Alpha Iota; A. Yoshida, Joyce Weaver Schutte Sportsmanship Award; L. Boyd, "I" Club; M. Wilson, Attic Club veep; E. Anderson, L. Alton, C. Simon, E. Nelson, J. Thayer, and J. Gale, Alpha Lambda Delta; Jo Merrill, finalists in "Miss Legs" contest during Frosh Week; A. Baum, State Home Ec Club president, V. Hossner, Pre-Orch; Alton and E. Anderson, Spurs; Bev Paul and Whitten, Mortar Board; Bev Paul, Outstanding Senior . . . All events combined to bring Forney into the sixties with a bang!!!

After a Friday night fun dinner!

Mary Koehne
Charlotte Martell
Beverly Paul
Merilee Russell
Gerry Swank
Mary VaNard

Karla Landall
Mary Mason
Laura Petersen
Peggy Sacht
Mary Lou Taylor
Judy Walser

Susie Lannen
Patricia Merrill
Evelyn Peterson
Karen Schmuhl
Jeanette Thayer
Karen Whiteley

DeAnn Hein
Elaine Johnson
Yolanda Lewandowicz
Charlotte Mohr
Judy Pratt
Dorothy Schuppenies
Joyce Thompson
Marcy Whitten

Sandra Hill
Helen Johnson
Verna Lee Lott
Alfreda Monger
Bonnie Reimann
Lillian Severson
Gail Toler
Susie Wilson

Mary Beth Horton
Judy Jones
Anna Marie Lotze
Alverna Mueller
Sherry Remmers
Carol Simon
Sharon Trenary
Cora Wood

Veda Hosner
Kay Johnson
Billie Jean Maas
Edith Nelson
Rose Renton
Sharon Snyder
Bethene Tranhaile
Necia Wright

Marie Jaspers
Reva Kay Jones
Ramona Marotz
Anita Noe
Pat Ruak
Carol Suchan
Darlene Tucker
Ann Yoshida

Gail Agee
Charlotte Aldrich
Glenda Alexander
Nicki Anderson
Marquita Ayarza

SHIRLEY KROHN
President

Carol Baenen
Bette Baylon
Carolyn Beasley
Pat A. Bell
Judy Bergh

Caroline Bodine
Barbara Briff
Margaret Brown
Jeanie Bryer
Judy Carrico
Ginger Chester
Hayden Clark

Sandy Cooper
Sandra Cota
Anita Cox
Pat Crank
Laura Doty
Judy Eline
Sharon Ely

Joanne Evans
Betty Fehr
Ann Fife
Sandra Finney
Norma Fugate
Annie Furrer
Anne Gaffney

Karen Gormsen
Donna Harwood
Ann Hendricks
Marilyn Hereth
Helen Hogg
Sally Howard
Tarrell Hunt

Hays Hall

1960-61 was an excellent year for Hays Halls with all the usual campus activities of serenades, pinnings, engagements, marriages, water fights, and tappings for various honoraries. Toni Thunen, Holly Queen, ATO Esquire Girl finalist, and Air Force Rifle Team Sponsor . . . Bobbie Tapper, Frosh secretary and majorette . . . Homecoming float with Lindley . . . A. Sherbeau, P. West, K. Oleson, and C. Beasley, Vandaleers . . . Nancy Porter, CUP secretary . . . Jo Milholland, Vandalettes and Pop-Pom girl . . . A. Sherbeau, Alpha Lambda Delta . . . Marquette Ayarza, Gault Hall Snowball Queen . . . H. Clark and S. Roubicek, Pre-Orch . . . Pat Russell, K. Oleson, and A. Sherbeau, Sigma Alpha Iota . . . Bev Wallace, B. Tapper, S. Larsen, C. Aldrich, and B. Baylon, Phi Upsilon Omicron . . . N. Porter, N. Rambeau, and M. Martineau, Young Democrats. . .

Hays Hall

JoAnn Kenfield
 Liane Martineau
 Rae Patton
 Chris Reynolds
 Bobbie Slaughter
 Helen Tomlinson

Carole Hurley
 Linda Kinney
 Jo Milholland
 Esther Pennington
 Susi Roubicek
 Margaret Stanton
 Donna Tunncliff

Ruth Hurst
 Sue Lane
 Ruth Mitchell
 Carla Plumb
 Pat Russell
 Judy Stickney
 Beverly Wallace

Ingrid Iverson
 Karyl Lambeth
 Vivian Ness
 Karen Porter
 Donna Rutherford
 Roberta Tapper
 Donna Wassler

Dixie Johnson
 Sharon Lersen
 Vesta Nelson
 Nancy Porter
 Freda Schmid
 Ann Thomas
 Nancy Weigelt

Cherry Jones
 Patt Leno
 Nancy Neveux
 Barbara Rands
 Virginia Schmidt
 Joan Thomson
 Paula West

Judy Jones
 Barbara Libby
 Pat Norseth
 Nancy Rambeau
 Angela Sherbenou
 Toni Thunen
 Marga Wilken

Martha Kelly
 Cheryl Linn
 Robyn Pace
 Carol Ray
 Barbara Simonson
 Georgia Tiffany
 Maxine Yount

Hays Hall

PAT SCHLUETER
President

The French gals had a very successful year under the leadership of President, Pat Schlueter; Veep, Marian Clark; Secretary, Pat Stanger; and Treasurer, Joan Berdahl . . . built Homecoming float with Upham Hall . . . received trophy from CUP for 100 per cent participation in voting for class elections and also a certificate for 100 per cent participation in the Blood Drive . . . Pat Schlueter presented the house with a scholastic plaque in honor of her big sister and our former president, the late Sally Wofley . . . newly tapped for Spurs, Kurma Durfee . . . Khri Allen tapped for Mortar Board and elected their treasurer . . . Marian Woodall elected CUP secretary . . . Karen Kasper chosen for Alpha Lambda Delta and Sigma Mu . . . highly successful were the Homecoming and Mother's Day teas . . . many water fights, exchanges, pinnings, engagements, sneaks, and firesides including those honoring big sisters and seniors, kept the girls busy . . . Dances included the Christmas Formal, "Winter Heaven" and the Spring Costume one, "Ain't Misbehavin'—Everybody's Doin' It" . . . a certain Maverick running around on second floor left many fond memories for the gals at French.

Khri Allen
Darlene Andersen
Pat Bates
Raylene Baune
Joan Berdahl
Holly Black

Barbara Buck
Joanne Calvert
Carol Chapman
Marian Clark
Carol Collis
Rose Corregeux

Linda Croy
Judy Currin
Dijon Davidson
Lorraine Day
Kurma Durfee
Lane Ellison

Jacque Flake
Jan Garrison
Janet Inscore
Joyce Itano
Karen Kasper
Carole Kovanen

French House

Rex Ann Lancaster
LaMoyn Lyda

Joan McEachern
Jean McLeod

French House

Diane Mattson
JoAnn Sanborn
Mary Stinchcomb

Delores Merrill
Dorothy Scarcello
Irma Stover

Sharon Nonini
Helen Schiffler
Diane Sturts

Carol Plummer
Norma Schroeder
Marlene Von Tersch

Sonja Quayle
JoAnn Skogstad
Cathy Weiszhaar

Kay Ranta
Della Smith
Marian Woodall

Joyce Renfro
Joyce Staley
Garmond Witteman

Peggy Jo Roper
Pat Stanger
Sylvia Wyatt

French House

Decorations for "Speak Easy—Roaring Twenties" Dance
French Gals on Parade

Just a birthday party
An extra special serenade

Alpha Tau Omega

Activities combined with scholarship . . . the 1960-61 motto at the house of Tau, the nearest Greek living group to the SUB . . . Ranking second among the fraternity pledge classes and fourth all-house, ATO also had time to send men out on campus, looking at the year's co-captains of the basketball team, James and Williams . . . James given inspirational player award on this year's team, Vial captain of Vandal gridders, Dennis voted outstanding finman and co-captain of swim team, Mooney captain of baseballers . . . Men in activities . . . this year's Jason, Neil Leitner, also president of Sigma Delta Chi, member of Blue Key . . . Kerby president of ASCE . . . Harwood, Jurvelin, Mattis tapped for IK's . . . Johnson, Patton, Sigma Delta Chi . . . Tiger, Scabbard and Blade . . . Exum and Schow, Alpha Epsilon Delta . . . Line President of Curtain Club . . . Harwood and Line Phi Mu Alpha . . . Footballing, Worley, Vail, Davidson, Putnam, Stachler, Mooney . . . Basketball, Wombolt sitting tough on the scene . . . Luttrupp top point getter for thinclads . . . Frosh; football, Dunford, Cousineau; basketball, Meyers, Mattis . . . Copped A Ball, Golf on intramural circuit . . .

JERRY GARTHE
President

Gary Amos
Craig Dufur
Dennis Hurtt
Bill Line

Art Anderson
Garth Eimers
John Hurtt
Jim Linhart

Mike Baumann
Ed Exum
Dale James
Dean Lundblad

Nick Brewer
John Fox
Walt Johnson
Pete Luttrupp

Ben Bur
Pete Frederickson
Richard Jurvelin
Robert McGinty

Dave Carniero
Bart Harwood
Keith Killmann
Wayne Meyer

Jay Depew
Robert Horton
Neil Leitner
Ralph Nelson

Alpha Tau Omega

Esquire Girl Finalists

Richard Nelson
Mike Robb
Thomas Turek
Pat Wheeler

Bob O'Bryan
Vince Rossi
Darrell Vail
Jerry Wicks

Dave Putnam
Bob Schow
Sil Vial
Ruland Williams

Bob Smith
Jeff Wombolt
Darrel Woofter

Clyde Weber
Judd Worley

Is this the way a typical ATO spends his time?

Alpha Tau Omega

RANDY LITTON President		Hugh Allen Bob Brown		Leck Barclay Michael Brown Steve Deal		Walt Bithell Bruce Campbell Gary Doty Bob Hansen		Jim Bounds Gary Carlson Fred Elsberry Dick Harris		Jeff Emery Mark Hodgson		Philip Engelhofer Gary Hudelson	
Reginald Carolan	Butch Croy	Danny Danielson	Hallvard Grosvold										
John Ferris	John Gamble	Tim Green											

Another banner year for the Beta House . . . McCowan led the campus as ASUI Prexy and was chosen one of the top 17 seniors . . . Jim Okeson top vote-getter on Exec. Board . . . Litton elected Senior Class Veep and Ferris voted President of Sophomore Class . . . Brown and Okeson new Silver Lances . . . Carolan, Okeson, and Brown chosen for Blue Key, of which Brown is Veep . . . Gamma Gamma chapter wins activities trophy for fourth year in a row and McCowan named top Beta Senior at Northwest Conclave . . . four new IK's—Bounds, Bithell, Longeteig, and Davis . . . Ferris and Carlson become IK officers . . . came out third in intramurals . . . Gamble to be head of Blood Drive . . . McCowan sports a Phi Beta Kappa key and Davis makes Phi Eta Sigma . . . also a number of men in Sigma Tau, Pi Gamma Mu, Sigma Delta Chi, Alpha Zeta, Phi Epsilon Kappa, Scabbard and Blade, Pershing Rifles, and Navy Honor Roll . . . Okeson brothers and Davis win honors in Spring Review . . . Okeson editor of Idaho Engineer . . . three-sport Carolan named Arg Outstanding Athlete and Grosvold named top skier for second time . . . Carolan, Vervaeke, Stowe, Mires, Paulson, Hansen, Ferris, Modie, and Grosvold in varsity sports . . . Carolan named Campus Rogue . . . Brown succeeds Litton as house prexy . . . many pinnings, engagements, and marriages, as well as house dances, tubbings, etc. . . . a really top year for Beta Theta Pi.

Beta Theta Pi

Ron Iverson Jim Kelly	Bill Jenkins Michael Killian	Delbert Jones Danny Langdon	Tom Kale Phil Layton	Ron Keely Jim Libbey
--------------------------	---------------------------------	--------------------------------	-------------------------	-------------------------

Neil Modie
Gary Post
Gerry Smith

Bill Montgomery
Chuck Rank
Allan Sonius

Tim Nelson
Tom Ratcliffe
Brent Springford

Bill Longfeig
Neil Newhouse
John Remsberg
Mike Stowe

Fred Lyon
Jim Okeson
Duane Saxton
Jim Theilke

Frank Lyons
Robert Parkinson
Larry Schaat
Bob Vervaeke

Bruce McCowan
Jim Paulson
Ross Simmons
Eddie Whitehead

Don Modie
Owen Pipal
Bob Smart
Grant Yee

Beta Theta Pi

Beta Theta Pi

One second left . . . please go in

Delta Chi

With the Sister-Daughter Banquet, Delta Chi topped off its year which included its traditional functions—the Pledge Dance, the infamous Pirate's Dance, the Initiation Dance, and greatest of them all, the Spring Formal. The "grubby" exchanges gave the major functions a race for top place in over-all good times. With men in the various organizations, I.K.'s, Blue Key, Curtain Club, Phi Mu Alpha Sinfonia, Sigma Delta Chi, the Gem staff, with Gary Heidel elected to head the Vandaleers, and with participation in all intramural sports,

Delta Chi was well-represented in campus activities. For Homecoming Delta Chis helped recall the days of Al Capone, participating in a gun battle along the parade route. Open house with buffet dinners greeted visitors to the campus on special occasions. One of the big events of the fraternity activities was the Northwest Delta Chi Conclave hosted here at Idaho with the help of Delta Chis Dean Kendrick and Doctor Steffans. A highlight of the Conclave was the presence of our national president, Lew Armstrong.

MELL SHANGLE
President, First Semester

GARY HEIDEL
President, Second Semester

Denny Burnside
Alan Busby
Gene Callahan
Lee Cantrell
George Christensen
Mike Clauser

Sam Collet
Bob Crosno
Bill Denning
Jim Emmert
Ed English
Clair Erickson

Bill Evans
Steve Gibson
Del Gowland
Stan Hall
Doug Hubble
Garry Hughes

Norman Luke
Howard (Oz) Nelson
Jon Nieman
Dennis Olds
Doug Sales
Stan Sales

D. Servoss
 Jim Shaw
 Bill Shisler
 Dick Simonton
 Vernal Swenson

John Tate
 William Taylor
 Gil Walker
 Bruce Woody
 E. Peter Wuertz

Delta Chi

Tri Delt's Shine Shoes
 Polka Time with Thetas

Lower, Stan, Lower
 Delta Chi

Delta Sigma Phi

Delta Sigma Phi

Another year, more honors, good times, disappointments, and everything that goes into making a year memorable . . . started the year off with a bang when we were informed that we had been selected as the outstanding chapter in the national fraternity in leadership activities for the second year in a row . . . the year continued . . . float building with the Tri-Delts . . . serenades and fire-sides in the fall . . . Stiles elected Vice-President of the Regional Association of College Unions went on to be elected ASUI Vice-President for the coming year . . . Arnt and Trowbridge tapped for IK's . . . Huettig elected an IK officer . . . rollicking Sailor's Ball . . . sophisticated Carnation Ball highlighted by the crowning of Carol McCrea as Dream Girl . . . Ken Maren named Outstanding Vandal Basketball Player . . . Heart Drive with the Alpha Phis . . . Bob Scott, Pi Gamma Mu; Huettig, Alpha Zeta; Jim Metcalf, Sigma Delta Chi . . . Longeteig chosen Veep of United Party and Judd chosen Veep of Campus Union Party . . . Russ Crockett had senior recital and reception . . . everything made 1960-61 a very memorable year for the Sons of the Sphinx.

William Allen
Steve Arnt
Warren Bakes
Jim Barnhart

JOHN BECKWITH
President

Leland Benner
Ted Boam
Art Bourassa
Ben Brown

Arne Candray
Russell Crockett
Evan Cruthers
Tom Dahle
Eldon Fedler
William Fischer

Justin Friberg
Ron Galbraith
Dave Goetzinger
Bill Hobdy
Richard Horn
Ron Houghtalin

Delta Sigma Phi

Keith Huettig
Paul Jauregui
James Judd
Frank Kasunic
Paul Kershnik
Jack Kocher

Jim Kocher
Sten Lamb
John Laut
Iver J. Longteig
Ken Maren
Malcolm McClain

Jim Metcalf
Gerald Metcalf
James Palisin
Robert Pearson
Ross Petersen
Richard Petersen

Bill Potter
Robert Rinehart
Roger Sauer
Bob Scott
Richard Stiles
Wally Swan

Jerry Timm
Bruce Trowbridge
Steve Walters
Tom Williams
Don Woodward

Serenading Our Dream Girl, Marge

Christmas Fireside

JOHN FITZGERALD
House President
Clark Glaymon
Mike Felton

Jim Child
Jack Flack

Howard Ahlgkog
Kent Angerbauer
Phil Davies
Jack Frostenson

Duane Allred
Fred Bergemann
Dave Dayton
Bob Hall

Gunter Amtmann
Alan Bevington
George Dickinson
Lynn Hansen

Bruce Anderson
Bill Block
Jay Doyle
Eugene Harder

Del Eaton
Bob Henderson

Vaughn Estrick
Randy Hillier

Delta Tau Delta

Delta Tau Delta

A pledge class of 20 pledges was present at the Shelter this Fall and immediately demonstrated their ability by capturing the poster trophy and Dad's Day decoration trophy . . . Bob Shumaker, President of Senior Class . . . John Fitzgerald, Student Body Vice-President . . . Dick Rene, Exec Board and IFC President . . . Dan Barrett, Treasurer of IFC . . . Rob Tyson, first student from Idaho to be accepted into medical school after two and a half years of college . . . Bud McDougal, George Washington University Medical School . . . Bob Schini, University of Oregon Dental School . . . Kent Angerbauer, Loyola University Dental School . . . Duane Allred, President of Blue Key . . . Vaughn Estrick, Secretary-Treasurer of Blue Key . . . Ron Kulm, one of Idaho's defensive stars on the turf . . . Pledge dance "Knights of the Round Table" and Russian Ball and Odd Ball Dance were terrific social functions . . . Vaughn Estrick, Duane Allred, Bob Schini, and Bud McDougal tapped for Blue Key . . . Rob Tyson and Chuck Robertson elected President and Vice-President of Phi Eta Sigma . . . Chuck also selected Outstanding Sophomore in the College of Letters and Science . . . Barney Saneholtz, outstanding "knight" in IK's . . . Duane Allred and Vaughn Estrick tapped for Sigma Tau . . . Barry Nelson, Bob Wise, and Pat Marcuson, Pershing Rifles . . . Brody Conklin, Jim Child, Terry Ward, Larry Tripp, Dick Davies, Ron Wise, Al Swenson, Paul Sokvitne, Scabbard and Blade . . . Bob Schini and Rob Tyson, officers in Hell Divers . . . Rene and Fitzgerald, Outstanding Seniors . . . Allred and Schumaker in Silver Lance . . . Delta Mu had another great year in 1960-61 and we are all looking forward to an even greater 1961-62.

Gary Michael
Barney Saneholtz
Larry Tripp

Larry Miner
Robert Schini
Robert Tyson

Terry Holcomb
Mike Morgan
Carl Schlect
Theron Ward

Gregg Holt
John Myers
Tom Schmidt
Mike Watson

Ron Kulm
Barry Nelson
Bill Scholes
Ray Willms

Cliff Lawrence
Bob Riley
Paul Sokvitne
Terry Winter

Pat Marcuson
Chuck Robertson
Al Swenson
Bob Wise

Bud McDougal
John Rowe
Will Swenson
Ron Wise

Delta Tau Delta

He's all yours Betty

This is help? Help Week 1961

ERNEST POLZ
President
Steve Davis
Douglas Hodge

Larry Edgar
Jerome Jankowski

Eugene Allen
Clarence Chapman
Gordon Elliott
Malcolm King

Dick Beier
Ed Christensen
Bruce Green
Dean Kohntopp

Darrell Hatfield
LeVerne Kulm

Dick Hodge
Billy McIlvain

Farmhouse

Annual hayride again very successful . . . Beier takes the "Big Step" . . . Polz and L. Sasser go to sea . . . La pledge dance de Espaniol . . . Green named Outstanding Sophomore Aggie . . . Scholarship trophy is here to stay . . . Stroschein comes and goes nomadically . . . Pi Phi hashers . . . Green, Poulson, Elliott, and Westfall tapped for Alpha Zeta . . . Westfall, Hatfield, and Gradwohl join the troops . . . Star and Crescent Formal . . . Johnson returns . . . Gradwohl, Allen, Kohntopp, Bradley, Lynn, Kintner, and Jones married . . . Westfall, Edwards, and Hodge engaged . . . Hodge's hoopsters come in third . . . Sasser picks a poor parking place . . . Bonno gets out of finals . . . McIlvain tapped for Xi Sigma Phi . . . Coach Hodge chosen for Phi Epsilon Kappa . . . Jankowski walks off with Products trophy . . . Poulson, Elliott, Christensen, Chapman, Kulm—All in Vandaleers . . . Hatfield tapped for Phi Delta Kappa . . . Elliott tapped for Phi Mu Alpha . . . five IK's . . . Sasser ends reign on Exec Board.

Michael Madden
 Jay Ney
 Julian Perez
 Neil J. Poulson

Thomas W. Rupers
 Garth Sasser
 Jim Sasser
 Lyle Sasser

John Thomas
 Dale Turnipseed
 John Walradt
 Dwayne Westfall

Farmhouse

Just cowpokes at heart
 Sure looks good

Farmhouse

Kappa Sigma

The men at 918 Blake Street saw a great year marked up in Kappa Sig history . . . Homecoming Parade Drill Team sparked a chain reaction of interesting events . . . pledge dance drew a record crowd . . . fun-filled 50th Annual House Party—twelve hours of entertainment, dining, and dancing . . . Spring Formal . . . cruise . . . open house on Mother's Day . . . lettermen Dawn Fannin, football; Jerry Zaph and Tucker Cole, swimming; and Pat Townsend, baseball . . . members active in Phi Delta Kappa, Phi Epsilon Kappa, Sigma Gamma Epsilon, Alpha Zeta, Sigma Delta Chi, Phi Theta Kappa . . . Zander awarded Outstanding Freshman Forester . . . Herb Hollinger elected President of Sigma Delta Chi and chosen editor of Argonaut . . . Roger Barr held lead role in "King Henry IV" . . . K-Sig Trio displayed their talents at home and across the border . . . conclave in Canada . . . interior of house completely remodeled with the finishing touches added this Spring climaxed a fine year under the leadership of Lee Townsend and Jim Rogers.

LEE TOWNSEND
President, First Semester

Frank Odom
Ralph Bingham
Glade Burgess
Jan Evans
Jack Gustavel
Herb Hollinger

Bill Anderson
Gerald Bowers
LeMar Casper
John Fink
Lee Holloway
John Hollinger

JIM ROGERS
President, Second Semester

Roger Barr
Jim Brunskill
Tucker Cole
Cumer Green
Lyle Hossner
Wayne Ills
George Benson
Buzz Buffington
Peter Corwin
Lane Groves
Greg Hollinger
Gary Kennaly

Kappa Sigma

Kappa Sigma

Gene Lightfoot
Jim McBride
Ray McCarty
Leon McConville

Al Moreno
Ed Moomaugh
Clint Mowery
Kenneth Patton
Mike Perry
Kenneth Powell

Bob Quesnel
Bill Rasmussen
Dick Smith
Gene Smith
Woody Spence
Jim Spinelli

Tom Tauber
Cliff Thomas
Pat Townsend
K. E. Turner
Larry Williamson
Chuck Wright

Ken Yahraes
Jim Zander
Jerry Zaph

One must relax occasionally

When in doubt, yell fire and jump

Lambda Chi Alpha

Another year of hard work brought Lambda Chi many pleasant honors . . . starting off with a second place in the Homecoming float, mixed division, competition with the help of the Gamma Phis . . . this year saw house president, Fred Decker, enter the Executive Board . . . and campus organizations . . . our members are active in The Argonaut, KUOI, Helldivers, Pershing Rifles, The Curtain, Scabbard and Blade, SUB committee and many others . . . Garry Jones initiated into Sigma Tau and others into nearly every honorary on campus . . . as the year passed, there was the second annual Christmas Door Decoration Contest . . . and the Tom and Jerry Christmas Party . . . The members honored the pledge class with the pledge dance, "A Night in Ancient Greece" . . . As the year moved along March came and we had our Crescent Girl Dinner-Dance honoring our new Crescent Girl for the '61-'62 school year, Judy Samuels, Alpha Chi . . . two months later there was the spring picnic at Blue Lake . . . including water skiing, boating, swimming and an 85-degree cloudless day . . . Big steps taken this year in intramurals . . . football, bowling, volleyball, softball . . . As we reach the end of another great year at 720 Deakin we see that the chapter house has new draperies and rugs throughout and several study rooms refinished in natural wood, ready and waiting for the coming years.

LADDIE JOE TAYLOR
President

Jerry Boyd
Brian Dalsin

John Cantele
Terry Egan

Darwin Afdahl
Harry Chirumbo
Leonard H. Ellis

Arnold Ayers
Terry Cochran
Bob Erickson

Don Black
Fred Decker
DeLance Franklin, Jr.

Doug Goodrich

Lambda Chi Alpha

Lambda Chi Alpha

Marshall Hauck
Walter Hauck
Thomas Haynes
Peter R. Henault
Dale Howard

Don Howard
Terry Howe
Tom Joy
Gerry Jones
Steve Korn

Edward Issa Kuncar
Jack McKelvy
Jim Middendorf
Don Miller
Merrill Oaks

Fred Otto
Julius Peterson
Bill Provost
Gerald Sheffer
Richard O. Stanton

John Steinbrink
Dale Thornsberry
David Tusberg
Doug Whitlock
Rudy Zuberbuhler

Laddie Taylor receiving leadership award from alum,
Kenneth Dick.

Crescent Girl Dinner-Dance

Phi Delta Theta

The house with the big bell and the blue door, Phi Delt trademarks, had another very successful year . . . Gary Randall and Gordon Chester named top seniors . . . Randall, Arg Editor and Chester, National Royal King of IK's . . . Terry Mix becomes BMOC by being elected Vice-President of the Junior Class, Exec Board member, and tapped Silver Lance . . . Minas elected President of IFC . . . IK's Mix, French, Pressey, and Spencer welcome newly chosen Abrams, J. Pressey, Cleary, and Ballantyne . . . Abrams, Bell, Cleary do well at the Blue Key Talent Show . . . Russell, Koch, Steinboch, Blower, Cleary, Bennett, Pressey, and Carnefix in varsity and frosh sports . . . built Homecom-

ing float with the DG's . . . stompin' pledge pajama dance . . . Thanksgiving "Witch of the West" exchange with Gamma Phi's . . . Christmas Formal and Initiation Dinner Dance . . . Community Service Day left Gritman Memorial Hospital shining and also at same time put in a new front lawn . . . picnic for orphans at Spalding Park near Lewiston . . . tremendously successful Turtle Race . . . annual spring cruise . . . many street dances, pinnings, and tubbings . . . did well in intramurals, won swimming trophy . . . another successful year for the men with the Sword and Shield.

ARNOLD MOELLER
President, Second Semester

- Woody Bennett
- Dennis Ekworthell
- Wally Huff
- Sebastian Lamb
- Bob Blower
- Wray Featherstone
- M. P. Hughes
- Steve Lincoln

- Denny Abrams
- Edward Barney
- Martin Brunzell
- Mike Free
- Art Jensen
- Greg Malcolm

- Henrik Backer
- Van Baser
- Nick Carnefix
- Gary Green
- Forde Johnson
- Ben Marra

- John Baggs
- Barry Baumart
- Gordon Chester
- David Hale
- Terry Kiser
- Jim Mays

- Bill Ballantyne
- David Bell
- Dinnen Cleary
- James Herrett
- Richard Kloppenburg
- Larry McBride

TERRY MIX
President, Second Semester

- Richard Clery
- Mark Holbrook
- Jon Corlett
- Brent Holst

Allan McCabe
Bill Pressey
Jim Small

Dick Minas
Jerry Pressey
Robb Smith

Pat Muldoon
Gary Randall
Phil Steinbock

Doug Olson
Eric Rauch
James Taylor

Jim Palmer
Brad Rice
John Travis

Richard Perry
Phil Russell
Kristian Wales

Max Peterson
Lee Shellman
John Wall

Phi Delta Theta

Phi Delta Theta

Pledges doing something constructive!!!
Everyone seems to be enjoying the Dinner-Dance

Gary Gagnon
Jim Hunter

Bill Goss
Tom Hutchinson

Tom Ballantyne
Graham Cross
Gordon Groff
Larry Jeffries

Bill Benjamin
Scott Culp
Terry Groth
Pete Kelly

Bjorn Bergvall
Steve Edwards
Terry Gustavel
Steve Kimball

Dick Broulin
Stan Fallis
John Hansen
David Kime

John Carson
Leonard Fowler
Gary Hubble
Charles Lange

Phi Gamma Delta

"We pledged at Phi our freshman year . . . and formulated friendships dear" . . . Pete Kelly, Phi Beta Kappa, University of Washington summer research grant, U. of I. Executive Board, Physics award, Phi Kappa Phi . . . Dan Slavin, President of United Party . . . Chuck Lange Captain of Army ROTC Drill Team, Head of Pershing Rifles, Captain of Scabbard and Blade . . . Bjorn Bergvall 1960 Olympic Gold Medal winner in Rome, Italy . . . Warren Martin, President of Citizenship Clearing House, Chairman of Religion in Life Conference . . . Scott Culp, IFC Rush Chairman . . . Bill Benjamin, Campus Rogue Finalist . . . Terry Groth, Frosh King Finalist, Frosh cheerleader . . . Blue Key, Scott Culp, Dick Neilson, Pete Kelly . . . IK's, Stan Fallis, Graham Cross, Bob Tunnicliff, John Carson, Bill Goss, Terry Gustavel, Tom Ballantyne . . . Varsity Football, Gary Spray, Bill White, Dick Monahan, Kent Valley, John Hansen . . . Varsity Basketball, Gary Floan, Chuck Lange . . . Frosh Football, Gary Gagnon, Tom Hutchinson . . . First in Intramural Football League, second among Greeks . . . First in Intramural Softball League.

Phi Gamma Delta

Straight from the Islands

Ken Lovgren
Jerry Myklebust
Mac Soden
Steve Tracy

Ferry McCullough
Mike Oliver
Gary Spray
Dennis Walker

Brian McDowell
Bob Peterson
Dale Stone
Gordon Walker

Duff McKee
Chuck Potter
Jim Sullivan
Bill Warner

Warren Martin
Gary Reagen
Leo Thibault
Larry Watson

Bob Rowland
Ronald Thurber
Ron Watson

Angelo Sakelaris
Weldon Tovey
Bill White

Frosh Basketball, Bill Goss, Tom Ballantyne, Terry Gustavel, Garry Hubble . . . Frosh Baseball, Ron Watson, Brian McDowell . . . Frosh Tennis, Tom Ballantyne . . . Varsity Golf, Gary Floan . . . Frosh Golf, Bill Goss, Terry Gustavel . . . Jerry Myklebust, cheerleader . . . ROTC Awards, Dick Neilsen, Chuck Lange, Weldon Tovey, Clint McDonald . . . Varsity Ski Team, Bjorn Bergvall . . . Alpha Epsilon Delta, Dick Monahan, Pete Kelly . . . Phi Eta Sigma, Pete Kelly, Bob Peterson . . . many other honoraries too . . . First Place in Dad's Day Cheering Contest . . . Third Place in Homecoming Parade Float Contest with the Thetas . . . social life at high peak . . . many exchanges . . . "Roaring Twenties" Pledge Dance . . . "Purple Garter" Dance . . . never to be forgotten . . . "Fiji Island" Dance was best ever . . . "the saddest tale I have to tell, is when I bid fond Phi farewell . . . Hail to thee Phi Gamma Delta."

Phi Gamma Delta

Phi Beta Kappa at work

Fiji Island Dance

Phi Kappa Tau

Another big year for the Phi Taus . . . built first place Homecoming float with the Kappas . . . took first place in the living group participation in the Blood Drive . . . won third place in Intramural Swimming . . . won our Domain Scholarship Trophy . . . big year for individual accomplishments too . . . Grossenbach, elected President of United Party, chairman of Miss U. of I. Pageant and IK National Convention, and chosen Horrible Executioner of IK's . . . Gregory, chairman of Admissions Counseling, elected as IK's' Expansion Officer, won IK's' Holy Grail . . . Tollefson and Powers tapped for next year's

IK's . . . Doner awarded fellowship for graduate study in agricultural chemistry . . . record-holding trackmen Douglas and Hendon and varsity swimmer Stancer . . . everyone had a good time at Pledge Pajama Dance . . . the campus rocked to the music at the "'49er Fling" . . . annual Spring Formal enjoyed in late April . . . Campus Chest picnics at Lake Chatcolet with the Tri-Delts and with Hays Hall . . . Domain Conference held here with brothers coming from colleges in Idaho, Oregon, and Washington . . . all added up to a year of fun-filled success for the Phi Taus.

MARSHALL SMITH
President

Marvin Clure
Keith Glover
Gary Manville

Frank Cronk
Keith Gregory
Don Martinson

Wally Brassfield
Wiley DeCarle
Dean Grossenbach
Doug Mellem

Denny Corrigan
Harvey Doner
Robert Hatmaker
Robert Oring

Lawrence Clure
Robert Foster
Gherrie Hodson
Milton Petersen

Richard Just
Mike Rossman

Don Knudsen
Doug Scoville

Dick Sedlacek
 Ron Seewald
 Charles Smith
 Paul Smith
 Bob Smith

Joe Simpson
 Richard Simpson
 Steve Staley
 Bill Stancer

Jack Starr
 Jay Thurmond
 Jeff Tollefson

Phi Kappa Tau

Phi Kappa Tau

Paladin? In a T-shirt?

Pledges, Pajamas and Dates

CHUB ANDERSON
President, First Semester

Fred Crowell
Tom Howard
Don Murray

Dave Fowler
Bill Joa
Spike Nasmyth

Ken Albertson
Nicholas Bond
Vern France
Bob Kerbs
Ron Noble

Garry Allan
Bill Bowes
Gene Fredricksen
Carl Leth
Rick Noe

Doug Allman
Thomas Carney
M. L. Gates
Jerry McConnell
James Payne

Lew Andrews
Gary Chigbrow
Jack Gisler
Steve Marshall
John Penney

RALPH MAYS
President, Second Semester

Bill Hart
Lonnie Martin
Charles Petit

Dick Henry
James Morfitt
Dick Reed

Sigma Alpha Epsilon

A very eventful and activity-filled year was had by all SAE's . . . Honors held by the house include Intramural Football Championship and Dad's Day Quartet . . . Pat Matheney Alpha Phi was selected as our Queen of Violets and reigned over the annual Violet Ball . . . The Bowery, Upperclassman Dinner Dance, Spring Formal "Champagne Mist," and the Paddy Murphy picnic were all very successful functions . . . The annual Sig Alpha Olympics were again won by the Alpha Phi's, with the Pi Phis running a close second. Fourteen pinnings and various engagements kept the Sig Alph love flames burning . . . All house exchanges were held with Pi Phis, Kappas, Alpha Phis, DG's, Gamma Phis and Alpha Chis . . . Ron Noble was our Frosh King finalist . . . Campus activities were filled by many SAE's . . . Bob Young, Rush Chairman of IFC and new Exec Board member, Bill Bowes—Duke of IK's, George Volk—Yell King, Jim Scheel—Pres. of Jr. IFC, M. L. Gates—Phi Epsilon Kappa, Chub Anderson—IFC Tribunal . . . Other IK's include Morfitt, Bowes, Reed, also tapped for the coming year were Pettitt, Scheel, and Herlbert. . . .

Sigma Alpha Epsilon

Robert Rice
Dave Stuart

M. E. Ross
Al Underwood

Keith Riffle
George Volk

Jim Scheel
John Wicklund

Terry Scofield
Arnold Yager

Ron Shelman
Bob Young

Bill Stout

There seems to be some disagreement
Little Sisters of Minerva

Sigma Alpha Epsilon
Just having fun

THOMAS McFARLAND President		Bob Adams	Breck Adams	Bob Alexander	David Alfredson		
Warren Board	Toby Borneman	Dalene Bailey	Don Barlow	Steve Batt	Stuart Batt	Larry Curry	John Davies
Jay Eubanks	Ron Fletcher	Wesley Buchanan	William Campbell	Jay Cline	Joe Conrad	Pete Groom	Tom Gwilliam
Jon Harms	Alvin Chester Hastings	Arnstein Friling	Howard Gerrish	Grant Gibbons	Chris Gibbs	Bob Keller	LeRoy Kellogg
		Ralph Hagsted	Rod Higgins	Lynn Hill	Brad Jones		

Sigma Chi

A very fine and rewarding year for the Sigs . . . keynoted by hard work as once again, for the second consecutive year, pledges hauled in the Grade point trophy. . . Pugh and the Hi-Chis win Blue Key Talent Show . . . another trophy, Christmas door decorating. . . Frosh King for the third time in a row, this time Sullivan. . . Tremendous Sweetheart Contest and Dance, and a very wonderful Sweetheart, Miss Nancy Yount. . . Friling and Gerrish brought home National Skiing Trophies. . . Kleinkoph chairman of the election board. . . Keller president of IFC. . . Four new IK's, Board, Sullivan, Gibbs, Higgins. . . Keller and Martin tapped for Blue Key. . . Sophomore Class Vice-President, Butler. . . Looking forward to our new neighbors, the Alpha Chis, and another fabulous year.

Sigma Chi

Ouch!!!

Does she meet the qualifications, Brad?

Sigma Chi

Joel Koonce
Darrell Merrill
Richard Tefft

James Kraus
Jim Morris
Dick Thompson

Charles Lindley
David Polage
John L. Toevs

Pat Lynch
Dave Pugh
David M. Trail

Monte C. McClure
Ken Radke
Harvie Walker

Joe McElroy
Tom Reilly
Jan Wendle

Gale Klienkopf
Chuck McFarland
Michael Strub
Dennis Wheeler
Allen Willis

Gary Klienkopf
Bill Martin
Bill Sullivan
Gary Whitmore
Dennis Wood

A Musical Chi

Sigma Nu

As always, another outstanding year for the men of Sigma Nu . . . two of the top fifteen seniors, Pasley and Snow . . . Pasley, workhorse on Exec Board and background force of campus politics . . . Jensen, first ASUI Public Relations Director and Berry appointed as his successor . . . Bellamy and Pasley, IFC officers . . . Berry initiates Vandal Rally Committee . . . Snow, Bellamy, Jensen, and Pasley all chosen for Blue Key . . . IK's tapped Reberger, Jacobs, and Felt . . . Moller active in Alpha Zeta . . . plenty of Vandal athletes

. . . Astrup, seventh in nation in downhill skiing . . . pinnings, tubbings, and wedding bells . . . functions not ignored . . . the cruise, Potlatch function, pastures, ad finitum, with Regional Convention, Honor Week and installation of ISC Sigma Nu Alpha . . . Doloreta gives way to Alta as Jungle Queen . . . pledge class of 1957 bows out after four unequalled years . . . truly another bright and unequalled year for the Five-Armed Star of Sigma Nu.

TONY BELLAMY
President

Bob Britton
Larry Falkner
John Howard

Ellery Brown
Richard Farnsworth
Brent Jacobs

Jim Anderson
Carl Berry
Bob Bullock
Philip Felt
Andy Jensen

Michael Anderson
Mike Blair
Jim Burton
Lance Fish
Jake Jones

Truls Astrup
Robert Boie
Antone Chacartequi
Jack Gjording
Dell Kloepfer

Bud Bennigson
David Bozarth
Greg Crossman
Gordon Goff
Ed LaRoche

Charles DeVaney
Dick Gray
John Laughlin

John Dreps
Bob Gray
Doug McMullen

Sigma Nu

Kurt Moller
Don Neil
Darwin Nelson

Kay Nelson
Bill Pasley
John Pasley

Phil Reberger
Michael Reeb
Ray Roark

Alec Robinson
Maurice Sanders
Bruce Skiver

Kurt Smith
Sherman Snow
Wanek Stein

Wade Thomas
Blake Thomson
Fred Warren

Dick Wendle
Mark Wendle
Larry Willits

Sigma Nu
On the porch before chow
Rodent, Chief, and Sweat No. 2

Tau Kappa Epsilon

JOHN FLEMING
President, First Semester
Wayne Borgen
Don Burr
Steve Evans

BILL DANIELS
President, Second Semester
Gerry Brown
Dave Christy
Terry Evans

Jim Cobble
Lee Cobble
Roger Gamba
Philip Griner
Grant Hanemann
David Cooper
Denny Hawley

At the house of the cannon, the Tekes have had another active year . . . House highlights for the year have been the Apache Dance, Carnation Dance, Pledge Dance, Kappa Christmas Party . . . An all-house exchange with the Alpha Gams . . . and an all-sorority Christmas Serenade . . . Robert Williams was elected Vice-President of the Agricultural Council . . . Ike Griner was elected Vice-Chairman of SRA and Vice-President of the Young Republicans . . . Mike Jordan won the strong man contest . . . The Teke Fraternity in the nation, as of now numbering about 170 chapters . . . The house won the Sigma Chi Scholarship Improvement Trophy . . . Acquired a house mascot which was appropriately named "TEKE" . . . Spring came around with the usual activities such as picnics, tubbings and water fights . . . All in all, the year was definitely a good one in the history of the Tekes at AD of Idaho.

Tau Kappa Epsilon

Tau Kappa Epsilon

Bill Hill
 George Hirai
 Lynd Hoover
 Roger Johnson
 Mike Jordan

Ed Kessler
 Danny Landmark
 Eldon Layas
 Dick Mastenbrook
 John Miller

Fred Morris
 Frank Nelson
 Tom Nelson
 Phil Olson
 Darrell Purcell

Mark Robertson
 Ray Schmidt
 Michael Sheeran
 Rich Steiner
 Jess Tildon

William Tilton
 Marcus Todd
 Sidney Wall
 Robert Williamson
 Lee Yackey

Our Mascot "Teke"

Waiting for the girls to go by

Theta Chi

Handicapped with what has almost become a tradition at Theta Chi—an acute housing problem—the Theta Chis, nevertheless, carried on for another year with greater hopes and confidence in a brighter tomorrow . . . however, all has not been gloom . . . we won for the third consecutive year the Epsilon Kappa Award, regional fraternity scholarship award . . . beat the TKE's in intramural football . . . Tony McFarland, Cadet of cadets . . . personal achievements were again very abundant this year . . . Maule and McFarland, Scabbard and Blade . . . Baker in Sigma Tau . . . Billow attends Model United Nations and in Vandaleers . . . Dahl chosen for Blue Key . . . Humphrey and Altman chosen for IK's . . . McLaughlin again the oldest pledge . . . thus ended another year for Theta Chi; a year of high hopes, great expansion, and brotherhood at 609 Deakin.

MARLIN BECKWITH
President

Karl Allen
Don Beckley
John Burgess
Robert Dahl

Hannes Altman
Jean Betanoff
Jim Chapin
Robert Dennler

John Baker
Dave Billow
Dave Collins
Bill Fletcher

Ted Baker
Walter Bird
Charles Croner
Bill Gaboury

Theta Chi

Allen Hold
 Larry Klopfenstein
 Dennis Longfellow
 Tony McFarland
 Ray McLaughlin

Stan Makowski
 Bill Maule
 Anthony Nelson
 Bob Reynolds
 David Ross

Charles Strickell
 H. C. Studer
 Gary Wright

Theta Chi

"Fester" and the president

Bill, the team went the other way!!

Holding hands, no less

JAMES BOYD
President, First Semester
Bill Davis
Byron Hoffman

Elmore Dean
Robert Hughes

VINCE NAUGHTON
President, Second Semester
Albert Ellsworth
Jeffrey Jeffers

James Flores
Dean Killsgaard

Richard Boxleitner
Dennis Conley
Thomas Flores
Gene Lathrop

Jim Capellen
Mike Conley
Robert Giden
James Lemp

Ray Church
Mervin Crowser
Gerald Gordon
George Loucks

Campus Club

The second year at Campus Club saw smooth operation financially, academically, and socially . . . the Club progressed under the able leadership of Presidents Jim Boyd and Vince Naughton . . . many of the members received honors . . . Jim Lemp tapped for Phi Kappa Phi, Elmore Dean chosen for Sigma Tau, Dick Boxleitner and Keith Stephens joined ranks of Phi Epsilon Kappa, Bruce Rumpf initiated into Phi Delta Kappa, Liter Spence, graduated with honors . . . the year's social activities

started with a cooperative effort to construct an oriental Homecoming float with Ethel Steel . . . Earl Peterson, Bruce Rumpf, and Perry Olson combined their skills with the backing of the entire Club to furnish the lounge with a 24-inch speaker console stereo set . . . the year's activities wound up in the usual flurry of water fights, a spring picnic, and our spring dance, "Dogpatch, U.S.A.," under the supervision of Ma and Pa Parks . . . indeed a very good year for Campus Club.

James McDowell
 Joseph McMichael
 Perry Olson
 Dan Pence
 Lewis Pence

Rudy Ringe
 Robert Roland
 Bruce Rumpf
 LeRoy Schadt
 Gurcharan Singh

John Sollers
 Liter Spence
 Keith Stephens
 Bob Walter

Campus Club

Campus Club

Shame on you!!

Chrisman Hall

Under the able leadership of Stan Albee and Leonard Clark, Chrisman Hall had an exceptionally exciting year . . . traditions were broken left and right . . . Chrisman took third place with the first Homecoming float we had built in twenty-two years . . . the annual "Cloak and Dagger Dance" was again a smashing success . . . many exchanges with live music played by talented hall members . . . sixty ambitious freshmen were largely responsible for Chrisman breaking its reputation as a do-nothing hall . . . Paul Krogue, outstanding senior and winner of a graduate fellowship . . . Tom Lynch elected Veep of Freshmen Class . . . Mr. and Mrs. Philip Coffman were the Proctor and Hostess for this successful, yet trying year.

STAN ALBEE
President, First Semester

LEONARD CLARK
President, Second Semester

Malcolm Alexander
George Blecha

Stan Baldwin
Joseph Bouchard

Doug Bishop
Paul Breithaupt

Chrisman Hall

Karen and Phil

Chrisman Hall

Rodney Broadie
Steve Fulk
Gene Lawrence
John Schwartz

Dave Carrico
Robert Goranson
Tom Lynch
Robert Slavik

Gary Clouse
Ron Henderson
Fred Marshall, Jr.
Charles Sowers

Jon Cox
Wayne Imgard
Ralph Mellin
Winston Stokes

Gary Cunningham
Y. Young Kim
Paul Mock
Curtis Sutton

Gary Custer
Dave Kimpton
Bill Reed
Rudy Viher

Laurence Ellison
Paul Krogue
Gerald Ryan

Ain't he handsome

Indecision at an exchange

Gault Hall

Another successful year . . . built a top Homecoming float . . . a great Snow Ball Dance with Queen Marquette Ayarza . . . won intramural debate trophy . . . took many honors in intramural sports, independent football champs and double ping-pong champs . . . Neibauer, Nilsson, Simko, and Wennekamp played varsity football . . . Hinckley, Burke Dehning, and Feenan were members of Vandal baseball team . . . Johnston, Spencer, and Wetter were all Frosh players . . . Watson tapped for Sigma Tau . . . Macki and Henderson chosen new IK's . . . Moe and Hicks tapped for Blue Key . . . Fisher chosen for both Phi Beta Kappa and Phi Kappa Phi . . . Kress and Kantola active in Alpha Zeta . . . Campbell tapped for Alpha Epsilon Delta and Johnson chosen for Phi Epsilon Kappa . . . Moe named one of top Seniors . . . two four-pointers, Pantry and Cametti . . . Schillreff served as Veep of CUP . . . a Spring dance and lake cruise finished off the very successful year.

RICHARD NUSTAD
President, First Semester
Victor Brewer
Stacy Gales
Stephen Hinckley

Tony Burke
Phil Gustafson
Daniel Johnson

Eric Ashihara
Richard Bean
Corder Campbell
Sherman Hansen
Gene Kantola

Tom Aucutt
Lynn Bell
George Campbell
Sharkey Harrison
Bruce Keithly

Dean Bagley
Charles Bigsby
Tom Collins
Don Harshman
Rodney Knopp

MAX THOMPSON
President, Second Semester
Winston Cook
Ken Harshman
Robert Konkol
Larry Eld
Larry Hicks
Brian Kremer

Gault Hall

Joe McFarland
Jim Mulder
Norman Schnider
Jack Swearingen

Don Kress
Dennis McMurtrey
Steve Nadauld
Ray Shubert
Richard Tanaka

Lee Kress
Jim Macki
Jim Neibauer
Jim Simpson
Jim Uhlman

Fred Kroll
Jack Mayer
Richard Nelson
Neil Sinclair
John Wanamaker

Mike Lehman
Robert Moe
Jack Pantry
Forrest Skaggs
Bob Warren

Duane Little
Alvin Mong
Ron Rourke
Riley Smith
Albert Wennekamp

Tom McCain
Dayton Mong
Harold Schillreff
Stan Smith
Dick Widdifield

Lon McConnel
Cecil Moulton
Ray Schmidt
Wayne Stewart
Bob Widdifield

Gault Hall

Undoubtedly, he is studying by osmosis

Lindley Hall

Lindley's 40th year was tops . . . Lindley and Hays combined talents for "Beavers Smell De-Feet" Homecoming float . . . two smokers . . . annual "Bolshevik Bounce" Dance . . . 100 per cent participation in fall election . . . unique Idaho campus bedpushers via Pullman . . . won a stereo in a contest . . . Spring Dinner Dance a great success . . . Order of Lemming and Order of Fork by the Pi Phis . . . host with the most for a political smoker . . . A.Q.L.H. . . . many tubbings . . . IK's Ashburn, Coupe, Ozawa, Will, and Wood welcome newly tapped Carlson, Hoffman, and Kelley . . . Woodbury chosen for Blue Key . . . Messenger active in Curtain Club . . . Bird, Kindley, Heck, and Trojanowski brothers join Barr in Scabbard and Blade . . . Young, Veep of CUP and Plumb chosen President of CUP for coming year . . . Carlson on Sub Board

. . . Kindley named Top Junior Chemical Engineer on campus, one of the nations top fifteen junior engineers in the NROTC program, received the O'Connell Award at Spring Review . . . J. W. Trojanowski received U of I Gold Medal Award at Spring Review . . . Thompson elected to Exec Board . . . took second place in intramural sports, winning first in ping-pong and horseshoes . . . Novotny chosen president of the Intramural Managers . . . many Vandal athletes . . . Messenger and Coupe in Alpha Zeta . . . Novotny in Phi Kappa Epsilon . . . Kindley chosen for Phi Kappa Phi . . . Peterson in Phi Mu Alpha Sinfonia . . . Phi Eta Sigma tapped Carlson . . . Parman and Kindley joined ranks of Sigma Tau . . . Keuter, Heck, Nellis, Stere, and Trojanowski brothers tapped for Xi Sigma Phi.

DEAN ALLEN
President

Jack Ellers
Gene Henry

Darrell Fincher
Ken Hibbeln

Herbert Allen
Robert Carlson
Don Gallaher
George Hoashi

Dean Argyle
William Cockrell
Roy Gatherers
Frank Hoch

John Ashburn
Ken Corbett
Don Gibbs
William Kindley

George Bard
Tom Coupe
Roy Gould
Jon Kingman

Gary Barr
Burton Dennis
Leslie Gropp
Tom Ledington

Dave Brashears
Frank Devore
David Heck
Cecil Leonard

Don Leonard
 Lee McDougal
 Dick McQueen
 Larry Morgan
 Carl Nellis
 Eugene Novotny

Max Ozawa
 Bill Parman
 Chester Peterson
 Bob Plumb
 Gary Rodenspiel
 Larry Rumann

Robert Schmidt
 Clifford Schoff
 Don Simpson
 Dave Stere
 Charles Thompson
 Lynn Thompson

Jim Trojanowski
 John Trojanowski
 Hal Vosen
 Ed Wood
 Larry Woodbury

Lindley Hall

Spurs reading Spur-O-Grams

Lindley Hall

BYRON CHAMPION
President, Second Semester

Norman Hays	Michael Humbach
Tom Keller	J. Dean McCandless

Joseph Astle
Richard Drury
Burt Hunter
Padmanabha Rao

Joseph Basque
Bob Evans
Russell Jackson
Erwin Riggers

Donald Binge
John Ferrell
Alan Jacobs
Laurent Taylor

Jim Decko
Byron Fitch
Leland Jarvis
Dave Wells

DAVID WALLACE
President, First Semester

Malcolm Freund	Gerald Goodenough
Philip Jaspers	Odd Juel
Don Wollery	Darrell Young

McConnell Hall

McConnell continued to mature under the able leadership of Presidents Dave Wallace and Byron Champion . . . very active in intramural sports, winning championship in tennis . . . Decko, unsuccessful candidate for Exec Board . . . Jones found himself Veep of RHC . . . Champion and Drury active in Alpha Zeta . . . Klinchuch tapped for Sigma Tau . . . Sigma Gamma Epsilon chose Evans . . . Heasley active in IK's . . . Basque joins Curtain Club . . . Harper sings in Vandaleers . . . Decko, Pemberton, Tennyson, and Cooper in Vandal Sports . . . continued growth and hopes for a better tomorrow.

McConnell Hall

Shoup Hall

Shoup's "junior" year was indeed a busy one . . . under the leadership of Presidents Kirkeby and Sampson the reorganization of the hall was accomplished . . . excellent showing in intramural sports . . . outstanding freshmen members included Dave Baumgartner, chosen for IK's, and Dennis Hynes, tapped for Phi Eta Sigma . . . ranks contained many Vandal athletes . . . Sampson, Golf; Boesel and Grant, Baseball; Porter and White, Basketball; Rodgers, Bates, Mazzei, and Palguta, Football . . . numerous exchanges were held during the Spring . . . rowdy party held at Robinson Lake . . . annual "Beer Bowl" game . . . a record-holding bed-pushing team climaxed the year.

Shoup Hall

Gene Bates David Baumgartner Frank Benson John Grotinger
 Bob Davis Carl Edwards Bob Ewing Jack Harpham

LARRY KIRKEBY
 President, First Semester
 Gene Hedlund Dwayne McCartney

Robert Hopper
 Donald Matthews

Dennis Hynes
 Ronald Sande

Elton Johnson
 Bob Short

Ray Kays
 Allen Strong

Satish Lal
 George Washburn

Upham Hall

The 1960-61 year was one of the most productive in the history of Upham . . . class elections saw Jim Olson become President of Freshman Class . . . Larry Hossner served as President of CUP and later elected to Exec Board . . . Lynn Hossner, ASUI Presidential candidate . . . very active in intramurals, winning volleyball championship and taking first

in Turkey Trot . . . two hall dances and many exchanges . . . Hendrickson and Fretwell in Alpha Zeta along with Thiessen, who served as President . . . Taylor chosen President of Alpha Epsilon Delta and Jagels tapped . . . Storms was secretary of Sigma Tau . . . Strobel and Shurtleff tapped for Phi Mu Alpha Sinfonia . . . Olson chosen for Phi Eta Sigma . . . Olson and Frates tapped for IK's . . . many Vandal athletes, Marrow, Edwards, Brown, Smith, and Whitfield . . . many Sub committee chairmanships and members . . . hall projects of a Hall of Fame and a new television room finished off a very successful year.

JAMES STORMS
President, First Semester
CECIL STELLYES
President, Second Semester

John Albee
Conrad Beitz

Tom Buxton
Sherman Courtney

Lee Edgerton
Darwin Ellis
Richard Fish
Gilbert Fong
Richard Fong
Bill Frates

Lance Fretwell
Stan Fuller
Roger Graham
Bob Haley
Gary Hanson
Gary Hardin

George Henriksen
Bill Minkle
Lee Holmer
Fred Hossner
Larry Hossner
Lynn Hossner

Ed Jacquot
Arlen Jagels
Rick Kunz
John Letham
Gary Loeffler
Albert Michals

Tory Nelson
Gerald Nichols
Wayne Nyre
James Oldham
Jim Olson
Pat Parker

Brad Pauley
 Dan Pursley
 Richard Rankinen
 Jim Renz
 Warren Reynolds
 Al Rhoades

William Roberts
 Don Roemer
 Don Sande
 Thomas Schroeder
 Wendell Shank
 Joe Simon

Dick Simundson
 Donald Smith
 Cary Smith
 Walter Stoller
 Willard Sullivan
 John Swiger

Bill Tangen
 Bob Taylor
 Eldon Taylor
 Rocky Taylor
 Wayne Thlessen
 John Vance

Kenneth Waide
 Delbert Webb
 Hubert Wilkins
 Larry Williams
 Douglas Wood

Upham Hall

Upham Hall

Help! I'm drowning

Willis Sweet Hall

Willis Sweet Hall started its twenty-fifth year with a bang by winning the Resident Hall Council Outstanding Living Group Award . . . under the combined leadership of Roman Talamantez and Bob McCarten the hall continued on its winning way . . . "La Parisienne Cabaret" again an outstanding success . . . sun managed to shine at Lake Coeur d'Alene cruise . . . fine Senior Banquet . . . Independent "A" Basketball champs . . . engaged members were doomed to be tubbed . . . suffered from a rash of Corvettes . . . members swept the field in honoraries . . . Bailey and Taylor on Exec Board and chosen outstanding seniors . . . seven Alpha Zetas . . . five Sigma Taus including Dau, Presi-

dent and Bailey, Veep . . . two Phi Eta Sigmas including Dors, highest Freshmen G.P.A. . . . two Xi Sigma Phis . . . Winterstein chosen Veep of Alpha Epsilon Delta . . . two four-pointers, Woodall and Winterstein . . . Friedman elected President of Resident Hall Council . . . Wagenschutz chosen Veep of Student Representative Assembly . . . Collins and Powers named for Blue Key . . . Eisenbarth served as Residence Editor for Gem . . . Howard chosen Sub "Limbo" Champ . . . three prize-winning beards for Dad's Day . . . one of the winners in the House Decoration Contest for Dad's Day . . . top hostess and proctor in Carol and Jack Dozier . . . and Bo is still with us.

ROMAN TALAMANTEZ
President, First Semester

Scott Brown
Dennis Dau
Neil FitzSimmons

Wayne Burkhardt
Gary Dau
Steve Hagen

Doug Anderson
Donald Berkey
Don Burnett
George Dors
Ed Hansen

Oscar Anderson
Fred Berrong
Gary Burton
Dwayne Drussel
Daniel Harman

Everett Bailey
Edwin Brown
Bill Collins
Tom Eisenbarth
Lloyd Harvego

Allen Baldrige
Paul Brown
Francis Cox
Cliff Eldred
Leslie Hestley

BOB McCARTEN
President, Second Semester

Bill Cree
Wayne Eskridge
Robert Henry

Donald Dana
David Faulkner
Herbert Hereth

Willis Sweet Hall

Willis Sweet Hall

Earl Hintze
Art Jones
Robert McClincy
Tom Palmer
Ronnie Rock

Stan Hintze
Pat Kahler
Donald McLeod
Doug Peterson
Gary Saylor

Doug Howard
Robert Kottkey
David March
Gordon Powers
Dale Schlader

Dan Howarth
Joe Larsen
Richard Millar
Jack Randolph
Gary Schlader

David Humphrey
Richard Leedy
Udell Meservy
Terry Randolph
Lynn Seeley

Larry Muttebal
Kenny Lent
Popo Mustafa
James Reiman
Gary Sewell

Don Isaman
Larry Loughmiller
Bill Nikkola
Ed Robie
Wayne Sharp

Mike Johnson
Russell Lowry
Wayne Nugent
Erin Robie
Bob Shawen

Willis Sweet Hall (continued)

Mike Shields
Bob Wagenschutz

Leland Slind
Dennis Ward

Kenneth Steward
Rodney Welsh

Ken Stone
Douglas Williams

Lloyd Taylor
Larry Winiarski

David Tovey
Parker Woodall

Clyde Trupp
Herman Yates

Amateurs busy working on Cabaret
Ssh!! Important issues are being decided

Red formulating ASUI policies
Entrance to the dark castle

LDS House

The LDS House completed another successful year with the Christmas Dance and Spring Formal as highlights . . . Deloy Hendricks was chosen Top Aggie of the year and top in his senior class . . . Larry Moore was elected Chancellor of Alpha Zeta . . . Ken Powell served as Junior Class President . . . Ken Smith was Business Manager of "Idaho Engineer" . . . Marvin Heilesen tapped for Delta Sigma Rho and winner of Superior Cadet Award in Army ROTC . . . Jim Johnston performed in "Diary of Anne Frank" . . . Haven Hendricks and Gary Corless served in IK's . . . Haven Hendricks, member of Vandal Riders . . . Allen Bagley was known by all as Sack Rat . . . all in all a very good year under the leadership of Presidents Jan Wynn and Dave Grover and the guidance of Director Joe J. Christensen.

JAN WYNN
President, First Semester

Lloyd Brown
Haven Hendricks
Paul Martinson

David Dellos
Jon Huber
Larry Shupe

DAVID GROVER
President, Second Semester

Marvin Heilesen
Jack Jibson
Ken Smith

Deloy Hendricks
Jim Johnston
Stan Smith

You're enough to scare anyone

LDS Institute

Town Men's Association

The desire to fulfill the need of an organization representing the students who live off campus was the goal of TMA . . . goal was obtained as TMA had 128 paid members and was very active in campus politics, social functions, and intramural sports . . . Jim Mullen rose from our ranks to become ASUI President for the coming year . . . with Ken Thompson and Bill Lewis at the helm TMA proved to be an outstanding and most beneficial organization on the campus.

KENNETH THOMPSON
President, First Semester

WILLIAM LEWIS
President, Second Semester

Don Britt
Bob Brock
Bob Cochrane
Dick Day
Robert Emmingham

Raymond Holmes
Chet Howell
Alan Insko
Donald James
Norman Johnson

Wayne Kellberg
Ralph Lawrence
Leon Lewis
Keith Lillico
Howard Matsuda

James Mullen
Ed Otton
Charles Peters
Bill Sheneman
Harold Stewart

Thomas Taylor
Larry Thomas
Donald Voeller
Kenneth Wilder
Lon Woodbury

emics · academics · academ

demics-academics-acade

emics • academics • academ

academics

Administration

Student Affairs

College of Letters and Science

College of Agriculture

College of Engineering

College of Mines

College of Forestry

College of Education

College of Business

College of Law

Adult Education

Graduate School

Honoraries

demics·academics·acade

Governor Robert E. Smylie

Governor Smylie, Governor of Idaho for his seventh year is a frequent and welcome visitor to the University campus. His concern and interest in higher education and the University were well demonstrated in the last session of the Idaho State Legislature. His policies and decisions regarding the University of Idaho have always been progressive, thus keeping Idaho moving forward in the academic field.

President D. R. Theophilus

President Theophilus, a familiar and much respected figure on the Idaho campus is noted for his knowledge and ability to lead a great University forward. His insight into the future, planning for expansion, understanding student affairs, and efficiency are just a small part of his services to the University and to the state.

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—Delmer Engelking, State Superintendent of Public Instruction, ex officio, Boise; Mrs. Marguerite Campbell, New Meadows; Claude V. Marcus, Secretary, Boise; Curtis Eaton, President, Twin Falls; John Peacock, Vice-President, Kellogg, and Ezra Hawkes, Pocatello.

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

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

Student Affairs

Here at the University of Idaho the students take pride, the University takes pride, and faculty takes pride in the people who coordinate and guide student affairs. Dean Decker, Mrs. Neely, Guy Wicks, and Charles Bond are the nucleus of the group and are ready at all times to help students solve vocational and personal problems. On top of this they serve as a liaison between the Administration and the students.

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 Science.

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.

BOYD A. MARTIN
Dean, College of Letters and Science

SIGMA PI SIGMA

The purposes of Sigma Pi Sigma are to recognize high scholarship in physics, promote interest and research in the sciences, and to popularize interest in physics in the general collegiate public. Second semester juniors majoring in physics or allied fields with high scholarship are eligible for membership.

FIRST ROW, left to right—Robert West, Don Batman, Kris Allen, Mrs. Ingeborg Sagan, Jim Kempton, President, Willard Wilson. SECOND ROW—Richard Osier, Richard Aldana, Paul Jacobs, Peter Henault, John Ferrell. THIRD ROW—Richard Volkman, Darrel Turnidge, Richard Hermens, Edward Neal, Gary Bennett, Donald Johnson, Dr. Waldo Curtis, Advisor.

PI GAMMA MU

Pi Gamma Mu is an honorary for social science majors. Members are juniors and seniors who have at least 20 credits in the social sciences and a 3.00 grade average.

FIRST ROW, left to right—Marian Collins, Elaine Wacker, Charlene Peters, Karen Stedtfeld, Brenda G. Brown. SECOND ROW—Dr. Robert Hosack, Richard Olson, Ross R. Cotroneo, William Gaboury, Donald Seelye, William Graff, Dr. Harry C. Harmsworth, Tim Greene, John Toevs, Dr. William Greever, Dr. Frederic Church, Robert Scott, Bruce McCowan, Dr. E. M. Haue.

College of Letters and Science

PHI UPSILON OMICRON

Phi Upsilon Omicron is an honorary and service group for home economics majors of three semesters. To be eligible to be a member of this honorary a girl must establish a 2.8 accumulative GPA.

FIRST ROW, left to right—Winfred Unzicker, Suzanna Shern, Shirley Lee, Ramona Marotz, Lois Chesnut, Sandra Wallen, Sharon Larsen. SECOND ROW—Carolyn Kudlac, Pearl Wheaton, District Advisor and Acting National President, Marie Wood, Rosalind Bruce, President, Charlotte Aldrich, Pauline Hattrup, Advisor, Donna Harwood.

SIGMA DELTA CHI

Sigma Delta Chi is a national journalism fraternity for outstanding students active in journalism on campus. The organization provides opportunity for association with professional men in the fields of journalism, radio, and television.

FIRST ROW, left to right—Walt Johnson, Lee Townsend, Gary Randall, Neil Leitner, Ray Schmidt. SECOND ROW—Dr. Granville Price, Advisor, Jerre Wallace, David Patton, Herb Hollinger.

THETA SIGMA PHI

Theta Sigma Phi, women's journalism honorary, promotes journalism among women students and women of the community. Junior women majoring in journalism with a 3.0 in journalism subjects and 2.5 accumulative in other classes are eligible. Membership is also available to women who have done exceptional work in campus journalism activities and high scholarship.

FIRST ROW, left to right—Polly Walker, Sharon Lance, President, Rose Weber. SECOND ROW—Sharon Weaver, Sherry McGuire, Ann Spiker, Joy Hensley.

College of Letters and Science

ALPHA EPSILON DELTA

Alpha Epsilon Delta is the national scholastic honorary for pre-dentistry and pre-medical students. In order to be eligible for membership, students must maintain high scholarship and good leadership. The purpose of this group is to promote an academic and intellectual atmosphere for University of Idaho students in their respective fields.

FIRST ROW, left to right—Allan J. Hansen, President; Marjorie Willis, Margaret Gentry, Treasurer; Judy McGarvey. SECOND ROW—Peter Kelly, Dr. D. A. Gustafson, Advisor; Carl Winterstein, Vice-President; Bud H. McDougal, Eldon Taylor, Dave Polage.

DEBATING

Intercollegiate debating at the University of Idaho is among the best in the country. Many students here at Idaho participate in the various divisions offered at debate meets. This debate class is a prime example of Idaho's leadership in the field of debate.

FIRST ROW, left to right—Susan Arms, Linda Kinney, Sheila McDevitt, Karen Smith, Vivian Dickamore, William Johnston. SECOND ROW—David Shurtleff, Ronnie Rock, Tom Lynch, Marvin Heileson, Lon Woodbury, Roger Barr, Dr. Whitehead, Advisor.

CHEMISTRY

Chemistry students are busily cleaning up their lab after a hard and rough day with test tubes.

Home Ec girls are gaining practical experience in a weaving class
Architecture students are busily drawing up plans for their next project

Prof. Emmett Spiker and Robert West are seen using the University's electron microscope.

Dr. Philip Dumas, a member of the Zoology Department, is seen measuring a tortoise shell from the collection on which he is doing research.

College of Letters and Science

College of Agriculture

JAMES E. KRAUS
Dean, College of Agriculture

DON A. MARSHALL
Associate Dean, College of Agriculture

In 1901 the College of Agriculture was established with a separate faculty designated. Dean Edwin Ebenezer Elliott was the first Dean of Agriculture appointed by the Regents in 1908. The course of study in Agriculture in the early Department of Agriculture included three hours per week during the Freshman year and the study of Agriculture. The Sophomore year included lectures in Animal and Dairy Husbandry, Horticulture and Farm Crops. The Junior year was devoted largely to Animal Science and Animal Production. The final year was devoted to experimentation or problems in which the students were interested.

In 1949 the new Agricultural Science Building was completed and placed in use of the College of Agriculture on the campus. Since the establishment of the College of Agriculture, 1516 B.S. Agriculture degrees have been awarded.

Alpha Zeta is the scholastic honorary for students majoring in agriculture. Better than average scholarship must be maintained in order to be considered for membership.

FIRST ROW, left to right—Veldon Hix, Scribe; Eugene Allen, Censor; Jim Storms, Treasurer; Darrell Hatfield, Chronicler; Deloy Handricks, Chancellor. **SECOND ROW**—Larry Cook, Robert Williamson, Norman Keesler, Larry Moore, Ken Steigers. **THIRD ROW**—R. H. Ross, Advisor; Lyle Sasser, Charles Peterson, Advisor. **FOURTH ROW**—Alfred Slinkard, Advisor; Larry Holmquist, Gordon Elliot, Jesse Wilson, Terry Messenger, Byron Champion. **FIFTH ROW**—J. E. Kraus, Dean of Agriculture; Wayne Thiessen, Jerry Jaeger, Arthur Lee.

Ag Council is the group that coordinates the College of Agriculture student activities. Each department has one member on the council and there are two faculty advisors.

FIRST ROW, left to right—Larry Moore, President; Yolanda Lewandowicz, Secretary; Bob Williamson, Darrell Hatfield. **SECOND ROW**—Alfred Slinkard, Advisor; Glen Purnell, Advisor; Harvey Doner, Eugene Allen, Arthur Lee.

Students in a horticulture class are gaining practical experience in the preparation of seed beds and in planting flowers.

College of Agriculture

Dr. Bell is explaining the various parts of a carcass to animal husbandry students.

Larry Cook is seen working in an agriculture chemistry lab.

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. Hattrup; 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

Sigma Tau is an honorary established to give recognition to outstanding men in the field of engineering. The group strives to attain practicability, sociability, and scholastic ability. In order to be eligible a student must be a junior with 3.0 or above. Members are selected by the group and membership is for life.

ROW ONE—Gene Baxter, Everett Baily, Elmore Dean, Walt Jones, William J. Parman, William R. Kindley, Gerry B. Jones, James L. Gundersen, John T. Baker, James Lemp, Paul Krogue. ROW TWO—G. A. McKean, Advisor; Gary Dau, President; Henry Silha, Ted Norgord, Robert Twiggs, Tom Collins, Vaughn Estrick, Duane Allred, Wes Buchanan, Bill Martin, Randy Litton, Lyle Ills, Bart Wright, Orvin J. Brewer. ROW THREE—James Jenks, Bob Schumaker, Jay V. Anderson, Jim G. Storms, Larry L. Williams, Ken Lyon, Lloyd A. Taylor, Jack Pantry, Riley M. Smith, Gene A. Lawrence, Robert C. Davies, Kenneth R. Prestwich, Tom Shay, Advisor.

C. C. Warnick, Associate Director of Engineering Experiment Station, is presenting a lecture on Automatic Measurement of Hydrologic Parameters at Remote Location.

M.E. students running lab experiments on an engine

Don Gradwahl and Jim Okeson taking canal seepage measurements north of Notus—summer of 1960.

College of Engineering

Dean Janssen is seen talking with scholarship winners Tom Collins, Gary Waite, and Paul Krogue.

College of Mines

EARL F. COOK
Dean, College of Mines

Professor Newton and student examining ore samples

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 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.

James A. Cornie and Bob Evans are seen working in the furnace room.

College of Mines students are gaining practical experience in mine rescue and first aid.

Above is the nearly completed Mines Building. The three-story, 190-foot structure costing \$500,000 will be completed in September, 1961

Sigma Gamma Epsilon is a College of Mines honorary which seeks to introduce professional aspects of mining to the students. To be eligible a student must have above a 2.75 accumulative grade point or be selected by the honorary for membership.

College of Mines

ROW ONE—Richard Renshaw, Trilochan S. Bains, Wim Walker, Jim Cornie, James Lemp, Hassan Alief, James Jenks. ROW TWO—Lowell R. Chocola, William R. Green, Leland O. Slind, Douglas G. Coglizer, Joe McFarland, Ye Young Kim. STANDING—Bob Badger, W. Page, Donald Skeels, Art Soregaroli, W. W. Staley, Advisor; Darhl Robert Evans, Burl Jensen, Richard S. Wilson, Ivan Rosso, Denton Tucker, Milton Peterson.

College of Forestry

All work offered in the University of Idaho's top-rated College of Forestry meets the highest requirements of forestry instruction in this area.

The course of forestry gives the student fundamental and technical training in sciences underlying successful forest management practice. The college is proud of their near-by experimental forest, a tree nursery, and a large arboretum, which gives the student an opportunity to correlate his classroom instruction with its application in the field.

ERNEST W. WOHLTZ
Dean, College of Forestry

A range graduate student sampling range forage to determine carrying capacity.

Professors John Howe and Arland Hofstrand testing the strength of a beam in wood utilization lab.

Eugene Brock is boring a tree to determine the age and growth rate of the tree.

FIRST ROW, left to right—Dick Ogle, Malcomb King, Bill Emmingham, Dan Pence. SECOND ROW—Steve Bonn, Gene Brock, Ben Hamner, Harvey Waldron, Bill Bright, John Hunt, Dave Adams. THIRD ROW—Jim Alberta, Paul Edgerton, Wayne Falkner, Andy Harris, Tom France, Carl Nellis, David Stere, Dave Heck, Wade Wells. FOURTH ROW—Ben Burr, Devon Nelson, Jim Trojanowski, John Trojanowski, Bob Smith.

The purpose of Xi Sigma Phi is to promote the interest of the professional aspects of forestry to students. Meetings feature professional speakers who give insight into the field. The upper twenty-five per cent of the forestry class is eligible for membership.

College of Forestry

Summer camp students are walking into the Eckles Creek blaze. This is a part of the summer program under the guidance of the College of Forestry.

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. FREDRIC WELTZIN
Dean, College of Education

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.

SEATED, left to right—Don Weiskopf, Pat Townsend, Larry Tripp, Ken Maren, President; Dr. Leon Green, Rollie Williams, Charles Sower. ROW TWO—John Beckwith, Dick Cooper, Sil Vial, Ron Zwitter, Larry Hatterer, Reg Carolan, Bill Hill, Craig Freeman, Roger Watts, Jack Starr. ROW THREE—Ron Farnworth, Terry Boesel, Ted Knivila, Roy Schmidt, John Desmond, Dale James, Cliff Trout, Ken Waide, Parker Woodall, Gary Brown, Lyle Webber.

Two students observing college of education display at the Campus Carnival.

College of Education

One aspect of the education department is its psychology testing lab, where a student observes through the glass window.

Girls from the physical education department are showing their skills in field hockey.

Professor Biggam is explaining the function and theory of the planer to industrial art students.

College of Business

Students are receiving practical experience during an office machines class.

DAVID D. KENDRICK
Dean, College of Business

The College of Business of the University of Idaho provides professional training for young men and women who plan to make business their career. It offers a four-year program leading to a Bachelor of Science degree in Business Administration. A combined curriculum in business and law is offered plus majors in eight fields: Accounting, Business and Applied Science, Economics, Finance, Foreign Trade, General Business, Marketing, and Office Administration. Every curriculum of the college is constructed around a core of courses in economics and the major functional areas of business.

PHI CHI THETA

Phi Chi Theta promotes high ideals for women going into business. Membership is open to women in the College of Business Administration with a 2.5 accumulative grade point.

SEATED, left to right—Joyce Littleton, Secretary-Treasurer; Miss Ruth Anderson, Advisor; Judy Westwood, President. STANDING—Judy Slickney, Liz Misner, Bobbie Raustadt.

Dick Mooney is working out an accounting problem with the aid of Professor R. W. Clark.

Practice in shorthand is gained from the shorthand class under the direction of Miss Ruth Anderson.

College of Business

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.

EDWARD S. STIMSON
Dean, College of Law

Dean Stimson talking to students in the College of Law

Law students preparing for exams in the Law Library

THOMAS L. DAHLE
Director, Division of Adult Education and Summer School

Adult Education

The Division of Adult Education and Summer School coordinates, directs and develops the general (non-agricultural) extension services and summer school activities of the University.

The general extension services provide University educational opportunities to well over 4000 students throughout the state. This is accomplished through extension classes in more than 35 Idaho communities, resident credit centers in Boise and Mountain Home Air Force Base, approximately 180 correspondence courses in 38 subject matter areas, and numerous conferences and workshops for business and professional groups.

The on-campus services of the Division include an extensive summer school program which draws students from all over the U.S.A. and the placement service which brings together University of Idaho graduates and prospective employers.

Harlow H. Campbell, Associate Director of Adult Education, counsels Camille Johnson in the Placement Bureau.

Dean Kendrick, College of Business Administration, is presenting a lecture on Business Management to an Adult Education group.

L. C. CADY
Dean of Graduate School

Graduate School

Organized in 1925, the Graduate School now meets the needs of many college graduates who desire additional training for their respective fields. The first master's degree was awarded in 1897 and since then the Graduate School has been providing an opportunity for advanced students to develop within themselves the ability to be capable of original and creative advancement. The school offers extensive specialization including more than fifty departments.

Jack Kleinkopf, an associate of Professor Kim, is doing special research on the Northern Lights.

Gerald Yeomans and Gary Post are doing Graduate work in Ag Chemistry.

Graduate School

Ed Franco, teaching assistant in zoology, is examining a specimen.

Dr. Wiese and Professor Spiker are adjusting the scanner projection comparator-microphotometer, recently acquired by the College of Agriculture for use in connection with the research spectrograph in the physical science department.

Don Fosket is working on his Ph.D. in botany. His research is supported by the National Science Research Foundations.

Honoraries

FIRST ROW, left to right—Sharon Lance, Billie Sommers, Karen Stedfeld, Judy Marineau, Linda Lamb and Karen Crouch. SECOND ROW—Lynette Squires, Marilyn Martin, Jeannine Wood, Lorna Woelfel, Claire Slaughter, Susan Rulledge, Mary Slaughter, and Judy Bracken. THIRD ROW—Rod L. Mayer, Kenneth Keller, Leslie Fisher, Pete Kelly, Robert West, Theodore J. Prichard, honorary member; Robert E. Hosack, honorary member.

PHI BETA KAPPA

The purpose of Phi Beta Kappa is to promote and recognize high scholarship in the College of Letters and Science. To be eligible for membership a student must: have senior standing and completed four semesters at the University of Idaho with a 3.66 accumulative; have senior standing and completed five semesters at the University of Idaho with a 3.5 accumulative; or have junior standing and completed five semesters at Idaho with a 3.66 accumulative. Alumni of Idaho working on some scholastic endeavor and making outstanding achievement may be chosen for membership.

ALPHA LAMBDA DELTA
FIRST ROW, left to right—Rowena Eikum, Vicki Palmer, Mrs. Ruth Boas, Advisor; Nancy Vosika, Eleanor Unzicker. SECOND ROW—Judy Stickney, Barbara Blair, Linda Lamb, Junior Advisor; Idora Lee Moore, Carol Lindemer, and Marge Raw.

PHI ETA SIGMA
FIRST ROW, left to right—Gerry B. Jones, Marvin D. Heileson, Darrell R. Turnidge, Richard T. Jacobsen, and Carl W. Berner. SECOND ROW—Rob Tyson, Chuck Robertson, Gary Carlson, Jack DeBaun, and Corder Campbell.

PHI KAPPA PHI

Phi Kappa Phi is an honor society of unique character. It recognizes high scholarship in all areas of academic endeavor rather than in limited and specific fields. It is well established at leading American universities.

FIRST ROW, left to right—Billie Sommers, Thora Runyan, Charlotte Barnes, Marilyn Martin, Margaret Crowley Gentry, Vishwawasu Maharudrappa Sakhare, Lillian Ottness, and Marcus Ware. SECOND ROW—Jeannine Wood, Marilyn Voyles, Connie Block Allen, James Space, James Lemp, James Jenks, Gene Lawrence, and Paul Kroque. THIRD ROW—Robert Selle, Robert West, Karen Stedfeld, Gary Custer, Sherm Snow, John Baker, William Kindley, Bruce McCowan, Roderick Mayer, Robert Schumaker, Agnes Berman Williams, John Fitzgerald, and Rex Dorman.

es-classes-classes-classes-classes

es·classes·classes·class

es•classes•classes•class

classes

Outstanding Seniors

Senior Class

Junior Class

Sophomore Class

es-classes-classes-class

Top Seniors

CONNIE BLOCK ALLEN. "Secretary Extraordinary" could be one way to describe vivacious Tri Delt, Connie Block Allen, who while maintaining nearly a 3.82 grade point average, served as secretary to many of the top ASUI heads. As recording secretary for the Executive Board her Junior year, for the Educational Improvement Committee, and the Student-Faculty Retreat, Connie did a distinguished job. Among the many awards she won in the four years at Idaho were nomination to Phi Kappa Phi, Mortar Board, Beta Epsilon Chi, Gamma Delta, and Spurs. She was also Junior class treasurer, and rounded out her varied college career with a fellowship grant to the University of Wisconsin, where she will go with her husband next year.

EVERETT M. BAILY. An Electrical Engineer with time for ASUI activities, Everett served on the Executive Board his senior year, while maintaining a 3.81 grade point average. A Willis Sweet man, Everett was elected as hall treasurer and vice-president during his four years residence there, also participating in baseball intramurals. As an Executive Board member he worked on the reorganization of the ASUI Educational Improvement Committee. Active in such student organizations as Phi Eta Sigma, Sigma Tau, AIEE, and Phi Kappa Phi, he won the coveted West Coast Electronic Manufacturers Scholarship.

GORDON R. CHESTER. One of the most intellectually-oriented of the graduating seniors, Gordon mixed politics with a vast horde of ASUI and IK activities, and came out on top in all categories. A Phi Delt, he served as national president of The Intercollegiate Knights during his junior and senior years. A member of Silver Lance, Blue Key, Greek Caucus, and Delta Sigma Rho, he also found time for intramural football and track during his freshman year. He was extremely active in his living group, serving as rush chairman, scholarship chairman, and other important house jobs.

Top Seniors

JOHN O. FITZGERALD. There were few things that John couldn't do, and there were few things that he didn't try. From his frosh year, when he was elected vice-president of the class, to the IK's his sophomore year, to the junior class presidency, and to the vice-presidency of the ASUI when he was a senior, he worked, and he worked hard for the University. Maintaining a 3.34 grade point average, the member of Delta Tau Delta served as house president, social chairman, and delegate to the national Delt convention. Besides heavy participation in intramurals, he was a member of Silver Lance, Blue Key, and Phi Kappa Phi. He earned the "Outstanding Page" award from the Intercollegiate Knights during his sophomore year.

NEIL E. LEITNER. "The Argonaut office is my home" might well be the motto of this senior who rose through the ranks to editor of the Argonaut the first semester of his senior year. Neil served as news editor, associate editor, and reporter during his three years with the Arg. Maintaining a 3.2 grade point average, he was elected corresponding secretary of his living group, Alpha Tau Omega and president of Sigma Delta Chi. He was a member of Blue Key and the Army ROTC organization Pershing Rifles. A journalism major, he won the Allied Dailies Scholarship, and the top pledge scholarship from his living group.

BRUCE McCOWAN. Possibly the man who gained the most respect and admiration of any graduating senior, Bruce, although almost top-heavy with ASUI activities, maintained the next best thing to a 4.0 during his four years at Idaho. He rose from the presidency of his freshman and sophomore classes to the presidency of the ASUI when he was a senior. A member of Beta Theta Pi, he was vice-president of the house. Membership in honoraries included Phi Beta Kappa, Silver Lance, Blue Key, Phi Kappa Phi, and he was also elected Duke of Intercollegiate Knights. Taking part in Varsity Basketball and Intramurals showed that Bruce was an all-around participator.

Top Seniors

ELIZABETH A. MISNER. As co-chairman of New Student days, and assistant chairman of Blood Drive her junior year, bouncy brunette Liz Misner still found that she had enough time for membership in Coordination Council, Campus Chest, AWS, and the Board of Selection and Control. With a 3.2 grade point in Accounting, she was elected president of Phi Chi Theta, and served as council woman in the Accounting Club. A member of Mortar Board, she was elected president in her senior year. Liz was a charter member of Alpha Gamma Delta, and was elected chapter president when she was a senior. She also was on the houses' standards board, executive council and served on the scholarship committee.

ROBERT E. MOE. Known as "the man to watch when Democrats congregate," Bob made and left his mark on campus politics. Active in the Independent party, the Young Democrats, the Model United Nations, Campus Union Party, Residence Hall Council, and Citizenship Clearing House, Bob excelled in activities of a political science nature. He was chairman of the Model United Nations delegation to Oregon last year, and was president of the Young Democrats his junior year. In his living group, Gault Hall, he was float chairman and social chairman. He was instrumental in organizing the National and World Affairs Club, and in the organization of the Campus Union Party. He was a member of the Executive Board and of Blue Key.

WILLIAM L. PASLEY. "Where's Paz?" his campaign posters read prior to his election to the Executive Board last year, and generally he was there, serving in many capacities in the ASUI. As chairman of the ASUI's monumental Budget Committee, he was primarily responsible for figuring out where ASUI money went and where it should go. The collegiate Sigma Nu was a member of Blue Key, Silver Lance, IK's and ran with the University track team for two years. While living for four years at the Sigma Nu house, he was vice-president, pledge class president, and social chairman.

Top Seniors

BEVERLY R. PAUL. With six out of seven semesters a straight 4.0, Beverly maintained the highest grade point average, with a 3.92 of any of the top seniors, and in the rather stiff major of Bacteriology, to boot. A top scholar, the petite blonde was elected to Phi Beta Kappa, Phi Kappa Phi, Alpha Epsilon Delta, and Mortar Board. Active in the ASUI, she worked on the Blood Drive committee, and the Associated Women Students. A four year resident of Forney hall, she was vice-president, standards board member, scholarship chairman, and AWS representative.

GARY C. RANDALL. The casual, cool, Ivy Leagueish, 67th Jason; Gary worked his way up to the editorship of the Argonaut in his senior year via the sport's editor position. Never one to let controversy come to him, his spring semester's Fleece and editorials carried the bite of authority. With a 3.2 average in accounting, he was a member of Blue Key and vice-president of Sigma Delta Chi. He served on the Athletic Board of Control, and was an ex-officio member of the Executive Board and member of the Communications Board. Active in his living group, Phi Delta Theta, he participated in intramurals for the four-year period. He was also vice-president of the house and editor of the rush book.

RICHARD RENE. An all-around man in athletics, the ASUI, and organizations, Dick rose to head the Interfraternity Council; held membership in the Executive Board; was president of his house, Delta Tau Delta; served as captain of the winning SUB bowling team; and was campus horseshoe champion for two straight years. Among the projects he started and organized were those to get the '61 Regional IFC Convention at Idaho, and he planned and constructed a KUOI transmitter system. He was a member of the Blue Key, AIEE, and the Air Force ROTC and is in electrical engineering.

GARTH SASSER. Pleasant, unassuming, noted for a quick smile and a friendly manner, Garth also rose through the ranks of the ASUI, finally becoming an Executive Board member. During his varied career, he was chairman of the Miss U. of I. Pageant when he was a sophomore, junior class vice-president, IK vice-president, chairman of the IK Royal Queen Pageant when he was a senior. The agronomy major was a member of Blue Key and the Agronomy Club, and won a two-year research fellowship in Dairy Science as a senior. He was active in his living group, Farm House, and served as rush chairman, intramural manager, and business manager.

Top Seniors

KAREN STEDTFELD. "Stetson" is now studying in France as one of the three Idaho students to win Fulbright scholarships last year. It was a fitting end to a fruitful four years for the active brunette from Kappa Kappa Gamma. As senior class secretary, United Party vice-president and campaign manager, student recruitment district chairman, United Party vice-president, inter-collegiate debater, and a member and organizer of coordination council, she was active in the ASUI. As treasurer of Mortar Board, member of Pi Gamma Mu, Phi Kappa Phi, Phi Beta Kappa, and Theta Sigma Phi "Headliner," she was active in organizations. She also won the WRA golf championship her sophomore year, and served on numerous committees in her house, while maintaining a 3.7 grade point average.

SHERMAN SNOW. When something needs to be done, Sherm will pitch right in and see the task through to the end. An extremely capable individual he began his four years by being pledge class president at the Sigma Nu Fraternity. Also in his freshman year he served the freshman football and basketball teams as manager. Membership in scholastic honoraries included Alpha Zeta and Phi Kappa Phi serving as Alpha Zeta vice-president. He attended the University under a Union Pacific Railroad scholarship.

MARGARET A. TATKO. An exuberant brunette from Gamma Phi Beta, Margaret was elected Associated Women Students president in her senior year, and was active in the advancement of AWS policies on campus. The AWS presidency ended an activity-strewn four years at college, as she looked back on participation in the Gem and Argonaut, Frosh Orientation, Holly Week, Extended Board, United Caucus, and Election Committee. She was a member of Vandaleers and was elected secretary of that organization. An ex-officio member of the Executive Board, she served on the Calendar Committee, and the Women's Disciplinary Committee in conjunction with her ASUI activities. In her living group, she was standards chairman, activities chairman and song leader.

LLOYD TAYLOR. "Red" Taylor was a dissenter, and that is how he would like to be remembered. He was elected to the Executive Board on a "no-party" slate, appealing to the masses for support, which he received. He made news during his junior year as a leader in the fight to block the Student Union Building addition. He was a member in Phi Eta Sigma, Sigma Tau, and the AIEE, and maintained a 3.1 grade point average in electrical engineering. A four-year resident of Willis Sweet hall he served as chairman of various committees during his residence.

Guiding the senior class: Bob Schumaker, President; Karen Stedfeld, Secretary; Liz Misner, Treasurer; and Randy Litton, Vice-President.

Senior Officers

Congratulating the top 17 Seniors is University President, Dr. D. R. Theophilus. Recipients of this honor were announced at May Fete. Pictured are Margaret Tatko, Karen Stedfeld, Connie Block Allen, Elizabeth Misner, Beverly Paul, Red Taylor, Everett Bally, Garth Sasser, Bill Pasley, Gordon Chester, Sherman Snow, Bob Moe, John Fitzgerald, Bruce McCowan, Neil Leitner and Gary Randall.

JAMES ACARREGUI
Mechanical Engineering
Valley, Oregon

EUGENE ALLEN
Animal Husbandry
Burley, Idaho

KAYE ASLETT
Foreign Trade
St. Anthony, Idaho

EDDIE J. BAILEY
Mechanical Engineering
Albion, Idaho

WILLIAM BARAK, JR.
Electrical Engineering
Mentone, California

DARWIN AFDAHL
Education
Redfield, South Dakota

HERBERT R. ALLEN
Forest Management
McCall, Idaho

TRULS ASTRUP
General Business
Oslo, Norway

EVERETT M. BAILY
Electrical Engineering
Hansen, Idaho

DON BARLOW
Guidance
Boise, Idaho

STANLEY R. ALBEE
Agronomy
Buhl, Idaho

JAY V. ANDERSON
Electrical Engineering
Pocatello, Idaho

TRENNIA ATCHLEY
Home Economics
Ashton, Idaho

THAYRE M. BAILEY
Letters and Science
Twin Falls, Idaho

VERLA R. BARNEY
Business Education
Shoshone, Idaho

CHARLOTTE ALDRICH
Home Economics
Star, Idaho

MELDON ANDERSON
Geography
Rupert, Idaho

THOMAS M. AUCUTT
History
Emmett, Idaho

DWAYNE E. BAKER
Accounting
Moscow, Idaho

GARY L. BARR
Mechanical Engineering
Walla Walla, Wash.

M. D. ALEXANDER
Political Science
Pottlatch, Idaho

MICHAEL ANDERSON
Extractive Industries
Nampa, Idaho

LOIS MAE AXTELL
Office Administration
Marsing, Idaho

JOHN BAKER
Mechanical Engineering
Logansport, Indiana

ROGER M. BARR
History
Altadena, California

CONNIE ALLEN
Business Education
Jerome, Idaho

KENT L. ANGBAUER
Zoology
Twin Falls, Idaho

HENRIK BACKER
Civil Engineering
Oslo, Norway

COY ANN BALL
Physical Education
Rexburg, Idaho

ROBERT W. BARRETT
History
Aberdeen, S.D.

DEAN S. ALLEN
General Business
Silver Spring, Md.

JOHN K. ARNOLD
Law
Clarkston, Wash.

JOHN T. BAGGS, JR.
Guidance
Lewiston, Idaho

MARTHA BANKS
Music
Moscow, Idaho

KEITH A. BARRICK
Civil Engineering
Nampa, Idaho

Seniors

Seniors

GENE K. BAXTER
Mechanical Engineering - - - - Boise, Idaho

DONALD J. BECK
Electrical Engineering - - - - Wallace, Idaho

DON BECKLEY
Extractive Industries - - - - Twin Falls, Idaho

JOHN BECKWITH
Physical Education - - - - - Boise, Idaho

MARLIN LEE BECKWITH
History - - - - - Payette, Idaho

CONRAD W. BEITZ
Chemical Engineering - - - - Paul, Idaho

LYNN S. BELL
Electrical Engineering - - - - Twin Falls, Idaho

TONY BELLAMY
Psychology - - - - - Boise, Idaho

BILL BENJAMIN
Law - - - - - Idaho Falls, Idaho

JOAN BERDAHL
Business Education - - - - Coeur d'Alene, Idaho

CARL G. BERRY
English - - - - - San Francisco, California

RICHARD KENNETH BEST
Forest Management - - - - Coeur d'Alene, Idaho

CHARLES FLOYD BIGSBY
Math and Science - - - - - Wallace, Idaho

MARY E. BILLS
Elementary Education - - - - Boise, Idaho

MAX R. BLODGETT
Civil Engineering - - - - - Boise, Idaho

VERNE BLALACK
Composite Social Science - - - - Cataldo, Idaho

ROBERT N. BOIE
Extractive Industries - - - - Lewiston, Idaho

THOMAS P. BOLAND
Range Management - - - - Idaho Falls, Idaho

WAYNE HENRY BORGEN
Agriculture - - - - - Genesee, Idaho

JOSEPH A. BOUCHARD, JR.
Business Education - - - - Kellogg, Idaho

CHARLES G. BOVEY
Civil Engineering - - - - - Lewiston, Idaho

JAMES E. BOYD
Biological Science - - - - - Pottlatch, Idaho

JAMES H. BOYD
Mechanical Engineering - - - - Moscow, Idaho

RICHARD L. BOXLEITNER
Physical Education - - - - Winchester, Idaho

JUDY BRACKEN
English - - - - - Twin Falls, Idaho

PAUL BREITHAUPT
Geological Engineering - - - - Costa Mesa, Calif.

CATHERINE BREWER
Sociology - - - - - Kellogg, Idaho

BOB J. BROCK
Forest Management - - - - Orofino, Idaho

C. EUGENE BROCK
Forest Management - - - - Nampa, Idaho

DICK BROULIM
Marketing - - - - - Rigby, Idaho

BRENDA G. BROWN
Sociology - - - - Kootenay Bay, B.C., Canada

GERRY DALE BROWN
Physical Education - - - - - Pierce, Idaho

JAN BROWNING
History - - - - - Grangeville, Idaho

ROSALIND BRUCE
Home Economics Education - - - Lapwai, Idaho

WESLEY BUCHANAN
Mechanical Engineering - - - - Boise, Idaho

Seniors

JOHN BURGESS
Law - - - - - Moscow, Idaho

TONY BURKE
Social Science & Elem. Ed. - - Fairfield, Wash.

SANDRA BYRNE
Elementary Education - - Helena, Montana

EUGENE E. CALLAHAN
Geology - - - - - Bonners Ferry, Idaho

CAROL CAMMACK
Foods and Nutritions - Wenatchee, Washington

GEORGE CAMPBELL
Agricultural Engineering - - Caldwell, Idaho

WILLIAM PENROSE CAMPBELL
Radio Television - - - - - Eureka, California

ARNOLD CANDRAY
Foreign Trade - - - - - San Anselmo, California

REGINALD HOWARD CAROLAN
Physical Education - - San Anselmo, California

NANCY LEE CARTER
Psychology - - - - - Moscow, Idaho

BYRON CHAMPION
Horticulture - - - - - Fruitland, Idaho

GORDON RANDOLPH CHESTER
Political Science - - - - - Boise, Idaho

JIM CHILD
Engineering - - - - - Omaha, Nebraska

LAWRENCE DAVIDSON CHIPMAN
Electrical Engineering - - - Salmon, Idaho

LOWELL R. CHOCOLA
Geology - - - - - Chicago, Illinois

DAVID A. CHRISTY
Forest Management - - - - - Lima, Ohio

LEONARD LAVERN CLARK
Business Administration - New Meadows, Idaho

MARIAN JEAN CLARK
Physical Education - - - - - Wendell, Idaho

SAMUEL L. CLENDENIN
Mechanical Engineering - - - Arco, Idaho

DARLEEN PEACH CLINTSMAN
History - - - - - Priest River, Idaho

LAWRENCE ALBERT CLURE
Mechanical Engineering - - Cambridge, Idaho

JACK STILWELL COHEA
Mechanical Engineering - San Fernando, Calif.

KAREN JEAN COINER
Education - - - - - Hansen, Idaho

BILL COLLINS
Chemical Engineering - - - - - Boise, Idaho

MARIAN COLLINS
Sociology - - - - - Hollywood, California

THOMAS DALE COLLINS
Mechanical Engineering - - - Boise, Idaho

DENNY CORRIGAN
Spanish - - - - - Margarita, Canal Zone

RICHARD H. COOPER
Education - - - - - Old Greenwich, Conn.

JAMES ALLEN CORNIE
Metallurgical Engineering - - Moscow, Idaho

PETER LOSSL CORWIN
Music Education - - - - - Lewiston, Idaho

GARY L. CRAIG
Mechanical Engineering - - Kimberly, Idaho

JANICE CRANE
Business Education - - - - - Bovill, Idaho

IVAN RAY CRANSTON, JR.
Mechanical Engineering - Corvallis, Montana

PATRICIA ANN SPEELMAN CRAWFORD
Secondary Education - - Spokane, Washington

ROBERT C. CRENSHAW
General Business - - - - - Moscow, Idaho

RUSSELL CROCKETT
Music
Montpelier, Idaho

WAYNE DAVENPORT
Psychology
Depoe Bay, Oregon

GEORGE DICKINSON
Chemistry
Fairfield, Idaho

TERRENCE EGAN
Business
Winter Park, Florida

JOHN GEORGE FABIE
Electrical Engineering
Chicago, Illinois

MERRIN E. CROWSER
Accounting
Twin Falls, Idaho

WILLIAM R. DAVIS
Accounting
Sandpoint, Idaho

HARVEY E. DONER
Agronomy
Nampa, Idaho

DENNIS EKWORTZELL
Electrical Engineering
Sandpoint, Idaho

FREDERICK G. FAULKS
Agriculture
Homedale, Idaho

SCOTT CULP
Marketing
Oswego, Oregon

CAROL DAVISON
Elementary Education
Boise, Idaho

JEAN DONNELLEY
History
Boise, Idaho

LAURENCE ELLISON
Wildlife Management
Weiser, Idaho

KEITH FENTON
Civil Engineering
Calgary, Alberta

GARY LEE CUSTER
Agronomy
Twin Falls, Idaho

RICHARD O. DAY
Chemical Engineering
Moscow, Idaho

REX LEE DORMAN
Accounting
Boise, Idaho

ALBERT L. ELLSWORTH
Civil Engineering
Jackson, Wyoming

JOHN L. FERRELL
Mechanical Engineering
Spokane, Washington

ROBERT ALLEN DAHL
Foreign Trade
Orofino, Idaho

ELMORE H. DEAN
Civil Engineering
Rupert, Idaho

GEORGE N. DOWNIE
Geology
Moscow, Idaho

BOB EVANS
Metallurgical Eng.
Malad, Idaho

GEORGIA S. FINCH
Music Education
Coeur d'Alene, Idaho

WILLIAM E. DANIELS
Marketing
Austin, Nevada

ROBERT W. DENNLER
Agriculture Education
Juliaetta, Idaho

JAMES L. DUNGAN
Forest Management
Casper, Wyoming

JUDY J. EVANS
Education
Mountain Home, Idaho

JOANN FINGERSON
Music Education
Wendell, Idaho

GARY J. DAU
Mechanical Engineering
Reubens, Idaho

JAY L. DEPEW
Accounting
Jerome, Idaho

DEL EATON
Civil Engineering
Moscow, Idaho

TERRY K. EVANS
Chemical Engineering
Twin Falls, Idaho

JOHN O. FITZGERALD
Accounting
Moscow, Idaho

Seniors

JACK E. FLACK
Civil Engineering
Meridian, Idaho

JUDITH FREEMAN
English
Orofino, Idaho

LINDA GATLIN
History
Moscow, Idaho

RACHEL R. GLEASON
Elementary Education
Moscow, Idaho

JUDITH B. GRAHAM
Education
Spokane, Washington

JOHN P. FLEMING
Physical Education
Wellesley, Mass.

DAVID B. FUDGE
Mechanical Engineering
Coeur d'Alene, Idaho

GENE A. GENTRY
Agricultural Education
Gooding, Idaho

DONALD W. GLENN
Horticulture
Kimberly, Idaho

TIM GREENE
Agriculture
Bethesda, Maryland

JANICE FOLEY
Guidance and English
St. Anthony, Idaho

LARRY L. FUHRMAN
Civil Engineering
Kellogg, Idaho

MARGARET GENTRY
Bacteriology
Moscow, Idaho

GORDON D. GOFF
Bacteriology
Rupert, Idaho

HALLVARD GROSVDOLD
Forestry
Norway

RICHARD A. FONG
Bus. & Applied Science
Boise, Idaho

MARGARET GARRISON
Education
Moscow, Idaho

RAYMOND S. GEORGE
Agricultural Eng.
Elk City, Idaho

DOUG GOODRICH
Business
Spokane, Washington

JAMES GUNDERSEN
Electrical Engineering
Salmon, Idaho

EDWARD L. FORDHAM
Industrial Arts Edu.
Moscow, Idaho

JERRY GARTHE
Forest Management
Santa Ana, California

JACK S. GJORDING
Business Administration
Hammett, Idaho

GLORIA GOWANLOCK
Elementary Education
Spokane, Washington

NANCY ANNE HAGEN
Elementary Education
Kailua, Oahu, Hawaii

DONALD FOUNTAIN
Geology
Caldwell, Idaho

MELVIN L. GATES
Physical Education
Wendell, Idaho

JACK GISLER
Psychology
Wendell, Idaho

DEL GOWLAND
Extractive Industries
San Francisco, Calif.

JANICE HAMILTON
Business
Coeur d'Alene, Idaho

DELANCE FRANKLIN
Music
Parma, Idaho

PAUL GATTEY
Civil Engineering
Calgary, Alberta

JUDITH GHIGLERI
Home Economics
Wallace, Idaho

GORDON GROFF
Marketing
Euphrata, Washington

ORINDA HAMON
Secondary Education
Caldwell, Idaho

Seniors

Seniors

ROBERT R. HANSEN
Electrical Engineering - - - - Lewiston, Idaho

TERRANCE W. HANSON
Civil Engineering - - - - St. Anthony, Idaho

ROBERT R. HARRINGTON
Marketing - - - - Clarkston, Washington

DONALD JACOB HARSHMAN
Electrical Engineering - - - - Wilder, Idaho

KENNETH C. HARSHMAN
Electrical Engineering - - - - Parma, Idaho

DONNA CLARE HARWOOD
Home Economics - - - - Payette, Idaho

ALVIN CHESTER HASTINGS
Electrical Engineering - - - - Challis, Idaho

DARRELL HATFIELD
Agricultural Education - - - - Buhl, Idaho

WALTER A. HAUCK
Agronomy - - - - Riverside, California

WILLIAM D. HAWKINS
Marketing - - - - Sandpoint, Idaho

DUANE HEBER
Mechanical Engineering - Coeur d'Alene, Idaho

RICHARD W. HEDGES
Civil Engineering - - - - Parma, Idaho

RALPH B. HEGSTED
Accounting - - - - Pocatello, Idaho

BAHMAN HEMMAT
Electrical Engineering - - Farah Shiraz, Iran

PETER B. HENAULT
Physics - - - - Hyannis Port, Mass.

ROBERT R. HENDERSON
Mechanical Engineering - - - - Eden, Idaho

DELOY G. HENDRICKS
Animal Husbandry - - - - Blackfoot, Idaho

HERBERT HERETH
Agricultural Engineering - - Lewiston, Idaho

WILLIAM G. HILL
Physical Education - - - - Shelton, Connecticut

ELIZABETH HOFMANN
Political Science - - - - Moscow, Idaho

MARK S. HOLBROOK
History - - - - Honolulu, Hawaii

JIMMY D. HOLMES
Accounting - - - - Twin Falls, Idaho

RAYMOND WESLEY HOLMES
Accounting - - - - Aberdeen, Idaho

LARRY PHIL HOLMQUIST
Agricultural Education - - Idaho Falls, Idaho

DOLORES HORMAECHEA
French - - - - Boise, Idaho

LARRY HOSSNER
Agriculture - - - - Ashton, Idaho

DANIEL EUGENE HOWARTH
Accounting - - - - Burley, Idaho

PATRICIA MARIE HUGH
Edu. & Biological Sci. - Lake Arrowhead, Calif.

DOUGLAS HUGHES
Journalism - - - - La Grange, Illinois

MARLYS HUGHES
Music - - - - Nampa, Idaho

MELVILLE P. HUGHES
Chemistry - - - - Clear Lake, Iowa

CAROLE HURLEY
English - - - - Staten Island, New York

WILEY HURST
Law - - - - Yakima, Washington

JOHN HURTT
Electrical Engineering - - - - Parma, Idaho

LARRY DEAN HUTTEBALL
Chemical Engineering - - - - Boise, Idaho

Seniors

MYRNA INGRAM
Music Education - - - - Grangeville, Idaho

ALAN INSKO
Math-Science - - - - Post Falls, Idaho

ANN IRWIN
Education - - - - Kimberly, Idaho

MARY JANE IRVING
Office Administration - - - Tucson, Arizona

ALAN CLARE JACOBS
Psychology - - - - Burley, Idaho

DALE F. JAMES
Physical Education - - - Pendleton, Oregon

DONALD W. JAMES
Journalism - - - - Cocolalla, Idaho

DORIS JAMESON
Elementary Education - - - - Notus, Idaho

LELAND K. JARVIS
Business Administration - - - Grangeville, Idaho

BURL C. JENSEN
Geology - - - - La Grange, Illinois

PANSY VERBENA JOHNSEN
Elementary Education - - - - Moscow, Idaho

VIOLET ELAINE JOHNSEN
Elementary Education - - - - Moscow, Idaho

DOHN ROBERT JOHNSON
Accounting - - - - Mullan, Idaho

JANE JOHNSON
Bacteriology - - - - Genesee, Idaho

JERRY JOHNSON
Civil Engineering - - - - Mullan, Idaho

ROGER W. JOHNSON
Psychology - - - - Lima, Ohio

JOHN JOINES
Civil Engineering - - - - Emmett, Idaho

BRAD JONES
Psychology - - - - Pocatello, Idaho

DELBERT R. JONES, JR.
Agriculture - - - - Alton, Illinois

JUDY A. JONES
Elementary Education - - - - Malad City, Idaho

LINDA ANN JONES
Home Economics - - - - Eden, Idaho

NANCY GRANGE JONES
Journalism - - - - Rupert, Idaho

WALT JONES
Civil Engineering - - - - Rigby, Idaho

WAYNE RAY JONES
Electrical Engineering - - - Fairfield, Idaho

NORMAN GLEN KEESLER
Agricultural Education - - - Wendell, Idaho

MRS. LORA M. KENNEDY
Elementary Education - - - - Kellogg, Idaho

JACOB EDWARD KESSLER
Education - - - - Brooklyn, New York

MICHAEL JOHN KILLIEN
Chemical Engineering - - - Spokane, Washington

DAVID KIME
Psychology - - - - Moscow, Idaho

HERBERT ELDON KINSEY
Electrical Engineering - - - Calgary, Alberta

LARRY D. KIRKEY
Education - - - - Auburn, Washington

GARY C. KLEINKOPF
Chemistry - - - - Murtaugh, Idaho

JOEL M. KOONCE
Science - - - - Fairfield, Idaho

JAMES ROBERT KRAUS
Biological Sciences - - - - Moscow, Idaho

KEITH R. KROETCH
Marketing - - - - Harrison, Idaho

E. PAUL KROGUE
Electrical Engineering
Blackfoot, Idaho

TED G. LANDERS
History
Boise, Idaho

RALPH L. LAWRENCE
Civil Engineering
Pittsfield, Maine

FRANK E. LEWIS
Geology
Moscow, Idaho

SUE LIVINGSTON
Elementary Education
Buhl, Idaho

FRED H. KROLL
Marketing
Twin Falls, Idaho

DANNY LANGDON
Chemistry
Twin Falls, Idaho

DEL R. LEE
Electrical Engineering
Gooding, Idaho

LEON BRILL LEWIS
Accounting
Sandpoint, Idaho

WILLIAM F. LOCKARD
Industrial Arts
Post Falls, Idaho

CLAUDETTE KUCH
Elementary Education
Spokane, Washington

MAUREEN LANNEN
Elementary Education
Pinehurst, Idaho

SHIRLEY CARNIE LEE
Home Ec. Education
Coeur d'Alene, Idaho

WILLIAM R. LEWIS
Business
Sandpoint, Idaho

VERNA LEE LOTT
Music Education
Hagerman, Idaho

CAROLYN KUDLAC
Home Economics
Castleford, Idaho

LARRY C. LARKAM
Civil Engineering
Calgary, Alberta, Ca.

RAMONA LEGG
English
Kimberly, Idaho

KEITH R. LILICO
Range Management
Kennewick, Washington

JAMES D. LUDWIG
Accounting
Council, Idaho

EDWARD I. KUNCAR
French
Jerusalem, Jordan

JOHN G. LAUT
Botany
Calgary, Alberta

NEIL E. LEITNER
Journalism
Boise, Idaho

DUANE EWING LITTLE
Bus. & Applied Science
Kellogg, Idaho

FRANK LYONS
Business
Kellogg, Idaho

WARREN H. LAINE
Electrical Engineering
Boise, Idaho

CLIFF LAWRENCE
Physical Education
Nampa, Idaho

JAMES F. LEMP
Geological Engineering
Washington, D.C.

JOYCE LITTLETON
Merchandising
Spokane, Washington

ROBERT McCARTEN
Chemical Engineering
Craigmont, Idaho

STANTON B. LAMB
Civil Engineering
Wendell, Idaho

GENE A. LAWRENCE
Electrical Engineering
Lewiston, Idaho

DONALD E. LEONARD
General Business
Sandpoint, Idaho

RANDY LITTON
Electrical Engineering
St. Anthony, Idaho

LON McCONNEL
Agriculture
Montour, Idaho

Seniors

KIP McCORMICK
Home Ec. Education
Boise, Idaho

GEORGE S. McGARRY
History
Lewiston, Idaho

JOSEPH McMICHAEL
Civil Engineering
North Platte, Nebr.

JUDY MARINEAU
Arts
Moscow, Idaho

DARLENE MATHENEY
Business Education
Eden, Idaho

BRUCE McCOWAN
Letters and Science
Moscow, Idaho

ROBERT L. McGINTY
Extractive Industries
Ventura, California

DOUGLAS McMULLEN
Bacteriology
Grangeville, Idaho

MITZI KAY MARNOCK
Physical Education
Kimberly, Idaho

ANTHONY C. MATSON
Political Science
Oswego, Oregon

EUGENE L. McCoy
Law
Emmett, Idaho

DUFF McKEE
Business
Spokane, Washington

ZOLA LEE McMURRAY
Office Administration
Lewiston, Idaho

RAMONA MAROTZ
Home Ec. Education
Ashton, Idaho

ROD L. MAYER
Mathematics
Lewiston, Idaho

BUD H. McDUGAL
Pre-Med Studies
McCall, Idaho

EARL R. McKIE
Elementary Education
Blackfoot, Idaho

STAN MAKOWSKI
Mechanical Engineering
Ambridge, Penn.

GEORGIA MARSHALL
Sociology
Opportunity, Wash.

R. RALPH MAYS
Architecture
Twin Falls, Idaho

JOE McFARLAND
Geology
Hansen, Idaho

ALISON MacKNIGHT
Art
Jerome, Idaho

CHARLOTTE MALLET
Home Ec. Education
Nampa, Idaho

MARILYN MARTIN
Arts
Moscow, Idaho

BRIAN D. MECKEL
Chemical Engineering
Coeur d'Alene, Idaho

THOMAS McFARLAND
Political Science
Colfax, Washington

ARNOLD McKNIGHT
Civil Engineering
Calgary, Alberta

DONALD T. MANSOR
Mechanical Engineering
Blackfoot, Idaho

WARREN R. MARTIN
Economics
Grangeville, Idaho

GARY E. MEISNER
Forest Management
Kamiah, Idaho

JOHN A. McFARLAND
Political Science
Coeur d'Alene, Idaho

RAY McLAUGHLIN
Wood Utilization
Oakland, California

LOIS MANWEILER
Business Education
Rathdrum, Idaho

DONALD MARTINSON
Chemistry
Kallispell, Montana

GONZALO MENDOZA
Spanish
Merced, California

Seniors

Seniors

DARRELL KEITH MERRILL
Law - - - - - Boise, Idaho

GERALD METCALF
Engineering - - - - - Nampa, Idaho

HERBERT E. MILLHEISLER
Civil Engineering - - - - - Coeur d'Alene, Idaho

ELIZABETH MISNER
Accounting - - - - - Reubens, Idaho

DON MODIE
Finance - - - - - Lewiston, Idaho

ROBERT E. MOE
Social Science - - - - - Lane, Idaho

KURT L. MOLLER
Agriculture Economics - - - - - Rupert, Idaho

EDWARD J. MOOMAUGH
Education - - - - - Moscow, Idaho

ELLEN E. MORGAN
Music - - - - - Burley, Idaho

MONA OLSEN-NAUEN
Marketing - - - - - Billingstad, Norway

DAVID HALE NAPPER
Electrical Engineering - - - - - Pocatello, Idaho

JAMES NEESE
Education - - - - - Moscow, Idaho

JAMES E. NEIBAUER
Horticulture - - - - - Romulus, Michigan

ANTHONY A. NELSON
Law - - - - - Wallace, Idaho

NANCY EARLEEN NELSON
Education - - - - - Moscow, Idaho

RICHARD LEE NELSON
Architecture - - - - - Rexburg, Idaho

ROBERT P. NEWELL
Civil Engineering - - - - - Boise, Idaho

M. NEAL NEWHOUSE
Law - - - - - Boise, Idaho

SALLY NEWLAND
Arts - - - - - Ritzville, Washington

DIANN NORDBY
Guidance and Counseling - - - - - Moscow, Idaho

RICHARD O. NUSTAD
Civil Engineering - - - - - Coeur d'Alene, Idaho

JO ANNE O'DONNELL
Arts - - - - - Moscow, Idaho

RICHARD A. OGLE
Forest Management - - - - - Moscow, Idaho

DOUGLAS C. OLSON
Accounting - - - - - Wallace, Idaho

MARGARET L. OMANS
Elementary Education - - - - - Rupert, Idaho

RICHARD F. OMANS
Secondary Education - - - - - Grangeville, Idaho

KAY E. OAKES ORING
Home Economics - - - - - Moscow, Idaho

EDWARD W. OTTON
Physical Science - - - - - Lewiston, Idaho

JAMES PALISIN
Forestry - - - - - Cleveland, Ohio

JACK PANTRY
Electrical Engineering - - - - - Boise, Idaho

RICHARD THOMAS PARR
Mathematics - - - - - Lewiston, Idaho

BILL PASLEY
Marketing - - - - - Caldwell, Idaho

BEVERLY RUTH PAUL
Bacteriology - - - - - Caldwell, Idaho

JAMES PAYNE
Foreign Trade - - - - - Valley Station, Ky.

BONNIE PEARSON
Bacteriology - - - - - Drummond, Idaho

Seniors

DEAN H. PEARSON
Agronomy - - - - - Troy, Idaho

JERRY R. PELTON
Biological Science - - - - Elk River, Idaho

DAN PENCE
Forest Management - - - - Mackay, Idaho

PRISCILLA PERKINS
English - - - - - Princeton, Idaho

CHARLES RONALD PETERS
Accounting - - - - - Coeur d'Alene, Idaho

CHARLES L. PETERSON
Agricultural Engineering - - - - Emmett, Idaho

CHESTER R. PETERSON
Music Education - - - - - Lewiston, Idaho

DOUGLAS A. PETERSON
Physical Education - - - - - Lewiston, Idaho

ROSS W. PETERSON
Chemistry - - - - - Lewiston, Idaho

ERNEST A. POLZ
Forest Management - - - - Hillside, Illinois

JAMES GARY POST
Agriculture - - - - - Moscow, Idaho

JUNE POWELS
Arts - - - - - Portland, Oregon

SHARON PRICE
Elementary Education - - - - Richland, Washington

LAWRENCE L. PROCTOR
Electrical Engineering - - - - Richfield, Idaho

LOIS M. PROCTOR
Physical Education - - - - Richfield, Idaho

SONJA EDYTH QUAYLE
Social Sciences - - - - - Dingle, Idaho

KEN RADKE
Radio and T.V. - - - - - Twin Falls, Idaho

GARY C. RANDALL
Accounting - - - - - Wallace, Idaho

CHARLES T. RATCLIFFE
Chemistry - - - - - Twin Falls, Idaho

GEORGE L. RAUER
Foreign Trade - - - - - Moscow, Idaho

RUTHANNA H. RAUER
Elementary Education - - - - Moscow, Idaho

GRACE M. RAYNOR
Elementary Education - - - - Sandpoint, Idaho

MICHAEL REEB
Forest Management - - - - Deerfield, Illinois

BILLIE J. REED
Physical Education - - - - - Sagle, Idaho

CHRISTINE REYNOLDS
Speech - - - - - Rupert, Idaho

GERALD R. REYNOLDS
Accounting - - - - - Grangeville, Idaho

ROBERT M. RICHMOND
Forestry - - - - - Moscow, Idaho

DAVID RIGGERS
General Business - - - - - Moscow, Idaho

STANLEY V. RISHEL
Electrical Engineering - - - - Vale, Oregon

ANDREW F. ROBINSON, JR.
Botany - - - - - Payette, Idaho

JAMES R. ROGERS
Accounting - - - - - Payette, Idaho

PATSY ROGERS
Elementary Education - - - - Moscow, Idaho

ROBERT L. ROLAND
Civil Engineering - - - - - Rupert, Idaho

DAVID TRACY ROSS
Mechanical Engineering - - - - Farmington, Wash.

ARTHUR L. ROYCE
Bus. and Applied Science - - - - Fairfield, Wash.

Seniors

DONALD W. ROYCE
Agricultural Education - - - Fruitland, Idaho

BRUCE D. RUMPH
Industrial Arts - - - Mountain Home, Idaho

JOHN C. RUTHVEN
Business - - - - - Moscow, Idaho

GERALD J. RYAN
Social Sciences - - - - - Weiser, Idaho

BILL A. SAGE
Accounting - - - - - Bonners Ferry, Idaho

ROBERT D. SELLE
Elementary Education - - - Sandpoint, Idaho

GARTH SASSER
Agronomy - - - - - Pingree, Idaho

LYLE SASSER
Dairy Science - - - - - Pingree, Idaho

JUDY D. SCANLAN
Education - - - - - Spokane, Washington

HELEN L. SCHIFFLER
Elementary Education - - - Wendell, Idaho

SUSANNE CAROL SCHLZ
Sociology - - - - - Rapid City, South Dakota

DALE W. SCHLADER
Agricultural Engineering - - - Nezperce, Idaho

CLIFFORD K. SCHOFF
Chemistry - - - - - Fairfax, California

WILLIAM O. SCHOLES
Physical Education - - - Coeur d'Alene, Idaho

RAY SCHMIDT
Marketing - - - - - Spokane, Washington

SHIRLEY SCHNIDER
Bacteriology - - - - - Nezperce, Idaho

THOMAS W. SCHROEDER
Wildlife Management - - - Hales Corners, Wis.

RAY SHUBERT
Mechanical Engineering - - - Culdesac, Idaho

JAYNE JO SCOGGINS
Music Education - - - - - Fairfield, Idaho

DELOS EDWARD SERVOSS
Biological Science - - - Bonners Ferry, Idaho

WILMA M. SEVEDGE
Education - - - - - Moscow, Idaho

MEL SHANGLE
Commercial Art - - - Mountain Home, Idaho

MICHAEL R. SHEERAN
Physical Education - - - Medford, Massachusetts

LYNNE SHELMAN
Elementary Education - - - Bonners Ferry, Idaho

BOB SHAWEN
Agriculture Education - - - Mead, Washington

NELL SIMMONS
Education - - - - - Lewiston, Idaho

DON SIMPSON
Botany - - - - - Caldwell, Idaho

JOE SIMPSON
Bus. and Applied Science - - - Idaho Falls, Idaho

RICHARD S. SIMUNDSON
Bus. & Applied Science - - - Coeur d'Alene, Idaho

FORREST K. SKAGGS
Electrical Engineering - - - - Boise, Idaho

DONALD W. SKEELS
Mining Engineering - - - Riverside, California

F. ROBERT SLAVIK
Electrical Engineering - - - - Pocatello, Idaho

R. MARSHALL SMITH
Mechanical Engineering - - - Garfield, Washington

SHERMAN SNOW
Agricultural Economics - - - - Moscow, Idaho

BETHEL LA JEAN SOLT
Elementary Education - - - - Weiser, Idaho

Seniors

BILLIE SOMMERS
English - - - - - Rexburg, Idaho

GARY DEAN SPABERG
Mechanical Engineering - Mountain View, Calif.

GRETCHEN SPARKS
Commercial Art - - - - - Nampa, Idaho

LITER E. SPENCE, JR.
Science - - - - - Tunis, Tunisia

JOHN WOODY SPENCE
Zoology - - - - - Tunis, Tunisia

LYNETTE SQUIRES
Spanish - - - - - Buhl, Idaho

JUDY STAHL
Sociology - - - - - Boise, Idaho

JACK STARR
Industrial Arts - - - - - Moscow, Idaho

KAREN STEDTFELD
History - - - - - Pocatello, Idaho

KENNETH STEIGERS
Agronomy - - - - - Juliaetta, Idaho

KEITH L. STEPHENS
Physical Education - - - - - Winchester, Idaho

HAROLD L. STEWART
General Business - - - - - Priest River, Idaho

JUDY STODDARD
Math Education - - - - - Salmon, Idaho

DALE W. STONE
Economics - - - - - Caldwell, Idaho

JAMES GORDON STORMS
Agriculture Engineering - - - - - Plummer, Idaho

MICHAEL J. STRUB
Mechanical Engineering - - - - - Boise, Idaho

DAVID O. SUHR
Geology - - - - - South Haven, Michigan

JACK C. SWEARENGEN
Mechanical Engineering - Yorba Linda, Calif.

MAUREEN SWEENEY
Political Science - - - - - Idaho Falls, Idaho

MARGARET TATKO
Elementary Education - - - - - Craigmont, Idaho

BETSY TAYLOR
Business Education - - - - - Moscow, Idaho

LADDIE JOE TAYLOR
Civil Engineering - - - - - Ketchikan, Alaska

LLOYD A. TAYLOR
Electrical Engineering - - - - - Arco, Idaho

RICHARD W. TEFFT
Broadcasting - - - - - Spokane, Washington

ALVERNA MUELLER THOMAS
Home Economics - - - - - St. Maries, Idaho

LARRY THOMAS
Business - - - - - Lewiston, California

DICK THOMPSON
Mechanical Engineering - - - - - Lewiston, Idaho

JUDITH BATY THOMPSON
History - - - - - Moscow, Idaho

KENNETH THOMPSON
Physical Education - - - - - Sandpoint, Idaho

LAURENCE E. THOMPSON
Spanish - - - - - Lewiston, Idaho

RONALD THURBER
Architecture - - - - - Boise, Idaho

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

WILLIAM M. TILTON
Wood Utilization Technology - New Castle, Penn.

MARCUS J. TODD
Agriculture Education - - - - - Lapwai, Idaho

WELDON R. TOVEY
Mechanical Engineering - - - - - Blackfoot, Idaho

Seniors

ANITA H. TOWNSEND
Home Economics
Coeur d'Alene, Idaho

ARLENE K. TURNBULL
Physical Education
Spokane, Washington

ROBERT VALENTINE
Accounting
Kimberly, Idaho

R. D. WAGENSCHUTZ
Accounting
Northville, Michigan

GEORGE WASHBURN
Education
Nampa, Idaho

LEE L. TOWNSEND
Journalism
Homedale, Idaho

RICHARD D. TURNER
Bus. and Applied Sci.
York, Penn.

EDGAR P. VANDEVORT
Arts
Phoenix, Arizona

SHARON WALDRAM
English
Coeur d'Alene, Idaho

DELBERT J. WEBB
Accounting
Coeur d'Alene, Idaho

R. LEE TOWNSEND
Architecture
Payette, Idaho

DALE TURNIPSEED
Wildlife Management
Filer, Idaho

SIL VIAL
Physical Education
Burlingame, Calif.

HARVEY M. WALDRON
Forestry
Moscow, Idaho

LYLE G. WEBBER
Education
Moscow, Idaho

DAVID M. TRAIL
Extractive Industries
Moscow, Idaho

GAY TUSON
Business Ed.
Kellogg, Idaho

DONALD J. VOELLER
Geography
Rugby, N.D.

GORDON WALKER
Architecture
Sandpoint, Idaho

PATTY ANN WEED
Home Economics Ed.
New Plymouth, Idaho

CLIFFORD L. TROUT
Physical Education
Lewiston, Idaho

ROBERT J. TWIGGS
Electrical Engineering
Blackfoot, Idaho

RICHARD VOLKMAN
Physics
Pocatello, Idaho

DAVID R. WALLACE
Business Finance
Donnelly, Idaho

CHARLES P. WEES
Business
Meridian, Idaho

JERRY L. TUCKER
Biological Sciences
Lewiston, Idaho

ALAN UNDERWOOD
Forest Management
Harper Woods, Mich.

MARILYN S. VOYLES
Bacteriology (Med. T.)
Twin Falls, Idaho

JOHN WANAMAKER
Civil Engineering
Wallace, Idaho

WILLIAM F. WELLER
Agricultural Eng.
Coeur d'Alene, Idaho

PATRICIA A. TUCKER
Music Education
Boise, Idaho

DARREL E. VAIL
Mechanical Engineering
Boise, Idaho

ELAINE WACKER
Arts
Blackfoot, Idaho

THERON W. WARD
Education
Twin Falls, Idaho

MARK W. WENDLE
Agriculture
Sandpoint, Idaho

Seniors

DWAYNE WESTFALL
Agronomy
Aberdeen, Idaho

SHERRY WILKINS
English
Craigmont, Idaho

RAY WILLMS
Mechanical Engineering
Gooding, Idaho

MARIE WOOD
Home Economics
Wallace, Idaho

IRAJ YUSEFZADEH
Electrical Engineering
Tehran, Iran

CORALIE D. WESTON
Guidance
Boise, Idaho

LARRY L. WILLIAMS
Electrical Engineering
Fruitland, Idaho

JESSE E. WILSON
Agricultural Education
Marsing, Idaho

PARKER G. WOODALL
Physical Education
Las Vegas, Nevada

RITA JANE ZACHARY
Arts
McCall, Idaho

GERALD L. WESTON
Law
Boise, Idaho

LYNDALL WILLIAMS
Psychology
Moscow, Idaho

RICHARD D. WILSON
Physical Science
Arkansas City, Kansas

DARRELL G. WOOFER
Physical Education
Las Vegas, Nevada

CHARLES WHEATON
Bus. & Applied Science
Clarkston, Washington

ROLAND WILLIAMS
Education
Moscow, Idaho

RICHARD S. WILSON
Geology
Kimball, Nebraska

WILLIAM J. WORLEY
Physical Education
Litchfield, Illinois

LYNN WHITE
Elementary Education
Spokane, Washington

ROBERT WILLIAMSON
Agriculture
Buhl, Idaho

SUSY WILSON
Spanish
Yakima, Washington

ROBERT E. YEARSLEY
Mechanical Engineering
Pocatello, Idaho

JOHN J. WICK, JR.
Metallurgical Eng.
Coeur d'Alene, Idaho

DONALD R. WILLIS
Industrial
Riggins, Idaho

LORNA WOELFEL
History
Lewiston, Idaho

MARY YOUNGSTROM
Elementary Education
Boise, Idaho

JERRY WICKS
Bus. & Applied Science
Coeur d'Alene, Idaho

MARJORIE WILLIS
Bacteriology
Riggins, Idaho

JEANNINE WOOD
Bacteriology
Elk River, Idaho

JOHN R. YUDITSKY
Sociology
Shenandoah, Penn.

Graduate Students

TRILOCHAN BAINS
RICHARD JOHN CLEARY
JANICE CRAMP
RAJINDER DHINDSA
SATWANT DHINDSA

BILL GABOURY
YE YOUNG KIM
JIM KOCHER
RENATO MARCOS LABADAN
EUCLID LEE

BILLY G. McILVAIN
RAO V.N. PADMANABHA
FRANKLIN PARKS
AMCHO SEUNG
LEE SHELLMAN

ALFRED THIEME
DON WOODWARD
GARY WRIGHT

The library and Registrar are both good sources of information for the student

Photo Staff

A tribute is paid to the photo staff for the time and hard work spent in taking pictures. Last minute requests were always handled with a smile by Walt Johnson, head of the staff. Sherry Wilkins acted as coordinator between the photographers and the Gem.

SEATED, left to right—Dick Parr, Walt Johnson, Lloyd Apte, Ed Ager, Sherry Wilkins, Ray Schmidt and Stan Hui.

Leading the junior class this year are Terry Mix, Vice-President; Sally Jo Nelson, Treasurer; Sue Rutledge, Secretary; and Ken Powell, President. Mix served as president during the second semester because of the resignation of Powell.

Junior Officers

History was made on the University campus when Ronald Rourke, Gault, became the 4,000th student to register for classes in the fall. Presenting Rourke with a special set of registration blanks are Student Body President Bruce McCowan, and AWS President Margaret Tatko.

Juniors

Gail Agee
 John R. Albee
 Pat Albrethsen
 Jan Alden
 Bob Alexander
 David Alfredson

Karl Allen
 Khris Allen
 Duane Alfred
 Bill Anderson
 Bruce Anderson
 Darlene Anderson

Doug Anderson
 Dwen Anderson
 Jean Anderson
 Jeannie Anderson
 Oscar Anderson
 Sue Andre

Lew Andrews
 Dean Argyle
 Margaret Asmusen
 Arnold Ayers
 Dean Bagley
 Warren Bakes

Van Baser
 Gene Bates
 Pat Bates
 Mike Baumann
 Nancy Beach
 Don Beckly

Dick Beier
 Nancy Benson
 Bjorn Bergvall
 Dave Billow
 Ralph Bingham
 Walter Bird

Holly Black
 Blanche Blecha
 Nicholas Bond
 Judy Bonnell
 Toby Borneman
 Gerald Bowers

Jerry Boyd
 Wally Brassfield
 Nick Brewer
 Victor Brewer
 Barbara Britt
 Bob Britton

Rodney Broadie
 Pat Brogan
 Barbara Brooks
 Nancy Brower
 Bob Brown
 Scott Brown

Juniors

Beverly Bucklin
Dave Carneiro
William Cockrell
Ferrell Crossley
Charles Devaney
Carol Evans
Wray Featherstone

Marcia Buroker
Dave Garrico
Sam Collet
Linda Croy
JoNell Diven
Mary Evans
Eldon Fedler

Sally Buroker
Gary Chigbrow
Janet Conner
Larry Curry
Brian Dalsin
Bill Evans
Mike Felton

Ben Burr
Ed. L. Christensen
Wayne Conrad
Danny Danielson
Jay Doyle
Dawn Fairley
Judy Finney

Don Burr
Karen Christensen
Ginger Cottier
Joan Davenport
Joice Eld
Carol Falk
William M. Fischer

Jim Burton
George Christensen
Darrel Cox
John Davies
Gordon Elliot
Jaynee Farnsworth
Vicky Fisher

Duane Carley
Jay Cline
Charles Crawford
Fred Decker
Fred Elsberry
Richard Farnsworth
Neil FitzSimmons

Pat Carlson
Bob Cochrane
Bill Crea
Jim Decko
Vaughn Estrick
David Faulkner
Bill Fletcher

Juniors

Ron Fletcher
Malcolm Freund
Joanne Gartland
Sharon Griffiths
Grant Hanemann
Donna Harwood
Larry Hicks

James Flores
Justin Friberg
YanGie Gibbs
Jack Gustavel
John Hansen
Christine Hauff
Heather Hill

Thomas R. Flores
Lance Fretwell
Susan Giersbach
Tom Gwilliam
Lynn Hansen
David Heck
Lynn Hill

Richard Fong
Jack Fuller
Dave Goetzinger
Shaunna Gygli
Sherman Hanson
Gary Heidel
Lynda Himmelsbach

Robert Foster
Stan Fuller
Robert Goranson
Pauline Hafer
Kay Harder
Dean Hill
Stephen Hinckley

Jill Fouche
LaVaughn Fuhriman
Roy Gould
Bob Hall
Ellen Hart
Ron Henderson
George Hirai

Barbara Fowler
Don Gallaher
Marlene Greene
Judith Hall
Helen Ann Hartley
Gene Henry
Bill Hobby

Pete Fredrikson
Jan Garrison
Doris Greenstreet
Stan Hall
Lloyd Harvego
Ken Hibbeln
Frank Hoch

Juniors

Dick Hodge
Vicki Holm
Nancy Hubbard
Joyce Hano
Elaine Johnson
Gerry Jones
Bob Keller

Douglas Hodge
Robert Hopper
Jon Huber
Ed Jacquot
Elton Johnson
Pat Jordon
LeRoy Kellogg

Carol Hodgson
John Hornbeck
Bob Huddleston
Ann Jacobs
Helen Johnson
Tom Joy
Karen Kelly

By Hoffman
Lyle B. Hossner
Gary Hudelson
Jerome Jankowski
Margaret Johnson
Tom Kale
Martha Kelly

Nancy Holcomb
Lynn Hossner
Gherrie Hodson
Philip Jaspers
Michael Johnson
Frank Kasunic
Pete Kelly

Terry Holcomb
Sharon Houck
Audrian Huff
Mary Jauregui
Norman Johnson
Ray Kays
Gary Kennaly

Herb Hollinger
Ron Houghtalin
Wally Huff
Art Jensen
Walt Johnson
Ron Keely
Dane Kilsgard

Lee Holloway
Chet Howell
M. P. Hughes
Daniel M. Johnson
Celeste Jones
Wayne Kallberg
William R. Kindley

Juniors

Judy Kindstrom
Mary Kornmann
Charles Lange
Bill Line
Pat Lynch
Lee McDougal
David March

Malcolm King
Lee Kress
Sharon Larsen
Marilyn Loeppky
Fred Lyon
James McDowell
Ken Maren

Gale E. Kleinkopf
Shirley Krohn
Sallie Latimore
Dennis Longfellow
Rae McArthur
Judy McGarvey
Kenneth Marnoch

Dell Kloefer
Satish Lal
John Laughlin
Iver J. Longeteig
Jim McBride
Judy McGinnis
Ben Marra

Larry Klopfenstein
Linda Lamb
Tom Ledington
Larry G. Loughmiller
J. Dean McCandless
Donald McLeod
Fred Marshall, Jr.

Jack Kocher
Sebastian Lamb
Kenneth Lent
Norman Luke
Ray McCarty
Mary Etta MacDonald
Bill Martin

Katherine Koelsch
Sharon Lance
Cecil Leonard
Dean Lundblad
Malcolm McClain
Greg Malcolm
Lonnie Martin

Dean Kohntopp
Sue Lane
Gene Lightfoot
Fred Lydum
Jerry McConnell
Gary Manville
Liane Martineau

Juniors

Dick Mastenbrook
Diane Mattson
Bill Maule
Jim Mays
Ralph Mellin
Delores Merrill

Gary Michael
Albert Michals
Jim Middendorf
Richard Millar
Dick Minas
Nancy Mitchell

Robert Mitchell
Shirley Mitchell
Terry Mix
Arnold Moeller
Dayton Mong
Bill Montgomery

Michaele Moomaugh
Coleen Moon
Joann Moore
Marian Moore
Al Moreno
Mike Morgan

Jim Morris
Cecil Moulton
Clint Mowery
Jim Mulder
Jim Mullen
Linda Murray

Popo Mustafa
Spike Nasmyth
Vince Naughton
Carl Nellis
Frank Nelson
Larry Nelson

Kay Nelson
Pat Nelson
Sally Jo Nelson
Sharon Nieland
Noni Norman
Eugene Novotny

Sue Nugent
Wayne Nugent
Wayne Nyre
Merrill Oaks
Jim Okeson
Virginia Olds

Perry Olson
Phil Olson
Bill Parman
John Pasley
Kenneth Patton
Jim Paulson

Juniors

Kathleen Payne
Robert Pearson
Colene Peirsol
Julian Perez
Charlene Peters
Milton Petersen

Richard Petersen
Evalyn Peterson
Julius Peterson
Peggy Phillips
David Polage
Norma Pomponio

Lorraine Potter
Kenneth Powell
Gordon Powers
Darrell Purcell
Dave Putnam
Bob Quesnel

Terry Randolph
Chuck Rank
Bruce Reay
Bill Reed
Mary Reed
Fran Regadera

Joyce Renfro
Warren Reynolds
Al Rhoades
Laura Richards
Keith Riffle
Mike Robb

Jo Roberts
Pat Roberts
Lawrence Roby
Ronnie Rock
Gary Rodenspiel
Don Roemer

Judy Rogers
LaDessa Rogers
Ron Rourke
Bob Rowland
Pat Ruark
Thomas W. Rupers

Angelo Sakelaris
Stan Sales
Kay Sanders
Karen Sasser
Donna Sattgast
Duane Saxton

Larry Schaat
Robert Schini
Gary Schlader
Don Schlueter
Pat Schlueter
Freda Schmid

Juniors

Robert Schmidt
Larry Shupe
Claire Slaughter
Robb Smith
Pat Stanger
Sally Strawn
Leo Thibault

Norma Schroeder
Karla Sievert
Leland Slind
Sharon Snyder
Rich Steiner
Willard M. Sullivan
Wayne Thiessen

Bob Scott
Pat Simmons
Bob Smith
Mac Soden
Cecil Stellyes
Al Swenson
Max Thompson

Doug Scoville
Jim Simpson
Charles Smith
Paul Sokvitne
Dave Stere
Roman Talamantes
Jesse Tilden

Lynn Seeley
Richard Simpson
Stanley G. Smith
Charles Sowers
Richard Stiles
Richard Tanaka
Barbara Timmons

Jim Shaw
Neil Sinclair
Donald G. Smith
Gary Spray
Mary Stinchcomb
Bill Tangen
John L. Toevs

Camille Shelton
Gurcharan Singh
Linda Smith
Sally Stamm
Barbara Stivers
Eldon Taylor
David Tovey

Suzanna Shern
JoAnn Skogstad
Riley Smith
Bill Stancer
Mike Stowe
James Taylor
Pat Townsend

Juniors

Nancy Trail
Robert Tyson
Jeanne Walker
Pat West
Ronald Wise
Arnold Yager

John Travis
Jim Uhlman
Jerre Wallace
Judy Westwood
Cora Wood
Ken Yahraes

Sharon Trenary
Winifred Unzicker
Sandra Wallen
Bill White
Marian Woodall
Ann Yoshida

Larry Tripp
Bob Vervaeke
Joan Wallington
Marcy Whitten
Larry Woodbury
Bob Young

Jim Trojanowski
George Volk
Donna Wassler
Anita Wilcomb
Lon Woodbury
Rudy Zuberbuhler

John Trojanowski
Hal Vosen
Mike Watson
Kenneth E. Wilder
Bruce Woody

Donna Tunnicliff
Kenneth Walde
Sharon Weaver
Allen Willis
Jan Wynn

Thomas Turek
Harvey Waldren
A. C. Wennkamp
Larry Winiarski
Lee Yackey

Sophomores

Carol Ackerman
Lloyd Agte
Howard Akiskog
Ken Albertson
Donna Albin
Glenda Alexander

Garry Allan
Judy Alldredge
Merlene Allen
Sonia Allen
Cherry Allgair
Doug Allman

Gunter Amtmann
Art Anderson
Janyce Anderson
Jim Anderson
Shirley Anderson
Dana Andrews

Sue Arms
Angie Arrien
John Ashburn
Suzi Austin
Dalene Bailey
Barbara Bainbridge

Dorce Baldrige
Stan Baldwin
Edward Barney
Jim Barnhart
Joseph Basque
Steve Batt

Ann Marie Baum
Raylene Baune
Richard Bean
Bud Bennigson
Frank Benson
George Benson

Donald Berkey
Suzanne Best
Beryl Bevan
Diane Billings
Don Black
Barbara Blair

Mike Blair
Bill Block
Bob Blower
Ted Boam
Caroline Bodine
Nancy Bossert

Art Bourassa
William Bowes
David Bozarth
Dave Brashears
Marietta Braun
Don Britt

Sophomores

Jim Brunskill
 Dawn Brunzell
 Martha Jane Buell
 Buzz Buffington
 Bob Bullock
 Denny Burnside

Gary Burton
 Karen Camm
 Bruce Campbell
 Corder Campbell
 Linda Campbell
 John Cantele

Gary Carlson
 Sue Carnefix
 Clarence Chapman
 Jim Chapin
 Janet Childers
 Peggy Clark

Carolyn Clore
 Mike Clouser
 Tucker Cole
 Carol Collis
 Judy Conklin
 Mike Conley

Alicia Cook
 Sandy Cooper
 Ken Corbett
 Sandra Cota
 Tom Coupe
 Sherman Courtney

Doris Crane
 Pat Crank
 Bob Crosno
 Graham Cross
 Greg Crossman
 Butch Croy

Evan Cruthers
 Gary Cunningham
 Rosl Curteman
 Jackie Curtis
 Mary Ann Dalton
 Kitty Danziero

Dennis Dau
 Nancy Davis
 Steve Davis
 Steve Deal
 Wiley DeCarli
 Ruth DeKay

Bill Denning
 Burton Dennis
 Judy Dennier
 Vivian Dickamore
 Beverly Dittman
 Gary Doty

Sophomores

Laura Doty
Rowena Eikum
Ed English
Diane Fawson
Arnstein Friling
Anne Gaffney
Don Gibbs

John Dreps
Tom Eisenbarth
Linda Ensign
Betty Fehr
Carol Fobes
Ron Galbraith
Steve Gibson

Richard Drury
Garth Eimers
Ann Equals
John Ferris
Gilbert Fong
Stacy Gales
Robert Giden

Deanna Duffy
Larry Eld
Jan Evans
Darrell Fincher
Doris Foukal
John Gamble
Jane Goodell

Pat Dunn
Jack Eilers
Steve Evans
Lance Fish
Carol Fowler
Roger Gams
Cooki Goodwin

Darline Edmiston
Judy Ellsworth
Robert Ewing
Byron Fitch
Leonard Fowler
Roy Gatherers
Gerald Gordon

Carl Edwards
Sharon Ely
Ed Exum
Jacqueline Flake
John Fox
Jeanette George
Crystal Gould

Joy Edwards
Linda Engle
Stan Fallis
Gene Fredericksen
Steve Fulk
Howard Gerrish
Judy Gould

Sophomores

Roger Graham
Pete Groom
Elin Hallock
Sharkey Harrison
Ann Hendricks
Earl Hintze
Fred Hossner

Bob Gray
Dean Grossenbach
Lynne Hallvik
Bill Hart
Robert Henry
Stanley Hintze
Don Howard

Dick Gray
David Grover
Ed Hansen
Sandy Hatzfeld
Joy Hensley
George Hoashi
John Howard

Bruce Green
Judy Groves
Gary Hanson
Marshall Hauch
Marilyn Hereth
Jon Hollinger
Tom Howard

Cumer Green
Lane Groves
Alice Harmony
Denny Hawley
Lynda Herndon
Gregory Holt
Terry Howe

Sue Greenleaf
Stephen Hagen
Jon Harms
Gene Hedlund
James Herrett
James Hornbeck
Doug Hubble

Keith Gregory
Christine Hajost
Dick Harris
Marvin Heileson
Nancy Hewitt
Mary Beth Horton
Keith Huettig

Philip Griner
Bob Haley
Barbara Harrison
Diane Heller
Barbara Hintze
Robert Horton
Gary Hughes

Sophomores

Robert Hughes
 Tarrell Hunt
 Burt Hunter
 Ruth Hurst
 Wayne Ills
 Kay Irwin

Don Isaman
 Linda Jacobsen
 Arlen Jagels
 Marie Jaspers
 Paul Jauregui
 Jeffery Jeffers

Larry Jeffries
 Andy Jensen
 Ann Jewell
 Jack Jibson
 Bill Joa
 Camilla Johnson

Elaine Johnson
 Judi Johnson
 Karen Johnson
 Glenys Johnston
 Alan Jones
 Arthur Jones

Jake Jones
 James Judd
 Odd Juel
 Richard Just
 Gene Kantola
 Janet Kayler

Tom Keller
 Ann Kellogg
 Idona Kellogg
 Pat Kelly
 Judy Kempton
 JoAnn Kenfield

Paul Kershnik
 Susie King
 Lillian Kirschner
 Richard Kloppenburg
 Ann Knowlton
 Mary Elizabeth Koehne

Karen Koontz
 Robert Kottkey
 Barbara Kroll
 Kay Kuhn
 LaVerne Kulm
 Ron Kulm

Meryle Kay Kurdy
 Karla Landall
 Denny Landmark
 Ed LaRoche
 Sally Lau
 Phil Layton

Sophomores

Mike Lehman
 Karen Leichner
 Yolonda Lewandowicz
 Linda Lewin
 Jim Libbey
 Judy Libby

Steve Lincoln
 Carol Lindemer
 Jim Linhart
 Delores Llewellyn
 Garry Loeffler
 Anna Marie Lotze

Ken Lovgren
 Russell Lowry
 Eldon Layes
 Pete Luttrupp
 LaMoyné Lyda
 George Loucks

Pat McCarter
 Dwayne McCartney
 Monte C. McClure
 Leon McConville
 Perry McCullough
 Joe McElroy

Chuck McFarland
 Bonnie McKay
 Jack McKelvy
 Jean McLeod
 Kathy McNichols
 Janet MacDonald

Julie Madden
 Pat Marcuson
 Marge Marshall
 Howard Matsuda
 Jill Matthies
 Doug Mellem

Karin Melquist
 Claudette Mendiola
 Udell Meservy
 Jim Metcalf
 Helen Method
 Patricia Mielke

Don Miller
 Joan Miller
 Sharon Miller
 Neil Modie
 Tinder Moeller
 Charlotte Mohr

Alfreda Monger
 Idora Lee Moore
 James Morfitt
 Donna Morgan
 Larry Morgan
 John Myers

Sophomores

Jerry Myklebust
Charlotte Nichols
Dee Ochs
Jim Palmer
Bob Plumb
Afton Pritchett
Bobbie Raustadt

Sharon Naylor
Gerald Nichols
Frank Odom
Vicki Palmer
Carol Plummer
Dave Pugh
Marjorie Raw

Don Neil
Jon Nieman
Judy Olsen
Pat Parker
Nancy Porter
Dan Pursley
Sarah Raw

Darwin Nelson
Judy Nonini
Robert Oring
Robert Parkinson
Bill Porter
Kay Quane
Dick Reed

Patty Nelson
Sharon Nonini
Genevera Oster
Mary Parsell
Neil J. Poulson
Nancy Rambeau
Tom Reilly

Ralph Nelson
Pat Norseth
Fred Otto
Rae Patton
Mary Jo Powers
Jack Randolph
Paula Reinmuth

Yesta Nelson
Ginger Norwood
Max Ozawa
Bob Peterson
Judy Pratt
Carol Rau
John Rensberg

Nancy Neveux
Patrick O'Harrow
Robyn Pace
Roberta Peterson
Bill Pressey
Eric Rauch
Rose Renton

Sophomores

Brad Rice
Kathy Rodell
Don Sande
Carl Schlecht
Katherine Seely
Susanna Simeon
Ken Smith

Erwin Riggers
Ann Rogers
Maurice Sanders
Tom Schmidt
Wayne Sharp
Joe Simon
Paul Smith

Robert Rinehart
Ann Marie Roose
Barney Saneholtz
Norman Schnider
Sue Shaw
Bobbie Slaughter
Stan Smith

Chuck Robertson
Anne Rosendahl
Marilyn Sather
Bob Schow
Gerald Sheffer
Bob Smart
Nancy Snook

Mark Robertson
Larry Rumann
Dorothy Scarcello
Dorothy Schuppenies
Bill Sheneman
Bob Smith
Diane Soper

Ed Robie
Phil Russell
R. LeRoy Schadt
John Schwartz
Bill Shisler
Della Smith
Judy Sperry

Erin Robie
Judith Russom
Donna Schedler
Judy Scoggin
Bob Short
Gene Smith
Brent Springford

Alec Robinson
Donna Rutherford
Harold Schillreff
Vickie Seeley
Sue Sievert
Gerry Smith
Janet Sprenger

Sophomores

Joyce Staley
Charles Strickell
Laurent Taylor
Lynn Thompson
Clyde Trupp
Kay Vosika
Bob Warren

Wanek Stein
Walter Stoller
Mary Lou Taylor
Toni Thunen
K. E. Turner
Nancy Vosika
Fred Warren

Phillip Steinbock
Allen Storey
Rocky Taylor
Norma Tipton
Eleanor Unzicker
Harvie Walker
Larry Watson

Patricia Stevens
Sharon Stroschein
Thomas Taylor
Gail Toler
Judy Van Stone
Joan Walker
Nancy Weigelt

Wayne Stewart
H. C. Studer
Betty Thlesen
Helen Tomlinson
Bette Vickerman
Judy Walser
Cathy Weiszhaar

Judy Stickney
Diane Sturts
Kyla Thomas
Steve Tracy
Rudy Viher
Bob Walter
Dick Wendle

Ken Stone
Gerry Swank
Charles Thompson
Marie Trail
Edie Voorhees
Dennis Ward
Paula West

Irma Stover
Jo Ann Tatum
Kathy Thompson
Bethene Trenhaile
Phoebe Yosen
Bill Warner
John Wicklund

Sophomores

Bob Widdifield
Pixy Woolverton
Herman Yates

Dick Widdifield
Jeff Wombolt
Maxine Yount

Susan Wiley
Eddie Wood
Jim Zander

Herbert Wilkins
Sandra Worsley
Jerry Zaph

Ruland Williams
Arlene Wright

Tom Williams
Chuck Wright

Larry Williamson
Necia Wright

Mary Winegar
Juanita Wyatt

Sophomore officers were Deanna Duffy, Treasurer; John Ferris, President; Suzanne Best, Secretary and Loren Butler, Vice-President, not pictured.

One of the highlights of Holly Week was the naming of eight outstanding sophomores. These students were chosen by the college deans. Pictured is Loren Butler presenting certificates to the students. ROW ONE—Bruce Green, Agriculture; Barbara Blair, Business; Idora Lee Moore, Letters and Science; and Butler. ROW TWO—Glenn Stoup, Forestry; Chuck Robertson, Letters and Science; and Larry Morgan, Engineering. Not pictured is Janice Goodwin, College of Education.

Editors' Thank You

It's a late rainy evening on June 11; two tired editors are putting the finishing touches on your Gem of the Mountains. We sincerely hope that we have done a satisfactory job for you in compiling all the components of our best and we hope your best college year, 1960-1961. We wish we could acknowledge everyone who has assisted us in editing the Gem, but the list would be much too long. There are a few people, however, without whose help this year's Gem of the Mountains would not have been possible. Thank you!

GALE MIX . . . Mr. Morale Booster . . . the man who solved those problems which we didn't think could be solved.

RUDY'S, HUTCHISONS and UNIVERSITY PHOTO . . . examples of endless cooperation with both the Gem and you students.

ARDEN LITERAL and ROY BELL at the Photo Center . . . they are responsible for the many pictures in the Gem and always helped in our hours of need.

DON WALKER and LEO AMES . . . at the Publications Department . . . When we couldn't obtain a particular photo, they always managed to find it for us . . . these are the men who are responsible for the colored pictures which give this book a professional touch.

JIM GIPSON and CAXTON PRINTERS . . . who published this book for you along with doing an excellent job with the art work that we are all enjoying.

NEIL LEITNER and GARY RANDALL . . . Arg Editors who were, indeed, one of our chief sources of aid.

WALT JOHNSON and SHERRY WILKINS . . . they led the photo staff and the Gem to victory . . . with a smile.

A FINE STAFF . . . Audrian Huff, Tom Eisenbarth, Mary Lou Taylor, John Beckwith, Judy Conklin, Kay Quane and many others . . . we hope you take much pride in the book you have put together . . . we can not thank you enough.

WARREN REYNOLDS and LINDA LAMB . . . A very special thank you for all the help you have given us; and as next year's editors, we wish you the best of luck.

CATHY BREWER

GAY TUSON

1961 Co-Editors

Gem of the Mountains

1961 Gem Staff

Co-Editors

GAY TUSON
CATHY BREWER

Associate Editors

LINDA LAMB
AUDRIAN HUFF
WARREN REYNOLDS

Organizations

Tana Harris, Linda Williams,
Sally Galloway, Julie Strickling

JUDY CONKLIN

Activities

Glenn Stoup

KAY QUANE

Athletics

Evan Cruthers

JOHN BECKWITH

Residences

John Bowen, John Myers, Pete Wuertz,
Bill Garlock, Carol Suchan, Kathy Rodell,
Norman Kelly, Sharon Gygli, Peggy Jo
Roper

TOM EISENBARTH

Academics

Ann Yoshida, Dawn Fairley,
Julie Austin, Diane Sturts

WARREN REYNOLDS

Classes

Kay Irwin, Linda Kinney,
Pixy Woolverton, Millicent Hegsted

MARY LOU TAYLOR

Photographers

Ed Ager, Stan Hui, Dick Parr, Lloyd
Agte, Doug Kramer, Ray Schmidt, Larry
Peterson, Sherry Wilkins

WALT JOHNSON

Student Index

A					
Abrams, Dennis Paul	232	Arnold, Susan Cecile	198	Baumert, Herbert Barry	232
Acorregui, James Floyd	45, 303	Arnold, Warren Wesley	52	Baumgartner, David Carl	257
Ackerman, Carol Lee	192	Arnt, Stephen William	62, 222	Baune, Raylene Annette	214, 330
Adams, Charles Breckenridge	40, 240	Arrien, Angeles Marie	36, 51, 91, 126, 204, 330	Bauscher, Carolyn Anne	192
Adams, David Lewis	283	Arrien, Joan	204	Baxter, Gene Kenneth	45, 278, 304
Adams, Phyllis Arlene	55	Ashburn, John Joseph	37, 254, 330	Baylon, Bette Alice	43, 212
Adams, Robert Wayne	240	Ashihara, Erik Rikio	252	Beach, Nancy Ann	38, 204, 321
Afdahl, Darwin Frank	51, 127, 230, 303	Aslett, Kathryn Ellen	192, 303	Beal, Wanda Pearl	43, 210
Agee, Gloria Gail	212, 321	Asmussen, Margaret Elaine	198, 321	Bean, Richard Lee	252, 330
Ager, Edward Gene	319	Astle, Joseph Mark	256	Beasley, Carolyn June	121, 212
Agte, Lloyd Mark	319, 330	Astrup, Truls Erlingson	174, 242, 303	Beasley, William Ronald	55
Albee, John Raymond	48, 258, 321	Atchley, Trenna Mae	210, 303	Beck, Donald Jackson	304
Albee, Stanley Ralph	250, 303	Atkinson, Orvil Delore	41	Beck, Karen Lee	202
Alberta, James Lee	283	Aucutt, Thomas Mitchell	252, 303	Beck, Patricia Jean	55, 202
Albertson, Kenneth Wayne	238, 330	Austin, Julia Lynne	28, 200	Beckley, Donald Miller	246, 304, 321
Albin, Donna Louise	194, 330	Austin, Susan Wray	43, 196, 330	Beckwith, John Aschel, Jr.	29, 39, 222, 284, 304
Albrethsen, Kenneth Wayne	121, 202, 321	Axtell, Lois Mae	196, 303	Beckwith, Marlin Lee	29, 42, 246, 304
Alcorn, Evelyn Sue	204	Ayarza, Marquetta Jane	116, 212	Beier, Richard John	226, 321
Aldana, Richard Emory	272	Ayers, Arnold Leslie, Jr.	230, 321	Beitz, Conrad William	258, 304
Alden, Jan Marie	38, 205, 321	Ayers, Stanley George	178	Bell, David DeWayne	55, 96, 232
Aldrich, Charlotte Ann	212, 273, 303			Bell, Donna Lee	194
Alexander, Glenda Gay	212, 330			Bell, Lynn Stephen	252, 304
Alexander, John Robert	22, 39, 240, 321			Bell, Patricia Ann	214
Alexander, Malcolm Douglas	250, 303			Bellamy, Anthony Rodney	39, 40, 242, 304
Alfredson, David Martin	240, 321			Benjamin, Willis Birdsall	234, 304
Alief, Mohammed Hassan	281			Benner, Leland Dean	222
Allan, Garry Richard	238, 330			Bennett, Gary Lee	52, 272
Aldredge, Ida Judy	192, 330			Bennett, Woodson Eby	232
Allen, Charles Eugene	226, 276, 303			Bennetts, James Robert	41
Allen, Connie Jeanette Block	35, 196, 292, 297, 303			Benningson, Arnold I.	242, 330
Allen, Dean Stanford	254, 303			Benson, Franklin Donohue	257, 330
Allen, Herbert Russell	254, 303			Benson, George Barrow	228, 330
Allen, Hugh Ormiston	218			Benson, Nancy Belle	43, 210, 321
Allen, Karl Cedric	45, 246, 321			Berdahl, Joan Marie	214, 304
Allen, Kristeen	42, 47, 214, 272, 321			Bergemann, Fred William	224
Allen, Marilee Elizabeth	190			Bergh, Judy Colene Marie	212
Allen, Merlene Ann	55, 190, 330			Bergvall, Bjorn	174, 234, 321
Allen, Sonia Jean	58, 62, 86, 198, 330			Berkey, Donald Leroy	260, 330
Allen, William Edward	39, 222			Berner, Carl Williams	292
Allgair, Cheryl Joan	133, 200, 330			Berrong, Frederick Charles	260
Allman, Douglas Dean	238, 330			Berry, Carl Grover	33, 242, 304
Allred, Cecil Duane	25, 37, 40, 45, 224, 278, 321			Best, Richard Kenneth	304
Altman, Hannes Roots	58, 246			Best, Suzanne Vye	36, 200, 329, 330, 339
Alton, Lana June	210			Bostanoff, Jean Pierre	246
Ames, Robert Louis	147, 175			Bevan, Beryl Ann	192, 330
Amos, Garold Leroy	180, 182, 216			Bevington, Alan Honstead	224
Amtmann, Gunter	37, 214, 224, 330			Biagi, Donald Joseph	154, 172
Anderson, Darlene	214, 321			Bigsby, Charles Floyd	63, 252, 304
Anderson, Dennis Arthur	55			Billings, Dianne Leigh	210, 330
Anderson, Dwan Rita	208			Billow, David Charles	52, 121, 246, 321
Anderson, Arthur Edward	157, 216, 330			Bills, Mary Elizabeth	121, 208, 304
Anderson, Betty Jean	41, 42, 50, 208, 321			Binge, Donald	256
Anderson, Bruce Dale	224, 321			Bingham, Ralph Cliff	228, 321
Anderson, Douglas Reid	260, 321			Bird, Walter Ross	45, 58, 246, 321
Anderson, Esther Jean	206, 321			Bishop, Douglas Allen	250
Anderson, James Ansfred	242, 330			Bithell, Walter Hoge	52, 218
Anderson, Janyce Annette	210, 321			Black, Donald Dee	58, 230, 330
Anderson, Jay V.	278, 303			Black, Holly Arleen	214, 321
Anderson, Joan Dee	204			Bleir, Barbara Lynne	24, 36, 38, 206, 292, 329, 330, 339
Anderson, Judith Lee	151, 192			Bleir, Stephin Michael	242, 330
Anderson, Karen Nicoline	212			Blalock, Verne	304
Anderson, Meldon Burdean	178, 238, 303			Blecha, Blanche Rose	24, 25, 36, 194, 321
Anderson, Michael Marshall	242, 303			Blecha, George Ronald	250
Anderson, Norma Jean Rau	194, 321			Block, Delbert William	181, 224, 330
Anderson, Oscar Edwin	260, 321			Blodgett, Max Roy, II	304
Anderson, Ruth Elaine	210			Blower, Robert David	232, 330
Anderson, Shirley Carol	208, 330			Boam, Ted Daniel	222, 330
Anderson, William George	228, 321			Board, Warren Lee	240
Anderson, Wilma Jean	204			Bodine, Caroline Ruth	46, 212
Anderson, Zoe Elaine	196			Boesel, Terry Carl	166, 169, 175, 284
Andre, Sharon Sue	49, 200, 321			Boie, Robert Nichols	242, 304
Andrews, Dana Jo	24, 50, 64, 78, 194, 330			Boland, Thomas Patrick	304
Andrews, Howard Lewis	238, 321			Boller, Stephen Winship	41
Angerbauer, Kent Lavern	182, 224, 303			Bond, Nicholas Peter	121, 238, 321
Argyle, Joseph Dean	254, 321			Bone, Amy Marie	133
Arms, Susan Kay	31, 49, 130, 206, 274, 330			Bonn, Stephen Alan	283
Arnold, John Kelley	41, 303			Bonnell, Judith Elizabeth	202, 321
				Booher, Carolyn Mae	208
				Borgen, Wayne Henry	244, 304

B

Bachelor, Linda Lou	86, 206
Backer, Henrik Mustad	232, 303
Badger, Robert Earl	63, 281
Boenen, Carol Ann	212
Baggs, John Thornton, Jr.	232, 303
Bagley, Dean Allen	252, 320
Boiley, Dalene George	240, 330
Bailey, Eddie Jean	45, 303
Bailey, Patricia Claire	28, 196
Bailey, Thayre Marie	204, 303
Baily, Everett Minnich	22, 260, 278, 297, 303
Bainbridge, Barbara Ann	194, 330
Bains, Trilochan Singh	281
Baker, Dwayne Everett	303
Baker, John Thomas	45, 246, 278, 292, 303
Baker, Theodore J.	58, 246
Bakes, Warren Rich	222, 321
Baldridge, Allen Lee	260
Baldridge, Dorothy Rae	24, 49, 132, 194, 330
Baldwin, Stanley Milton	250, 330
Ball, Coy Ann	196, 303
Ball, Stephen Gay	48
Ballantyne, Thomas Clinton	165, 234
Ballantyne, William James, Jr.	39, 232
Ballard, Francis Ace	179
Banks, Martha Bess	196, 303
Barak, William Steve, Jr.	303
Barclay, Alexander, Jr.	218
Bard, George Lloyd	254
Barlow, Donald Amos	240, 303
Barnes, Charlotte Elizabeth	292
Barnes, David Ralph	55
Barney, Edward Wayne	232, 330
Barney, Verla Rae	208, 303
Barnhart, James Robert, Jr.	94, 222, 330
Barr, Gary Lynn	254, 303
Barr, Roger Moynard	49, 128, 228, 274, 303
Barraclough, Harold Thompson	63
Barrett, Daniel Edward	39, 53, 182
Barrett, Robert William	303
Barrick, Keith Alan	303
Barth, Ron	55
Bartlett, Catherine May	194
Bartosh, Barbara Abbott	62, 97, 106, 121, 198
Base, Steve Richard	46
Baser, Van Delbert	179, 232, 321
Basque, Joseph Anthony	256, 330
Bassett, Stephen Sutherland	41
Bassett, Wanda	46
Bates, Gene Leslie	150, 175, 257, 321
Bates, Patricia Lucille	214, 321
Batman, Donald	272
Batt, Stephen Charles	240, 330
Batt, Stuart Alan	240
Baum, Ann Marie	43, 210, 330
Baumann, Michael Martin	216, 321

Borneman, Richard Robert 171, 240, 321
 Bossert, Nancy Elizabeth 198, 330
 Bouchard, Joseph Alfred, Jr. 250, 304
 Bounds, James Terrance 52, 218
 Bourassa, Arthur Stanley 222, 330
 Bourassa, Wesley Joseph 55
 Bourbon, Helen Rae 43, 210
 Bousquet, James Lynn 172
 Bovey, Charles Gerald 304
 Bowen, Beverly 46
 Bowen, Reed J. 41
 Bowers, Gerald Aaron 81, 228, 321
 Bowers, Kenton Howard 63
 Bowes, William Charles 26, 37, 39, 45, 95, 238, 330
 Boxleitner, Richard Leroy 248, 304
 Boyd, James Edward 248, 304
 Boyd, James Harlan 45, 304
 Boyd, Jerry K. 45, 230, 321
 Bozarth, Gordon Davis 242, 330
 Bracken, Judith Irene 35, 38, 51, 200, 292, 304
 Brashears, David Ryon 254, 330
 Brassfield, Wallace Winferd 58, 236, 321
 Braun, Marietta Rose 208, 330
 Breinich, Marilyn Kay 210
 Breithaupt, Paul Davis 173, 250, 304
 Brewer, Catherine Frances 22, 27, 200, 304
 Brewer, Nicholas Belden 216, 321
 Brewer, Orvin James 278
 Brewer, Victor LeRoy 45, 175, 252, 321
 Britt, Barbara Susan 212, 321
 Britt, Donald Taylor 264, 330
 Britton, Robert Lee 242, 321
 Broadie, Rodney Lowell 251, 321
 Brock, Cecil Eugene 282, 283, 304
 Brock, Robert James 264, 304
 Brogan, Patricia Ann 38, 51, 96, 198, 321
 Brooks, Barbara Lou 206, 321
 Broulim, Charles Richard 234, 304
 Brower, Nancy Lue 196, 321
 Brown, Benjamin Lee 222
 Brown, Brenda Shafford Graham 210, 272, 304
 Brown, Edwin Reese 53, 260
 Brown, Ellery Kliess, Jr. 242
 Brown, Gene Scott 260, 321
 Brown, Gerry Dale 244, 284, 304
 Brown, James Howard 148
 Brown, Joanne Kay 202
 Brown, Judith Kathleen 38, 200
 Brown, Linda Ann 210
 Brown, Lloyd, Jr. 263
 Brown, Margaret Ann 212
 Brown, Michael Lee 218
 Brown, Paul Harlan 260
 Brown, Robert Pratt 26, 179, 218, 321
 Browning, Janice Lillian 204, 304
 Bruce, Rosalind Inez 210, 273, 304
 Brumbaugh, Richard Leland 181
 Brunskill, James William 228, 331
 Brunzell, Charles Martin 232
 Brunzell, Dawn Suzanne 200, 331
 Bryer, Anno Virginia 212
 Buchanan, Wesley Monroe 45, 240, 278, 304
 Buck, Barbara Carlene 214
 Buckley, Janet Louise 194
 Bucklin, Beverly Jean 49, 206, 322
 Buell, Martha Jane 80, 190, 331
 Buffington, Charles Duane 37, 228, 331
 Buhmester, Glenn Henry 58
 Bullock, Robert Earl 242, 331
 Bullock, Vicki Vi 121, 190
 Burgess, John Morgan Alexander 121, 246, 305
 Burgess, Robert Glade 40, 228
 Burke, Anthony Leo 166, 168, 175, 252, 305
 Burkhardt, Jerold Wayne 260
 Burnett, Donald Arthur 260
 Burns, Diana Lee 198
 Burnside, Dennis Robert 220, 331
 Buroker, Marsha Kay 31, 206, 322
 Buroker, Sally Rae 210, 322
 Burr, Benjamin 216, 283, 322
 Burr, Donald Alan 244, 322
 Burton, Gary Leon 260, 331
 Burton, Jim Putnam 58, 242, 322
 Busby, Alan Werner 220
 Butler, Clifton Loren 25, 37, 50, 52, 329, 339

Buxton, Thomas Lamarr 258
 Byrne, Leah Mary 41, 210
 Byrne, Sandra Jean 206, 305

C

Callahan, Eugene Edward 220, 305
 Calvert, Alice Joanna 214
 Cameron, Robert Leeroy 58
 Camm, Karen Lee 210, 331
 Cammack, Carol Lynn 198, 305
 Campbell, Bruce Russell 218, 331
 Campbell, Corder Compton 252, 292, 331
 Campbell, George Earl 252, 305
 Campbell, Joan Ellen 122, 133, 196
 Campbell, Linda Elizabeth 85, 190, 331
 Campbell, William Penrose, Jr. 32, 51, 127, 240, 305
 Candray, Arnold Joseph 29, 222, 305
 Cannon, Helen Patricia 52, 204
 Cantele, John Anthony 32, 33, 51, 230, 331
 Cantrell, John Leland 220
 Capellen, Jim Edward 248
 Carley, Duane Giles 322
 Carlson, Fred N. 45
 Carlson, Gary Alden 24, 25, 37, 39, 218, 292, 331
 Carlson, Janice Ann 192
 Carlson, Patricia Amy 50, 190, 322
 Carlson, Robert Harland 254
 Carlson, Svea Karen 33, 190
 Carnefix, Louis Nicholas 106, 232
 Carnefix, Sue Claire 36, 40, 94, 206, 331
 Carneiro, David Theodore 216, 322
 Carney, Thomas Robinson 165, 238
 Carolan, Reginald Howard 107, 143, 145, 157, 158, 164, 175, 218, 284, 305
 Carrico, David Joel 251, 322
 Carrico, Judith Dawn 212
 Carson, Carol Jean 200
 Carson, John Dean 52, 234
 Carter, Nancy Lee 305
 Casey, Mary Elizabeth 204
 Casper, LaMar Anton 228
 Chacartiqui, Antone Joseph 242
 Chambers, Rosanna 52, 204
 Champion, Byron Francis 256, 276, 305
 Chapin, James Dean 246, 331
 Chapin, Judith Rae 30, 200
 Chapman, Caroline Kay 214
 Chapman, Clarence Edward 37, 121, 226, 331
 Chase, Ardith Eileen 36, 54
 Chesnut, Lois May Bowers 273
 Chester, Gordon Randolph 35, 40, 91, 103, 232, 297
 Chester, Virginia Gayle 212
 Chigbrow, Gary Wayne 238, 322
 Child, James Clark 45, 51, 121, 224, 305
 Childers, Janet Kay 51, 196, 331
 Chipman, Laurence Davidson 26, 305
 Chirumblo, Harold Lewis 230
 Chocola, Lowell R. 281, 305
 Christensen, Ed L. 121, 226, 322
 Christensen, George Fisher 40, 157, 322
 Christensen, Karen 202, 322
 Christy, David Albert 244, 305
 Church, Raymond Clark 248
 Clark, Barbara Jo 106, 204
 Clark, Hayden Elizabeth 212
 Clark, Helen Elizabeth Gregory 121
 Clark, Leonard LaVern 250, 305
 Clark, Margaret Ann 190, 331
 Clark, Marian Jean 47, 214, 305
 Clayton, Clark Charles 224
 Cleary, James Dinnen 96, 165, 232
 Clendenin, Samuel L. 45, 305
 Cley, Richard John 232
 Cline, Jay Thompson 240, 322
 Clintman, Darleen Peach 305
 Clore, Carolyn Joan 36, 196, 331
 Clouse, Gary Keith 32, 251
 Clouser, Michael Jack 331
 Clure, Lawrence Albert 236, 305
 Clure, Marvin Gene 236
 Cobble, Raymond James 244
 Cobble, William Lee 32, 244
 Cochran, Terry John 230
 Cochrane, Robert Barclay 264, 322

Cockrell, William Francis 254, 322
 Coglizer, Douglas Grant 58, 281
 Cohea, Jack Stilwell 45, 305
 Coiner, Karen Jean 198, 305
 Cole, Richard Tucker 173, 331
 Collet, Grantley Samuel, Jr. 39, 51, 220, 322
 Collings, Sydney Susan 50, 95, 202
 Collins, David Merritt 58, 246
 Collins, Marian Ethel 200, 272, 305
 Collins, Thomas Dale 45, 252, 278, 279, 305
 Collins, William Dean 24, 25, 40, 45, 260, 305
 Collis, Carol Ann 214, 331
 Conklin, John Brody 40, 64, 78
 Conklin, Judy Louise 29, 80, 200, 331
 Conley, Dennis John 248
 Conley, Michael Boyd 248, 331
 Conner, Janet Ione 206, 322
 Conrad, Joe Ed 240
 Conrad, Walter Wayne 322
 Cook, Alicia Beth 208, 331
 Cook, Larry Fred 276, 277
 Cook, Winston Howard 252
 Cooper, David Earl 244
 Cooper, Richard Hotchkiss 284, 305
 Cooper, Sondra Lee 212, 331
 Cope, Virginia Carol 28, 204
 Corbett, Kenneth Albert 254, 331
 Cordova, Robert Lee 58, 62
 Corless, Howard Gary 122
 Corlett, Carolyn 42, 52, 133, 194
 Corlett, Jon Clayton 232
 Cornie, James Allen 280, 281, 305
 Corrigan, Dennis McLain 236, 305
 Corriveau, Rose Marie 214
 Corwin, Peter Lossi 121, 228, 305
 Cota, Sandra Lee 212, 331
 Cotroneo, Ross Ralph 272
 Cottier, Virginia Lee 25, 38, 206, 322
 Coughlan, Karen Lois 133, 190
 Coupe, Lawrence Cretney 45
 Coupe, Thomas Roger 37, 254, 331
 Courtney, Sherman Henry 258, 331
 Cousineau, Thomas Charles 180
 Cowdon, Jo Ann Marie 192
 Cox, Anita Marie 212
 Cox, Darrel Harvie 322
 Cox, Francis Edward 260
 Cox, Jon Arthur 251
 Crabb, Georgia Lynn 208
 Craig, Gary LeRoy 45, 305
 Crane, Doris Ann 194, 331
 Crane, Janis Lee 41, 305
 Crank, Patricia Kathleen 212, 331
 Cranston, Ivan Ray 305
 Craven, Jerry Kay 179
 Crawford, Charles Russell 322
 Crawford, Patricia Ann Spoolmon 305
 Crea, William John, Jr. 46, 260, 322
 Crenshaw, Robert Craig 305
 Crimp, Sandra Lee 42, 200
 Crockett, Russell William 96, 222, 306
 Crockford, Lloyd Arthur 58
 Croissant, Gerald LeRoy 46
 Croner, Charles Alton 58, 246
 Cronk, Frank Allen 58, 62, 236
 Crosno, Robert Glen 220, 331
 Cross, Diane Avril 204
 Cross, Robert Graham 37, 234, 331
 Crossley, Ferrel Boyd 46, 322
 Crossman, Gregory John 242, 331
 Crottinger, John Robert 257
 Crouch, Karen Lee 292
 Crowe, George Raymond 121, 182
 Crowell, Fredric James 165, 238
 Crowser, Marvin Eugene 248, 306
 Croy, John Robert 218, 331
 Croy, Linda Louise 41, 42, 53, 214, 322
 Cruthers, Evan Douglas 222, 331
 Culp, Scott Manning 40, 58, 234, 306
 Cunningham, Gary Wayne 37, 251, 331
 Curran, Judith Lee 214
 Curry, Larry Lee 240, 322
 Curteman, Rose Marie 198, 331
 Curtis, Douglas Warren 122
 Curtis, Jacqueline Elizabeth 210, 331
 Custer, Colleen Deanno 121, 194
 Custer, Gary Lee 251, 292, 306

D

Dahl, Robert Allen	40, 107, 246, 306
Dahle, Thomas William	222
Dahlen, John Francis	143
Dalke, Martha Lee	51, 208
Dalsin, Brian Russell	230, 320
Dalton, Mary Ann	25, 36, 198, 331
Dana, Donald Gene	43, 58, 62, 260
Daniels, William Edward	244, 306
Danielson, Danny Oscar	218, 322
Danziero, Kathleen Marie	192, 331
Dau, Dennis George	260, 331
Dau, Gary John	260, 278, 306
Davenport, Joan	204, 322
Davenport, Wayne Albert	306
Davidson, Dijon	214
Davidson, James Patrick	145
Davies, John Blake	240, 322
Davies, Philip Evan	42, 182, 224
Davies, Richard Warren	58, 182
Davies, Robert Leston	278
Davis, Joseph Lane	170
Davis, Marvin Robert	257
Davis, Nancy Dianne	206, 331
Davis, Steven Lewis	79, 226, 331
Davis, William Robert	306
Davison, Carol Anne	202, 306
Day, Ada Lorraine	214
Day, Richard O.	264, 306
Dayton, David Arthur	224
Deal, Homer Steve, Jr.	218, 331
Dean, Elmore Hammond	248, 278, 306
DeBaun, Jack Rollie	292
DeCarli, Wiley Paul	37, 236, 331
Decker, Fred Duane	230, 322
Decko, James Eldon	147, 175, 258, 322
Dehning, Herbert Louis	166, 167
DeKay, Ruth Carolyn	25, 36, 52, 196, 331
Dellos, David John	58, 263
Delzell, Donald Oren	54
Denning, William Jack	220, 331
Dennis, Burton William	254, 331
Dennis, Dale Carter	173
Dennis, Dehryl Anthony	150
Dennler, Judith Marie	36, 50, 194, 331
Dennler, Robert Walter	42, 246, 306
Depew, Jay Louis	216, 306
Derr, Betty	46
Derr, James William	41
Desmond, John, Jr.	149, 284
Devaney, Charles Richard	242, 322
Devore, Frank Everett	43, 254
Dick, Shirley	94, 210
Dickamore, Vivian Bonita	24, 25, 26, 47, 200, 274, 331
Dickinson, George Wilson	181, 224, 306
Dittman, Beverly	206, 331
Diven, Jo Nell	200, 322
Dobbins, Richard Scott, Jr.	151
Dodds, Catherine Daphne	192
Doner, Harvey Ervin	46, 236, 276, 306
Donnelley, Elizabeth Jean	121, 306
Dorathy, Darryl Joe	45
Dorman, Rex Leo	292, 306
Dors, Allen George	260
Doss, Darwin Vernon	40
Doty, Gary Leo	218, 331
Doty, Laura Alice	212, 332
Douglas, Ernest Richard	170
Downie, George Neil, Jr.	306
Doyle, Jay Martin	224, 322
Dragoo, Patricia Ann	196
Dreps, John Arnold	166, 168, 242, 332
Drummond, Robert J.	179
Drury, Richard George	42, 258, 332
Drussel, Grant Dwayne	260
Duffy, Deanna Jane	24, 42, 121, 194, 329, 332
Dufur, Craig Lyle	216
Dundas, Helen Christine	49, 210
Dungan, James Lewis	306
Dunn, Patricia Ann	51, 97, 121, 198, 332
Durbin, Larry Allan	63, 177
Durfee, Kurma Jean	214

E

Earl, Boyd Wright	58
Eaton, Del	224, 306

Edgar, Larry Frank	226
Edgerton, Lee Arnold	48, 258
Edgerton, Paul Joseph	283
Edmiston, Darline Rae	210, 332
Edwards, Carl Vaughn	257, 332
Edwards, Joy Ann	36, 190, 332
Edwards, June Louise	43
Edwards, Stephen Hayes	234
Egan, Terence	306
Eide, Claudia Anna	192
Eikum, Rowena Marie	36, 37, 38, 42, 49, 204, 292, 332
Eimers, Garth Wilson	62, 216, 332
Eisenbarth, Thomas Curtis	28, 58, 260, 332
Ekwortzell, Dennis Clark	232, 306
Eld, Joyce Marie	196, 322
Eld, Larry Albert	121, 252, 332
Eldred, Clifton L.	260
Eldridge, Cliff	52
Eline, Judith Kaye	55, 121, 130, 212
Ellers, Jack Ellery	254, 332
Elliott, Gordon Charles	39, 42, 121, 226, 276, 322
Ellis, Darwin Lee	258
Ellis, Leonard Henry	40, 62, 230
Ellison, Lane Marie	214
Ellison, Laurence Naaman	251, 306
Ellsworth, Albert Lovell	248, 306
Ellsworth, Judy Ellen	206, 332
Elsberry, Frederick Irl	218, 322
Elsberry, Jerri Ruth	210
Ely, Sharon Jean	212, 332
Emery, Jefferson Craig	218
Emmert, James Allen	220
Emmingham, Robert Lewis	54, 121, 264
Emmingham, William Heber	100, 283
Engelhofer, Philip	218
England, Alan Gregg	181
Engle, Linda Sue	133, 204, 332
English, Edward A.	220, 332
Ensign, Linda Rae	50, 51, 85, 204, 332
Equals, Elizabeth Ann	200, 332
Erickson, Clair Kay	39, 220
Erickson, Morris Eugene	26
Erickson, Robert Louis	230
Eskridge, Kenneth Wayne	260
Estrick, Vaughn Henry	24, 39, 40, 181, 224, 278, 322
Eubanks, James Oliver	240
Evans, Carol Lynne	26, 38, 133, 200, 322
Evans, Darhl Robert	42, 258, 280, 281, 306
Evans, David Ellis	40
Evans, Jan Brian	39, 228, 332
Evans, Joanne Elizabeth	212
Evans, John Robertson	157
Evans, Judith June	194, 306
Evans, Mary Harmon	133, 194, 321
Evans, Mary Lynne	50, 52, 194
Evans, Steven Brice	121, 122, 244, 332
Evans, Terry Keith Evans	244, 306
Evans, William Keith	78, 220, 322
Ewing, Robert I.	257, 332
Exum, Edward Sherman	37, 39, 179, 216, 332

F

Fabie, John George	306
Fairley, Dawn Wilberta	198, 320
Falk, Carol Arlene	43, 133, 200, 322
Falkner, Laurence Henry	242
Falkner, Wayne	283
Fallis, Stanley Russel	37, 234, 332
Fennin, Dawn Baker	151
Farnsworth, Jaynee Lynn	47, 204, 322
Farnsworth, Richard Donovan	242, 322
Farnworth, Francis Gary	78
Farnworth, Ronald Lee	78, 284
Faucher, John Dennis	41
Faucher, Mike	46
Faulkner, David Roger	260, 322
Faulks, Frederick Glenn	306
Fawson, Diane	50, 51, 64, 204, 332
Featherstone, Wray Wolcott, Jr.	232, 322
Fedler, Henry Eldon	222, 322
Feenan, Joseph Craig	166, 168
Fehr, Betty Jolene	212, 332
Felton, Michael Hoyt	224, 322
Fenton, Keith Elder	181, 306
Forrell, Elaine LeAnne	210
Forrell, John Lester	258, 272, 306

Ferris, John Edward	25, 37, 85, 177, 218, 329, 332, 339
Fife, Anna Mae	212
Finch, Georgia Sabin	121, 198, 306
Fincher, Darrell Gene	254, 332
Fingerson, JoAnn	121, 206, 306
Fink, John Phillip	228
Finney, Judith Kay	54, 121, 204, 322
Finney, Marlene Eleanor	52, 133, 200
Finney, Sandra Jean	212
Fischer, William Martin	222, 322
Fish, Leland Lance	95, 242, 332
Fish, Phil	55
Fish, Richard Lee	258
Fisher, Karen Rae	200
Fisher, Leslie Eugene, Jr.	292
Fisher, Victoria Lynne	121, 190, 322
Fisk, Susan Enid	133, 200
Fitch, Byron James	258, 332
Fitch, Philip Arthur	54
Fitzgerald, John Oren	22, 24, 35, 40, 97, 109, 224, 292, 306
Fitzsimmons, Delbert Wayne	298
FitzSimmons, Neil Paul	260, 322
Flack, Jack Edmond	224, 307
Flake, Jacqueline	214, 332
Fleming, John Patrick	161, 244, 307
Fletcher, Rolland Jay	240, 323
Fletcher, William Alexander	41, 246, 322
Fisher, Curtis Paul	171
Floan, Gary Peter	157, 161, 162, 176
Flores, James William	248, 323
Flores, Thomas Richard	248, 323
Fobes, Carol Lee	196, 332
Foley, Janice Elizabeth	196, 307
Fong, Gilbert L.	180, 258, 332
Fong, Richard Albert	58, 180, 258, 307, 323
Fordham, Edward Lewis	307
Fosket, Donald Elston	291
Foster, Robert LeRoy	236, 323
Fouche, Jill Allison	200, 323
Foukal, Doris Ann	51, 208, 332
Fountain, Donald Stephen	307
Fowler, Barbara Joyce	194, 323
Fowler, Carole Ann	194, 332
Fowler, David Keith	238
Fowler, Leonard Howard, Jr.	234, 332
Fox, John Gatewood	31, 37, 80, 180, 216, 332
Frahm, Ann Lucille	184, 210
France, Thomas John	283
France, Vern Lester	42, 238
Franklin, DeLance Flournoy, Jr.	121, 130, 230, 307
Frates, William Eugene	258
Frazier, David Allan	39, 79
Frazier, Sunny Nicole	202
Fredericksen, Eugene Don	238, 332
Fredricks, Randall Clay	41
Fredrikson, Peter Blair	216, 323
Free, Michael James	172, 179, 232
Freeman, Craig	284
Freeman, Judith	43, 196, 307
Freeman, Sharon Lee	209
French, Darrel Gene	24
French, Seward Haight, III	39
Freund, Malcolm	256, 323
Fretwell, Lance Arland	258, 323
Friberg, Justin Charles	222, 323
Fricke, Frederick William	40, 80
Friedman, Alexander Alter	41
Friling, Arnstein Wilhelm	174, 240, 332
Frostenson, John Ivan	40, 182, 224
Frye, Mary Lee	200
Fudge, David Beckworth	45, 307
Fugate, Norma Jane	212
Fuhriman, Larry Leo	307
Fulk, Stephen Richard	251, 332
Fuller, Jack Orlin	244, 323
Fuller, Judith Carol	52, 62, 86
Fuller, Michael Calvin	55
Fuller, Stanley Alton	45, 258, 323
Furniss, Alan Bentley	43
Furrer, Annie Esther	212
Furston, Frances Dorothy	32, 210

G

Gabbem, Donald Lee	45
Gaboury, William Joseph	246, 272
Gaffney, Anne Marie	212, 332

Gage, Sharon Frances 202
 Gagnon, Gary Joseph 153, 154, 234
 Gailley, Charlene Annette 210
 Galbraith, LeRon 32, 52, 222, 332
 Gale, Judith Mina 210
 Gales, Stacy Louis 252, 332
 Gallaher, Donald Lee 254, 323
 Galloway, Sara Ann 29, 206
 Gamble, John David 24, 39, 218, 332
 Gamba, Roger Duane 244, 332
 Gardner, Janice Marie 198
 Garlock, William Wood 30, 31, 58
 Garrison, Jan Marie 214, 323
 Garrison, Margaret Anne 200, 307
 Garthe, Gerald Martin 39, 216, 307
 Gartland, Alice Joanne 43, 196, 323
 Gates, Melvin LeRoy 238, 307
 Gatherers, Roy Douglas 254, 332
 Gatlin, Linda Jean 38, 81, 202, 307
 Gattley, Paul Coulton 307
 Gentry, Gene Allen 55, 307
 Gentry, Margaret Ann Crowley 55, 274, 292, 307
 George, Eva Jeanette 54, 208, 332
 George, Raymond Steve 307
 Gerrish, Howard William, Jr. 174, 240, 332
 Ghiglieri, Judith Marie 190, 307
 Ghormley, Nancy Dawn 210
 Gibb, Julia Ann 50, 150
 Gibbons, Grant Everett 240
 Gibbs, Christopher Erik 240
 Gibbs, Don David, Jr. 46, 254, 332
 Gibbs, Evangeline Carol 192, 323
 Gibson, Stephen Frank 220, 332
 Giden, Robert Ernest 248, 332
 Giersbach, Susan Ann 196, 323
 Gisler, John Franklin 238, 307
 Gissel, Norman Lester 181, 182
 Gjording, Jack Shrum 40, 242, 307
 Glasby, Betty Jo 43, 194
 Gleason, Rachel Ruth 307
 Glenn, Donald Wesley 307
 Glover, Robert Keith 236
 Goetzinger, David Lee 52, 222, 323
 Goff, Gordon Davis 78, 242, 307
 Goodell, Jane Flint 204, 332
 Goodenough, Gerald Karl 121, 258
 Goodrich, Douglas Robert 133, 230, 307
 Goodwin, Janis Lee 36, 42, 190, 332
 Goranson, Robert Ramstedt 25, 122, 323
 Gordon, Gerald Duane 248, 332
 Gormsen, Karen Lee 51, 212
 Goss, LeRoy Joe 121, 122
 Goss, William Winston, Jr. 39, 165, 179, 234
 Gotcher, Douglas Sullivan 121
 Gould, Crystal Viola 51, 208, 332
 Gould, Judith 332
 Gould, Marlene Louise 208
 Gould, Roy Elwin 254, 323
 Gowanlock, Gloria Louise 206, 307
 Gowland, Delmar George 220, 307
 Gradwahl, Don 279
 Graff, Leo William, Jr. 272
 Grafious, Elaine Katherine 202
 Graham, Judith Burke 198, 307
 Graham, Roger Pern 258, 333
 Grant, Dennis Walter 166, 168, 175
 Gray, Clair Wayne 157
 Gray, Gene Mack 37
 Gray, Richard Gordon 37, 242, 333
 Gray, Robert David 242, 333
 Green, Cumer Leon 37, 228, 333
 Green, Gary Brian 232
 Green, Howard Bruce 47, 226, 333, 339
 Green, William Randolph, Jr. 94, 281
 Greene, Bruce David 37, 329
 Greene, Lea Marlene 194, 323
 Greene, Timothy Geddes 218, 272, 307
 Greenleaf, Sue 196, 333
 Greenstreet, Doris Anne 86, 202, 323
 Gregg, Susan Annette 206
 Gregory, Gay Ellen 52, 194
 Gregory, Keith Leroy 24, 26, 37, 84, 98, 236, 333
 Griffiths, Sharon Faye 202, 323
 Griner, Philip Ivan 52, 244, 333
 Groff, Gordon LaVern 234, 307
 Groom, Corwin Peter 37, 42, 240, 333
 Gropp, Leslie Bruce 254

Gross, Jerrone Carolyn 210
 Grossenbach, Dean Paul 25, 37, 236, 333
 Grosvold, Hallvard 174, 179, 218, 307
 Groth, Terry Bob 106, 234
 Grounds, Marsha Leslie 43, 194
 Grover, David Luke 263, 333
 Groves, Judith Ann 196, 333
 Groves, Lane Hollingworth 228, 333
 Gundersen, James Lowell 278, 307
 Gusseck, Paula Rae 190
 Gustafson, Edwina Leigh Zabel 54
 Gustafson, Harold Evon 182
 Gustafson, Phil Steven 252
 Gustavel, Jack Wynn 228, 323
 Gustavel, Terry Lee 165, 234
 Gwilliam, Thomas Cahalan 79, 156, 157, 160, 240, 323
 Gygli, Sharon Anne 28, 79, 194
 Gygli, Shaunna Jeane 194, 323

H

Haberly, Marquita June 210
 Hafer, Pauline Rae 208, 323
 Hagen, Nancy Anne 307
 Hagen, Stephen Thomas 260, 333
 Hahn, Robert Ronald 53
 Haines, Floyd LeRoy 45
 Hajost, Christine Ann 210, 333
 Halo, Karl David 232
 Haley, Bobby Lee 258, 333
 Hall, Judith Marie 210, 323
 Hall, Robert Ross 224, 323
 Hall, Stanton Harris 78, 220, 323
 Hallock, Ruth Elin 194, 333
 Hallvik, Lynn Frances 62, 206, 333
 Hamon, Gary Michael 45
 Hamilton, Janice Oliver 307
 Hamlet, Betty Jean 133
 Hamlet, Donna Kay 196
 Hamner, Bengt Halvar 283
 Hemon, Orinda Nancy 210, 307
 Hancock, Nancy Jane 202
 Hanemann, Grant 244, 323
 Hansen, Allan Joseph 173, 274
 Hansen, Edward Dee 260, 333
 Hansen, Gary Charles 258, 333
 Hansen, John Alfred 145, 175, 234, 323
 Hansen, Lindsey Revere 224, 323
 Hansen, Robert Leslie 175, 177, 218, 308
 Hansen, Roger Alan 40
 Hansen, Sherman John 252, 323
 Hanson, Delores Fern 210
 Hanson, Terrance Williams 308
 Harder, Gail Eugene 32, 224
 Harder, Myrna Kay 197, 323
 Hardin, Gary Lee 180, 258
 Hargrave, Roy Stuart 175
 Harman, Daniel Lyle 260
 Harman, Nancy Eloise 194
 Harmony, Alice Maxine 210, 333
 Harms, John Wallace 240, 333
 Harper, Phillip Bruce 121
 Harpham, Jack Dean 257
 Harrington, Robert Roy 308
 Harris, Chalon Andrew 283
 Harris, Donald Richard 24, 218, 333
 Harris, Phyllis Lorraine 130, 200
 Harris, Tana Jo 29, 198
 Harrison, Barbara Ann 36, 206, 333
 Harrison, Sharkey Montgomery 252, 333
 Harshman, Donald Jacob 252, 308
 Harshman, Kenneth Cyrus 252, 308
 Hart, Ellen 208, 323
 Hart, John William 238, 333
 Hartley, Helen Ann 51, 206, 322
 Hartshorne, Dorothy Jean 49, 54, 121
 Harvego, Lloyd Henry 260, 323
 Harwood, Bart Wayne 121, 180, 216
 Harwood, Donna Clare 212, 273, 308, 323
 Harwood, Eldon Ray 45
 Hastings, Alvin Chester 240, 308
 Hatfield, Darrell Joe 226, 276, 308
 Hatfield, Doris Renee 194
 Hatmaker, Robert Lynn 236
 Hattmer, Larry Dean 284
 Hattrup, Pauline 273
 Hatzfeld, Sandra Jean 210, 333
 Hauck, Frank Marshall 39, 52, 231, 333
 Hauck, Walter August 231, 308

Hauff, Mary Christine 195, 323
 Hawkins, William Daniel 308
 Hawley, Denny Eugene 244, 333
 Haynes, Thomas Jay 40, 58, 62, 231
 Hays, Norman Lee 54, 258
 Heasley, Leslie Williams 260
 Heber, Duane Henry 45, 308
 Heck, David Wilson 58, 254, 323
 Hedges, Richard William 308
 Hedlund, Eric Gene 257, 333
 Heffel, Madeleine 46
 Heffel, Richard Frank 41
 Hegsted, Millicent 29, 202
 Hegsted, Ralph Borglum, Jr. 53, 240, 308
 Heidel, Gary Jay 39, 121, 220, 323
 Heilison, Marvin Dwayne 49, 263, 274, 292, 333
 Hein, DeAnne Joy 211
 Held, Ollie Allen 247
 Heller, Dianne 24, 36, 200, 333
 Heller, Joanne 50, 200
 Helmcke, Edward Joseph 41
 Hemmat, Bahman 308
 Henault, Peter Brooks 231, 272, 308
 Henderson, Gary Dee 32, 40
 Henderson, Robert Roy 45, 181, 224, 308
 Henderson, Robald Lee 251, 323
 Hendren, Diana Jo 28, 190
 Hendricks, Dely G. 263, 276, 308
 Hendricks, Haven B. 263
 Hendricks, Patricia Ann 212, 333
 Henriksen, George Bert 258
 Henry, Eugene Swann 180, 254, 323
 Henry, Richard Douglas 238
 Henry, Robert William 260, 333
 Hensley, Joy Alice 208, 273, 333
 Hereth, Herbert Walter 260, 308
 Hereth, Marilyn Jens 43, 212, 333
 Hermens, Richard Anthony 272
 Herndon, James Collier 31, 37
 Herndon, Lynda Jo 24, 204, 333
 Herrett, James Wilfred 232, 333
 Hervey, Charles Benjamin 41
 Hewitt, Nancy Lillian 198, 333
 Hibbeln, Harold Kenneth 254, 323
 Hibbert, Sherman Holden 41
 Hicks, Lawrence Wayne 37, 252, 323
 Higgins, Lewis Rodney 240
 Hilben, Randy 52
 Hilfiker, Alice Lynne 202
 Hill, Dean 321
 Hill, Dianna Lee 30, 200
 Hill, Gerald Lee 48
 Hill, Heather 42, 204, 323
 Hill, Lynn Luther 240, 323
 Hill, Patricia Ann 200
 Hill, Sandra 211
 Hill, William George 149, 175, 245, 284, 308
 Hillier, Donald Rand 224
 Himmelsbach, Lynda Lee 47, 202, 323
 Hinckley, Stephen Clare 166, 168, 175, 252, 323
 Hinkle, William Allen, Jr. 258
 Hintze, Barbara Jeanne 190, 333
 Hintze, Earl Norman 41, 261, 333
 Hintze, Stanley Stuart 261, 333
 Hiroi, George Kazumi, Jr. 37, 245, 323
 Hix, Gayle Dean 45
 Hix, Veldon Max 276
 Hoashi, George Kiyoshi 254, 333
 Hobdy, William Boye 37, 222, 323
 Hoch, Francis Edward 180, 254, 323
 Hodge, Douglas Allan 43, 47, 93, 226, 324
 Hodge, Richard Stephen 43, 226, 324
 Hodgson, Rosalind Carol 204, 324
 Hodgson, William Mark 42, 122, 218
 Hoffman, William Byron 248, 324
 Hofmann, Elizabeth Lee 43, 308
 Hogg, Helen Charlotte 212
 Hogg, Julia Heather 54, 195
 Holbrook, Mark Stephen 40, 107, 232, 308
 Holcomb, Burton Terrell 225, 324
 Holcomb, Nancy Lynne 202, 324
 Hollinger, Gregg Neyman 228
 Hollinger, Herbert Vern 31, 52, 228, 273, 324
 Hollinger, Jon Haines 40, 228, 333
 Holloway, Lee J. 228, 324
 Holm, Richard Frank 264

Holm, Vicki Ann 198, 324
 Holman, Sandra Jo 197
 Holmer, Lee Michael 58, 258
 Holmes, Jimmy Dale 308
 Holmes, Raymond Wesley 308
 Holmquist, Larry Phil 276, 308
 Holst, Brent Lee 232
 Holt, Gregory Byron 52, 225, 333
 Hood, Teresa Jane 206
 Hoover, Lynd Moss 245
 Hopper, Robert Elders 257, 324
 Hormaechea, Dolores Louise
 42, 46, 47, 200, 308
 Horn, Richard Carson 222
 Hornbeck, James David 333
 Hornbeck, John Gilbert 324
 Horst, Rudolph Albert 55
 Horton, Robert Brooks, Jr. 182, 216, 333
 Horton, Mary 211, 333
 Hossner, Fred Richard 258, 333
 Hossner, Larry Earl 42, 47, 258, 308
 Hossner, Lyle Blaine 228, 324
 Hossner, Veda Mary 211
 Hossner, William Lynn
 41, 42, 47, 88, 258, 324
 Houck, Sharon Louise 26, 192, 324
 Houghtalin, Ronald Carlton
 37, 39, 222, 324
 Howard, Charles Douglas 261
 Howard, Dale Blake 231
 Howard, Donald Hugh 37, 231, 333
 Howard, Jack Thomas 238, 333
 Howard, John Roger 242, 333
 Howard, Sally Jean 212
 Howarth, Daniel Eugene 261, 308
 Howe, Terry Philip 231, 333
 Howell, Chester Arthur 264, 324
 Hubert, Ray 63
 Hubbard, Nancy Lee 133, 206, 324
 Hubbell, Earl Jonathan 43
 Hubble, Douglas Eugene 220, 333
 Hubble, Gary Lynn 234
 Huber, Jon Davis 48, 263, 324
 Huddleston, Robert Lewis 324
 Hudelson, Gary Lee 218, 324
 Hudson, Gherrie Gilliam 236, 324
 Huettig, Keith Albert 37, 52, 223, 333
 Huff, Audrian Eleanor 27, 190, 324
 Huff, Wallace Murrin 232, 324
 Hugh, Patricia Marie 308
 Hughes, Douglas Allan 308
 Hughes, Gary Roy 220, 330
 Hughes, Marlys Anne 35, 190, 308
 Hughes, Melville Prince, II 51, 232, 308
 Hughes, Robert Allen 54, 248, 334
 Hui, Chun-Ling 49, 319
 Hulleball 45
 Humbach, Frank Michael 256
 Humphrey, David Charles 261
 Hunt, John DeNure 283
 Hunt, Terrell Lynette 212, 334
 Hunter, Burton Douglas 258, 334
 Hunter, James Gardner 234
 Hurley, Carole Ann 130, 213, 308
 Hurst, Ruth Ann 213, 334
 Hurst, Wiley Gilford 308
 Hurtt, Dennis Sterry 62
 Hurtt, John Ross 216, 308
 Hutchinson, Thomas Towey 234
 Hutteball, Allan Roger 62
 Hutteball, Larry Dean 261, 308
 Hynes, Dennis Hayden 257

I

Ills, Lyle Luther 45, 278
 Ills, Wayne Adam 228, 334
 Imgard, Allen Wayne 251
 Ingebritsen, Ann Leah 55
 Ingebritsen, James Gordon 55
 Inghram, Myrana Rae 38, 41, 195, 309
 Inscore, Janet Rae 214
 Insko, Alan Morris 264, 309
 Irving, George Burton 45
 Irving, Mary Jane 195, 309
 Irwin, Ann Page 35, 38, 121, 204, 309
 Irwin, Kathleen Dorothy 29, 204, 334
 Isaman, Donald Eugene 261, 334
 Ismael, Ronald Carl 145, 148
 Istad, Jan-Erik 174

Itano, Joyce Michiko 214, 324
 Iversen, Ingrid Lyn 213
 Iverson, Ronald Willard 218

J

Jackson, Russell Todd 256
 Jacobs, Alan Clare 31, 256, 309
 Jacobs, Ann 50, 200, 324
 Jacobs, Brent 242
 Jacobs, Paul Taylor 272
 Jacobsen, Linda Kay 195, 334
 Jacobsen, Richard T. 64, 292
 Jacoby, Edward Gail 170, 175
 Jacquot, Edward Peter 258, 324
 Jaeger, Jerry Carl 48, 276
 Jagels, Arlen Eugene 258, 334
 James, Dale F. 155, 156, 157, 158, 159, 163,
 175, 182, 216, 284, 309
 James, Donald Wesley 264, 309
 Jameson, Doris Eileen 208, 309
 Jankowski, Jerome Edward 48, 226, 324
 Jannino, Ralph Joseph, Jr. 147
 Jarvis, Leland Kay 256, 309
 Jaspers, Marie Kathleen 211, 334
 Jaspers, Philip Maurice 256, 324
 Jauregui, Mary Terissa 190, 324
 Jauregui, Paul Luis 25, 223, 334
 Jeffers, Jeffrey Eldon 248, 334
 Jeffries, Larry Allen 234, 334
 Jellison, Russella Sue 192
 Jenkins, William Lariad 39, 218
 Jenks, James Starr 278, 281, 292
 Jensen, Andrew Charles 242, 334
 Jensen, Arthur Martin, Jr. 232, 324
 Jensen, Burl Charles 281, 309
 Jensen, Dayle Franceen 202
 Jewell, Judith Lynn 198
 Jewell, Mary Ann 206, 334
 Jibson, Jack Kay 46, 263, 334
 Joe, William Ray 238, 334
 Johnsen, Pansy Verbena 309
 Johnsen, Violet Elaine 309
 Johnson, Camille Ann
 25, 50, 86, 114, 204, 289, 334
 Johnson, Daniel Morse 252, 324
 Johnson, Dixie Lee 213
 Johnson, Dohn Robert 309
 Johnson, Donald Rex 272
 Johnson, Elaine Beatrice 208, 211, 324, 334
 Johnson, Elton LeRoy 257, 324
 Johnson, Forde Loveless, Jr. 232
 Johnson, Helen Kaye 211, 324
 Johnson, Jane Lou 38, 202, 309
 Johnson, Janice Lea 202
 Johnson, Jerry 175, 309
 Johnson, Joanne Ruth 42, 51, 193
 Johnson, John Walter 30, 216, 273, 319, 324
 Johnson, Judith Rae 190, 334
 Johnson, Judy Ann 200
 Johnson, Karen Elizabeth 202, 334
 Johnson, Lillian Kay 211
 Johnson, Margaret Helen 43, 93, 197, 324
 Johnson, Michael 261, 324
 Johnson, Norman Sydney 176, 264, 324
 Johnson, Roger William 63, 245, 309
 Johnson, Sharon Dian 198
 Johnston, Carol Helen 190
 Johnston, Darlene Kay 195
 Johnston, Glenys Ann 206, 334
 Johnston, James Stanley 48, 49, 55
 Johnston, William Richard 263, 274
 Jones, John Alan 309
 Jones, Alan Cadwaladr 334
 Jones, Arthur Eugene 261, 334
 Jones, Bradford Alton 240, 309
 Jones, Cherry Lee 33, 213
 Jones, Delbert Roy, Jr. 218, 309
 Jones, Gerry Bradley
 42, 45, 231, 278, 292, 324
 Jones, Judith Ariene 211, 309
 Jones, Judy Lynn 213
 Jones, Linda Ann 204, 309
 Jones, Nancy Joy Grange 309
 Jones, Phil J. 242, 334
 Jones, Reva Kaye 55, 122, 211
 Jones, Roger Lee 178
 Jones, Ronald Herberg 37, 41
 Jones, Rosalind Celeste
 54, 75, 76, 110, 200, 324

Jones, Sharon Dorothy 190
 Jones, Walter Vern 278, 309
 Jones, Wayne Ray 309
 Jones, William Harold 122
 Jordan, Michael Donald 245
 Jordan, Patricia Jo 208, 324
 Joy, Thomas Preston 231, 324
 Judd, James Franklyn 25, 223, 334
 Judy, Nova Jo 122
 Juel, Odd 256, 334
 Jurvelin, Richard Arthur 216
 Just, Richard David 133, 236, 334

K

Kahler, Patrick Joseph 261
 Kale, Thomas Franklin 218, 324
 Kantola, Gene Claude 252, 334
 Kasper, Karen Elizabeth 121, 130, 214
 Kasunic, Frank Thomas, Jr. 223, 324
 Kayler, Janet Marian 200, 334
 Kays, Warren Roy 257, 324
 Kelly, Ronald Bruce 218, 324
 Kessler, Norman Glen 54, 276, 309
 Keithly, Bruce Allen 252
 Kellberg, Wayne David 264, 324
 Keller, Harry Clinton 49
 Keller, Kenneth Conrad 292
 Keller, Robert Athey 39, 240, 324
 Keller, Thomas Lawrence 256, 334
 Kelley, Norman Ray 28
 Kellogg, Ann Cowley 200, 334
 Kellogg, Idona Lorene
 25, 26, 51, 55, 208, 334
 Kellogg, LeRoy Louis 32, 51, 240, 324
 Kelly, James William 218
 Kelly, Daron Estel 50, 206, 324
 Kelly, Martha Ann 133, 213, 324
 Kelly, Patricia Lynn 24, 25, 26, 206, 334
 Kelly, Peter Benville
 39, 40, 234, 274, 292, 324
 Kelsey, Eugeno Willard 48
 Kempton, Jimmy Delloyd 272
 Kempton, Judy Lee 64, 127, 133, 201, 334
 Kenfield, JoAnn Lucille 49, 213, 334
 Kennaly, Gary Walter 228, 324
 Kennedy, Lora Mae 309
 Kerbs, Robert Dale 58, 79, 238
 Kerhsnik, Paul Robert 26, 62, 223, 334
 Kosler, Karin Irene 193
 Kessler, Jakob Edward 245, 309
 Keutzer, Caroline 46
 Keutzer, Stephen Hutton 41
 Kieffer, Merrienne 198
 Kienlen, Judith Ann 198
 Kiilgaard, Dane H. 248, 324
 Kilimann, Keith Edward 39, 216
 Killian, Michael John 218, 309
 Kim, Hong-Yun 251
 Kim, Ye Young 281
 Kimball, Stephen Grant 234
 Kime, David Sherman 58, 234, 309
 Kimpton, David Raymond 251
 Kindley, William Robert
 45, 254, 278, 292, 324
 Kindstrom, Judith Joann 26, 191, 325
 King, Malcolm David 43, 226, 283, 325
 King, Sandra Sue 195, 334
 Kingman, Jon Albert 254
 Kinney, Linda Rae 29, 49, 213, 274
 Kinsey, Herbert Eldon 309
 Kirkeby, Larry Dennis 257, 309
 Kirschner, Lillian Marie 121, 198, 334
 Kiser, Terrance Leonard 232
 Kleinkopf, Gale Eugene 241, 325
 Kleinkopf, Gary Clark 53, 241, 309
 Kloepfer, Ryan Ardell 242, 325
 Klopfenstein, Larry Wallace 247, 325
 Kloppenburg, Richard Lowell 232, 334
 Knivila, Theodore Thomas 166, 168, 284
 Knopp, Rodney Sander 252
 Knowlton, Janet Ann 36, 202, 334
 Knox, Lynda Kay 50, 80, 106, 112, 121, 190
 Knudsen, Donald J. 62, 236
 Koch, Vincent Kenneth 151
 Kocher, Jack Lee 223, 325
 Kocher, James Hugh 223
 Koehne, Mary Elizabeth 211, 334
 Koelsch, Katherine 49, 51, 97, 198, 325
 Kohntopp, Dean Raymond 226, 325

Koleman, Cy 41
 Konkol, Robert Louis 252
 Koonce, Joel Martin 39, 241, 309
 Koontz, Karen Ruth 206, 334
 Koontz, Robert Joseph 41
 Kopischke, Lola Fae 208
 Korn, Stephen Robert 52, 58, 62, 231
 Kornmann, Mary Joyce 208, 325
 Kosonen, Craig Charles 41, 105
 Kottkey, Robert Henry 261, 334
 Kovanen, Carole Louise 214
 Kowallis, Ray William 176
 Kramer, Margaret Ann 193
 Kraus, James Robert 241, 309
 Kremer, William Brian 252
 Kress, Arthur Lee 253, 325
 Kress, Sonnie Duane 254
 Kroetch, Keith Ronald 309
 Krogue, Elmer Paul
 35, 40, 100, 251, 278, 279, 292, 310
 Krohn, Shirley Joy 212, 325
 Kroll, Barbara Louise 50, 121, 195, 334
 Kroll, Fredric Hugo 253, 310
 Kroll, William Daniel 43
 Kuch, Claudette Marie 193, 310
 Kudlac, Carolyn Rae 35, 43, 206, 273, 310
 Kuhn, Kay Lenore 198, 334
 Kulm, David LaVerne 121, 226, 334
 Kulm, Ronald Eugene 148, 175, 181, 225, 334
 Kuncor, Edward Issa 231, 310
 Kunz, Richard Edward 180, 258
 Kurdy, Meryle Kay 50, 80, 206, 334

L

Laine, Warren Howard 310
 Lall, Satish Chander 257, 325
 Lamb, Linda Frances 27, 204, 292, 325
 Lamb, Sebastian 232, 325
 Lamb, Stanton Bruce 223, 310
 Lambeth, Karyl Ann 213
 Lancaster, Rex Ann 43, 214
 Lance, Sharon 202, 273, 292, 325
 Landall, Karle Estelle 211, 334
 Landers, Ted Gene 310
 Landmark, Dennis Lawrence 245, 334
 Lane, Marilyn Sue 213, 325
 Langdon, Danny G. 219, 310
 Lange, Charles William, Jr.
 58, 62, 157, 234, 325
 Lannen, Maureen Eileen 211, 310
 Largent, Connie Rae 102, 208
 Larkam, Larry Charles 310
 La Roche, Edward Stanley 242, 334
 Larsen, Howard Joseph 45, 261
 Larson, Julie Ann 198
 Lathrop, Robert Gene 248
 Latimore, Sallie Irene 201, 325
 Lau, Sally Jean 80, 206, 334
 Loughlin, John Ward 242, 325
 Laut, John Gordon 223, 310
 Lawrence, Clifford Wayne 225
 Lawrence, Gene Arthur 251, 278, 292, 310
 Lawrence, Ralph Linwood 264, 310
 Layes, Eldon Joseph Francis 245, 335
 Layton, Philip Donald 218, 334
 Ledington, Thomas Blaine 254, 325
 Lee, Arthur Wallace 276
 Lee, Del Ray 310
 Lee, Shirley Alice Carnie 273, 310
 Leedy, Richard Jewell 261
 Lagg, Ramona Kathryn 42, 193, 310
 Lehman, Larry Michael 253, 335
 Lehman, Stanley Keith 46
 Lechner, Karen Elizabeth 195, 335
 Leitner, Neil Elton 216, 273, 298, 310
 Lomon, Anne Louise 121, 202
 Lemp, James Frederick
 248, 278, 281, 292, 310
 Leno, Patricia Kathryn 213
 Lent, Kenneth Emry 261, 325
 Leonard, Cecil Ervin 24, 254, 325
 Leonard, Donald Eugene 255, 310
 Leonard, Thomas Edward 32, 39
 Leth, Carl Leonard 79, 178, 238
 Latham, John W. 258
 Lowandowicz, Yolanda Mary 211, 276, 335
 Lewin, Linda Lee 193, 335
 Lewis, Frank Earl 310
 Lewis, Leon Brill 264, 310

Lewis, William Richard 264, 310
 Libbey, James Delbert 218
 Libby, Barbara Ann 213
 Libby, Judith Annette 36, 38, 133, 201, 335
 Lightfoot, Charles Eugene 229, 325
 Lillico, Keith Roderick 264, 310
 Lincoln, Stephen Ray 37, 63, 232, 335
 Lindemer, Carol Ann 36, 204, 292, 335
 Lindley, Charles Thomas 241
 Lindsay, Clive Walker 121
 Line, William David 121, 325
 Linhart, James George 216, 335
 Linn, Cheryl Ann 213
 Little, Duane Ewing
 41, 42, 43, 47, 74, 253, 310
 Littleton, Joyce Kay 38, 193, 286, 310
 Litton, Randall Gale
 35, 39, 40, 218, 278, 302, 310
 Livingston, Carolyn Sue 204, 310
 Llewellyn, Delores Jan 58, 62, 198, 335
 Lockard, William Fredrick 310
 Loeffler, Garry Antone 258, 335
 Loepky, Marilyn Jean 51, 197, 325
 Logar, Carole Ann 197
 Longeig, Iver J., III 52, 223, 325
 Longeig, Wilfrid W. 219
 Longfellow, Dennis Ray 247, 325
 Lott, Verna Lee 211, 310
 Lotze, Anna Marie 211, 335
 Loucks, George Adam 248
 Loucks, Robert Ralph 335
 Loughmiller, Larry Gayle 261, 325
 Lovel, Mabel Irene 201
 Lovgren, Kenneth Charles 235, 335
 Lowry, Joseph Russell 43, 261, 335
 Ludwig, James Dean 310
 Luke, Norman Eugene 220, 325
 Lundblad, Dean Harris 180, 182, 216, 325
 Luttrupp, Peter Casimar 171, 216, 335
 Lyde, Ellen LaMoynne 214, 335
 Lydum, Fred F. 325
 Lynch, Patrick Joseph 241, 325
 Lynch, Thomas Dexter 42, 49, 251, 274
 Lynn, Jeffrey Willard 79
 Lyon, Frederick Charles 218, 325
 Lyon, Kenneth Eugene 278
 Lyon, Linda Louise 190
 Lyons, Francis James 219, 310

M

McArthur, Eleanor Rae 50, 197, 325
 McBratney, Janet Karen 133, 201
 McBride, James Norman 229, 325
 McBride, Loren Kent 232
 McCabe, Charles Allen 32, 130, 233
 McCabe, Paul David 41
 McCain, Thomas Charles 253
 McCandless, Jackie Dean 256, 325
 McCarten, Robert Merrill 43, 45, 260, 310
 McCarter, Patricia Lynn 55, 208, 335
 McCarty, Marvin Dwayne 257, 335
 McCarty, Ray Willard 229, 325
 McClain, Malcolm 223, 325
 McClellan, David Almon 46
 McClincy, Robert LaMont 261
 McClure, Monte Conard 241, 335
 McConnell, Alva Lon 46, 253, 310
 McConnell, Arthur Jerald 238, 325
 McConnell, Jacqueline Marie 43, 51, 190
 McConnell, Robert Douglas 52
 McConville, Errol Leon 229, 335
 McCormick, Napina Margaret 51, 202, 311
 McCowan, Bruce J.
 21, 22, 35, 40, 219, 272, 292, 298, 311, 319
 McCoy, Eugene Leslie 41, 311
 McCrea, Carol Meredith 50, 52, 113, 195
 McCullough, Carole Jean 133, 198
 McCullough, Patsy Lynn 62, 95, 201
 McCullough, Perry Adron 235, 335
 McDavitt, Sheila Rose 32, 43, 49, 274
 McDonald, Barbara Ann 78
 McDonald, Clinton Robert 64
 McDougal, Albert Lee 255, 324, 325
 McDougal, Bud Hollad 40, 181, 225, 274, 311
 McDowell, Brian Alan 26, 235
 McDowell, James Thomas 122, 249, 325
 McEachern, Joan Louise 214
 McElroy, Joseph 241, 335
 McFarland, Charles William 241, 335

McFarland, John Anthony, Jr. 25, 64, 247, 311
 McFarland, Marshall Joe 40, 253, 281, 311
 McFarland, Robert Alton 49
 McFarland, Thomas Lawton 39, 62, 240, 311
 McGarry, George Steele 311
 McGarvey, Judith Joan 204, 274, 325
 McGinnis, Judith 202, 325
 McGinty, Robert Louis 180, 216, 311
 McGuire, Sharon Anne 31, 202, 273
 McIlvain, Billy Gardner 39, 226
 McKay, Bonnie Jean 42, 52, 197, 335
 McKee, Donald Duff, Jr. 235, 311
 McKelvy, John Ogden 32, 231, 335
 McKie, Earl Raymond 311
 McKnight, George Arnold 311
 McLaughlin, Raymond Francis 247, 311
 McLeod, Berta Jean 214, 335
 McLeod, Donald Norman 261, 325
 McMichael, Joseph Dale 249, 311
 McMullen, Douglas Bruce 242, 311
 McMurray, Zola Lee Fairley 204, 247, 311
 McMurtrey, Colvin Dennis 253
 McNeas, Sandra Rae 197
 McNichols, Kathleen Mary 201, 335
 McNichols, Michael Edward 41
 McQueen, Richard Ian 255
 Maas, Billie Jean 43, 211
 MacDonald, Janet Ann 190, 335
 MacDonald, Mary Etta 208, 325
 Macki, James Michael 253
 MacKnight, Alison Mary 195, 311
 Madden, Julie Ann 201, 335
 Madden, Michael Foster 228
 Madison, Mary Kristin 97, 121
 Meigel, Dorothy Diane Shelton 49
 Makowski, Stanley Stephen 246, 311
 Malcolm, Gregory Allan 179, 232, 325
 Mansor, Donald Trego 45, 311
 Manville, Gary Wright 26, 236, 325
 Manweiler, Lois Ann 195, 311
 March, David Lawrence 45, 261, 325
 Marcon, Pearl Marie 198
 Marcuson, Patrick Edwin 52, 225, 335
 Maren, Kenneth Henry
 156, 157, 158, 160, 175, 223, 284, 325
 Marineau, Judith Lee Stubbs
 121, 205, 292, 311
 Marker, Sandra Joan 197
 Marnoch, Kenneth 325
 Marnoch, Mitzi Kay Switzer 311
 Marotz, Ramona Carol 52, 211, 273, 311
 Marra, Bernard James 232, 325
 Marshall, Frederick William, Jr. 251, 325
 Marshall, Georgia Kay 201, 311
 Marshall, Jeanne Catherine 50, 198
 Marshall, Marjorie Cecile 198, 335
 Marshall, Stephen Harry 238
 Martell, Charlotte Ann 211, 311
 Martin, Lonnie Ray 238, 325
 Martin, Marilyn Ann 33, 35, 38, 292, 311
 Martin, Warren Rowe 47, 51, 236, 311
 Martin, William Henry 37, 58, 241, 278, 325
 Martineau, Anita Liane 213, 325
 Martinsen, Paul Linnebach 263
 Martinson, Donald Lowell 236, 311
 Mason, Mary Anne 211
 Mastenbrook, Richard Neil 245, 326
 Matheney, Darlene Louise 195, 311
 Matheney, Patricia Diane 79, 106, 116, 195
 Matson, Anthony Charles 311
 Matsuda, Howard Hiroshi 58, 264, 335
 Matthews, Donald John 154, 257
 Matthias, Katharine Jill 24, 36, 201, 335
 Mattis, William Douglas 165, 182
 Mattson, Diane Arlene 52, 215, 325
 Maule, William Ahren 29, 58, 247, 326
 Maxey, Jeanne Woodruff 204
 Mayer, Jack LeRoy 253
 Mayor, Roderick Lewis 63, 292, 311
 Mays, James Griswold 232, 326
 Mays, Rodney Ralph 39, 40, 238, 311
 Mazzei, Harold Joseph 154
 Meckel, Brian David
 45
 Meckel, James Philip 45
 Meisner, Gary Ernest 311
 Mellem, Douglas Donald 236, 335
 Mellin, Ralph James 251, 326
 Melquist, Karin Dianne 206, 335
 Mendiola, Claudette Rose 193, 335

Mendoza, Gonzalo Raul 311
Merrill, Darrell Keith 41, 241, 312
Merrill, Dolores Marie 215, 325
Merrill, Patricia Jo 211
Meservy, Myrum Udell 335
Messenger, Robert Terry 275
Messman, Lonn Lorrell 122
Metcalf, Gerald Frank 223, 312
Metcalf, James Anthony 31, 37, 224, 335
Method, Helen Carol 53, 206, 335
Meyer, Wayne Ronald 165, 215
Michael, Gary Glenn 26, 42, 58, 80, 175, 225, 326
Michals, Albert Lee 180, 258, 326
Middendorf, James Francis 39, 231, 326
Mielke, Patricia Elaine 335
Miles, Karen Lee 47, 133, 190
Milholland, Josephine Helen 213
Miller, Richard James 43, 261, 326
Miller, Don Adair 231, 335
Miller, John Joseph 245
Miller, Kathryn Lynn 32, 33, 195
Miller, Marcia Joan 43, 121, 193, 335
Miller, Patsy Gail 190
Miller, Sharon LaRynne 197, 335
Millheiser, Herbert Edward 312
Minas, Richard Boyer 39, 102, 233, 326
Miner, Larry Bruce 225
Misner, Elizabeth Ann 35, 38, 198, 286, 299, 302, 312
Mitchell, Nancy Lucille 204, 326
Mitchell, Robert Cleo 326
Mitchell, Ruth Maude 213
Mitchell, Shirley Anne 76, 202, 326
Mix, Terry Platt 37, 39, 40, 42, 98, 232, 319, 326
Mock, John Arnold 42, 251
Modie, Donald Lee, Jr. 176, 219, 312
Modie, Neil Charles 31, 219, 335
Moe, Robert Edward 22, 43, 37, 52, 253, 299, 312
Moeller, Albertina 36, 202, 335
Moeller, Arnold Herbert 232, 326
Mohr, Charlotte LaRue 211, 335
Moller, Kurt Lewis 243, 312
Monahan, Richard Fredrick 152, 175
Mong, Alvin Carl 253
Mong, Dayton Jan 253, 326
Monger, Alfreda May 211, 335
Montgomery, William Clarence 219, 326
Moore, Janice Claire 193
Moonaugh, Edward Justice 142, 229, 312
Moonaugh, Kay Michele Mayer 201, 326
Moon, Coleen Joyce 43, 197, 326
Mooney, Richard Thomas, Jr. 145, 148, 166, 182, 287
Moore, Idora Lee 38, 204, 292, 329, 335, 339
Moore, Jerry 52
Moore, Joann Elaine 50, 197, 326
Moore, Larry Wallace 55, 276
Moore, Marian Joan 197, 326
Moos, Gaylene JoAnn 190
Moreno, Alban Manuel 229, 326
Morfitt, James Clyde 37, 238, 335
Morgan, Donna Lou 201, 335
Morgan, Ellen Elizabeth 26, 202, 312
Morgan, James Phillip 121
Morgan, Larry Norman 255, 329, 335, 339
Morgan, Michael J. 225, 326
Morgan, Michele Dadra 202
Morris, Frederick Safford 245
Morris, James Daniel 53, 241, 326
Morris, Thomas Lee 154
Moulton, Cecil Harold 253, 326
Mowery, Clinton Arlo 229, 326
Mueller, Alverna Marie 211, 315
Mullalley, David Patrick 37
Mulder, James Albert 253, 326
Muldoon, Patrick William 233
Mullen, Katherline Elizabeth 193
Mullen, Richard James 22, 89, 103, 109, 264, 326
Murphy, Joan Carolyn 191
Murray, Don Reid 178, 238
Murray, Linda Ann 198, 326
Mustafa, Popo 261, 326
Myers, John A. 225, 335
Myklebust, Stanley Donald 58
Myklebust, Thomas Jerome 235, 336

N

Nadeuld, Stephen Douglas 42, 253
Napper, David Hale 312
Naslund, Nadine Marie 50, 62, 106, 207
Nasmyth, John Heber, Jr. 178, 238, 326
Naughton, Vincent John 248, 326
Naylor, Sharon Kay 193, 336
Neal, Don 37, 336
Neel, Edward Mercer 272
Neese, James Werner 312
Neibauer, James Edward 148, 175, 253, 312
Neil, Donald Lester 95, 243
Neilson, Richard Peter 40, 51, 58, 107
Neillis, Carl Hensen 255, 283, 326
Nelson, Anthony Alvin 41, 247, 312
Nelson, Barry David 39, 225
Nelson, Darwin Jack 37, 39, 243, 336
Nelson, DeVon O. 283
Nelson, Edith Ann 211
Nelson, Ella Lee McPherson 46, 47
Nelson, Frank Richard 245, 326
Nelson, Howard Paul 220
Nelson, John Allan 175
Nelson, Kay Vernon 243, 326
Nelson, Laurence Jesse 326
Nelson, Nancy Earleen 203, 312
Nelson, Patricia Ann 195, 326
Nelson, Patricia Jane 308, 336
Nelson, Ralph Ware, Jr. 179, 216, 336
Nelson, Richard Allen 253
Nelson, Richard Lee 217, 312
Nelson, Sally Jo 30, 38, 42, 88, 201, 319, 325
Nelson, Thomas George 41, 245
Nelson, Timothy Lee 219
Nelson, Torlof Peter 42, 258
Nelson, Vesta Gay 213, 336
Ness, Vivian 213
Neveaux, Nancy Josephine 213, 336
Newell, Robert Paul 122, 312
Newhouse, Marshall Neal 74, 219, 312
Newkirk, Lois Carole 208
Newland, Sally Anne 76, 78, 91, 198, 312
Newton, Eugenie 204
Ney, Jerome Joseph 227
Nichols, Charlotte Joyce 336
Nichols, Gerald Wayne 258, 336
Nieland, Sharon Lee 50, 78, 207, 326
Nieman, Jon Hudson 220, 336
Niendorf, Terry Lance 32
Nikkola, William Ilmar 261
Nilsson, John Robert 150
Noble, Ronald Lee 105, 238
Noble, Wayne Mills 45
Noe, Anita Mable 211
Noe, Lincoln Richard 238
Nonini, Judy Karen 80, 201, 336
Nonini, Sharon Lee 215, 336
Nordby, Diann LoRene 195, 312
Norell, Stephen Craig 37, 54
Norgard, Ted 278
Norman, James Curtis 94
Norman, Norma Orlene 26, 195, 326
Norseth, Patricia Anne 213, 336
Norwood, Virginia Lou Ann 197, 336
Novotny, Eugene John 166, 255, 326
Nugent, Mary Sue 203, 326
Nugent, Wayne Royce 261, 326
Nustad, Richard Owen 41, 252, 312
Nyby, Christian 173
Nyre, Wayne Allan 45, 258

O

O'Brien, Robert Wilson 217
O'Donnell, Jo Anne 121, 198, 312
O'Harrow, Patrick Ralph 336
Oaks, Merrill Matthew 32, 58, 231, 326
Ochs, Deloris Dee 121, 198, 336
Odom, Frank Love 228, 336
Ogle, Richard Alan 283, 312
Okeson, James Clifford 24, 25, 37, 40, 179, 219, 279, 326
Oldham, James Gordon 259
Olds, Dennis Murphy 220
Olds, Virginia Alice 197, 326
Oleson, Karen Annette 121
Oliver, Richard Michael 235
Olsen, Judith Ann 198
Olsen-Nauen, Mone Marie 43, 197, 312

Olson, Douglas Carter 233, 312
Olson, Howard Perry 249, 326
Olson, Jimmy Karl 62, 258
Olson, Judith Ann 43, 208, 336
Olson, Linda Kay 208
Olson, Phillip David LaRoy 325
Olson, Richard Henry 272
Omans, Margaret Louise Tyler 312
Omans, Richard Fredrick 312
Oring, Kay Elsinore Oakes 208, 312
Oring, Robert Alan 236, 336
Orkney, George Dale 54
Osier, Dixie Lee 208
Osier, Richard Raymond 272
Oster, Genevera Minnetta 203, 336
Otness, Lillian Gritman Woodworth 292
Otto, Fredrick Layne 32, 33, 37, 231, 336
Otto, Norman John 62
Otton, Edward Woolnoth, Jr. 264, 312
Oud, Nancy Moore 38, 103
Ozawa, Max Kunio 37, 255, 336

P

Pace, Robyn 213, 336
Page, William Delano 281
Palistin, James Joseph John 223, 312
Palmer, James Wendell 233, 336
Palmer, Jenkin Thomas 261
Palmer, Maurine Ione 43, 208
Palmer, Victoria Elizabeth 36, 198, 292, 336
Panter, Nancy 42
Pantry, William Jack 253, 278, 312
Parberry, Penny Lynn 207
Parchor, Shelley Gail 193
Park, William Anthony 41
Parker, Patrick Dale 258, 336
Parkinson, Robert John 219, 336
Parks, Lyle Homer 157, 175
Parman, William Joseph 255, 278, 326
Parr, Richard Thomas 312, 319
Parsell, Mary 195, 336
Parsons, Dave 121
Parsons, Donald Duane 55
Partin, James Leslie 40
Pasley, John Robert 22, 39, 171, 243, 326
Pasley, William Lawrence 35, 40, 109, 243, 299, 312
Patton, David Lee 32, 33, 273
Patton, Kenneth LaRoy 229, 326
Patton, Rae Belle 122, 213, 336
Paul, Beverly Ruth 35, 211, 299, 312
Pauley, William Bradford 259
Paulson, James Ralph 58, 177, 219, 326
Payne, James Benjamin, Jr. 312, 238
Payne, Kathleen 81, 203, 327
Pearson, Bonnie Mae Baum 312
Pearson, Dean Heartly 46, 313
Pearson, Robert James 223, 327
Pederson, Earl Chris 126
Pederson, Judith Lenore 121, 130, 198
Peirsol, Dollie Colene 209, 327
Pelton, Jerry Richard 313
Pemberton, John Worthington 149
Pence, Dan Thomas 249, 283, 313
Pence, Lewis Lee 249
Penney, John Gentry 62, 165, 238
Pennington, Esther Helen 213
Pennington, Lawrence Ross 46
Perez, Julian Padilla 227, 327
Perkins, Priscilla Helen 313
Perry, Michael Allen 229
Perry, Richard Delone 233
Peters, Charlene Marie 207, 272, 327
Peters, Charles Ronald 264, 313
Peterson, Laura Louise 43, 54, 103, 211
Peterson, Milton Dwaine 39, 236, 281, 327
Peterson, Richard Eli 223, 327
Peterson, Charles Loren 313
Peterson, Chester Rodney 255, 313
Peterson, Douglas Amos 313
Peterson, Douglas Lynn 261
Peterson, Evelyn Marie 211, 327
Peterson, Julius Edward 42, 231, 327
Peterson, Karen Ilene 43, 50, 209
Peterson, Max Richard 58, 233
Peterson, Robert Allen 235, 336
Peterson, Roberta Lee 199, 336
Peterson, Ross Warren 81, 223, 313
Pettit, Charles Matthew, Jr. 165, 238

Phillips, Dean Allen 29
 Phillips, Peggy Rae 207, 327
 Phinney, Susan 42, 191
 Pierce, David Charles 178
 Pipal, Owen Denis 58, 62, 219
 Plumb, Carle Rae 213
 Plumb, Robert Gordon 53, 62, 255, 336
 Plummer, Carol Ann 64, 215, 336
 Polage, David Louis 173, 241, 274, 327
 Polz, Ernest Adalbert 226, 313
 Pomponio, Norma Jolene 79, 201, 327
 Pope, Gayl Kilpatrick 46
 Porter, Glen Horace 166, 175
 Porter, Judith Ann 193
 Porter, Karen Lynne 213
 Porter, Nancy Catherine 43, 213, 336
 Porter, Richard Duras 157, 161, 175, 182, 336
 Post, James Gary 46, 219, 313
 Potter, Charles Russell 235
 Potter, Donald Willis 223
 Potter, Glenn Ross 165
 Potter, Lorraine Claire 62, 205, 327
 Poulson, Neil J. 37, 39, 121, 227
 Powell, Catherine Lee 43, 191
 Powell, Kenneth Bruce 42, 229, 319, 327
 Powers, June Loleen 205, 313
 Powers, Charles Henry 41
 Powers, Gordon Roy 261, 327
 Powers, Judy Ann 205
 Powers, Mary Jo 49, 205, 336
 Powers, Richard Loren 39
 Pratt, Judith Kathryn 55, 211, 336
 Pressey, Gerald Kent 233
 Pressey, Willis Winslow, III 37, 233, 336
 Prestwich, Kenneth Randal 278
 Price, Sharon Viola 121, 207, 313
 Pritchett, Afton Estelle Leaton 121, 336
 Proctor, Lawrence Lee 313
 Proctor, Lois Maxine 47, 183, 184, 209
 Provost, Bert William, Jr. 231
 Pugh, Elvis David 26, 42, 96, 121, 241, 336
 Purcell, Darrell William 245, 327
 Pursley, Dan Lee 259, 336
 Putnam, David Lloyd 144, 175, 217, 327
 Pyke, Ronald Warne 157

Q

Quane, Jeremiah Arthur 41
 Quane, Kay Rosilyn 28, 199, 336
 Quayle, Sonja Edith 215, 313
 Quosnel, Robert Clinton 220, 327

R

Radke, Kenneth Wray 241, 313
 Rambeau, Nancy Kay 42, 43, 213, 336
 Rambo, Mary Joyce 106, 111, 201
 Randall, Gary Charles 22, 31, 40, 41, 98, 233, 273, 300, 313
 Randolph, John Lester 53, 261, 336
 Randolph, Terry Blaine 261, 327
 Rands, Barbara Jean 213
 Rank, Charles Thomas 219, 327
 Rankinen, Richard William 259
 Ranta, Kathryn Jo 28, 215
 Rao, Padmanabha 256
 Rasmussen, Jere-Rae 22
 Rasmussen, William Otto 229
 Ratcliffe, Charles Thomas 219, 313
 Rau, Carol Ann 336
 Rauch, Eric Richard 233, 336
 Rauer, George LaVance 313
 Rauer, Ruthanna Hawkins 23
 Raustadt, Roberta Lynn 36, 193, 286, 336
 Ravenscroft, Marilyn Lee 51, 209
 Raw, Marjorie Louise 80, 191, 292, 336
 Raw, Sarah Louise 191, 336
 Ray, Carol 213
 Raymer, James Alan 45
 Raynor, Grace Marie 313
 Reagan, Gary Lynn 235
 Reay, David Bruce 327
 Reberger, John Philip 42, 106, 243
 Reeb, Michael Conover 243, 313
 Reed, Billie Joyce 209, 313
 Reed, Mary Joan 209, 327
 Reed, Richard Raymond 37, 42, 238, 336
 Reed, William Hugh 251, 327
 Reese, David 40

Regadera, Mary Frances 26, 49, 94, 195, 327
 Reid, Glendel Raedene 209
 Reid, Karen Lou 209
 Reilly, Thomas William 241, 336
 Reimann, Bonnie Ann 211
 Reimann, James Ronald 58, 261
 Reinmuth, Paula Gail 50, 195, 336
 Remmers, Sherry Kay 211
 Remsberg, John David, III 219, 336
 Rene, Richard Allen 22, 26, 40, 175, 300
 Renfro, Evelyn Joyce 215, 327
 Renshaw, Richard Wolford 281
 Renton, Rose Marie 211, 336
 Ranz, James Allen 259
 Reynolds, Christine 130, 213, 313
 Reynolds, Gerald Ray 313
 Reynolds, Robert DeWitt 29, 247
 Reynolds, Warren Dale 27, 28, 259, 327
 Rhoades, Alvah Parker 259
 Rice, Bradley Stanton 233, 337
 Rice, Robert Sidney 239
 Rice, Stephen Paul 107
 Richards, Laura Marie 207, 327
 Richey, David Marion 37, 40
 Richmond, Robert Main 313
 Rickoy, Kenneth William 32
 Rieder, Lawrence Samuel 43
 Rieman, Janice Lee 205
 Riley, Robert Handley 32, 225
 Rinehart, Robert Coleman 223, 337
 Ringe, Carlene Margaret 203
 Ringe, Frederick Leonard 41
 Ringe, Dale 46
 Ripley, Larry Dale 41
 Rishel, Stanley Vernon 313
 Roark, Raymond Leroy 243
 Robb, Robert Michael 52, 217, 327
 Roberts, Brenda Jo 193, 327
 Roberts, Martha Patricia 193, 327
 Roberts, William Edgar 259
 Robertson, Charles Lynn 37, 225, 292, 329, 337, 339
 Robertson, Marcus Eugene 245, 337
 Robie, Edward Ray 261, 337
 Robie, Erin Gay 261, 337
 Robinson, Andrew Frederick 313
 Robinson, Mark Alexander, III 243, 337
 Roby, Richard Lawrence 31, 327
 Rock, Ronnie 261, 274, 327
 Rockwell, Claudia Ann 201
 Rodell, Kathryn Ann 28, 205, 337
 Rodenspiel, Gary Leo 255, 327
 Rodgers, Jim 39
 Roemer, Donald Lee 259, 327
 Roemer, Karen Ruth 78, 207
 Rogers, Allan Burnett 63
 Rogers, Ann Kathleen 205, 337
 Rogers, Galen Eugene Cope 145, 175
 Rogers, James Robert 228, 313
 Rogers, Judith Pierce 47, 207, 327
 Rogers, LaDossa Kathryn 205, 327
 Rogers, Patsy Lee 78, 205, 313
 Roland, Robert Lee 249, 313
 Roose, Ann Marie 191, 337
 Roper, Peggy Joanne 28, 43, 215
 Rosendahl, Anne Marie 205, 337
 Ross, David Tracy 45, 247, 313
 Ross, Marshal Edward, III 165, 239
 Rossi, Carmina Maria 201
 Rossi, Vincent Angelo 217
 Rossman, Malcolm Eugene, Jr. 236
 Rosso, Ivan John 281
 Roubicek, Sandra Sue 213
 Rourke, Ronald Gene 49, 253, 319, 327
 Rowe, John Robert 225
 Rowland, Maralee Vee 201
 Rowland, Marilyn Thea 205
 Rowland, Robert Nelson 235, 327
 Royce, Arthur Lee 313
 Royle, Donald William 314
 Ruark, Patricia Lucille 211, 327
 Ruckman, Anita Jane 32, 207
 Rudolph, Nancy Jane 203
 Rumann, Larry Rudolph 255, 337
 Rumpf, Bruce David 249, 314
 Runyan, Thora J. 292
 Rupers, Thomas Walter 43, 227, 327
 Russell, Carol Gay 197
 Russell, Mary Patricia 133, 213

S

Russell, Merilee Ann 211
 Russell, Phillip Lynn 179, 233, 337
 Russom, Judith Elaine 191, 337
 Rutherford, Donna Faye 213, 337
 Ruthven, John Charles 314
 Rutledge, Susan Clydeane 24, 25, 26, 76, 319
 Ryan, Gerald James 314, 251

Sacht, Peggy Marie 211
 Sagan, Ingeborg 272
 Sage, Bill A. 314
 Sakolaris, Angelo George 235, 327
 Sakhare, Vishwawasu Maharudrapa 292
 Sala, Stephen Lewis 52
 Sales, Douglas Leroy 47, 220
 Sales, Stanley Jay 220, 327
 Sampson, R. D. 39
 Sampson, Victor Dale 32
 Samuels, Judith Ann 113, 191
 Sanborn, Ruby JoAnn 215
 Sande, Barbara Marie 26
 Sando, Donald Erik 259, 337
 Sande, Ronald Dean 257
 Sanders, Kay Lorraine 191, 327
 Sanders, Maurice Wilburn 243, 337
 Saneholtz, Byron, Jr. 26, 37, 91, 225, 337
 Sasser, James H. 42, 227
 Sasser, Karen 191, 327
 Sasser, Lyle Blaine 48, 227, 276, 314
 Sasser, R. Garth 22, 40, 227, 300, 314
 Sather, Marilyn Rae 201, 337
 Sattgast, Donna Mae 191, 327
 Sauer, Roger Alvin 223
 Saxton, Duane Roger 219, 327
 Saylor, Gary Lyle 261
 Scanlan, Judith Dean 199, 314
 Scarcello, Dorothy Jean 215, 337
 Scheat, Larry Clinton 58, 219, 327
 Schadt, Raymond Leroy 249, 337
 Schaufelberger, John Edgar 58, 62
 Schedler, Donnell Gertrude 24, 203, 337
 Scheel, James Edward 29, 165, 239
 Schiffler, Helen Louise 215, 314
 Schillreff, Harold Vincent 42, 52, 253, 337
 Schiltz, Susanne Carol 193, 314
 Schini, Robert Tendall 40, 133, 225, 327
 Schlador, Dale William 261, 314
 Schlador, Gary Lee 261, 327
 Schlador, Carl Arthur 225, 337
 Schlender, Erwin Lee 121
 Schlueter, Donald Henry 327
 Schlueter, Patricia Marie 214, 327
 Schmid, Freda Elsie 42, 213, 327
 Schmidt, Elroy Arnold 166, 168, 284
 Schmidt, George Thomas 121, 225, 337
 Schmidt, Raymond Joseph 176, 245, 253, 273, 314, 319
 Schmidt, Robert Stickley 255, 328
 Schmidt, Virginia Clare 213
 Schmuhl, Karen Ann 211
 Schnider, Norman John 253, 337
 Schnider, Shirley Elizabeth Phillips 314
 Schoff, Clifford King, 24, 26, 255, 314
 Scholes, William Oakes 225, 314
 Schow, Sterling Robert 180, 217, 337
 Schroeder, Norma Lee 215, 327
 Schroeder, Thomas William 259, 314
 Schubert, Ray 45
 Schumacker, Richard Herman 24
 Schumaker, Robert Franklin 25, 40, 96, 103, 278, 292, 302
 Schuppenies, Dorothy Marie 211, 337
 Schwartz, John Alfred 27, 251, 337
 Schwin, Noralee Annette 209
 Schwindel, Lynn Douglas 122
 Scofield, Terrence John 239
 Scoggin, Dorlyta Jaynejo 203, 314
 Scoggin, Judith Lorene 203, 337
 Scott, Bonnie 97
 Scott, Robert Newton 50, 223, 328
 Scoville, Douglas Allan 236, 328
 Scoville, Linda Joan 43, 78, 106, 115, 209
 Sealay, Howard Clancy 177
 Sedlacek, Richard Alfred 237
 Seeley, Arnold Lynn 261, 272, 327
 Seeley, Victoria Nell 197, 337
 Seely, Katherine Farr 195, 337

Seewald, Ronald Paul 237
Seibert, Victoria Lynn 126, 195
Selle, Robert Dale 292, 314
Servoss, Delos Edward 221, 314
Sessions, Carol Marilyn 195
Seubert, Catherine Sharon 199
Sevedge, Wilma Maurine Lee 211, 314
Seyern, Julie Ann 97, 121, 199
Sevenson, Lillian Ilda 43
Sewell, Gary Ward 261
Shangle, Melvin Ray 22, 314
Shank, Wendell Ray 55, 259
Sharp, Doyle Wayne 261, 337
Shaw, James Clinton 78, 221, 328
Shaw, Susan McKean 191, 337
Shawen, Robert Joe 53, 261, 314
Sheeran, Michael Robert 143, 245, 314
Shefler, Gerald Elmore 231, 337
Shelby, Mary Jean 203
Shellman, Lee Charles 233
Shelman, Ronald Marvin 239
Shelman, Virginia Lynne 62, 207, 264
Shelton, Camille Carolyn 76, 191, 328
Shenaman, William Orville 264, 337
Sherbenon, Angela Ruth 121, 213
Shern, Nona Kay 133, 195
Shern, Suzanna Glee 43, 195, 273, 328
Sherrill, Gayle Humes 40, 49
Shields, Michael David 262
Shill, Robert Michael 149
Shisler, William Garrett 221
Shockley, Preston Ardell 121, 130
Short, Robert Russell 78, 257, 337
Shubert, Ray Clifford 45, 253, 314
Shupe, William Lawrence 55, 263, 328
Shurtleff, David Sinclair 40, 274
Shwert, Karla Anne 95, 201, 328
Shwert, Susan Linda 50, 85, 207, 337
Silha, Henry 278
Simeon, Susanna Agnes 209, 337
Simko, John Stephen 152
Simmons, Nellie Beatrice Ulrich 314
Simmons, Patricia Gail 199, 328
Simmons, Ross Leon 219
Simon, Carol Alice 211
Simon, Joseph Lee 259, 337
Simonson, Barbara Alice 213
Simonton, Richard Lester 221
Simpson, Donald Ray 255, 314
Simpson, James Wesley 253, 328
Simpson, Joseph William 237, 314
Simpson, Richard David 237, 328
Simundson, Richard Sigurbjorn 259, 314
Sinclair, George Neil 253, 314
Singh, Gurcharan 249, 328
Skaggs, Forrest Kay 253, 314
Skeels, Donald Wilfred 281, 314
Skiver, Bruce Wayne 243
Skogstad, JoAnn 215, 328
Skoro, John Michael 32
Slade, Virginia Ann 40, 95, 195
Slaughter, Barbara 213, 337
Slaughter, Claire Louise 51, 55, 197, 292, 328
Slavik, Frank Robert 26, 52, 251, 314
Slavin, Daniel Arthur 42
Slind, Leland Oscar 262, 281, 328
Small, James Canfield 179, 233
Smart, Robert Alan, Jr. 219, 337
Smith, Anne Marie 24, 207
Smith, Cary, Jr. 62, 259
Smith, Charles Franklin 237, 327
Smith, Deila Lee 215, 337
Smith, Donald Glenn 259, 328
Smith, Douglas Gerald 32, 219, 337
Smith, Karen Lea 29, 49, 197, 274
Smith, Kenneth William 37, 263, 337
Smith, Kurt Irwin 39, 243
Smith, Linda Mae 51, 121, 130, 207, 328
Smith, Paul Alva 237, 337
Smith, Penney Kathleen 203
Smith, Ralph Marshall 39, 236, 314
Smith, Richard Willard 175, 229
Smith, Riley Marshall 253, 278, 328
Smith, Robb Richard 174, 233, 328
Smith, Robert LeRoy 80
Smith, Robert Martin 237, 283, 328
Smith, Russel Eugene 229, 337
Smith, Sally Ann 205

Smith, Stanley George 41, 253, 328
Smith, Stanley Parley 263, 337
Snook, Nancy Katharine 195, 337
Snow, Sherman Arthur 243, 292, 301, 314
Snyder, Sharon 211, 328
Sodan, Robert McIntyre 58, 135, 328
Sokvitoe, Paul Eugene 225, 328
Sollers, John Ford, Jr. 249
Solt, Bethel LaJean 203, 311
Sommers, Billie 38, 196, 292, 315
Sonius, Wesley Allan 219
Soper, Diane Louise 36, 191, 337
Soregaroli, Arthur Earl 281
Southwick, William Eugene 43
Sowers, Charles William, Jr. 251, 284, 328
Spaberg, Gary Dean 45, 315
Space, James Christian 292
Sparks, Gretchen 205, 315
Spence, John Woody 229, 315
Spence, Liter Estill, Jr. 249, 315
Spencer, David Wallace 40
Sperry, Judith Ann 207, 337
Spiker, Ann Mardall 30, 31, 203, 273
Spinello, James Leo 39, 229
Spray, Gary Delmar 147, 235, 328
Spranger, Janet Rae 43, 209, 337
Springford, Winston Brent 219, 337
Sprute, Gerald Joseph 40
Squires, Zoe Lynette 201, 292, 315
Stachler, Larry Delbert 152, 175
Stahl, Judith Dionne 199, 315
Staley, Joyce Yvonne 215, 338
Staley, Steven Reed 32, 237
Stamm, Sally Ann 197, 328
Stancer, William Howard 173, 175, 237, 328
Stanger, Patricia Ann 215, 328
Stanton, Margaret Ella 213
Stanton, Richard Owen 231
Staples, Mildred 55, 209
Starr, Jack 237, 284, 315
Stedfeld, Karen Marie 26, 35, 42, 47, 100, 205, 272, 292, 301, 302, 315
Steele, Homer Eugene 62
Steigers, Kenneth James 276, 315
Stein, Wonek Reed 37, 243, 338
Steinbock, Phillip Marcus 144, 152, 175, 233, 338
Steinbrink, John Edwards 52, 58, 231
Steiner, Gary W. 46
Steiner, Richard Allen 245, 328
Stephens, Don LaRae 49
Stephens, Keith LeRoy 249, 315
Stephenson, David 178
Stere, David Henry 255, 328
Stevens, Patricia Ann 43, 209, 338
Steward, Kenneth Huff 252
Stewart, Harold Larry 264, 315
Stewart, Wayne Dale 253, 338
Stickney, Judy Anne 36, 42, 213, 286, 292, 338
Stiles, Richard Laurence 26, 223, 328
Stinchcomb, Mary Eleanor 215, 328
Stith, Anita Rae 33, 47
Stivers, Barbara Lynn 30, 207, 328
Stoddard, Judith Louise 195, 315
Stokes, Winston Collier 251
Stoller, Walter Jake, Jr. 259, 338
Stolp, Durward Duane 45
Stoltenberg, Theodor Paul 58
Stone, Dale Wing 235, 315
Stone, Kenneth Ray 262, 338
Stonebraker, Paulette Camille 197
Storms, James Gordon 41, 258, 276, 278, 315
Stoup, Glenn Erwin 42, 329, 339
Stout, William Kenneth 178, 237
Stover, Irma Lenore 215, 338
Stowe, Michael Lovel 166, 169, 219, 328
Strawn, Celia Louise 205, 328
Strickell, Charles Lewis 247, 338
Strickling, Julie Joan 29, 197
Striegel, Donna Lee 49, 209
Strong, Allen Dwight 257
Stroschein, Sharon LaJean 85, 197, 338
Strub, Michael Jack 45, 315, 241
Stuart, David Levi 239
Studer, H. C. 247, 338
Sturts, Diane Judith 28, 215, 338
Suchan, Carol Ann 28, 51, 211

Suhr, David Olaf 315
Sullivan, Willard Michael 48, 259, 328
Sullivan, Willis Eugene, III 39, 106, 115, 241
Sutton, John Curtis 251
Swan, Patricia Anne 62, 205
Swan, Wallace Kent 26, 42, 223
Swank, Geraldine Fay 211, 338
Swearengen, Jack Clayton, II 45, 54, 253, 315
Sweatto, Virginia Mae 197
Sweeney, Maureen Adell 199, 315
Swenson, Mont Alan 58, 225, 328
Swenson, Vernel Robert 221
Swenson, Willard McLean 182, 225
Swiger, John Howard 259

T

Talamantez, Roman 260, 328
Tanaka, Richard Masao 58, 121, 253, 328
Tangen, William Howard 259, 328
Tapper, Roberta Ann 42, 213
Tate, Claude Ervin, Jr. 41
Tate, John Franklin 221
Tate, Sonja 46
Tatko, Margaret Ann 22, 98, 119, 121, 201, 301, 315, 319
Tatum, JoAnn 205, 338
Tauber, Thomas Tipton 229
Tauscher, Marla Jean 50, 52, 201
Taylor, Alyce Joyce 209
Taylor, Elizabeth Jane 199, 315
Taylor, James Corwin 58, 233, 328
Taylor, Laddie Joe 230, 315
Taylor, Laurent 258, 338
Taylor, Lloyd Albert 22, 262, 278, 301, 315
Taylor, Loren Eldon 259, 274, 328
Taylor, Mary Lou 29, 211, 338
Taylor, Patricia 203
Taylor, Robert Arthur 32, 259
Taylor, Rocky Zane 179, 259, 338
Taylor, Thomas Ancel 45, 52, 264, 338
Taylor, William Ray 221
Tefft, Richard Wayne 241, 315
Tennyson, Robert Duane 150
Thaete, Kenneth Dean 45
Thayer, Jeanette Ellen 121, 211
Thibault, Leo Charles 235, 328
Thiilke, James William 219
Thieme, Alfred, Jr. 43
Thieson, Betty June 51, 209, 338
Thiessen, Wayne Lee 180, 259, 276, 328
Thomas, Byron Richard 46
Thomas, Clifton Max 82, 229
Thomas, David 49
Thomas, Dean Russell 49
Thomas, John Howard 227
Thomas, Kathie Ann 312
Thomas, Kyla Ann 130, 191, 338
Thomas, Larry Joe 41, 315
Thomas, Wade Art 243
Thompson, Charles Arthur 255, 338
Thompson, Harold Max 252, 328
Thompson, James Morrison, III 50, 58
Thompson, Janice Kay 207
Thompson, Joyce Lorraine 211
Thompson, Judith Ann Baty 203, 315
Thompson, Kathryn Jayne 36, 191, 338
Thompson, Kenneth Erwin 264, 315
Thompson, Lynn Lee 255, 338
Thompson, Richard Nelson 241, 315
Thomson, Blake Andrew 243
Thomson, Joan Tracy 213
Thornock, Carol Lou 43, 209
Thornsberry, Dale Franklin 231
Thornton, Annette Marie 191
Thunen, Toni Virginia 64, 85, 117, 133, 213, 338
Thurber, Ronald Waldo 40, 51, 235, 315
Thurmond, Jay Arnot 237, 315
Timm, Jerry Rogor 223
Timmons, Barbara 197, 328
Tipton, Norma Cecile 38, 193, 338
Todaro, Ilene Teresa 197
Todd, Marcus John 82, 245, 315
Toews, John Leonard, Jr. 241, 272, 328
Toler, Gail Regina 211, 338
Tollefson, Jeffrey Lynn 237
Tomich, Edwin James 175
Tomlinson, Helen Roberta 49, 213, 338

Torrey, Gerald Jay49
 Tovey, David Berthel262, 328
 Tovey, Weldon Reynolds58, 62, 235, 315
 Towles, Lila Jean203
 Towne, Marilyn Lee201
 Townsend, Anita Lorraine Howell316
 Townsend, Louis Lee30, 273, 316
 Townsend, Patrick J.80, 166, 168, 229, 284, 328
 Townsend, Ronald Lee39, 228, 316
 Tracy, Steven Lee235, 338
 Trail, Alice Marie47, 193, 338
 Trail, David Martin40, 241, 316
 Trail, Nancy Jane24, 205, 329
 Travis, John Calvin233, 329
 Trenary, Sharon Irene211, 329
 Trenhaile, Bethene Sue211, 338
 Tripp, Larry Talbott225, 284, 329
 Trojanowski, James Charles255, 283, 329
 Trojanowski, John William58, 255, 283, 329
 Trout, Clifford Lyle166, 167, 169, 175, 284, 316
 Trowbridge, Bruce Melvin223
 Trupp, Clyde Rulon37, 262, 338
 Tucker, Darlene Ann211
 Tucker, Denton Mark281
 Tucker, Jerry Lee316
 Tucker, Patricia Ann Abbott316
 Tunncliff, Donna Jean213, 329
 Tunncliff, Robert Parker37
 Turek, Thomas Edward217, 329
 Turnbull, Arlene Kay50, 103, 197, 316
 Turner, Kenneth Eugene229, 338
 Turner, Richard Dean316
 Turnidge, Darrell Ray272, 292
 Turnipseed, Russell Dale227, 316
 Tusberg, Gary Stephen231
 Tuson, Glanis Gay22, 27, 199, 316
 Tuttle, Judith Kae32, 33
 Twiggs, Robert James278, 316
 Tyson, Robert Neville80, 133, 225, 292, 329

U

Uglen, Linda Janet193
 Uhlman, James Albert253, 329
 Underwood, Alan Bradley175, 239, 316
 Underwood, Roger Hasting41
 Underwood, Sharon46
 Unzicker, Eleanor Eileen36, 43, 50, 85, 195, 273, 292, 338
 Unzicker, Winifred Irene43, 195, 329
 Urko, Richard Edgor144

V

Vail, Darrol Eugene45, 141, 147, 175, 217, 316
 Valentine, Robert Charles316
 Valley, Kent Ronald147, 175
 Vance, John Martin259
 Van Deusen, George Clarks45
 Vandervort, Edgar Perry51, 128, 316
 Van Houten, David George46
 Van Stone, Judith197, 338
 Van Thiel, Edward Daniel41
 Ve Nard, Mary Clara211
 Vermillion, Robert James32, 33
 Vervaeke, Robert Herman166, 169, 219, 329
 Vest, Carolyn Sue28, 207
 Vial, Silvano Anthony86, 141, 143, 144, 149, 180, 217, 284, 316
 Vickerman, Bette Louise36, 50, 207, 338
 Viher, Rudolph Andrew94, 251, 338
 Voeller, Donald James264, 316
 Volk, George Francis178, 239, 329
 Volkman, Richard Arthur272, 316
 Von Tersch, Marlene215
 Voorhees, Edith Louise50, 121, 191, 338
 Vosen, Harold Clayton255, 329
 Vosen, Mariam Phoebe209, 338
 Vosika, Kay Darlan205, 338
 Vosika, Nancy Elaine36, 50, 195, 292, 338
 Voyles, Marilyn Sue197, 292, 316
 Voysey, David Read55

W

Wacker, Elaine Cathryn207, 272, 316
 Wagenschutz, Robert Douglas262, 316
 Waide, Kenneth John180, 259, 284, 329

Waite, Gary279
 Waldram, Sharon193, 316
 Waldron, Harvey Macy, Jr.283, 316
 Wales, Kristian Law233
 Walker, Cara Jeanne195, 329
 Walker, Dennis Harlan62, 235
 Walker, Gilbert Clarence, III221
 Walker, Gordon Kendall40, 78, 235, 316
 Walker, Harvie Ellis, Jr.241, 338
 Walker, Joan Theresa201, 338
 Walker, William Peter, Jr.281
 Wall, John Morgan233
 Wall, Sidney Smith, Jr.245
 Wallace, Beverly Ann43, 213
 Wallace, David Rankin41, 256, 316
 Wallace, Jayne Elizabeth193
 Wallace, Jerro Dale22, 32, 33, 273, 329
 Wallen, Sandra Lee209, 273, 329
 Wallington, Joan Claire205, 329
 Walradt, John Pierce58, 227
 Walter, Judyth Ann338
 Walter, Neil Orin122
 Walter, Robert James249, 338
 Walters, Harriet47
 Walters, Jesse Raymond, Jr.41
 Walters, Stephen Curtis223
 Walton, Dale Allanson121
 Wanamaker, John Edward253, 316
 Ward, Dennis Anthony262, 338
 Ward, Theron Winthrop182, 225, 316
 Ware, Marcos292
 Warner, William Franklin, Jr.338
 Warren, Charles Fredrick, Jr.42, 243, 338
 Warren, Robert Stuart253, 338
 Washburn, George Henry257, 316
 Wassler, Donna Fay133, 213, 329
 Watenpaugh, Keith Donald52
 Watson, Carroll Michael133, 225, 329
 Watson, Larry Eugene235, 338
 Watson, Ronald Ross58, 235
 Watts, Roger James284
 Weaver, Sharon Lynne26, 42, 203, 273, 329
 Webb, Delbert John259, 316
 Webber, Lyle Gilbert284, 316
 Weber, Ann Louise52
 Weber, Clyde Joseph217
 Weed, Patty Ann209, 316
 Wees, Charles Patrick316
 Weigelt, Nancy Jane133, 213, 338
 Weiszhaar, Catherine Ann215, 338
 Weller, William Floyd316
 Wellington, Patricia Sue201
 Wells, Frank David258
 Wells, Sherril Lynn154
 Welsh, Rodney Robert262
 Wendle, Chud Richard243, 338
 Wendlo, Mark William243, 316
 Wendtland, Betty46
 Wendtland, Charles Anthony41
 Wennekamp, Albert Charles253, 329
 West, Paula Joanne121, 213, 338
 West, Robert Elmer272, 292
 Westfall, Dwayne Gene46, 227, 317
 Weston, Coralie Sutcliffe Davis23, 46, 314
 Weston, Gerald LeRoy41, 317
 Weston, Richard Eli41
 Westwood, Judith Ann25, 191, 286, 329
 Wetter, Paul46
 Wheaton, Charles Gerow317
 Wheaton, Pearl273
 Wheeler, Dennis Earl241
 Wheeler, Patrick Allen217
 White, Charles Willard157, 162, 163, 164, 169
 White, Lynn Ann197, 317
 White, William Humes175, 235, 329
 Whiteloy, Karen Rae211
 Whitfield, Thomas Henry165
 Whitlock, George Douglas231
 Whitmore, Gary Charles121, 126, 130, 241
 Whitten, Marcy Kay211, 329
 Wick, John James, Jr.317
 Wicklund, John Marvin95, 239, 338
 Wicks, Jeremy Peter217, 317
 Widdifield, Richard Gordon253
 Widdifield, Robert Frank253
 Wiegand, Jody Kay42
 Wilbanks, Sally Sue51

Wilcomb, Anita Gail50, 195, 329
 Wilcox, Donna Fay209
 Wilder, Kenneth Earl264, 329
 Wiley, Susan Carol209
 Wilhelmson, Eric Gerhard, Jr.41
 Wilken, Marga Helene213
 Wilkins, Hubert Chester122, 259
 Wilkins, Sherry Anne197, 317, 319
 Will, Bruce Kelley37
 Williams, Douglas Glenn262
 Williams, Larry Lynn259, 278, 317
 Williams, Linda Louise29, 201
 Williams, Lyndall Irene317
 Williams, Michael Neal109
 Williams, Ruland Nealey121, 182, 217
 Williams, Thomas Ivor223
 Williamson, Larry Howard229
 Williamson, Robert Leslie, Jr.245, 276
 Willis, Donald Ray317
 Willis, Marjorie Vivian274, 317
 Willis, William Allen241, 329
 Willis, Larry Lester243
 Wilms, Raymond Harry181, 225, 317
 Wilson, Diane Lynn203
 Wilson, Jesse Edward276, 317
 Wilson, Karin Lynn191
 Wilson, Linda Jane207
 Wilson, Margy Ann Susy211, 317
 Wilson, Marilyn Gay49
 Wilson, Richard Dean317
 Wilson, Richard Shirl281, 317
 Wilson, Willard Lee272
 Winegar, Mary Elise25, 36, 97, 199
 Winarski, Lawrence Decker43, 262, 329
 Winter, Terry Mac182, 225
 Winterstein, Carl Walter274
 Wise, Robert Evans58, 181, 182, 225
 Wise, Ronald Harold182, 225, 329
 Witteman, Carmond Ilene215
 Woelfel, Lorna Louise22, 35, 78, 205, 292, 317
 Wohletz, Nancy Dee133, 201
 Wombolt, Jeffrey George80, 157, 180, 182, 217
 Wood, Anne Stapleton94, 199
 Wood, Cora Jean211, 329
 Wood, Dennis Clair241
 Wood, Douglas Bowen259
 Wood, Edward Thomas37, 255
 Wood, Lola Jeannine203, 292, 317
 Wood, Marie Louise197, 273, 317
 Wood, Stephen Craig133
 Wood, Steven Kent58
 Woodall, Marian215, 329
 Woodall, Parker Glenn262, 284, 317
 Woodard, Shirley Jean209
 Woodbury, Laurence Orlo40, 58, 63, 255, 329
 Woodbury, Lonny Eugene47, 52, 264, 274, 329
 Woods, Isabel Jean25, 121
 Woodward, Donald Ellis223
 Woody, Bruce Glenn221, 329
 Wooffer, Darrell Gene166, 168, 175, 217, 317
 Woolverton, Pixy Rae29, 203
 Worley, William Judd152, 217, 317
 Worsley, Sandra Lynne199
 Wright, Arlene Joan132, 205
 Wright, Barton Elmer278
 Wright, Charles LeMay37, 229
 Wright, Gary Lee247
 Wright, Nacia Elaine211
 Wright, Sue Ann Bush133
 Wuerz, Elwood Peter28, 221
 Wyatt, David Richard63
 Wyatt, Juanita Lee32, 203
 Wyatt, Sylvia Arlene26, 215
 Wyllie, Carolyn Joe50, 201
 Wynn, Jan Eugene41, 263, 329

Y

Yackey, Lee Douglas245, 329
 Yager, Arnold William178, 239, 329
 Yahraes, Joseph Kent, III229, 329
 Yates, Herman Ray267
 Yearsley, Robert Earl45, 317
 Yee, Grant219
 Yeomans, Gerald Walter46

Yoder, Joan Kay201
Yoshida, Ann Mieko28, 211, 329
Young, Robert Joseph24, 42, 43, 47
Young, Robert Reese39, 178, 239, 329
Youngs, Gary Leroy58
Youngstrom, Mary Elizabeth103, 205, 317

Yount, Maxine Louise213
Yount, Nancy Jean64, 112, 200
Yuditsky, John Robert317
Yusefzadeh, Iraj317

Z

Zachary, Rita Jane199, 317

Zander, James Gary229
Zaph, Gerald Gordon173, 229
Zornik, Anthony Robertson58, 62
Zuberbuhler, Rudolph Ulrich231, 329
Zwitter, Ronald Paul166, 169, 284

