

1962 GEM

Meta Cliv

NT UNION

The University of
Idaho Library
thanks

Kay (Harder) Woodall

for sponsoring the
digital version of the

1962

GEM of THE
MOUNTAINS

Which is the annual of
The University of Idaho

GEM of the Mountains

THE UNIVERSITY OF IDAHO, MOSCOW, IDAHO

1962

GEM of the

The University
of Idaho
Moscow, Idaho

EDITORS

Linda Lamb Parkinson
Warren D. Reynolds

ASSOCIATE EDITORS

Tom Eisenbarth
Dana Andrews

Mountains 1962

Dedication

Throughout time American government has been dedicated to the education of its people. On the centennial of the Land Grant Colleges we humbly dedicate this 1962 GEM OF THE MOUNTAINS to the legislators and citizens of the state of Idaho who have had the foresight to further the development and progress of our university.

Contents

Page 17

ACADEMICS

Page 45

CLASSES

Page 93

ACTIVITIES

Page 163

ORGANIZATIONS

Page 211

ATHLETICS

Page 261

RESIDENCES

Hub of the campus "Old Ad," is surrounded by beautiful grounds and lasting scenic beauty. From spring to winter students at Idaho assemble at "the Hill" to gain academic inspiration.

Early in the fall Idaho students flock back to school, brought by parents, friends and alums to gain knowledge, carry on Idaho traditions and create new friendships.

A center of old and new—across the campus of the state university of Idaho, workmen are busily constructing a new SUB, a new face to "Hello Walk" and soon a modern science building. The "Nest" is destined to go and will soon be just a memory in the minds of Idaho alums.

Activities, the zest of campus life, is an essential element in the life of Idaho students. Elections, homecoming, participation, the bucket and restoration of the Senior I Bench were all a part of Idaho life in 1962.

Graduation—the culmination of four years here at Idaho. Spiritual growth and educational experiences, the foundation of this democracy, has prepared the class of 1962 to test the world.

ACADEMICS

ACAD
ACADE
ACA

ACADEMICS

ACADEMICS

EMI
MIC
DEN

ACA
ACADEMICS
ACAD
ACADEM

DEMICS

ACADEMICS

EMICS

ICS

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

Governor Robert E. Smylie

Governor Smylie, Governor of the State of Idaho, has been very concerned with furthering higher education at the University of Idaho. He was instrumental in obtaining funds for the new physical science building. During the past year he has made many visits to the Idaho campus and was featured as a public events speaker. During the last eight years Governor Smylie has done a fine job in supporting higher education at the University of Idaho.

President D. R. Theophilus

Dr. D. R. Theophilus is serving his eighth year as president of the University of Idaho. He has worked closely with the faculty, students, and the people of the State for a bigger and better University. He has been very helpful and understanding in student affairs. Dr. Theophilus has also gained recognition in the State by serving on panels and committees regarding the natural resources of Idaho.

Left to right—Elvon Hampton, Genesee; Delmer Engelking, State Superintendent of Public Instruction, ex-officio, Boise; John Peacock, President, Kellogg; Claude V. Marcus, Boise; Ezra Hawkes, Pocatello; Curtis T. Eaton, Twin Falls.

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.

H. WALTER STEFFANS
Vice-President
Academics Affairs

Vice Presidents

Beginning July 1, 1961, the Board of Regents delegated two vice-presidents for the University of Idaho. One is to act as head of Academic Affairs of the University, and the other is to be in charge of the Financial Affairs of the University.

K. A. DICK
Vice-President
Financial Affairs

Administration

A well developed and organized administration is continually working for the University of Idaho. The many tasks managed by this busy group of officials include the administration of university publications and news, dormitories and student health services. These are also the individuals who efficiently supervise our library, and take care of student records and student expenses to the university.

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

L. F. ZIMMERMAN
Librarian

D. D. DUSAULT
Registrar

JAMES LYLE
Alumni

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

ROBERT F. GREENE
Director of Dormitories

GEORGE GAGON
University Engineer

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.

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

CHARLES O. DECKER
Director of Student Affairs

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

CHARLES H. BOND
Chief Student Counselor

College of Letters and Science

BOYD MARTIN
Dean
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.

Faculty members chosen to receive the Outstanding Teacher Award in the College of Letters and Science are Dr. Robert J. Huckshorn, assistant professor of political science and associate director of the Bureau of Public Affairs Research; Dr. Clifford Dobler, associate professor of political science; Dr. Fred H. Winkler, assistant professor of history and political science; Dr. Lorin W. Robert, assistant professor of botany; and Emmett E. Spiker, instructor of physics.

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.

First Row, left to right—Christine Hauff, Idora Lee Moore, Miriam Kissler, Peggy Jo Phillips, Kelly Frizzell Bond, Barbara Brooks, Nancy Vosika, Roberta Bancroft Sharp, Nancy Alcorn, Charlene Peters McFarland, Kay Harder.
Second Row—Marvin Heilesen, Jack DeBaun, Robert Scott, John Toevs, Jr., Theodore Prichard, Mrs. Renfrew, Boyd Martin, Max Fletcher, Charles Robertson, David Polage, Darrell Turnidge.

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.

Front Row—Dorothy Schell, Joanne Heller, Ann Ingebritsen, Rowena Eikum, D. A. Gustafson, Dorce Baldrige, Barbara Bainbridge, Glendel Reid, Susan Gregg. *Second Row*—Jon Harms, Philip Dumas, Ron Sturtevant, Pete Groom, Corder Campbell, Eldon Taylor, Jim Scheel, Chuck Robertson, Norman R. Kelley, Kenneth Albertson, Alan Busby, David L. Polage.

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—Ingeborg Sagan, Jeanne Shreeve, Khris Allen Dietz, Douglas Henderson, Richard Osier, Gary L. Bennett, Edith A. Nelson, JoAnn Sawborn. *Second Row*—E. Spiker, L. S. Petersen, Richard A. Nelson, Mark Hodgson, Ted Swalon, Lynn Oden, Michael G. Schwager, Clifford Schoff, R. Dean Riggs. *Third Row*—Larry Livingston, Bob Davis, Jim Macki, Willard L. Wilson, Dick Volkman, Jim Assendrup, Wallace Gray, Darrell Turnidge.

DELTA SIGMA RHO

Delta Sigma Rho recognizes outstanding students in debate. Sophomores who have competed in at least six debates are eligible.

Left to Right—Vivian Dickamore, Ronnie Rock, Dr. Whitehead, advisor, Marvin Heilerson, Susan Arms.

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—Pat Stevens, Recording Secretary; Ruth DeKay, JoAnn Tatum, Vice-President; Maryetta MacDonald, President; Joan Miller, Chaplain; Eleanor Unzicker, Corresponding Secretary; Mary Decker, Treasurer. *Second Row*—Shirley Mitchell, Lois Chesnut, Judy Hawley, Jackie Kimberling, Joanne Calvert, Laura Petersen, Merlene Heikson, LaDessa Rogers, Mrs. Herbert Hatrup, Advisor.

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 a 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.

Front Row—Pat Speelmon Crawford, Lillian Kirschner, Idona Kellogg. *Second Row*—Sharon Lance, Joy Hensley, Karen Smith, Karen Peterson, Walter Bunge, Advisor.

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.

Front Row—Neil Modie, Herb Hollinger, Jerry Wallace. *Second Row*—Perry Olson, Warren Reynolds, Larry Roby, Jim Herndon, Jim Metcalf, Gary Manville, Dave Pugh.

College of Letters and Science

SIGMA ALPHA IOTA

Sigma Alpha Iota is a professional fraternity for women in the field of music. The requirements for membership are an over-all grade point of 2.8 with no grades below 3.0 in music courses. Members of Sigma Alpha Iota usher at musical functions on campus. They act as hostesses for community concert performers, musicales, and the Campus Songfest.

*Front Row, left to right—*Bertella Burke, Lois Newkirk, Ruth Ann Knapp, Patricia Brown, Joyce Bailey, Norma Hagerman, Patti Christianson, Jeanette Thayer, Bobbie Bartosh, Angela Sherbenou. *Back Row—*Mildred Staples, Judy Eline, Judy Sinclair, Pat Cannon, Carol Hodgson, Isabel Woods, Patti Folz, Gay Russell Silha, Linda Smith.

A math class, taught by Mrs. Grahn is being televised and students will view the class via the closed circuit.

Linda Smith is giving her senior recital and is accompanied by Angela Sherbenou.

An art class is enjoying a sunny afternoon

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 Elliot 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, 1565 B.S. Agriculture degrees have been awarded.

ALPHA ZETA

Alpha Zeta is an agriculture service honorary which provides for better relationship between the ag students and the University and offers opportunities for developing leadership abilities among its members. To be eligible, a student must be in the upper one-third of his class and receive a 2.7 grade average for three semesters.

Row One—Bert Henriksen, Gene Nesbitt, Lance Fretwell, Gordon, Elliott, Chronicker, Wayne Thiessen, Treasurer, Larry Moore, Chancellor, Arthur Lee, Scribe, Jerry Jaeger, Censor, Bruce Green, Gene Kantola. *Row Two*—Art Finley, Dick Base, Dick Williams, Mike Conley, Vern Studer, R. H. Ross, Jack Reams, Neil Poulson, Stanley Lehman, Gary C. Hansen, Richard Drury, Clifton Eldred and Clyde R. Trupp.

AG COUNCIL

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.

Front Row—Jeffrey Lynn, President; Thomas Coupe, Secretary; Dick Base, Vice-President; Jack Jilson, Haven Hendricks. *Row Two*—Jerome Jankowski, Richard G. Drury, Gary C. Hansen, Dennis Conley. *Row Three*—Ken Knoblock, Wayne Thiessen, John Walradt, Albert Michals. *Row Four*—Advisors Guy R. Anderson and G. O. Baker.

College of Agriculture

LIVESTOCK JUDGING TEAM

The University Livestock Judging Team competed against other colleges and universities in several meets this year. Highlight of the year was the trip to San Francisco. The group was advised by Dr. C. W. Hodgson.

Front Row—Larry Eld, H. C. Studer, John Rogers. *Second Row*—Don Beckley, Bob Monroe, Vern Studer, and Dr. C. W. Hodgson.

Art Lee, Dean Held and Morteza Farahanchi are seen running experiments in the irrigation engineering lab.

Testing milk at the University of Idaho Dairy Science building via the new Golding Bead and Babcock methods are Garth Sasser and Jerry Nelson. The new method allows making tests for butterfat and solids from the same sample. In the past, much more milk was needed for testing.

College of Engineering

ALLEN S. JANSEN
Dean
College of Engineering
Director
Engineering Experiment Station

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 G. E. Peterson. Graduates of this college have a very thorough knowledge of their field and are well prepared for their future work. The outstanding teachers chosen by the junior class were Forest H. Hall, Civil Engineering; and George A. McKean, Electrical Engineering.

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—Bill Parman, Bob Stephans, Bruce Dunn, Carvel Whiting, Ken Lyon, Robert Davies, Mr. Tom Shay, Advisor; Mr. G. McKean, Advisor; Mr. Hemphill, Advisor. *Row Two*—Leo McGonagle, Marvin Winegar, Joe Souers, Jack Klinchuch, Richard Jacobsen, Al Rhoades, Ralph Wilson, Luther Watson, Dave March, Jack Strubb, Bill Martin. *Row Three*—Rudy Horst, Bruce Will, Tom Semeter, Larry Hicks, Bob Shoemaker, Riley Smith, Jerry Okelson, Clark Brewington, John Nielson, Ken Prestwich.

Students in Agricultural Engineering Applications class. *Left to right*—Dean Kohntopp, Dave Gundlach, Dean Held, Morteza Farohanehi, John Ross (forefront), Nick Purdy, D. W. Fitzsimmons, Instructor; Art Lee, Ralph Brown.

College of Engineering

Dean Kohntopp, Ralph Brown, and Alan Ross are making a combustion analysis of an engine's exhaust gas.

Larry Hicks is demonstrating Mechanical Engineering equipment at the M.E. Lab Party. Freshmen are encouraged to attend the program to gain a better understanding of the department in the College of Engineering.

DeVerl Peterson, James Andrews, Don Watts, and Finn Medbo are setting up a theodolite in advanced surveying.

College of Mines

The College of Mines was established in 1917 at the University because of the early pronounced importance of mineral substances in the economic and cultural life of Idaho. At the University men are trained in the different 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. The outstanding teachers in the College of Mines, picked by the Junior Class were Dr. Rolland Reid, Geology and Joseph Newton, Metallurgy.

EARL F. COOK
Dean
College of Mines

Jose Bollar-Brion and Orval Hilliard working with the scale weighing fluids.

John Ryan, Joe Roche, and William Green, Jr., are screening material on the vibrator screen.

College of Mines

Chuck Barnes and Sandra Clark are examining rock specimens under the microscope

Jack Bennett and James McKrisick are experimenting with the Grinding Machine.

Ken Marhoch, Orval Hilliard, Joe Gregory and Doug Cog-lizer are getting a close look at the X-Ray Machine.

College of Forestry

ERNEST W. WOHPLETZ
Dean
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 give the student an opportunity to correlate his classroom instruction with its application in the field. The outstanding teacher, chosen by the Junior class was Dr. Arthur Partridge, forestry and pathology.

Ed Hansen, Bill Bright, Ron Henderson, Prof. Scale, and Dave Spores at the Xi Sigma Pi initiation.

Pat Wells is getting a reading on soil moisture

Bill Bright is presenting James Space at the Xi Sigma Pi Banquet as the Outstanding Senior. Left to right—Mr. Ralph Space, James Space and Bill Bright.

College of Forestry

From left to right are the graduate students in Forestry. Stan W. Stroup, Jack R. Nelson, Paul Edgerton, John Campbell, C. Andrew Harris, Charles M. Travers, Robert F. Lopen, James R. Crooks, Richard V. Roche, Bill T. McIlvain, Darwin D. Ness.

William Knispek and Lee Adler are taking part in the "Forest Week" Planting.

College of Education

J. FREDRIC WELTZIN
Dean
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. The outstanding teacher chosen by the Junior class was Sidney Miller.

Dr. Renfrew and Dean Weltzin are using the Telepak connecting Moscow, Boise, Pocatello and other major cities in the state.

PHI EPSILON KAPPA

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 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.

Front Row—Pat Townsend, Bruce Trowbridge, Craig Feenan, Darold Johnson, Mike Stowe, Larry Tripp. *Second Row*—Bill Mattis, Eugene Novotny, Ken Maren, Reg Carolan, Charles Sowers, Ken Waide, Don Weiskopf.

College of Education

Mr. Sidney Miller and Sally Buroker are looking inside a motion picture projector in an Audio-Visual lab.

Don Burnett is using the metal bending machine in an Industrial Arts class.

Fencing is one of the many service classes offered by the Department of Physical Education for Women.

College of Business

DAVID D. KENDRICK
Dean
College of Business

Officers of the business Administration Club. *Front Row*—Linda Murray, JoAnn Stogstag, Lorraine Potter. *Back Row*—Mr. Robert Kessell, Advisor; Art Bourassa.

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. The outstanding teachers chosen by the Junior class were Dr. Donald W. Seelye, Business Administration; and Dr. Erwin Graue, Economics.

Gary Michael and James A. Defenbach are lecturers in Principles of Accounting.

College of Business

Class in Statistics learning the elementary principles of statistics as applied in the scientific study and interpretation of economic phenomena.

Sales Management class, which deals with practices and problems involved in selecting, training, compensating, stimulating, supervising and directing the selling efforts of an outside sales force.

College of Law

EDWARD S. STIMSON
Dean
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.

The Moot Court. Here seniors in the College of Law gain practical experience in presenting cases before the public and gain the self assurance that is necessary to become a successful lawyer.

At the end of the 1961-62 school year, Dean Stimson stepped down from his duties as Dean of the Law School. The Board of Regents appointed Professor Philip E. Peterson as Dean of the College of Law to replace the retiring Dean Stimson.

PAUL KAUS
Acting 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.

Linda Hossner is in conference with Mr. Kooi and Mr. Kaus.

Harlow H. Campbell, Associate Director of Adult Education, is conferring with a student in the Placement Bureau.

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.

James R. Wright, Chemistry graduate student at work on his oil research under an NSF Coop fellowship.

Donald R. Johnson, Physics graduate student works with controls for new high field strength magnet.

Graduate School

Dr. J. H. Cooley with James Fischer, operates the impaired spectrometer in the analysis of a new organic chemical.

Tom Coupe uses grasshoppers in oxygen consumption research.

John Dodds explains some of the equipment he works with in zoology graduate studies to a student.

Honoraries

PHI KAPPA PHI

Phi Kappa Phi emphasizes scholarship through election to membership. This honorary is open to all departments of the University. Seniors and a few second semester juniors are eligible for the honorary. Membership is limited to less than 10 per cent of the graduating seniors.

Row One—Mae C. King, Hilma Bloomsburg, Susan Valley, Shirley Cowin, Marilyn Mitchell, Nancy Vosika, Marilyn G. Wilson, Miriam J. Kissler, Idora Lee Moore, and Barbara Brooks. *Row Two*—Gilbert L. Corey, L. Eldon Taylor, Charles R. Fullmer, William J. Parman, Gunter Amtmann, Ron Hibbeln, Marvin D. Heileson, Darrell Turnidge. *Row Three*—Lorin W. Roberts, Thomas M. Shay, Douglas Hodge, Michael Green, Douglas Brown, L. T. Semeter, Charles Robertson and Jack DeBaun.

ALPHA LAMBDA DELTA

Alpha Lambda Delta, national freshmen women's scholastic honorary, recognizes outstanding academic achievement among Freshmen women. To be eligible a student must have a 3.5 first semester or accumulative 3.5 for her Freshman year.

Row One—Karen Miles, Linda Olson, Julie Gibb, Penny Parberry, Jan Rieman, Mary Lynne Evans, Julie Severn. *Row Two*—Jeannette Thayer, Lana Alton, Wilma Anderson, Judith Gale, Gay Gregory, Rosanna Chambers, Karen Petersen, Jackie Kimberling, Sharlene Gage, Jody Wiegand, and Carol Simon.

PHI ETA SIGMA

Phi Eta Sigma provides recognition and honor to male freshmen students who attain high scholastic standing. Any freshman who attains a 3.5 grade point average is eligible for membership. Initiates remain active during the entire Sophomore year.

Row One—Jim Macki, Darwin Ellis, F. T. Murphy, Jr., John Read. *Row Two*—Robert Carlson, George Dors, Bob Davis, Jim Olson, and Don Kress.

CLASSES

CLAS
CLASSES O
CLA

CLASSES

CLASSES

SES
LAS
SSE

CLASSES

CLA

CLAS

CLASS

ASSES CLASSES
CLASSES
SES
ES

- Outstanding Seniors
- Senior Class
- Junior Class
- Sophomore Class

Top Seniors

JAN ALDEN. Hailing from Boise, this vivacious Pi Beta Phi was a finalist in competition for a scholarship to Harvard-Radcliffe school of business. She is a member of Alpha Lambda Delta and Phi Kappa Phi scholastic honoraries and made the Dean's List for outstanding scholarship for six semesters. Her activities include Panhellenic Executive Board, secretary for the Intercollegiate Knights national convention held on the Idaho campus and vice-president of her living group.

DUANE ALLRED. Duane, another Boisean, is president of Blue Key honorary and a member of Delta Tau Delta. He holds memberships in Silver Lance, senior men's honorary; Intercollegiate Knights and Phi Eta Sigma, freshman honorary. Among his many activities are Board of Selection and Control, general chairman of Homecoming and vice-president of his living group.

ROBERT BROWN. President of Beta Theta Pi fraternity has been only one of the extracurricular activities of this suave senior. Bob also has served as vice-president of Blue Key honorary, member of Silver Lance honorary, member of Intercollegiate Knights service group and as chairman of the Student Union program council. Active in politics this senior from Blackfoot was the Greek caucus candidate in his junior year for ASUI president.

Top Seniors

FRED DECKER. With a shrewd accountant's mind, Fred Decker applied his talents to the ASUI Budget in his position as a member of the ASUI Executive Board. He also managed to "cut down to size" and put in proper prospective other proposals which appeared before the board during the year. Easily identified on campus because of his familiar pipe and impressive stature, Fred is one of the most highly respected student leaders. During his four years at the University he was a member of the Accounting Club, Young Republicans and the intercollegiate debate team. He also served his fraternity, Lambda Chi Alpha in many offices and was student manager of the High School Journalism Conference.

KRISTEEN ALLEN DIETZ. Wielding a slide rule as capably as she could make an extemporaneous speech, Khris Dietz is one of the few women physics graduates from the University. She has won first place in women's extemporaneous speaking with the debate team and retired this year as president of Sigma Pi Sigma, physics honorary. Her subtle humor and easy-going manner definitely set her apart. Khris worked on a National Science Foundation research dealing with the Northern Lights. During her studies at the University, she lived in French House and McConnell Hall and was a member of Spurs and Mortar Board.

LARRY HOSSNER. "All eyes turned to Hossner," when Campus Union Party needed some leadership and Larry Hossner was always there to provide it. The blond-haired agriculture major helped build the weak, decentralized Independent Party into the strong Campus Union Party which carried away the top ASUI positions in the 1962 Spring elections. As a member of the Executive Board his senior year, Hossner more than once set the pace for the Board meetings, and more than once influenced the final decision. The men of Upham Hall named Larry to its Hall of Fame and he was also a member of Blue Key. Always speaking in southern Idaho colloquialisms, Larry certainly distinguished himself as one of the legendary "Hossner Brothers."

HERB HOLLINGER. "Jason 69" is perhaps the most appropriate phrase to identify red-headed Herb Hollinger, because he lived up to the reputation of past outstanding Argonaut Jasons during his stay in the Argonaut editor's spot during second semester. Coming to the University from Burley, Herb worked his way from reporter to editor and managed to make and keep many campus friends on the way up. He was president of Sigma Delta Chi, journalistic society; and was a member of Blue Key and press secretary of the Model United Nations. He was also chosen as a delegate to attend the annual Air Force Academy assembly. A member of Kappa Sigma fraternity, "Herbie" also participated in intramural sports.

Top Seniors

ROBERT KELLER. With a special quip for every campus happening, Bob Keller built for himself a large reservoir of friends and an outstanding record during his four years at the University. A member of Sigma Chi fraternity, he rose through the ranks to living group president and to the top position among Greek men, Interfraternity Council president. Bob was also a member of Blue Key honorary, Intercollegiate Knights, vice-president of the senior and sophomore classes and a member of student recruitment committee. A member of the advanced ROTC program, he was also a member of the Army ROTC rifle team.

WILLIAM KINDLEY. Twice named as one of the top fifteen NROTC engineers in the nation, Kindley compiled a 3.8 grade point in Chemical Engineering. Hailing from Indianapolis, Indiana, Bill has served both in his living group, Lindley Hall and on Student Union Committees. After graduation he will join the navy for four years as a line officer. Bill was a member of Sigma Tau and Phi Kappa Phi.

PETER KELLY. Bound for Seattle to study at the University of Washington Medical School, this top Fiji senior made a name for himself on the Idaho campus. A junior when elected to Phi Beta Kappa and Phi Kappa Phi, Pete has distinguished himself in all of his University scholastic endeavors. Active in ASUI as a member of Executive Board, chairman of the Educational Improvement Committee, and chairman of the University Blood Drive, Pete Kelly combined grades and activities to be named recipient of the Lindley Award for Scholarship and Character as the top senior in the College of Letters and Science. Hailing from Twin Falls, he has participated in the University of Washington's research training program at the medical school for two summers.

SHARON LANCE. Vivacious, pert, red-haired Sharon worked her way from copy reader to become the 68th Jason on the Argonaut first semester of her senior year. A junior Phi Beta Kappa, Sharon always went to the story and did not wait for the story to come to her. Living in Kappa Alpha Theta sorority, this Idaho Falls coed was active in many campus activities. Serving as an ex-officio member of Executive Board, president of Theta Sigma Phi, and member of communications Board, Sharon was also active in Mortar Board and Phi Kappa Phi. "A Rose Among Thorns," Lancer is the first woman editor of the Argonaut in forty some odd editorships.

Top Seniors

R. JAMES MULLEN. Not a native Idahoan, but someone many native Idahoans know after his four years at the University, Jim Mullen worked from the ranks of ordinary student his freshman and sophomore years to Executive Board member his junior year. Using this experience as a platform, Mullen campaigned for and was elected to the position of ASUI President. If every politician must have a distinguishing characteristic, anyone will say that Jim's was his cigar and sports jacket. Being student body president was more than a job to Jim because it consumed most of his waking hours and even many of the hours he should have been sleeping. In addition to ASUI activities, Jim was a member of Silver Lance, Blue Key, Citizenship Clearing House, and Young Republicans.

SALLY JO NELSON. When Sally Jo was campaigning for the Executive Board seat which she easily captured, a member of a smoker audience once commented, "That's the kind of girl every guy would want to take home to his mother." Sally Jo is that kind of a girl, and much more. Noted for her warm smile and gentle tone, Sally Jo has been a member of Spurs, Alpha Lambda Delta and Mortar Board. She served as president of Gamma Phi Beta sorority and worked on the Argonaut copy desk for four years. She also served on the boards of AWS and Panhellenic. This elementary education major also managed to distinguish herself scholastically and was tapped for Phi Kappa Phi her senior year.

JIM OKESON. Head and shoulders above the crowd is the best way to describe this 6' 6" chemical engineer from Boise. His tall lanky build is a familiar sight on campus whether in a Blue Key blazer as MC of the Talent Show or in a Navy uniform as commander of the Spring Review. Jim's dry humor did much to lighten the Executive Board meetings. Other activities for Jim Okeson were his fraternity Beta Theta Pi, IK's, Sigma Tau engineering honorary, editor of the Idaho Engineer magazine and Phi Kappa Phi. Chosen as the outstanding engineering student, Jim also represented Idaho in the Rhodes scholarship competition.

LeDESSA ROGERS. A hometown miss of whom Moscow is very proud, LaDessa ended her busy four years as AWS president, as a member of Mortar Board and as a member of Phi Kappa Phi. Being an able leader as well as a smiling and willing follower placed LaDessa as vice-president of her living group Kappa Kappa Gamma and as a member of Spurs. Because of her outstanding achievements, LaDessa has been the recipient of several scholarships, the winner of the Theta Sigma Phi Headliner Award, and was chosen as outstanding freshman by Phi Upsilon Omicron.

SUSAN RUTLEDGE. Numbers figure heavily in this pert Boisean's collegiate career. Susan, a math major has taught for the Math Department and tutored on the side as well as carried numerous activities. As a junior Phi Beta Kappa, Phi Kappa Phi and Homecoming finalist her junior year, Susan proves that brains and beauty do mix. Zan served both her sophomore and junior classes as secretary. Spurs and Kappa Kappa Gamma sorority kept this sparkling blonde Mortar Board president busy during her undergraduate years.

ROBERT SCHUMAKER. Coming to the University from Hamilton, Montana, Bob Schumaker managed to combine academic excellence with extracurricular activities and still come out on top. A member of Delta Tau Delta fraternity, Bob was elected senior class president and Blue Key president. He was also president of the Army ROTC Honor Board and was a Distinguished Military Student. Other positions held by Bob were Miss University of Idaho pageant and Homecoming general chairman. Extending his abilities to the academic side, Bob majored in mechanical engineering and was awarded membership in Phi Kappa Phi and Sigma Tau. He was also tapped for Silver Lance.

Top Seniors

CLAIRE SLAUGHTER. Travel is in sight for this Kimberly, Idaho coed as Claire journeys to France on a Fulbright grant next fall. Her wide range of interest and abilities distinguishes this Tri Delt senior. Delta Delta Delta president, Kappa Phi president and Curtain Club membership filled her spare time while she compiled scholastically a 3.84 overall grade point. Being tapped for Mortar Board, Spurs, Alpha Lambda Delta, Phi Kappa Phi and Phi Beta Kappa show the high standards Claire sets for herself and is able to achieve.

RICHARD STILES. With a politician's mind and a musician's ability, Dick (Cuddles) established for himself a notable record on the University campus. Coming to Idaho from Muskegon, Michigan, Dick was a member of the varsity tennis team, leader of his own dance band, "The Stylists," and a member of the Student Union Board and Blue Key. During his senior year Dick served as ASUI Vice-President and remained active in his fraternity, Delta Sigma Phi.

Class Officers—Bob Keller, Vice-President; Blanche Blecha Norell, Treasurer; Shirley Mitchell, Secretary; and Bob Scott, President.

Senior Officers

JAMES FLOYD ACARREGUI
Mechanical Engineering
Jordan Valley, Oregon

DARWIN FRANK AFDAHL
Psychology
Redfield, South Dakota

JOHN RAYMOND ALBEE
Dairy Science
Emmett, Idaho

NANCY ALCORN
English
St. Maries, Idaho

JAN ALDEN
Office Administration
Boise, Idaho

BOB ALEXANDER
Law
Moscow, Idaho

KARL ALLEN
Mechanical Engineering
Pocatello, Idaho

JOHN ALLGAIR, Jr.
Forest Management
Donnelly, Idaho

JOYCE ALLGAIR
English
Donnelly, Idaho

CRAIG R. ALTON
Marketing
Moscow, Idaho

DARLENE ANDERSON
Home Economics
Vina, California

ESTHER JEAN ANDERSON
English
McCall, Idaho

JEANNIE ANDERSON
Psychology
Nampa, Idaho

PHYLLIS O'REILLY ANDERSON
Elementary Education
Coeur d'Alene, Idaho

SUE ANDRE
Interior Architecture
Kennewick, Washington

LEW ANDREWS
Accounting
Jerome, Idaho

J. DEAN ARGYLE
Forest Management
Blackfoot, Idaho

MARGARET ASMUSSEN
Office Administration
Payette, Idaho

TRULS ASTRUP
General Business
Oslo, Norway

ARNOLD AYERS, Jr.
Mechanical Engineering
Idaho Falls, Idaho

Seniors

SANDY BACON
Sociology
Idaho Falls, Idaho

DEAN BAGLEY
Accounting
Sunnyvale, California

DON BARLOW
Guidance
Boise, Idaho

DAVID RALPH BARNES
Mechanical Engineering
Boise, Idaho

STEVE BASE
Agronomy
Jerome, Idaho

VAN D. BASER
Political Science
Hallandale, Florida

PATRICIA BATES
Sociology
Rathdrum, Idaho

NANCY BEACH
Psychology
Boise, Idaho

DICK J. BEIER
Forest Management
Milwaukee, Wisconsin

JEROME BELL
Forest Management
Moscow, Idaho

NANCY BENSON
Physical Education
Lewiston, Idaho

BJORN BERGVALL
Foreign Trade
Oslo, Norway

CARL G. BERRY
English
San Francisco, California

RALPH BINGHAM
Met. Engineering
Rexburg, Idaho

WALTER BIRD
Mechanical Engineering
Flemington, New Jersey

Seniors

BLANCHE BLECHA
Elementary Education
Nampa, Idaho

STANLEY BLUM
Civil Engineering
Moscow, Idaho

PHIL BOEDING
Foreign Trade
Faith, South Dakota

STEPHEN BONN
Wood Utilization
Montevideo, Minnesota

WES BOURASSA
Political Science
Sandpoint, Idaho

ROBERT BRADBURN
Electrical Engineering
Pittsburgh, Pennsylvania

NICK BREWER
Marketing
Kellogg, Idaho

RODNEY BROADIE
Electrical Engineering
Picabo, Idaho

HANS BRONS
Architecture
Los Angeles, California

BARBARA BROOKS
Spanish
Spokane, Washington

RALPH BROWN
Agric. Engineering
Twin Falls, Idaho

ROBERT BROWN
Pre-Law
Boise, Idaho

SCOTT BROWN
Wood Utilization
Maryville, Missouri

RICHARD BRUMBAUGH
Geology
Des Moines, Iowa

WESLEY BUCHANAN
Mechanical Engineering
Boise, Idaho

BEVERLY BUCKLIN
Physical Education
Twin Falls, Idaho

GEORGE BULLOCK
General Science
Long Beach, California

MARSHA BUROKER
English
Bonners Ferry, Idaho

SALLY BUROKER
Elementary Education
Coeur d'Alene, Idaho

BENJAMIN BURR
Forest Management
Palo Alto, California

STEPHEN DUANE BUTLER
Forest Management
Oklahoma City, Oklahoma

HERB CARLSON
Animal Husbandry
Boise, Idaho

JOAN ELAINE CARNEFIX
Home Economics
Fruitland, Idaho

DAVID CARNEIRO
Merchandising
Coeur d'Alene, Idaho

DAVID J. CARRICO
Industrial Arts
Mountain Home, Idaho

Seniors

REGINALD CAROLAN
Education
Tahoe Valley, California

ARDITH CHASE
Elementary Education
Lewiston, Idaho

GARY W. CHIGBROW
Bus. & Applied Science
Gooding, Idaho

KAREN CHRISTENSEN
Office Administration
Idaho Falls, Idaho

GERALD W. CLIFTON
Marketing
Moscow, Idaho

PATRICIA SCHLUETER CLYDE
Elementary Education
Moscow, Idaho

ROBERT COCHRANE
Forest Management
Indianapolis, Indiana

JOHN BRODY CONKLIN
Architecture
Spokane, Washington

WAYNE CONRAD
Mechanical Engineering
Moscow, Idaho

VIRGINIA LEE COTTIER
Business Education
Caldwell, Idaho

DARREL H. COX
Elementary Education
Spokane, Washington

WILLIAM CREA, Jr.
Agronomy
Fenn, Idaho

SALLY ANN CROCKETT
English
Sandpoint, Idaho

FERREL BOYD CROSSLEY
Animal Husbandry
Council, Idaho

RICHARD CUNNINGHAM
Marketing
Moscow, Idaho

LARRY CURRY
Physical Education
Peck, Idaho

DANNY DANIELSON
Agric. Education
Genesee, Idaho

DICK DAVIES
General Business
Nampa, Idaho

JOHN DAVIES
Foreign Trade
Boise, Idaho

JAMES E. DECKO
Physical Education
Perrysburg, Ohio

RICHARD S. DEMICK
Education
Salmon, Idaho

KHRIS ALLEN DIETZ
Science
Buhl, Idaho

JoNELL DIVEN
Elementary Education
Boise, Idaho

DONALD DONALDSON
Zoology
Kellogg, Idaho

DIANE DOZIER
Home Economics
Paul, Idaho

JAY M. DOYLE
Chemical Engineering
Moscow, Idaho

BOYD W. EARL
Zoology
Buhl, Idaho

GORDON ELLIOTT
Agric. Economics
Aberdeen, Idaho

VAUGHN ESTRICK
Electrical Engineering
Meridian, Idaho

CAROL EVANS
History
East Point, Georgia

MARY EVANS
Elementary Education
Mountain Home, Idaho

DAWN FAIRLEY
Elementary Education
Lewiston, Idaho

CAROL FALK
Home Economics
Priest River, Idaho

RICHARD FARNSWORTH
Finance
Boise, Idaho

DAVID R. FAULKNER
Forest Management
Coeur d'Alene, Idaho

Seniors

WRAY FEATHERSTONE, Jr.
Psychology
Wallace, Idaho

BILL FISCHER
Industrial Arts
Emmett, Idaho

JAMES FISCHER
Chemistry
Lewiston, Idaho

DONALD E. FISH
Chemistry
Wenatchee, Washington

VICKY FISHER
General Science
Craigmont, Idaho

JAMES W. FLORES
Physical Education
Winchester, Idaho

THOMAS RICHARD FLORES
Psychology
Winchester, Idaho

BARBARA FOWLER
English
Rupert, Idaho

TOM FRANCE
Forest Management
Moscow, Idaho

NORMA POMPONIO FRAZIER
Psychology
Elk River, Idaho

PETE FREDRIKSON
Accounting
Coeur d'Alene, Idaho

JAMES FREELAND
Architecture
Coeur d'Alene, Idaho

LANCE FRETWELL
Agriculture
Boise, Idaho

ALEX FRIEDMAN
Civil Engineering
Vinland, New Jersey

ARNSTEIN FRILING
Architecture
Oslo, Norway

JACK FULLER
Psychology
Aberdeen, Washington

STAN FULLER
Mechanical Engineering
Caldwell, Idaho

CHARLES R. FULLMER
Social Science
Twin Falls, Idaho

LEE R. GALE
Forest Management
Moscow, Idaho

JUDITH ANN GEIDL
Elementary Education
Lewiston, Idaho

JACK GISLER
Zoology
Reno, Nevada

DAVE GOETZINGER
Mechanical Engineering
Van Nuys, California

JOHN R. GOLLAHER
Forestry
Moscow, Idaho

ROBERT GORANSON
Electrical Engineering
Pocatello, Idaho

LeROY GOSS
Music Education
Gooding, Idaho

Seniors

WILLIAM R. GREEN
Mining Engineering
Spokane, Washington

DORIS ANNE GREENSTREET
Business Education
Glenns Ferry, Idaho

STEPHEN M. GRIFFITHS
Electrical Engineering
Moscow, Idaho

HALLVARD GROSVOLD
Forestry
Kongsberg, Norway

DAVID GROVER
Education
Malad, Idaho

DAVE GUNDLACH
Agric. Engineering
Coeur d'Alene, Idaho

EDWINA GUSTAFSON
Elementary Education
Kellogg, Idaho

HAROLD GUSTAFSON
Physical Education
Kellogg, Idaho

HOWARD W. GUY
Physical Education
Moscow, Idaho

SHAUNNA GYGLI
Elementary Education
Idaho Falls, Idaho

HERBERT HAHN
Forest Management
St. Charles, Illinois

NORMAN HALLETT
Social Studies
Moscow, Idaho

BETTY JEAN HAMLET
Elementary Education
Coeur d'Alene, Idaho

PHIL G. HANEL
Chemistry
Twin Falls, Idaho

SHERMAN J. HANSEN
Accounting
Moscow, Idaho

Seniors

JAY HANSON
Psychology
Geneseo, Illinois

MYRNA KAY HARDER
English
Jerome, Idaho

DONALD RAY HARRIS
English
Winchester, Idaho

DONALD J. HARSHMAN
Electrical Engineering
Parma, Idaho

HELEN ANN HARTLEY
English
American Falls, Idaho

DOROTHY JEAN HARTSHORNE
Art
Boise, Idaho

CHRISTINE HAUFF
Bacteriology
Richland, Washington

GRANT HAVEMANN
Marketing
Salmon, Idaho

RICHARD D. HAVENS
Biological Science
Moscow, Idaho

DAVID W. HECK
Forest Management
Carey, Ohio

PHILLIP M. HEFFNER
Forest Management
Middletown, Ohio

NANCY HEGSTED
Elementary Education
Moscow, Idaho

RALPH HEGSTED
Accounting
Moscow, Idaho

PATRICIA ANN HENDRICKS
English
Seneca, Oregon

JOY ALICE HENSLEY
Home Economics
Athol, Idaho

HEATHER HILL
English
Boise, Idaho

LYNN L. HILL
Marketing
Boise, Idaho

WILLIAM HOBODY
Mechanical Engineering
Lanai, Hawaii

DOUGLAS HODGE
Physical Education
Kellogg, Idaho

RICHARD S. HODGE
Forest Management
Kellogg, Idaho

CAROL HODGSON
Music Education
Moscow, Idaho

BURTON T. HOLCOMB
Finance
Burley, Idaho

HERBERT V. HOLLINGER
Marketing
Burley, Idaho

VICKI HOLM
Elementary Education
Spokane, Washington

NORMA LEA HOLMAN
Elementary Education
Moscow, Idaho

Seniors

LARRY HOSSNER
Agriculture
Ashton, Idaho

LINDA CROY HOSSNER
Education
Hope, Idaho

LYLE B. HOSSNER
Agrie. Education
Ashton, Idaho

WILLIAM LYNN HOSSNER
Political Science
Ashton, Idaho

SHARON HOUCK
Business Education
Porthill, Idaho

RONALD HOUGHTALIN
Psychology
Ann Arbor, Michigan

JOHN E. HOWELL
Electrical Engineering
Sagle, Idaho

NANCY LEE HUBBARD
English
Portland, Oregon

JON D. HURER
Dairy Science
Meridian, Idaho

GARY HUDELSON
Business
Orinda, California

AUDRIAN HUFF
Physical Education
Grangeville, Idaho

LYNN D. HUGHES
Agrie. Education
Twin Falls, Idaho

JAN ERIK ISTAD
Civil Engineering
Asker, Norway

JOYCE ITANO
Home Economics
Wilder, Idaho

EDWARD G. JACOBY
Physical Education
Idaho Falls, Idaho

EDWARD JACQUOT
Business Education
Rathdrum, Idaho

JEROME E. JANKOWSKI
Dairy Science
Buhl, Idaho

DONALD L. JEANROY
Secondary Education
Riverhead, New York

ARTHUR M. JENSEN
Accounting
Hailey, Idaho

DANIEL M. JOHNSON
Agrie. Education
Lewiston, Idaho

DENNIS F. JOHNSON
Wildlife Management
Long Beach, California

ELAINE JOHNSON
Physical Education
Everett, Washington

KELDA JOHNSON
Education
Moscow, Idaho

LANCE L. JOHNSON
Business
Idaho Falls, Idaho

MARGARET H. JOHNSON
Physical Education
Kellogg, Idaho

MICHAEL JOHNSON
Forestry
Alhambra, California

NORMAN S. JOHNSON
Science
Moscow, Idaho

GERRY BRADLEY JONES
Chemical Engineering
Boise, Idaho

PATRICIA JO JORDAN
English
Caldwell, Idaho

THOMAS P. JOY
Physical Education
Arlington, Texas

TOM KALE
Electrical Engineering
Grangeville, Idaho

RONALD BRUCE KEELY
Electrical Engineering
Rupert, Idaho

ROBERT A. KELLER
Marketing
Boise, Idaho

KAREN KELLY
English
Boise, Idaho

PETE KELLY
Pre-Med
Twin Falls, Idaho

Seniors

GARY W. KENNALY
Civil Engineering
Boise, Idaho

DANE H. KILSGAARD
Dairy Science
Bonners Ferry, Idaho

YUNG SAM KIM
Mining Engineering
Moscow, Idaho

WILLIAM R. KINDLEY
Chemical Engineering
Indianapolis, Indiana

JUDY KINDSTROM
Arts
Boise, Idaho

MALCOLM D. KING
Range Management
Castro Valley, California

GALE KLEINKOPF
Agric. Chemistry
Murtaugh, Idaho

ANDREW W. KLEMM
Physical Education
Lewiston, Idaho

LARRY KLOPFENSTEIN
Forest Management
Cedar Glen, California

DEAN KOHNTOPP
Agric. Engineering
Filler, Idaho

MARY JOYCE KORNMANN
Elementary Education
Vancouver, Washington

ROBERT D. LADLE
Electrical Engineering
Salmon, Idaho

SHIRLEY KROHN LADLE
Elementary Education
Salmon, Idaho

SATISH LALL
Mechanical Engineering
New Delhi, India

SEBASTIAN LAMB
Education
Troy, Idaho

SHARON LANCE
Political Science
Idaho Falls, Idaho

SHARON IRENE LARSEN
Home Ec. Education
Glenns Ferry, Idaho

SALLIE I. LATIMORE
Business Education
Reno, Nevada

ARTHUR W. LEE
Agricultural Engineering
Bonners Ferry, Idaho

THOMAS A. LEEGE
Wildlife Management
Oconomowoc, Wisconsin

KENNETH E. LENT
Agriculture
Blackfoot, Idaho

CECIL E. LEONARD
Forest Management
Sandpoint, Idaho

HARRY E. LIGHT
History
Twin Falls, Idaho

GENE LIGHTFOOT
Art Education
Payette, Idaho

DAVID O. LINDSAY
Wildlife
Leavenworth, Kansas

Seniors

WILLIAM D. LINE
Drama
Sterling, Idaho

MARILYN LOEPPKY
Elementary Education
Lewiston, Idaho

IVER J. LONGETEIG
Political Science
Craigmont, Idaho

DENNIS RAY LONGFELLOW
Mathematics
Lewiston, Idaho

DEAN LUNDBLAD
Secondary Education
Dover, Idaho

FRED LYON
Business & Law
Salmon, Idaho

JAMES N. McBRIDE
Mechanical Engineering
Moscow, Idaho

ROBERT D. McCONNELL
English
Nampa, Idaho

DREW McDANIEL
Radio-TV
New Plymouth, Idaho

ARDITH McDERMOTT
Food & Nutrition
Caldwell, Idaho

GERALD E. McDERMOTT
Accounting
Los Angeles, California

WILLIAM S. McDONALD
Economics
Seattle, Washington

JAMES McDOWELL
Music Education
Lewiston, Idaho

CHARLENE McFARLAND
Political Science
Lewiston, Idaho

RAY McLAUGHLIN
Wood Utilization
Oakland, California

Seniors

ELLEN LaMOYNE McCLEOD
Education
Moscow, Idaho

MARY ETTA MacDONALD
Home Economics
Sandpoint, Idaho

JAMES M. MALONE
Agricultural Engineering
Moscow, Idaho

MARILYNN SUE MALONEY
Home Economics
Kellogg, Idaho

GARY WRIGHT MANVILLE
Radio-Television
Fruitland, Idaho

KENNETH MARNOCH
Metallurgical Engineering
Moscow, Idaho

EUGENE STEVEN MARROW
Physical Education
Brookton, Massachusetts

FRED MARSHALL, Jr.
Forestry Management
Spokane, Washington

WILLIAM H. MARTIN
Mechanical Engineering
Moscow, Idaho

DIANE MATTSON
Elementary Education
Nampa, Idaho

ROSEMARY MAULE
English
Payette, Idaho

WILLIAM A. MAULE
Business
Payette, Idaho

JAMES G. MAYS
Agricultural Engineering
Howe, Idaho

RALPH J. MELLIN
Civil Engineering
Fairfield, Idaho

DELORES MARIE MERRILL
Elementary Education
Culdesac, Idaho

GARY MICHAEL
Accounting
Laurel, Montana

ALBERT L. MICHALS
Agricultural Education
Gooding, Idaho

BERT MILLER
Marketing
Moscow, Idaho

MARILYN MITCHELL
Home Economics
Ashton, Idaho

NANCY MITCHELL
English
Idaho Falls, Idaho

ROBERT CLEO MITCHELL
Wildlife Management
Marsing, Idaho

SHIRLEY MITCHELL
Home Economics
Boise, Idaho

TERRY MIX
Agriculture
Pinehurst, Idaho

RICHARD F. MONAHAN
Zoology
Walla Walla, Washington

ALLAN MONTGOMERY
Range Management
Caldwell, Idaho

WILLIAM C. MONTGOMERY
Forestry
Caldwell, Idaho

COLEEN MOON
Home Economics Ed.
Twin Falls, Idaho

JOANN ELAINE MOORE
Music Education
Nampa, Idaho

LARRY W. MOORE
Plant Pathology
Rigby, Idaho

ALBAN M. MORENO
Education
La Puente, California

Seniors

JIM MORRIS
Guidance
Bliss, Idaho

BOB MORTENSON
Mathematics
Moorhead, Minnesota

R. JAMES MULLEN
Political Science
Mesa, Arizona

LINDA MURRAY
Business Education
Emmett, Idaho

DICK NEILSEN
Business
Twin Falls, Idaho

JOHN ALLEN NELSON
Agricultural Economics
Troy, Idaho

PATRICIA ANN NELSON
Elementary Education
Colfax, Washington

PATRICIA JANE NELSON
Elementary Education
Kendrick, Idaho

SALLY JO NELSON
Elementary Education
Beaverton, Oregon

RAYMOND K. NEWHOUSE
Electrical Engineering
Boise, Idaho

SHAREN NIELAND
Elementary Education
Bonners Ferry, Idaho

STEPHAN G. NORELL
Marketing
Nampa, Idaho

JAMES CURTIS NORMAN
Mechanical Engineering
Edmonton, Alberta, Canada

EUGENE J. NOVOTNY
Physical Education
Nanty Glo, Pennsylvania

WILLIAM T. NUTT
Physics
Moscow, Idaho

WAYNE ALLEN NYRE
Chemical Engineering
Coeur d'Alene, Idaho

MERRILL MATHEW OAKS
Industrial Education
Newport, Washington

JACK W. OBERMEYER
Forest Management
Moscow, Idaho

DEE OCHS
Elementary Education
Genesee, Idaho

FRANKLIN G. ODUBER
Electrical Engineering
Panama, R.P.

JAMES CLIFFORD OKESON
Chemical Engineering
Boise, Idaho

VIRGINIA OLDS
History
Kellogg, Idaho

PHIL OLSON
Biological Science
Lewiston, Idaho

NANCY OUD
Physical Education
Orofino, Idaho

DAVID E. OWEN
Agricultural Economics
Grayling, Michigan

GERALD B. PARKINS
Business Administration
Clarkston, Washington

WILLIAM PARSON
Forestry Management
Endwell, New York

JAMES RALPH PAULSEN
Business
Camas, Washington

KATHLEEN PAYNE
Elementary Education
Idaho Falls, Idaho

DOLLIE COLENE PEIRSOL
History
Melba, Idaho

JULIAN P. PEREZ
Agronomy
Idaho Falls, Idaho

KENT GEORGE PETERSEN
Electrical Engineering
Rexburg, Idaho

MILTON PETERSEN
Metallurgical Engineering
Albion, Idaho

RICHARD E. PETERSEN
Architecture
Lewiston, Idaho

DOUGLAS L. PETERSON
Accounting
Las Vegas, Nevada

JO ROBERTS PETERSON
English
McCall, Idaho

JULIUS E. PETERSON
Political Science
Denver, Colorado

LARRY E. PETERSON
Civil Engineering
Cambridge, Idaho

PEGGY RAE PHILLIPS
English
Moscow, Idaho

DAVID LOUIS POLAGE
Medicine
Mullan, Idaho

Seniors

DEAN PONTIUS
Law
Lewiston, Idaho

GLEN H. PORTER
Physical Education
Fargo, North Dakota

LORRAINE POTTER
Business Education
Twin Falls, Idaho

CHARLES H. POWERS
Law
Twin Falls, Idaho

GORDON RAY POWERS
Political Science
Burley, Idaho

DARRELL PURCELL
Bacteriology
Boise, Idaho

DAVE PUTNAM
Agricultural Economics
Placerville, California

TERRY B. RANDOLPH
Forest Management
Twin Falls, Idaho

JAMES A. RAYMER
Mechanical Engineering
Moscow, Idaho

FRAN REGADERA
Elementary Education
Castelford, Idaho

EVELYN JOYCE RENFRO
Elementary Education
Santa, Idaho

RICHARD W. RENSHAW
Geological Engineering
Moscow, Idaho

WARREN REYNOLDS
Agricultural Economics
Kuna, Idaho

GARY RICE
Psychology
Genesee, Idaho

LAURA RICHARDS
Elementary Education
Coeur d'Alene, Idaho

PAUL RIECKEN
Civil Engineering
Everett, Washington

LARRY DALE RIPLEY
Law
Wardner, Idaho

R. MICHAEL ROBB
Business
Nampa, Idaho

PAT ROBERTS
Physical Education
McCall, Idaho

LAWRENCE ROBY
Journalism
Kamiah, Idaho

JUDY ROGERS
French
Seattle, Washington

LaDESSA K. ROGERS
Home Economics
Moscow, Idaho

SUSAN RUTLEDGE
Mathematics
Boise, Idaho

ANGELO GEORGE SAKELARIS
Physical Education
Pocatello, Idaho

STAN SALES
General Business
Boise, Idaho

Seniors

DONNA SATTGAST
Education
New Plymouth, Idaho

DUANE SAXTON
Marketing
Lewiston, Idaho

LARRY SCHAAT
Accounting
St. Anthony, Idaho

THOMAS G. SCHERER
Agricultural Economics
Ferdinand, Idaho

ELIZABETH SCHILLER
Elementary Education
Castro Valley, California

HAROLD VINCENT SCHILLREFF
Political Science
Wallace, Idaho

DONALD SCHLUETER
Agriculture
Genesee, Idaho

FREDA ELSIE SCHMID
Pre-Nursing
New Plymouth, Idaho

ROBERT S. SCHMIDT
Forest Management
Medford, Oregon

ROY A. SCHMIDT
Physical Education
Greencreek, Idaho

CLIFFORD SCHOFF
Chemistry
Fairfax, California

MICHAEL SCHWAGER
Physics
Shoshone, Idaho

BONNIE SCOTT
Dramatics
Jersey City, New Jersey

ROBERT N. SCOTT
Economics
Moscow, Idaho

LEDA RACHEL SCOTT SCRIMSHER
Home Economics
Culdesac, Idaho

Seniors

RONALD K. SCRIVNER
Mechanical Engineering
Moscow, Idaho

HOWARD C. SEALEY
Civil Engineering
Pocatello, Idaho

LYNN SEELEY
Animal Husbandry
Ashton, Idaho

CAMILLE CAROLYN SHELTON
English
Boise, Idaho

ARDELL SHOCKLEY
Music
Jerome, Idaho

WILLIAM LAWRENCE SHUPE
Agriculture
Hamer, Idaho

KARLA SIEVERT
English
Oak Park, Illinois

PAT SIMMONS
Elementary Education
Lewiston, Idaho

RICHARD D. SIMPSON
Applied Mathematics
Lakewood, California

NEIL SINCLAIR
Psychology
Creston, British Columbia, Canada

JOANN SKOGSTAD
Business Education
Coeur d'Alene, Idaho

CLAIRE LOUISE SLAUGHTER
French
Kimberly, Idaho

LELAND OSCAR SLIND
Metallurgical Engineering
Kendrick, Idaho

CHARLES FRANKLIN SMITH
Industrial Arts
Garfield, Washington

LINDA MAE SMITH
Music
Camas, Washington

RILEY M. SMITH
Electrical Engineering
Gooding, Idaho

ROBB RICHARD SMITH
Business
Twin Falls, Idaho

ROBERT M. SMITH
Wood Utilization
Harrison, Idaho

STANLY G. SMITH
Forestry Management
Omaha, Nebraska

RALPH J. SMOCK
English
Boise, Idaho

CHARLES SOWERS
Physical Education
Crooksville, Ohio

JAMES C. SPACE
Forest Management
Orofino, Idaho

GARY D. SPRAY
Psychology
Hermiston, Oregon

SALLY ANN STAMM
Finance
Spokane, Washington

BILL STANCER
Forest Management
San Bernardino, California

PATRICIA STANGER
Home Economics
Hansen, Idaho

KENNETH STEIGERS
Agronomy
Julietta, Idaho

DAVID H. STERE
Forest Management
Collinsville, Illinois

PAUL WILLIAM STEWART
Finance
Lewiston, Idaho

BARBARA STIVERS
Physical Therapy
Eden, Idaho

Seniors

SALLY STRAWN
Elementary Education
Boise, Idaho

RALPH STROBEL
Music
Coeur d'Alene, Idaho

WILLARD MICHAEL SULLIVAN
Agriculture
Emmett, Idaho

EVERETT G. SVENDSEN
Mining Engineering
Rochester, Minnesota

ALAN SWENSON
Electrical Engineering
Malad, Idaho

RICHARD M. TANAKA
Range Management
Shoshone, Idaho

JAMES C. TAYLOR
Electrical Engineering
Boise, Idaho

LOREN ELDON TAYLOR
Science
Lewiston, Idaho

KENNETH DEAN THAETE
Mechanical Engineering
Wendell, Idaho

LEO THIBAUT
Agricultural Economics
Jerome, Idaho

WAYNE THIESSEN
General Agriculture
Lewiston, Idaho

RONALD THOMPSON
Law
Portland, Oregon

BILL TIGER
Finance
Kellogg, Idaho

BARBARA TIMMONS
Home Economics
Ashton, Idaho

JOHN L. TOEVS, Jr.
Political Science
Ephrata, Washington

PATRICK J. TOWNSEND
Physical Education
Payette, Idaho

NANCY TRAIL
English
Twin Falls, Idaho

JOHN C. TRAVIS
Accounting
Boise, Idaho

SHARON TRENARY
Elementary Education
Kooekia, Idaho

JAMES C. TROJANOWSKI
Forest Management
Portage, Wisconsin

JOHN W. TROJANOWSKI
Forest Management
Portage, Wisconsin

DONNA TUNNICLIFF
Office Administration
Orinda, California

JAMES ALBERT UHLMAN
Physical Education
Wallace, Idaho

DARREL E. VAIL
Mechanical Engineering
Boise, Idaho

BOB VERVAEKE
Economics
Ocean Springs, Mississippi

GEORGE F. VOLK
Accounting
Boise, Idaho

KENNETH JOHN WAIDE
Physical Education
Lewiston, Idaho

JEANNE WALKER
Education
Moscow, Idaho

JOAN CLAIR WALLINGTON
Spanish
Jerome, Idaho

LEE ALAN WALTER
Electrical Engineering
Boise, Idaho

KEITH D. WATENPAUGH
Chemistry
Moscow, Idaho

C. MICHAEL WATSON
Zoology
Gooding, Idaho

MARK W. WENDLE
Agriculture
Hardin, Montana

PATRICIA L. WEST
Sociology
Sandpoint, Idaho

JUDITH ANN WESTWOOD
Business
Moscow, Idaho

Seniors

THOMAS J. WHEATLEY
Forestry
Honolulu, Hawaii

WILLIAM H. WHITE
Civil Engineering
E. Carondelet, Illinois

MARCY WHITTEN
Psychology
Spokane, Washington

ANITA GAIL WILCOMB
Elementary Education
Jerome, Idaho

MAX G. WILDE
Industrial Arts
Mackay, Idaho

GARY F. WILLARD
Civil Engineering
Moscow, Idaho

RICHARD JAMES WILLIAMS
Animal Husbandry
Wendell, Idaho

WILLIAM ALLEN WILLIS
Law
Spokane, Washington

LAWRENCE D. WINIARSKI
Mechanical Engineering
Kellogg, Idaho

ROBIN F. WINKLER
Social Studies
Wilkesboro, North Carolina

CARL WALTER WINTERSTEIN
Pre-Med
New Plymouth, Idaho

RONALD H. WISE
Electrical Engineering
Coeur d'Alene, Idaho

WINSTON CLIFTON WOLFE
Forestry
Priest River, Idaho

CORA JEAN WOOD
Physical Education
Driggs, Idaho

STEVEN KENT WOOD
Political Science
Sullivan, Illinois

MARIAN K. WOODALL
English
Sweet, Idaho

LAURENCE O. WOODBURY
Electrical Engineering
San Juan, Puerto Rico

LONNY E. WOODBURY
Education
Kingson, Idaho

GEORGE WOODHOUSE, II
Animal Husbandry
Sandpoint, Idaho

BRUCE GLENN WOODY
Zoology
Springfield, Illinois

GARY WOOLVERTON
Law
Fallon, Nevada

JAN WYNN
Science
Ontario, Oregon

GLENN H. YINGLING
Forest Management
Union Bridge, Maryland

ANN M. YOSHIDA
Physical Education
Nampa, Idaho

ROBERT R. YOUNG
Finance
Buhl, Idaho

R. U. ZUBERBUHLER,
Forest Management
St. Anthony, Idaho

Seniors

Graduate Students

MICHAEL ANDERSON
JAMES BERRY
CHARLES A. BURGESSON
ROBERT DENNLER

BILL GABOURY
ALLEN HANSEN
MAE KING
RON LIMBAUGH

BILL McILVAIN
LADD MITCHELL
GARY STEINER
BILL STOWE

MARY ANN TORRENCE
EDDIE TSAO
ROGER VEGA
FRED WOLF

The junior class was under the able guidance of: Jeff Wombolt, Vice-President; Gary Carlson, President; Suzanne Best, Secretary; Barbara Blair, Treasurer.

Junior Officers

Carol Ackerman
Lee Adler
Brent Aitken
Ken Albertson

Donna Albin
Sonia Alexander
Gary Allan
Judy Alldredge
Cherry Allgair
Doug Allman

Shirley Anderson
William Anderson
Dana Andrews
Beverly Arehart
Suc Arms
Angie Arrien

John Asburn
Carole Asplund
Susan Austin
Jerry Bacon
Jim Baier
Dalene Bailey

Juniors

Barbara Bainbridge
Dorce Baldrige
Stan Baldwin
Wanda Bancroft

Ed Barney
Jim Barnhart
Marlene Barnum
Cathy Barr
Dan Barretr
Joseph Basque

Steve Batt
Ann Marie Baum
Richard Bean
Sarah Beer
Patricia Bening
Bud Bennigson

George Benson
Suzanne Best
Beryl Bevan
Rose Marie Bicandi
Diane Billings
Mike Blair

Tom Blessinger
Bill Block
Bob Blower
Ted Boam
Dave Bockman
Amy Bone

Mike Bonnell
E. C. Borneman
Nancy Bossert
Art Bourassa
William Bowes
Roy Bowman

Ron Boyer
Benny Bradshaw
Dave Brashears
Marietta Braun
James Brown
Merrill Brown

James Brunskill
Dawn Brunzell
Martha Jane Buell
Buzzy Buffington
Barry Burka
Steve Buroker

Loren Butler
 Richard Cameron
 Karen Camm
 Bruce Campbell
 Corder Campbell
 Linda Campbell

John Cantele
 Sue Carnefix
 Ken Carneiro
 Jim Chapin
 Janet Child
 Janet Childers

Richard Chrisman
 Ann Clark
 Peggy Clark
 Carolyn Clore
 Carol Cochrane
 Douglas Coglizer

Richard Cole
 Carol Collis
 Judy Conklin
 Mike Conley
 Alicia Cook
 Ken Corbett

Doris Crane
 Audrey Crosby
 Graham Cross
 Greg Crossman
 Butch Croy
 Evan Cruthers

Gary Cunningham
 Jackie Curtis
 Allen Dalberg
 Mary Ann Dalton
 Kitty Danziero
 Dennis Dau

Jerry Davis
 Larry Davis
 Steve Davis
 Steve Deal
 Wiley DeCarli
 Ruth DeKay

Bill Denning
 Judy Dennler
 Vivian Dickamore
 Beverly Dittman

Juniors

Gary Doty
 Laura Doty
 Dick Douglas
 Richard Drury
 Deanna Duffy
 Pat Dunn

Charles Durgin
 Darlene Edmiston
 Terry Egan
 Garth Eimers
 Tom Eisenbarth
 Larry Eld

Judy Ellsworth
 Fred Elsberry
 Linda Engle
 Ed English
 Linda Ensign
 Tom Eubanks

Gary Evans
 Jan Evans
 Steven B. Evans
 Elaine Everett
 Gerald Everts
 Robert Ewing

Ed Exum
 Stan Fallis
 Diane Fawson
 Bonnie Ferguson
 John Ferris
 Rod Fickle

Lance Fish
 Curtis Flisher
 Don Fluharty
 Carol Lee Fobes
 Gilbert Fong
 Tom Ford

Leonard Fowler
 John Fox
 David Frazier
 Gene Fredrickson
 Eric Friis
 Jim Frisby

Carol Fuhrman
 Anne Gaffney
 Ron Galbraith
 John Gamble

Juniors

Juniors

Roger Gambi
Fred Gaudet
Jeanette George
Enid Gerrie

Steve Gibson
Robert Giden
Jane Goodell
Gerald Gordon
Crystal Gould
Jack Grady

Roger Graham
Terry Grant
Dick Gray
Bruce Green
Robert Green
Sue Greenleaf

Keith Gregory
Pete Groom
Larry Grove
David Grover
Lane Groves
Dick Gulley

Wayne Ills
Kay Irwin
Christine Hajost
Charles Hamby
Carl Hamilton
Ed Hansen

Neil Harms
Dick Harris
Barbara Harrison
Gary Hart
Sandy Hatzfeld
Marshall Hauch

Denny Hawley
Don Heavrin
Jerry Heimbuck
John Heimer
Joanne Heller
Don Hendrickson

Bert Henriksen
Robert Henry
Marilyn Hereth
Lynda Herndon
Jim Herrett
Nancy Hewitt

Juniors

Helene Hilton
 Stanley Hintzer
 George Hoashi
 Gregory Holt

Robert Horton
 Fred Hassner
 Mick Hove
 Don Howard
 John Howard
 Keith Huettig

Robert Hughes
 John Hutchison
 Marie Jaspers
 Paul Jauregui
 Bob Jensen
 Anne Jewell

Bill Joa
 Camille Johnson
 Karen Johnson
 Glenys Johnston
 Arthur Jones
 Kay Jordon

Richard Just
 Dale W. Karl
 Janet Kayler
 Ann Kellogg
 Idona Kellogg
 Patt Kelly

Bill Kerns
 Paul Kershnik
 Donald Keuter
 Helmut Kiffmann
 Susie King
 Lillian Kirschner

Richard Kloppenburg
 Russell Knapp
 Barbara Knoll
 Ron Knutson
 Mary Elizabeth Koehne
 Kay Kuhn

LaVerne Kulm
 Ron Kulm
 David Landon
 Charles Lange
 Robert Lannan
 Ralph Lawrence

Juniors

Paul Lawson
Eldon Laves
Phil Layton
Bob Lea

Berna Deen Lee
Donald Lee
Karen Leichner
Linda Lewin
James Libbey
Judy Libby

Judy Likkell
Steve Lincoln
Carol Lindemer
Walter Locke
Garry Loeffler
George Loucks

Joe Luse
Pete Luttrupp
Janet MacDonald
Pat McCarter
Dwayne McCartney
Monte McClure

Leon McConville
Chuck McFarland
Bonnie McKay
Jack McKelvy
Don McLeod
Ron McMurray

Kathy McNichols
Julie Madden
Jeane Manning
Marjorie Marshall
Claudette Mendiola
Jim Metcalf

Florence Meyerhoff
Patricia Mielke
Don Miller
Joan Miller
Gary Mires
Neil Modie

Bob Mooney
Idora Lee Moore
Gil Moreno
James Morfitt
Carole Morgan
Donna Morgan

Juniors

Cecil Moulton
 Dave Mullaby
 Gary Nebelsieck
 Don Neil

Darwin Nelson
 Ralph Nelson
 Gene Nesbitt
 Judy Nonini
 Ralph O'Donnell
 Judy Olsen

Perry Olson
 Max Ozawa
 Robyn Pace
 James Palmer
 Vicki Palmer
 Robert Parkinson

Rae Patton
 Sandra Paulding
 Karin Pearson
 Mayvis Peterson
 Gary Phillips
 Michelle Pierce

Derl Pratt
 Bill Pressey
 L. J. Porter
 Mary Jo Powers
 Dave Pugh
 Ron Pyke

Kay Quane
 Jack Randolph
 Chuck Rank
 John Rasmussen
 Carol Rau
 Bob Reese

Paula Reinmuth
 John Remsberg
 Willis Reynolds
 Brad Rice
 Judy Richards
 Dean Riggs

Bob Rinehart
 Chuck Robertson
 Dianne Heller Robertson
 Mark Robertson
 Ed Robie
 Erin Robie

Juniors

Ronnie Rock
 Kathy Rodell
 Don Roemer
 Galen Rogers

Jim Rosenthal
 Donna Rutherford
 Barney Saneholtz
 Marilyn Sather
 LeRoy Schadt
 Donne Schedler

Carl Schlect
 Freda Schmid
 Bob Schow
 John Schwartz
 Bing Scofield
 Judy Scoggin

Doug Scoville
 Katherine Seely
 Vickie Seely
 David Sewright
 Ann Shaw
 Gerald Shefler

Jay Sherman
 Bill Shisler
 Sue Sievert
 Susie Simeon
 Carol Simon
 Jim Simpson

Bobbie Slaughter
 Della Smith
 Gene Smith
 Ken Smith
 Terry Smith
 Vic Smith

Nancy Snook
 Diane Soper
 Ron Spencer
 Judy Sperry
 David Spores
 Janet Sprenger

Jayne Springer
 Jean Steele
 Wanek Stein
 Cecil Stellyes
 Patricia Stevens
 Walter Stoller

Juniors

Sharon Stroschein
 Judy Stover
 Mike Stowe
 Allen Strong

Jo Ann Tatum
 Alyce Joy Taylor
 Laurent Taylor
 Mary Lou Taylor
 Rocky Z. Taylor
 Thomas A. Taylor

Betty Thiessen
 Bill Thompson
 Charles Thompson
 James Thompson
 Kathy Thompson
 Toni Thunen

Norma Tipton
 Margaret Tolleson
 Helen Tomlinson
 Judy Tracy
 Steve Tracy
 Marie Trail

Allen Travis
 Bethene Trenhaile
 Bob Tunncliff
 Bessie Turner
 Kenneth Turner
 Darrell Turnidge

Judi Tuttle
 Eleanor Unzicker
 Zeke Urko
 Bill Van Orman
 Judy Van Stone
 Joe Visintainer

Gail Voltmer
 Kay Vosika
 Nancy Vosika
 Diane Waldram
 Helen Walser
 Judy Walser

Dennis Ward
 Bill Warner
 Fred Warren
 Larry Watson
 Nancy Weigelt
 Pete Welch

Dick Wendle
 Carvel Whiting
 John Wicklund
 Bob Widdifield
 Dick Widdifield

Sue Wiley
 Hubert Wilkins
 Larry Williamson
 Robert Williamson
 Ruland Williams

Mary Winegar
 Sharon Ray Winterowd
 Richard Wischkamper
 Pixy Wolverton
 Jeff Wombolt

Eddie Wood
 Isabel Woods
 Juanita Wyatt
 Herman Yates
 Norman Yogerst

Juniors

Finalists in the Campus Rogue Contest were: *left to right*—Erik Friis, Ron Kulm, 1962 Rogue Chuck White, and Toby Borneman. All were members of the Junior Class.

Dick Reed entertains at the Spring Open House at the SUB

Leading the sophomore class: Nancy Yount, Secretary; Barry Nelson, Vice-President; Bill Frates, President; and Linda Scoville, Treasurer.

Sophomore Officers

Kathleen Abel
Stephen Allred
Wilma Anderson
Linda Bacheller

Denny Abrams
Lana Alton
Susan Arnold
Jay Bailey

Bob Adams
Gary Amos
Steve Arnt
Margaret Ballif

Breck Adams
Dennis Andersen
Joan Arrien
Emmily Bamesberger

Ed Ager
Duke Anderson
Jim Arriola
Michele Barrett

Sue Alcorn
Elaine Anderson
Eric Ashihara
Cathy Bartlett

Bill Allen
Joan Anderson
Julie Austin
Bobbie Bartosh

Hugh Allen
Kay Anderson
Ed Baber
Stuart Batt

Sophomores

David Baumgartner
Judy Bergh
John Bowen
Margaret Brown
Lawrence Byrne
Thomas Carney
Patti Christianson

Bette Baylon
John Betanoff
Charles Brandt
Michael Brown
Joanne Calvert
John Carson
Jim Chubb

Carolyn Beasley
Alan Bevington
Wayne Breithaupt
Jeannie Bryer
Joan Campbell
Mary Casey
Ray Church

Karen Beck
Doug Bishop
Rosemary Brick
Barbara Buck
Pat Cannon
Frank Cejka
Barbara Clark

David Bell
Walt Bithell
Richard Brower
Janet Buckley
Jim Capellen
Rosanna Chambers
Bert Clegg

LeRoy Benson
Carol Bobo
Ben Brown
JoAnn Buckley
Bobbie Caporaso
Judy Chapin
Gary Clouse

Randolph Benson
Karen Bohman
Edwin Brown
Dennis Burnside
Janice Carlson
Ginger Chester
Mike Clouser

Fred Bergemann
Jim Bounds
Judy Brown
Alan Busby
Robert Carlson
Harry Chirumblo
Marvin Clure

Sophomores

Sydney Collings
Virginia Cope
Jim Crane
Donald Dana
Pat Drago
Philip Egelhofer
Jay Eubanks

Donald Collins
Bob Cordova
Sandy Crimp
Jim Davis
Sharon Drew
Claudia Eide
Mary Lynne Evans

Walt Collins
Carolyn Corlett
Frank Cronk
Robert Davis
Craig Dufur
Max Eiden
Joan Evans

Denis Conley
Karen Coughlan
Diane Cross
Lorraine Day
Kurma Durfee
Clifton Eldred
Larry Falkner

Winston Cook
John Covert
Judy Currin
James De Pree
Glenn Dyer
Judy Eline
Jean Farley

David Cooper
JoAnn Cowden
Colleen Custer
Frank Devare
Larry Edgar
Jeff Emery
Ardeen Fellon

Gordon Cooper
Anita Cox
Terry Dahmen
Art Donahue
Fred Edmiston
James Emmert
Larry Fewkes

Margie Cooper
Georgia Crabb
Martha Dalke
George Dors
Steve Edwards
Bob Erickson
John Fink

Sophomores

Marlene Finney
 Karen Fisher
 Sue Fisk
 Roger Fordyce
 Ann Frahm
 Judy Frazier

Sharon Freeman
 Dennis Froeming
 John Frostenson
 Mary Lee Frye
 Judy Fuller
 Michael Fuller

Charlene Gailey
 Sharlene Gage
 David Gale
 Judith Gale
 Sallie Galloway
 Julie Gibb

Chris Gibbs
 Grant Gibbons
 Betty Jo Glasby
 Karen Gormsen
 Bill Goss
 Marlene Gould

Elaine Grafious
 Gary Green
 Susan Gregg
 Gay Gregory
 Phil Gustafson
 Sharon Gygli

Marquita Haberly
 Bonnie Hall
 Donna Hamlet
 Nancy Hancode
 Eugene Harder
 Nancy Harman

Donna Harmon
 Phyllis Harris
 Bart Harwood
 Doris Hatfield
 Millie Hegsted
 Ollie Held

Gary D. Henderson
 Jo Hendren
 Dick Henry
 Rod Higgins
 Patty Hill
 Sandra Hill

Randy Hillier
 Val Hoff
 Maurice Hoffman
 Don Hogabaam
 Helen Hogg
 Julia Hogg

Sophomores

Gregg Hollinger
Sandra Jo Holman
Lee Holmer
Dick Horn
Dale B. Howard
Bill Huizinga

Jim Hunter
Judy Huntley
Derald Hurlbert
Richard Hurlbert
Dennis Hurtt
Wayne Imgard

James Ingebritsen
Brent Jacobs
Julie Johns
Forde Johnson
Jackie Johnson
Jim Johnson

Kay Johnson
Carol Johnston
Darlene Johnston
Jim Johnston
Bill Jones
Reva Kaye Jones

Sharon Jones
Richard Jurvelin
Karen Kasper
Bruce Keithly
Norman R. Kelley
Jim Kelly

Merrienne Kieffer
Judy Kienlen
Patrick Killian
Dave Kimpton
Linda Kinney
Danny Knapp

Ken Knoblock
Lynda Knox
Ron Knudsen
Robert Konkol
Carole Kovanen
Douglas Kraemer

Brian Kremer
Gareth LaCelle
Bill Lamb
Karyl Lambeth
Ron LaMarche
Rex Ann Lancaster

Connie Largent
Anne Lemon
Carl L. Leth
Barbara Libby
Cheryl Linn
Carroll Livingston

Sophomores

Bill Longteig
Carole McCullough
Jeff McQueeny
Pat Macheney
Clarence Miller
Kathi Mullen
Ken Nelson

Mabel Lovel
Pat McCullough
Billie Jean Maas
William Mattis
Patsy Miller
Nadine Naslund
Lorenzo Nelson

Linda Lyon
Darlene McDonald
Michael Madden
Jeanne Maxey
Russel Miller
Gail Naylor
Richard Nelson

Edward McBride
Brian McDowell
Richard Malahowshi
Wayne Meyer
Yongki Min
Michael Neary
Tim Nelson

Larry McBride
Bob McFarland
Sandy Marker
Jo Merrill
Gaylene Moos
Diane Neils
Tory Nelson

Tom McCain
Sherry McGuire
Michael Marlow
Clinton Merritt
Michele Morgan
Barry Nelson
Eugenie Newton

Carol McCrea
Barbara McInnis
Jeanne Marshall
Jo Milholland
Fred Morris
Charles Nelson
Jay Ney

Jackie McConnell
Dennis McMurtrey
Steve Marshall
Karen Miles
Pat Muldoon
Howard Nelson
William Nikkola

Sophomores

Ron Noble	Anita Noe	Rick Noe	Judy Novajo	Bob O'Brien	Bernie O'Connell	Louis Olaso	Jim Olson
Judy Olson	Scott Olson	Gary Ott	Maurine Palmer	Penny Parberry	Shelley Parcher	Dee Patrick	Sharon Paynter
Douglas Pederson	Louis Pence	John Penny	Karen Peterson	Larry Peterson	Karen Peterson	Laura Peterson	Lawrence Peterson
Sally Peterson	Carla Plumb	Cay Powell	Ron Raffensperger	Richard Rankinen	Alice Rasmusson	Kay Ranta	Bill Rasmusson
Marilyn Ravenscroft	Allen Reavy	Phil Reberger	Glendel Reid	Karen Reid	Bonnie Reiman	James Reimann	James Renz
Lila Resleff	Bob Reynolds	Mike Richardson	Jan Rieman	Carol Rigby	Carlene Ringe	Kay Roark	Leland Robinson
Claudia Rockwell	Karen Roemer	Peggy Roper	M. E. Ross	Carmina Rossi	John Rowe	Maralle Rowland	Jane Richman

Sophomores

Nancy Rudolph
 Pat Russell
 Gay Russell
 Doug Sales
 JoAnn Sanborn
 Ron Sandy

John Schaufelberger
 Jim Scheel
 Karen Schmuhl
 Terry Scofield
 Linda Scoville
 Ron Seewald

Carol Sessions
 Sharon Seubert
 Julie Severn
 Gary Sewell
 Jean Shelby
 Nona Kay Shern

Ross Simmons
 Carol Jean Simon
 Richard Simonton
 James Simpson
 Ann Marie Smith
 Dick Smith

Norma Smith
 Penney Smith
 Richard Smith
 John Soderling
 Allen Sonius
 Roan Spence

Ann Spiker
 Jim Spinelle
 Brent Springford
 Margaret Stanton
 Richard O. Stanton
 Mildred Staples

John Steinbrink
 Kenneth Steward
 Winston Stokes
 Tod Stoltenberg
 Paulette Stonebraker
 William Stout

Julie Strickling
 Donna Striegel
 Dave Stuart
 Carol Suchan
 John Sullivan
 Pat Sullivan

Willis Sullivan
 Wally Swan
 Virginia Mae Sweatte
 Willard Swenson
 John Swiger
 Bobbie Tapper

Sophomores

John Tate
 Marla Tauscher
 Alyce Joyce Taylor
 Jeanette Thayer
 Jim Thielke
 Thomas Wade

Jan Thompson
 Joan Thomson
 Annette Thornton
 Wayne Thronson
 Jerry Timm
 Karen Todd

Jeff Tollefson
 Daniel Tomich
 Lila Towles
 Marilyn Towne
 Bruce Trowbridge
 Linda Uglen

Gary K. Valliers
 Bob Vannoy
 Mary VeNard
 Carolyn Vest
 Marlene Von Tersch
 Dennis Walker

Harvey Wallace
 John Walradt
 Dennis Ward
 Bob Warren
 Ron Watson
 Gordon Webb

Ann Weber
 Pat Wellington
 Richard Wellinston
 Dave Wells
 Rodney Welsh
 Bob Wheeler

Some sophomores do have drive!

Free lessons in the Dipper?

Sophomores

Dennis Wheeler
Melda Williams
Carmond Witteman
Joe Wyllie

Eddie Whitehead
Richard Williams
Nancy Wohletz
Grant Yee

Karen Whiteley
Dennis Wilson
Anne Wood
Joan Yoder

Thomas Whitfield
Dykie Wilson
Craig Wood
Nancy Yount

Larry Whitney
Karen Wilson
Dennis Wood
Jeanette Zimmermann

Jody Wiegand
Linda Wilson
Shirley Woodard

Kenneth Williams
Terry Winter
Peter Wuertz

Linda Williams
Robert Wise
Carolyn Wyllie

Students enjoy themselves at the Blue Bucket Inn

Cliff Eldred, one of the sophomores running for Exec. Board, gives his views during election.

ACTIVITIES

ACTIV
ACTIVIT
ACTI

ACTIVITI

ACTIVITIES

TIES
IES
VIT

ACTI

ACTIVITIES

ACTIVIT

IVITIES

ACTIVI

VITIES ACTIVITIES ACTIVITIES

IES
TIES

- Fall Activities
- Winter Activities
- Spring Activities
- Queens
- Fine Arts

Rooms are assigned to new women students

Spurs and IK's help girls get settled

Janice Craig and Rita Smith prepare for university life

Students Arriving

Arrivals at the U of I are ready to start the college year. 1,200 new students will join the student body to make the enrollment at Idaho 4,300.

Delta Chis roll out the red carpet for rush guests

Rush

Girls' rush was held September 12-16 and ended with 184 girls pledging. A record of 327 boys were pledged during fraternity rushing.

A formal rush party is enjoyed by Tri Delt rush guests

Beta Combo performs for rushees

Rush guests learn the background of the Deltas.

Kappa's rush in Dogpatch style

Alpha Phi entertain rushees at a "Buttons and Bows" party

Freshman Orientation

Time for making new friends is also included in the busy schedule.

A description of military obligations is given to men students during orientation week.

A group of new students concentrate on questions in entrance examinations.

New women students attend a tea in their honor during the week's activities.

Registration

Class registration for 1961-1962 was held Sept. 21st and 22nd in the Memorial Gymnasium. A record enrollment of well over 4,200 was reached, which helped account for the confusion during the two days.

Students arrive and start collecting forms.

Students stand in line waiting to complete their class cards.

Some U. of I. coeds are filling out their class cards.

Advisors assist the students in signing up for classes.

Army displays proved interesting to many new male students

SUB

Organization and departmental displays plus dancing, movies, bowling and exhibits contributed toward making the Sub open house held on September 22, 1961, successful. The open house also helped acquaint incoming freshmen with a few aspects of college life which were new and different to them.

How does this thing work?

Above—Mortar Board and Blue Key members provide a scholarship table. Below—New students listen with interest while different departments in the College of Letters and Science are explained.

Homecoming

Homecoming weekend was early this year, September 30–October 1. Queen Toni Thunen reigned over the festivities. New students quickly became acquainted with the campus activities.

This year's float contest winner is the product of Alpha Gamma Delta and Theta Chi imagination.

Alums register at the Moscow Hotel

Homecoming royalty enjoy a cool morning ride.

A good crowd attends the first big dance of the year.

Homecoming

Homecoming day finds the Vandals victorious over the San Jose Spartans after spirit raising activities like the pajama parade and rally.

The Friday night rally features spirited pom-pom girls and poster competition.

Homecoming royalty is from left to right: Marge Marshall, Eleanor Unzicker, Queen Toni, Camille Johnson, Linda Campbell.

Don't let go!

Friends from the southwest

W.S.U. Walk

As a result of the Idaho-WSU football game, the Vandals and their followers again had to walk the nine miles to Cougarville for the seventh year in a row. Led by yell leaders, pom-pom girls, and student body leaders, some 100 footsore but defiant University of Idaho students made the walk on October 22, 1961.

What a lovely day for a walk!

A pail of cool water awaited the weary feet of the Vandals making the journey.

The best part of the march—the refreshments and the thought that next year the situation will be different.

Fall Dances

Fall brought a variety of pledge and hall dances to the University campus. There was a dance mood to suit every taste whether it be for fairyland or for after an A-blast.

Kappa Sigs and their dates are posing at their annual "Roman Orge."

Heather Bennett, Jerry Timm, Bob Hofmann and Virginia Fach are enjoying the Delta Sigma Phi dance, "The Legend of Sleepy Hollow."

Jim Paulson, Pat Matheny, Duane Saxton, Amy Bone, Neal Newhouse and Bea Whittlesey take a sleigh ride at the Beta Christmas formal.

Fall Dances

Pi Phis and their dates "blast off" at the Pi Phi pledge dance

Cowboys and Cowgirls have a stompin' good time at the Beta Barn Dance

Betsy Oyen and Herman Yates smile broadly at the Willis Sweet Cabaret.

Jim Judd, Marcia Studebaker, Lollie Richards, Ken Albertson, Kathy Day, Bob Running, Janet Weber, and Bruce Compton are showing "what they were doing when the bomb hit."

Delta Sigs and dates enjoy dance honoring the return of Dracula.

Kappa pledge dance and Delt pledge dance provide many fond memories.

Phi Taus enjoy an evening at their own "Playboy Club."

Reno gambling club atmosphere comes to Idaho during Campus Chest.

Campus Chest

Contributions to the Campus Chest surpassed the goal set at \$2800. Proceeds from this annual campus affair will go to a charity fund which is distributed throughout the entire state—each state charity organization getting a proportionate share.

Girls from Hays Hall perform floor show at casino during Campus Chest.

The Alpha Phis and Sigma Chis combine talents for a booth at the Campus Chest.

Entertainment at the Campus Chest varies GREATLY!

Spur, M.B. Convention

The Idaho Spur Chapter was host at the Region I East Convention in October as 100 girls from eight schools journeyed "from the ends of the earth to Spurs." November 18, the members of Mortar Board entertained the delegates from five schools at a regional meeting.

Co-chairmen Marcy Whitten, left, and Linda Smith, right, discuss plans for the Mortar Board conclave with President Susan Rutledge, center.

Spur convention committee chairmen are "at your service with a smile."

Spurs end convention activities with a banquet Saturday evening.

Visiting Spurs help give the program

Dad's Day

A fun filled Dad's Day weekend was held November 3-5. The Idaho Vandals won their game with the San Jose State Trojans. Students enjoyed such festivities as the Yell Contest, Turkey Trot and Beard Contest.

The men appraise their beards

First place in the Men's division of house decorations goes to the Kappa Sigs.

The Theta's Vandal Clock swings into first place in the women's division of house decorations.

Nick Carnefx, Phi Delt, crosses the finish line to win the Turkey Trot.

IK's direct an eager crowd to the football stadium.

Dad's Day

Mike Madden, Steve Davis, Vern Kulm, and Tom Rupers compose the Farmhouse Dad's Day Quartet entry.

Dad's Day festivities climax with an all-campus dance in the SUB.

Campus Elections

Campus Union Party pulled the surprise of the year as they broke tradition and got out enough voters to elect an ASUI President and five Executive Board members. The exciting election and campaign climaxed in the election of Ron Houghtalin as ASUI President and Bill Bowes as ASUI Vice-President. A total of 2505 students, a record turnout representing over 68 per cent of the student body, went to the polls to voice their choice. A new ASUI Constitution was also approved by the students in the election.

Cliff Eldred, a United Party candidate for Executive Board presents his views on the election issues at the smoker held in the SUB.

Dean Grossenbach, moderator, starts the discussion between the candidates at a preliminary smoker.

A student supports his favorite candidates by voting at the polls on Election Day.

Campus Elections

Tension and competition ran high over campus during spring elections. Two weeks of smokers, debates, dinner engagements, and campaigning was brought to an exciting climax on March 8, 1962, with the students casting the deciding ballots.

Toni Thunen, CUP candidate for Exec Board, gives her views concerning her party's platform.

Interested students consider the candidates for the last time at the smoker held in the SUB the evening before Election Day.

Newly elected ASUI President, Ron Houghtalin, reads of his victory in the Arg.

The Election Board works accurately and diligently tallying the votes.

Military Ball

Theme of the Military Ball this year was "Century 21." Fluorescent lights throughout the gym accentuated the space-age theme. The 13th Naval District Band from Seattle provided the music. Approximately 500 couples attended the dance which was sponsored by all the branches of the University ROTC.

Captain H. E. Davy, professor of Naval Science, presents the Queen's trophy to lovely, dark-haired Miss Lee Lackey, Hays Hall.

Captain and Mrs. Davy enjoying the very danceable music of the Navy band from Seattle.

The successful Military Ball began with a colorful grand march.

Navy Ball Finalists, *left to right*—
Linda Bacheller, Julie Severn, Rhea
Dee Patrick, Navy Color Girl;
Nancy Yount, and Sheri Bruce.

Navy Ball

"Far Away Places" came to the Idaho campus
on October 28, 1961, via the Navy Ball. High-
light of the evening was the crowning of Miss
Rhea Dee Patrick, Delta Gamma, as Navy Color
Girl of 1961-62.

Enjoying the Navy Ball were Gail Naylor,
James Hunter, Mary Winegar, Robert
Peterson, Deanna Duffy, and Tom Schmidt.

Queen Rhea Dee with her escort, Joe Conrad, receives con-
gratulations from Commander Barton.

Navy Color Girl Trophy is presented to Rhea Dee by
Commander Barton.

Holly

Holly Queen Finalists—Carol Rigby, Doris Hatfield, Patsy McCullough, Jeanne Marshall, and Jan Thompson.

Marilyn Rowland models a formal in the fashion show in the SUB.

Modeling this date dress in the fashion show is Donna Kay Hamlet

Judi Anderson models an attractive ski outfit in the fashion show

Week

"Winter Wonderland" was chosen as the theme for the annual Sophomore-sponsored Holly Week, held during the week of December 4-8. Activities during the week consisted of a caroling party, a fashion show, selecting a Holly Queen, and the dance which featured the Dave Trail Quartet. The season's second major snowfall added greatly to the spirit and fun of Holly Week.

The air was crisp and cold but everyone enjoyed the caroling party

Highlight of the dance was the crowning of Jeanne Marshall as Holly Queen.

Reigning at the dance was Queen Jeanne

Frosh Week

The Class of 1965 staged a very successful Frosh Week, March 14-17. The Frosh dance, "Shamrock Twist," climaxed such activities as the annual frosh-sophomore tug-of-war, a treasure hunt, house decorations, pretty legs contests, and outstanding freshmen awards.

The Frosh King and Queen finalists were, from left to right—Jack Morris, Judy Sharp, Bruce Skinner, Andrea Anderson, Tony Gale, Florence Sleeman, Ben Goddard, Mary Lou Levi, and Bob Running.

Heather Sanders, Gamma Phi, and Bruce Holloway, Kappa Sigma, were claimed to possess the prettiest legs in the freshmen class.

Andrea Anderson, Pi Phi, and Jack Morris, Sigma Chi, were picked by their fellow classmates to serve as Frosh Week King and Queen.

The frosh were again triumphant in the tug-of-war as the sophomore class traditionally got pulled into Paradise Creek.

Alumni

The University of Idaho can indeed be proud of the many fine outstanding accomplishments of its alumni. The Alumni Association is kept very busy informing the University and the State of these accomplishments as well as telling the alumni of the ever-changing, growing University of Idaho.

Throughout the school year many alumni returned to visit again their old Alma Mater. They found the University still excelling in charm, beauty, traditions, and prestige as well as education, service, and research.

Mrs. Ruth Lornes Irving, Class of '26 and from Tucson, Arizona, signs the Alumni Register while her daughter, Mary Jane Irving, looks on.

Alumni Officers for 1961-62: Row One—W. L. Mills, Boise; Mrs. Betty Myers Holmes, Boise; Mr. Ben Mottern, Twin Falls. Row Two—Mr. O. L. Barnes, Spokane; W. Fisher Ellsworth, Idaho Falls; J. J. Buchholz, Weiser; Jim Lyle, Moscow.

Alumni President W. Fisher Ellsworth and his wife enjoy their ride in the 1961 Homecoming Parade.

Alums of the Class of '21 discuss many happy memories at an alumni dinner.

Blood Drive

The Blood Drive, held April 18-20 under the chairmanship of John Gamble was another "bloody" success as the Vandals donated 801 pints to again retain their title as "The Bloodiest Campus in the U.S." The living group participation trophies were again won for the second year in a row by the Tri-Delts and Phi Taus. The general theme of the drive was "Fill 'er up with plasma."

A Red Cross nurse reassures Gay Gregory as the Alpha Phi donates her blood.

Don Berkey, center, fills out the necessary forms in preparation for donating his blood.

Don't look so worried, Tory! It doesn't hurt at all

Couples at the dance admired this year's Ag Engineering exhibit entitled "Farm of the Future," which received top honors at the Engineers' Ball.

Engineers Ball

This year the Engineers' Ball was held in conjunction with National Engineers' Week. Each division of the College of Engineering exhibited a display which was judged previous to the dance.

"Rugged Outdoors" was the theme of this year's Foresters' Ball. Chairman of the event was Tom France.

Foresters Ball

The Civil Engineering Chapter displayed a "Century 21 Exposition" space needle.

The Foresterettes, an organization of forestry majors' wives, entertained during the intermission at the Foresters' Ball.

A log cabin doorway provided entrance to the "Rugged Outdoors"

Left—Togas were in style at the Fiji spring stomp. *Right*—Bird cages, good music and pretty girls made the SAE dance a succeses.

Spring Dances

A cold wet spring did not dampen spirits as the "Social Season" hit Idaho. Stomps and formals promoted romance as pins and rings flew. It has been said that even the chaperones had a fling.

A Theta and her date pose in a South Carribbean atmosphere complete with straw hats and fish net at the KAT House.

Forney Hall girls and their dates went "Dutch" at their spring formal

Enjoying the "Le Petite Rendezvous," the Pi Beta Phi Spring Initiation Dance, are (left to right): Bill Ringer, Joan Rumpeltes, Brad Rice, Linda Elliot, Linda Bacheller, and Jerry Pressey.

Hays Hall Spring Dance, "Midnight in Moscow," was beautifully decorated with glittering stars and a big shiny moon.

Bottom, left—Everyone attending the Delta Chi Spring Formal had a wonderful time dancing beneath the many pine boughs. Bottom, right—The annual Alpha Phi Bohemian Ball was another "cool" success.

Spring Dances

Mick Hove, Dana Andrews, Mike Stowe and Ann Miller enter the Kappas "A Bit of Schizo."

Delta Sigs and their dream girls go formal at the annual Delta Sig Carnation Ball.

Couples at Shoup Hall dance to the theme of "Moon River."

Thirty-five hundred orchids were used by Upham to decorate for "Bali Hai." Tory Nelson, Sherry Bruce, Norma Alton, and John Albee admire the orchid tree.

Blue Key Talent Show

Despite the "bad" jokes of emcees Dick Stiles and Jim Okeson the annual Blue Key Talent Show was judged a success as approximately 2500 students attended the show in Memorial Gymnasium. Fourteen acts vied for the trophies in the four talent divisions.

Emcees Dick Stiles and Jim Okeson kept the show moving with humorous comments on campus activities and the usual stock of semi-risque jokes.

Gay Russell, accompanied by Patti Folz, won the instrumental division with a semi-classical violin solo.

Happily holding their trophies are the winners of the four talent divisions: Vickie Fisher, representing the Alpha Chi Omega house act; Gay Russell, instrumental solo; Dick Reed, vocal solo; and Irene Bishop, small variety acts.

Alpha Chi Omega in an old-fashioned minstrel show won the all-house honors.

Mother's Day Weekend

Mother's Day Weekend was held May 11 through 13. The weekend's activities encompassed a wide range as Moms and escorts had their pick of entertaining events. In fact often there were several events occurring simultaneously. Moms were treated to shows and pageants presented by Helldivers, Orchestis, and Pre-Orchestis; to a panel discussion on higher education presented by Silver Lance; to a Song Fest sponsored by Spurs; to the Turtle Derby put on by the Phi Deltis; to athletic events; to open-house at the living groups; and, of course, the traditional May Fete sponsored jointly by Mortar Board and the Associated Women Students.

The royal court at the May Fete consisted of May Queen LaDessa Rogers, Maid of Honor Sharon Stroschein, Page Julie Severn, Flower Girls Jeanna Andros and Theresa Cor, and Train Bearers Dale Avery and John Bunge.

Discussing the obligations and responsibilities of Idaho to higher education at the Silver Lance sponsored symposium are Dr. John Green, Dr. R. A. Postweiler, Mr. Kenneth Dick, Dean Boyd Martin, and Dr. Donald Marshall.

Forney Hall under the direction of Reva Kay Jones sings "Bluebird of Happiness" and captures the Women's Division Trophy at the Spur sponsored Song Fest.

Graham Cross directs the Kappas and Fijis in "Shoo Fly Pie and Apple Pan Dowdy" at the Spur sponsored Song Fest held during Mother's Weekend.

Willis Sweet Hall performs "Rock-A-My-Soul" to win the Men's Division in the Song Fest.

A loud enthusiastic crowd watches the finishing line of the Turtle Derby.

President Theophilus congratulates the top nineteen seniors and presents them with their awards at the May Fete.

The annual Phi Delt Turtle Derby held also on Mother's Weekend was another roaring success as the Gamma Phi entry broke the unofficial record for the turtle race.

All turtles must be at the starting gate before the gun is fired to start the Phi Delt Turtle Derby.

Mother's Day Weekend

Bill Bowes, past Duke of Intercollegiate Knights, presents the Holy Grail Award to Jeff Tollefson at the May Fete.

The tapping of seven new members by Silver Lance, senior men's honorary, was one of the many highlights of the 1962 May Fete.

Much excitement and happiness was the result of the tapping of fourteen junior women by Mortar Board at the May Fete.

Mortar Board President Susan Rutledge leads the May Fete procession into Memorial Gym.

Pansy Breakfast

The Delta Delta Delta House was the site of the annual Tri Delt Pansy Breakfast honoring senior women. Because of rainy weather the Tri Delts hosted the large crowd in their living room rather than on their lawn where it has been held in previous years. Highlights of the event were the pansy ring ceremony and the fashion show featuring old and new wedding styles.

Dr. and Mrs. Eugene Taylor stole the show as they modeled their original wedding finery on their golden anniversary. Other old-fashioned models were Janet Childers, Margaret Bowlby, Bonnie McKay, Carol Lee Fobes and Karla Repp.

Linda Lamb Parkinson, a December bride, steps through the pansy ring honoring engaged and married senior women.

Modeling the newest in wedding fashions were Jean Ann Schodde, Carol Blair, Mickey Pierce, Judy Van Stone and Susy Austin. *Below*—Anita Wilcomb, an engaged senior woman steps through the pansy ring.

Marlene Gould, Ethel Steel, receives the Tri Delta Scholarship from Boyd Martin, Dean of the College of Letters and Science.

Graduation

Dr. D. R. Theophilus delivered the 1962 commencement address to graduates and friends on May 11, 1962. 926 received diplomas at the morning ceremony in Memorial Gym. The first doctorate degree was given and two honorary doctorate degrees were received by Mr. Carl P. Clare of Chicago, founder, president and chairman of the board of C. P. Clare and Co. and Dr. Dwight J. Ingle, head of the department of physiology at the University of Chicago. Both Mr. Clare and Dr. Ingle were members of Idaho '29. An extremely large crowd witnessed the graduation and commissioning ceremonies for the ROTC units. Other weekend events were the tea given by the faculty women for the graduates and their families, alumni banquets and meetings, and an open house and exhibit at the library.

Two seniors are assisted by Dr. Boyer in finding their places as the 1962 procession is about to start.

Across the stage and down and then there is another Idaho graduate.

Above—Heather Hill adjusts her cap as the processional music signals the beginning of the ceremony. Below—The Class of 1962, 724 strong, are now Idaho alums.

Mrs. Florence D. Aller receives the first doctorate degree ever given at the University of Idaho. Mrs. Aller's husband is a member of the Idaho faculty.

Graduation

The Vandaleers, notable Idaho singing group, sang "Christus Factus Est" and "Hallelujah Chorus" from Mount of Olives.

The faculty and honored guests led the academic procession from the Memorial Gym.

Moscow weather cooperated with the University calendar and the cameras of friends and relatives recorded the event.

Dean J. Frederick Weltzin, Dr. Richard Carrigan, and Elmer Crowley look over a U. of I. booklet during the Student Idaho Education Association Regional Convention held on the Idaho campus.

Real estate brokers from throughout the Northwest gathered on the Idaho campus to discuss problems encountered in their profession.

Conventions at Idaho

The University of Idaho campus was the scene of many conventions and conferences held throughout the year. Governmental, business, professional, and religious leaders from the entire Northwest attended these conventions and conferences. This is but one of the countless ways that the University of Idaho serves the citizens of Idaho and the Northwest.

A discussion period was held in the SUB during a conference meeting of grocers from the Northwest.

The Peace Corps sent representatives to the Idaho campus to interview students interested in serving the world organization.

Campus Life

The University of Idaho student leads a varied life—jammed full of activities and events which form countless memories always to be remembered.

"Fifteen minutes fun and dancing for five cents," was the password for the Spurs' Nickel Hop held on October 6 at each of the women's living groups.

Football season always adds greatly to the color and fun of fall

Extra attractive pom-pom girls help liven up a pep rally

Miss Carolyn Wylie, Gamma Phi, received a "yes" answer and was crowned "Miss Wool of Idaho."

Campus Life

Faculty members enjoy themselves at their annual Christmas dance.

Entertainment is featured by the Cosmopolitan Club with a South American accent.

A lovely line-up for Gault Hall Snoball Queen

Boy meets Girl—a college romance begins at a campus mixer

The Cup Party hassles over new candidates

Rich Koch, Kappa Sig, made headlines when he set a world's twist record at a "twistathon" held at a local shoe store.

The Art Building was the site of many fine art displays and auctions held throughout the year.

The ATOs helped build enthusiasm at the rally held before the Idaho-Idaho State basketball game.

A formal serenade by a men's living group announces the pinning of another Idaho coed.

"Jazz In The Bucket" is a popular Saturday pastime with many of the Idaho students.

Kappas and A-Phis display their prize winning flags

Alpha Phis are presented the winner's trophy which they have won nine times in the last ten years. They will serve as "advisors" for next year's Olympics.

SAE Olympics

The Sig Alph Olympics are sponsored by the Sigma Alpha Epsilon fraternity each spring to test the athletic ability of the coeds on campus.

The centipede race was a new and popular event

Joan Campbell, Tri Delta, grimaces as the egg flies toward her in the egg tossing contest.

The pie eating contest again proved to be one of the most enjoyable (for the spectators) events.

Junior-Senior Prom

It was Spring. . . . The Idaho coeds had 2 A.M. permission. . . . Memorial Gym was filled with the swinging music of Johnny Reitz. . . . The Junior-Senior Prom was enjoyed by all who attended. The theme of the Prom was "Spring"; and Memorial Gym was decorated to resemble a park scene, featuring a waterfall and bright spring colors.

The versatile Johnny Reitz band is known throughout colleges and universities in the Northwest for its danceable music.

Couples enjoying themselves on the gaily decorated dance floor.

Johnny Reitz solos in a lively tango number at the Prom

Pat Matheney and her date, Jim Paulsen, having a good time at the Prom.

The Mel-Tones, a barbershop quartet from Washington State University, furnishing intermission entertainment at the Prom.

Homecoming Queen

TONI THUNEN
Hays Hall

JEAN FARLEY
Gamma Phi Beta

Miss University of Idaho

BONNIE SMITH
Delta Gamma

ATO Esquire
Girl

SAE Violet
Queen

LINDA ELLIOT
Pi Beta Phi

EMILY BAMESBERGER
Kappa Kappa Gamma

Lambda Chi Crescent Girl

KAREN FISHER
Gamma Phi Beta

Delta Sigma Phi Dream Girl

LEE LACKEY
Hays Hall

Military Ball Queen

Frosh Queen

ANDREA ANDERSON
Pi Beta Phi

Frosh King

JACK MORRIS
Sigma Chi

Gault Snow Ball Queen

JAN THOMPSON
Pi Beta Phi

MYRA WILLS
Alpha Phi

Sweetheart of Sigma Chi

JEANNE MARSHALL
Delta Gamma

Holly Queen

RHEA DEE PATRICK
Delta Gamma

Navy Color Girl

May Queen

LaDESSA ROGERS
Kappa Kappa Gamma

Campus Rogue

CHUCK WHITE
Sigma Alpha Epsilon

Vandaleers

The talented Vandaleers, under the direction of Glen Lockery, can be proud of their accomplishments throughout the year. Their impressive concerts, both on the campus and on their tour of the state, have enriched the musical appreciation of all those who heard them. Idaho can be proud of its Vandaleers.

The Vandaleers with their director, Glen Lockery, and pianist, Angela Sherbenou: *Row One*—Colleen Custer, Pat Christianson, Micky Lewis, Lois Tobiska, Evelyn Tack, Jean Farley, Linda Nelson, Donna Bailey, Isabel Woods, Shannon Scrivner, Janice Harding. *Row Two*—Jeanette Thayer, Vicky Fisher, Julie Gerard, Virginia Boyd, Rosalie Bishop, Anne Lemon, Judy Eline, Judy Anderson, Carolyn Beasley, Linda Smith, Trudy Dretke. *Row Three*—David Grover, Joe Kantola, Dennis Abrams, Tom Turek, Wally Bratt, Gordon Elliott, Jim Johnston, Wayne Nugent, Richard Koch. *Row Four*—Roy Bowman, Ardell Shockley, Joy Esser, Gary Heidel, Dick Reed, Fred Oyer, Ruland Williams, Pete Gussenhoven, Noel Blum, Steve Evans.

The Vandaleers contributed greatly to the Yuletide spirit on campus with their beautiful and impressive Christmas Candlelight Concert.

The University Singers Concert on April 19 was well received by a large audience.

University Singers

The University Singers directed by Mr. Norman Logan give two concerts each year, one in the fall and one in the spring semester. A highlight of their year is singing at the May Fete on Mother's Day Weekend.

Miss Patey Folz is the accompanist for the University Singers. This busy girl used her outstanding talent as musical competition in the Miss University of Idaho Pageant and also in the Blue Key Talent Show.

University Symphony Orchestra: *Row One*—Gay Silha, Carol Gray, Lynne Patton, Brian Sack, Kathy Mereweather, Carlan Silha, Rae Patton, David Whisner. *Row Two*—Mabel Lovel, Mrs. Henry Ankcorn, George Scramstead, Gilbert Piger, Mrs. Mel Jackson, Mrs. LeVra Patterson, Terry Bech, Mary VeNard, Wallis Bratt. *Row Three*—Paula Gussick, Lois Lyons, Mr. Westerlund, Pauline Gussick, Lee Seitz, Keith Windham, Bertella Burke, Ralph Strobel, Norma Hagerman, Pat Cannon, Wayne Fox, Nita Bock, Katrina Streiff, Douglas Curtis, Nova Jo Judy, Bob Whipple. *Row Four*—Jerry Doggett, Carol Hodgson, John Rider, Mr. Bellis, Elmer Erickson. *Row Five*—LeRoy Bauer, Conductor, David Bell, Cheryl Linn, Mrs. Phil Coffman, Frank Grossman, Roger Fordyce, Bob Running, Jim McDowell, Steve Evans, Annette Torrence, Dennis Lindahl. *Row Five*—Phil Coffman, Travers Huff, Reva Jones, Paul Stinnette, Bob Goranson, Joe Goss, Jerre Wallace, Mrs. Grimm.

University Symphony Orchestra

The University Symphony Orchestra contributed much to the cultural and fine arts program at the University. They presented three concerts during the year and all were under the direction of Prof. LeRoy Bauer. Many of the members of the orchestra appeared with other orchestras in the Northwest.

Wallis Bratt and Gay Russell, two members of the orchestra, rehearse in the Music Building in preparation for a concert.

William Billingsley, member of the University music faculty, appeared as guest soloist at the orchestra's Spring concert. He was featured in a concertino for trumpet and orchestra. It was the second time the work had been performed in this country.

University Bands

The University Bands, under the able direction of Warren Bellis, consist of four bands—Concert, Marching, Varsity, and Regimental. Public appearances of the bands range from pep rallies, parades, athletic contests, music contests, and concerts. The bands serve and entertain the University and their reputation extends throughout the Northwest.

The University Marching Band presents several marching formations and drills during the football season for half-time entertainment at the games.

The University Concert Band: *Row One*—John Rider, Carol Hodgson, Jerry Doggett, Karen Rasmuson, Dave Wells, Ralph Strobel, Bertella Burke, Elaine Everett, JoAnne Moore, Angela Sherbenou, Pat Cannon, Norma Hagerman. *Row Two*—Isabel Woods, Vernon Hilt, Wylie Beaux, Dick Olson, Stewart Barclay, Larry Hook, Joe Kantola, Sandra Hill, Pat Brown, Bernadec Lee, Karen Gormsen, Maurien Palmer, Virginia Boyd, Louise Locke, Karen Reid, Wayne Fox. *Row Three*—Evelyn Tack, Gary Green, Neal Harms, Bob Whipple, Alice Rasmusen, Anne Frazier, Gerry Jones, Terrel Hill, Bette Baylon, Rollo Bacon, Burt Wilkons, Dennis Lindahl, Dick Jones, Mary Ann Terrance, Steve Evans, Jackie Smith, Paul Stinnete, Reva Jones, Steve Merrill, Bob Goranson. *Row Four*—Susan Baylon, Melly Staples, Lois Newkirk, Janet Sprenger, Mary Pavelka, Meredith Horning, Travis McDough, Irvin Herning, Larry Potts, Leonard Kucera, Herman Yates, Charles Bogard, Steve Miller, Jerry Martin. *Row Five*—Bob Running, Steve Hoosh, Roger Fordyce, Jim McDowell, Dale Benning, Frank Jakonait. Warren Bellis, Director. *Row Six*—Phil Coffman, Karen Sue Drowns, Peggy Sacht, Don Caine, Cheryl Linn, Joe Goss, Jerre Wallace, Jon Slagowski, Ted Burke, Ruth Ann Knapp, Clive Chipman.

Senior-Faculty Recitals

During the school year several faculty members and graduating music majors are featured in recitals by the Music Department.

A demonstration of unusual percussion rhythms was given during Phil Coffman's (middle) recital.

Ardell Shockley, pictured at his senior recital, was featured soloist for the University Orchestra at their concert on, May 24.

Carol Hodgson, Clarinetist, presented her senior recital in the Music Building on April 3.

Norman Logan, baritone and director of the University Singers, was featured in one of the faculty recitals.

A faculty trio—LeRoy Bauer, violin; Steven Ramanio, piano; and David Whisner, cello—entertained at a recital on February 18.

Senior trombonist Jim McDowell gave his final recital jointly with Miss Hodgson on April 3.

Public Events

Throughout the school year many prominent speakers visit the campus and participate in various lecture programs. The Borah Lecture Series and the Religion in Life Conference were two of the successful programs sponsored.

"Can we have morality in government?" queries Sen. Paul Douglas

Dr. Arthur Larson advises Idaho students to become thoroughly aware of all world problems.

A prominent Idaho son, John A. Carver, speaks on the Department of the Interior as an agency for the conservation of natural resources.

Public Events

Carl Grimes, Dr. Robert Hosack, and Vicki Fisher—members of the Borah Foundation Committee—were instrumental in making this year's Borah Conference another success.

Dr. Morris, keynote speaker for the Religion in Life Conference, tells his audience of Idaho students and faculty to be more aware of God in their man-made world.

Dr. Francisco Garcia-Amador, Borah lecturer, holds an informal discussion on the many problems of Cuba.

Philip Hanson returned to the Idaho campus to present his one-man show, "The Rebels."

Dr. Theophilus and Dr. Hosack converse with Dr. Garcia-Amador about the Borah Conference and its promotion of a better understanding of international relations.

Ballet Russe de Monte Carlo

Ballet Russe de Monte Carlo played to a full house on January 22, 1962. A program of formal selections from "The White Swan Ballet" and other selections from Spanish and Parisian locales was well received by the audience of Idaho students and Moscow Community Concert members.

Andrea Vodehnal and Eugene Collins end the elegant "Les Sylphides."

Miss Nina Novak, prima ballerina, dances the part of the celebrated Black Swan from "The Swan Lake Ballet."

The ballet stars and manager relax in the Moscow Hotel dining room before starting afternoon rehearsal for their evening performance at Memorial Gym.

Nina Novak and Juan Guilliano perform a lively variety number.

"Rashomon"

Dads and students were able to view a western play in an oriental setting as the Drama Department presented its first production of the year *Rashomon* on Dad's Day Weekend.

The two-act play is seen through the eyes of a woodcutter telling of a courtroom scene. In a series of flashbacks, three versions of the plot are presented by three characters in a courtroom scene. Stylized backdrops added color to the staging.

The husband, Jon King, stays the execution of the bandit as portrayed by Buzz McCabe.

"It's a lie, it's a lie!"

Above—The Woodcutter and the Wigmaker argue about possession of a piece of cloth. Below—A touch of the authentic is added in the fight scene with a genuine Japanese Samurai sword.

Children's Play

"Hansel and Gretel," a Children's Theatre production entertained students in the various grade schools December 7 and 8, ending with a campus performance.

Angie Arrien as the mean old witch threatens to cast a spell on the cat, Linda Ensign, while the children stare in disbelief.

It's time for fun as father, Gerald Goodenough, plays for Hansel, Jeanne Maxey and Gretel, Colleen Custer, to dance.

"Oh, Hansel, I'm so scared"

The good fairy, Barbara Ware, watches over the children

Valpone and his parasite Mosca relax to the entertainment of the jesters after a long session of plotting.

Plays

ASUI presented *Valpone* by Ben Johnson, March 15, 16, 17, under the direction of Jean Collette and set design by Edmond Chavez. Lorenzo Nelson played the part of Valpone and Gerald Goodenough, the part of his parasite, Mosca.

"This is much better than any medicine"

Corvino, Roger Barr, is propositioning Celia, Diane Fawson, to help his interests with Valpone.

One Act Plays

"Theater in the round" was the setting for four one-act plays January 18-19. Drama students directing these play cuttings from longer plays were Diane Fawson, *The Srike*, Pat Dunn, *The Mad Woman of Chailiot*, Bill Line, *Arsenic and Old Lace*, Donna Morgan, *The Black Seed*.

Inmates of a mental institution watch an attendant calm an excited patient in *The Srike*.

"He knows I prefer him not to. It might excite gossip," states Barbara Ware to her audience in *The Mad Woman of Chailiot*.

Abby, Caryn Snyder; and Martha, Marilee Rowland; wish Mortimer, Lorenzo Nelson, the best on his forthcoming marriage.

"Rhoda, tell me the truth," pleads Nancy Alcorn to the "Bad Seed," Rosemary Maule.

Orchesis and Pre-Orchesis

Orchesis, the modern dance honorary for upperclassmen, and Pre-Orchesis, freshman women's dance honorary, combined efforts to put on a spring show "Rhythm On The Move." Director of the show was Miss Gaydena Brown, advisor of the groups.

Kathy Baxter, Gayle Kraemer, Kathie Hostetler, Joan Rumpeltes, Darlene Osborn and Susie Davis dance "The Conflict: Evil vs. Good."

A comedy number "Meanwhile Back At The Ranch" is done by cowboys Dorce Baldrige, Jeanie Bryer, Anita Cox, Ann Frahm, Bobbie Tapper.

Intricate motion was the keynote of the elastic number "The Web Within" done by Donna Albin, Judy Frey, Bobbie Tapper, Mary Jo Powers, and Jeanette Zimmerman.

"Blues in the Night," a movement in couple dancing starred Jeanie Bryer, Mickey Pierce, Laurence Byrne, Coy Jemmett.

Helldivers

The University of Idaho's swimming honorary Helldivers was supervised this year by Miss Linda Pollei and Mr. Everett Svendsen. The colorful spring water show "Follow the Sun" was directed by assistants Judy Libby and Linda Engle. A spring picnic at the city park ended their active year.

Everett Svendsen and Carolyn Corlett prepare to take off to begin their Hawaiian number.

1962 Helldivers. Row One—Miss Linda Pollei, Everett Svendsen, Row Two—Reva Kay Jones, Georgia Cutler, Carol Simon, Norma Kay Shern, Florence Sleeman, Sharon Pugh, Georgeanne Galbraith, Joan Thompson, Pat Russell, Colleen Mace. Row Three—Bob Horton, Carolyn Corlett, Penny Sewell, Andy Sorenson, Jim Barnhart, Bruce Trowbridge, Jeri Ross, Barbara Libby, Anne Gaffney. Row Four—Acl Lallis, Randy Hillier, Dennis Engler, Bill Anderson, Greg Shade, Larry Miner.

Helldivers practice energetically for the big show presented on Mother's Day Weekend.

Clowns Dennis Engler and Andy Sorenson provide laughs during the show.

Faculty Achievements

Several members of the Faculty at the University of Idaho received honors and national recognition for outstanding work in their chosen fields.

Ed Franey, left, and Dr. Earl Lorrison examine and discuss material used in writing their book on the birds of Washington for the Audubon Society.

Joel Smith, outstanding modern artist on the Faculty, has won many awards in California and the Northwest for his achievements in modern art.

Dr. Huckshorn was presented an award and fellowship by the National Center for Education and Politics and the Republican National Committee. Dr. Huckshorn will serve as a special assistant to the national committee.

Artist Alfred Dunn puts the finishing touches on the dust jacket of a book by Rafe Gibbs concerning the history of the University of Idaho.

ORGANIZATIONS

ORGANIZ

ORGANIZATI

ORGA

ORGANIZ

ORGANIZATIONS

ATI
ON
NIZ

Next Week We've Got to Get Organized

Plan Ahead

Think

I'VE GOT MY EYE

February 1967

U. of I. Events

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30

COLOR MOTION PICTURES

"IBEX OF THE ALPS"
WORLD RECORD IBEX* RARELY PHOTOGRAPHED EUROPEAN WILDLIFE

LARRY JONES
HAKKATING IN PERSON

DESERT BIGHORN SHEEP
RAREST OF ALL
NO AMERICAN BIG GAME

"LA SIERRA MADRE"
FILMED IN OLD MEXICO
IN TEMPERATURES UP TO 130°

ADULTS - 1.25
CHILDREN - .75

HEY MAN, LET'S HAVE A BLAST AND DIG THE ENGINEER'S BALL

FEB. 24 ~ 8:30
SIBS BALLROOM
WILD DISPLAYS
SOUNDS, LEONARD JESSINGER
QUINTET
LIKE ONLY 150 CENTS/COUPLE

ORGA
 ORGANIZATIONS
 ORGANIZ
 ORGANIZATIO

NIZATIONS ORGANIZATIONS ATIONS ONS

ASUI
Publications
Service Honoraries
Committees
Clubs
Churches
ROTC

JIM MULLEN
President

R. James Mullen, ASUI President 1961-62, led student government at the University of Idaho through an unprecedented year. Active in encouraging the legislature to build a new science building and to appropriate more funds for University use, Jim promoted and carried the Idaho banner wherever he traveled.

Hailing from Mesa, Arizona, Jim came to Idaho in 1957 to major in political science. A member of Young Republicans and TMA, Jim was elected to Executive Board of the ASUI as a member of the Campus Union Party for 1960-61. Switching parties in 1961, R. James Mullen ran for and was elected president of the Associated Students of the University of Idaho on the United ticket. Elected to Silver Lance, the highest collegiate honorary for men, Jim realized the need for a more coordinated public relations program stemming from the ASUI. He took two state-wide trips to promote and better University relations in the state. A man to do a good job in whatever he attempted, Jim was instrumental in getting the constitution revised and the Student Judicial Council approved. Upon graduation Jim will serve in the U.S. Army as a second lieutenant. Long hours of work spelled success for him and the associated students of Idaho are truly proud of Jim Mullen for in him Idaho had as fine a representative as could be found anywhere.

ASUI

DICK STILES
ASUI Vice-President

SALLY JO NELSON
Secretary

MR. LETOURNEAU
Faculty Advisor

Executive Board

In 1903-04 the students of the University organized the student body into an association headed by the Executive Board, the purpose of which is to provide for the organized conduct of student affairs and to promote the educational, cultural, social, and athletic activities of the members.

This year's Board, comprised of seven United Party and two Campus Union Party members, has worked harmoniously throughout the year to promote the University as the foremost institution of higher education in the state of Idaho. The Board takes great pride in the newly created ASUI Public Relations Office, which under the direction of Carl Berry did much to publicize the University.

The requirement for extracurricular participation was raised from a 2.00 to a 2.20 accumulative grade average. Student-faculty symposiums on current affairs were conducted as a feature of Dad's Day and May Fete. The first Freshman Faculty weekend forum on academics was held and the Board petitioned and succeeded in requesting the library to remain open on Friday evenings. In addition to many other projects, the ASUI Constitution was completely revised, an Activities Council was organized to replace two other overlapping groups, and an all-student Judicial Council was proposed and adopted for the coming school year.

Fred Decker

Larry Hossner

Pete Kelly

Gary Michael

Terry Mix

Jim Okeson

Chuck Thompson

Bob Young

Row One—Dick Stiles, Jim Mullen, Sally Jo Nelson, Bob Young, Terry Mix. Row Two—Herb Hollinger, Linda Parkinson, LaDessa Rogers, Sharon Lance, Sallie Latimore, Pete Kelly, Gary Michael. Row Three—Larry Hossner, Warren Reynolds, Fred Decker, Jim Okeson, Chuck Thompson, Mr. LeTourneau, Jerre Wallace.

Student Union

Pat Finley, Charmaine Fitzgerald, SUB program director, and Gerri Gough.

James Bowlby, game room manager; and Dick Smith, maintenance manager.

Dean L. Vettrus, food service manager; Marie Bippes, assistant foods manager; and Mary Humphreys, cafeteria manager.

GALE MIX
Student Union Manager

Gale Mix, manager of the Student Union Building, and his associates successfully completed another year of planning the various activities of the SUB.

The "bucket" and the dipper are popular relaxation places for U of I students. The ASUI, alumni offices, KUOI, student publication offices, and conference rooms are found in the building. Art displays, exhibits, films, and "Jazz in the Bucket" are among the many functions held in the SUB. Highlighting the year was the beginning of the new addition to the SUB, which is scheduled to be completed in 1964.

Sub Committees

STUDENT UNION BOARD

This group functions as an advisory committee for all Student Union operations, formulates regulations and policies of the Student Union, and acts in an advisory capacity for expansion plans.

Gale Mix, Raymond Kooy, Dean Charles O. Decker, Mrs. Elna Grahn, John E. Dixon, J. W. Watts.

SUB PROGRAM COUNCIL

This group is primarily concerned with the development, coordination, and functioning of all Student Union operations. It is composed of the chairmen of the SUB committees.

Vivian Dickamore, Ron Ayers, Sharon Grossenbach, chairman; Gale Mix, Seward French, Robert Carlson, Charmaine Fitzgerald.

NEW SUB???

Shown is the *very* beginning of the construction operations on the new Student Union Building which, along with renovations on the present well-known building, is scheduled to be completed in 1964. Also shown are all of the members of the numerous SUB committees for 1961-62.

ASUI Committees

BOARD OF SELECTION AND CONTROL

This group is composed of each of the main ASUI committee chairmen. The members interview students and select those best qualified for the various ASUI committees.

Keith Huettig, John Gamble, Pat Kelly, and Dick Stiles.

BLOOD DRIVE

The University of Idaho retained its title as "The Bloodiest Campus" by donating 801 pints of blood to the Red Cross this year. John Gamble headed the committee whose function is to encourage students to give their blood.

Row One—Eleanor Unzicker, Dana Andrews, John Gamble, Diane Fawson, Janet Childears.
Row Two—Jim Bounds, Mary Lynne Evans, Carol Husa, Ray Rocha.

HOMECOMING

This committee formulated the basic plans for the activities during Homecoming week. Some of these activities were queens, rallies, parade, fireworks, dance, and of course, the game.

Row One—Idona Kellogg, Mary Ann Dalton, Judy Bonnell, Edie Allred. Row Two—Jim Judd, Tom Eisenbarth, Duane Allred, John Ferris, Fred Warren.

ASUI Committees

DAD'S DAY

Patt Kelly directed the committees that worked to present a weekend that Dad will always remember. The highlights of the weekend activities included house decorations, a beard contest, and a dance.

Row One—Isabel Woods, Patt Kelly, Judy Kienlen. *Row Two*—Keith Gregory, Barry Nelson, John Ferris, Robert Carlson. *Not pictured*—Idona Kellogg, Sue Carnifix, Tom Turek, Wanek Stein, Jake Jones.

ADMISSIONS COUNSELING

The purpose of the Admissions Counseling Committee is to give information to people interested in attending the University of Idaho. This service reaches to many parts of Idaho and the Northwest.

Row One—Patt Kelly, Judy Conklin, Donnell Schedler. *Row Two*—Fred Warren, Warren Reynolds, Keith Gregory.

Gem of the Mountains

The Gem staff, a volunteer group of hard-working, capable, and enthusiastic students, keeps close watch on all campus activities and records them in the Gem of the Mountains, the U of I yearbook. Only after many hours of work, sweat,

aggravation, and frustration does the yearbook become a reality and a permanent record of life at the University of Idaho. The Gem office, located on the third floor in the SUB, is indeed a busy place and one can always find someone working amidst negatives, photographs, carbon paper, copy papers, typewriters, empty coke glasses, and a general air of confusion. Throughout the year our third floor rival, KUOI, tries to take some of our typewriters, but the staff usually manages to outmaneuver the DJ's from around the corner.

Co-editor Warren Reynolds checks copy to insure all photographs have been numbered correctly.

Co-editor Linda Lamb Parkinson proof reads all pages before they are sent to the printers.

Assistant Editors, Dana Andrews and Tom Eisenbarth, strive to meet the many deadlines.

Gem of the Mountains

CLASSES STAFF

Georgann Galbraith, Betsy Morken, Carolyn Vest, Editor;
Lois Mueller, Linda Olin.

ACADEMICS STAFF

Kay Irwin, Lee Edgerton, Ann Yoshida, Editor; Marquita
Haberly, Rhea Dee Patrick.

ORGANIZATIONS STAFF

Karen Jones, Jeri Ross, Julie Strickling,
Editor; Karen Collins, Ann McKinney.

Gem of the Mountains

ACTIVITIES STAFF

Christianne Cook, Dinae Sowder, Julie Gibb, Editor; Kathy Rodell, Bonnie Robertson.

SPORTS STAFF

Bob Hofmann, Evan Cruthers, Editor; John Utt.

RESIDENCES STAFF

Karl Urban, Eugenie Newton, Virginia Cope, Editor; Linda Kinney, Alex Alexander.

PHOTOGRAPHERS

Glen Sprouse and Arden Literal

Jim Metcalf and Neil Modie were the backbone of the editorial staff with Modie serving as news editor and Metcalf as political editor.

SHARON LANCE
Jason, First Semester

Bridget Beglan, women's editor, and Ann Shaw, religious editor

Idaho

An Argonaut staff of more than 50 students spent its last year in the old Argonaut office, as construction of the new one in the SUB addition will be completed in October, 1962. Sharon Lance, the first woman editor in over 20 years, edited the paper first semester as Jason 68, with the help and able assistance of Larry Roby, associate editor. Herb Hollinger, Jason 69, took over the top spot during second semester.

It was a lot of hard work, but a lot of good fun as one of the best trained and most tight-knit staffs in Argonaut history went to work on the fifty-four issues of the 1961-1962 Argonaut.

Argonaut Reporting Staff: Fred Freeman, Karen Smith, Kip Peterson, Doug Gotcher, Lillian Kirschner, Miriam MacKnight, and, standing behind the table, Janet Orr. Not pictured are Mrs. Elizabeth Jackson, Annette Thornton, Carolyn Bush, Mark Brown, and David Seipp.

HERB HOLLINGER
Jason, Second Semester

Sally Jo Nelson and Linda Elliot, copy editors

Argonaut

In a poll among staff members of "top" news stories, the Argonaut coverage of the athletic controversy and its editorial campaign to get some action from the board of regents rated first. Rated in the second and third spots were the Campus Union Party's political upset of the United Party in ASUI spring elections and the plans for a new 212-student capacity dormitory scheduled to be partially completed by September, 1963.

The editors broke tradition this year when they moved Jason's "Golden Fleece" column off the front page onto the inside editorial page. Other traditions which have guided Argonaut staffs during its many years of publication continued, however, as the 1961-1962 Argonaut kept up its outstanding reputation as the student newspaper edited completely by students without any administrative control or censorship.

Jim Herndon, managing editor, first semester, and sports editor, second semester; and Larry Roby, associate editor, first semester, and news editor, second semester.

Editors Sharon Lance and Herb Hollinger at the Idahonian office.

KUOI

Station Managers Jerre Wallace, first semester, and Perry Olson, second semester.

KUOI Radio completed its sixteenth year of student-minded broadcasting in May of 1962. The musical portions of its daily programming contained many hours of classical, dance band, jazz, and popular LP. "Studydate With Music" on weekday evenings; "Music on the Go" in the late afternoons; and seven weekly hours of jazz on "2/4 Jazztime," "6/8 Jazztime," and "The Jazz Special" made up the three most popular portions of the schedule. "Silver and Gold" with its dinnertime music, "Seventh Hour Symphony" with its classical repertoire, "Sunday Show" and "Concert Favorites" made up the easy-listening side of the program, while "Music in Action," "Album Party," and "Dance Band It" provided a livelier, quick-paced side.

On the news end, KUOI kept students up-to-date with meeting announcements, social events, and campus happenings. At the semester break, United Press International teletype news service was again installed after a semester's absence, supplying the student listener with many newscasts each week of national and regional importance. Sports-wise, the station kept students informed of all the latest scores and happenings. Home basketball games by Bob Riley and Lt. Dick Yohe, and the twice-weekly "Sports in Action" with Benny Blick were the two main-stay features of the year. And, of course, Special Events played an important and oft-times exciting portion of the format. Election smokers and returns in the fall and spring campaigns, the political debates, concerts, recitals, Jazz in the Bucket, and the public

events lecture series . . . all were included. Keeping programs and formats on schedule and up-to-date was done most satisfactorily by Irvin Hirning and his staff. Juanita Wyatt and Linda Scoville headed the secretarial staff, while Scott Olson and Marilyn Ard kept up on the record filing. One of the more important duties on the station was that of the head announcers, Laurent Taylor, George Benoit, and Ken Meyers. Steve Meyer was chief engineer, Wallace Lewis and Mike Riley were news directors. Benny Blick was sports director, and Ann Olson was copy writing director. Bob Riley was first semester assistant station manager, and production direction was under Rick Wilhite.

KUOI workers shown reading a radio script are: *First Row*—Bob O'Bryan, Ron Galbraith, and Juanita Wyatt. *Second Row*—Steve Meyer, Jerre Wallace, Irvin Hirning, and Bob Riley. In control room are Rick Wilhite and Jim Alexander.

Row One—Donnetta Halverson, Sylvia Herlin, Jerry Lee Gragg, Marilyn Ard, Jerre Wallace, Jim Crockett, Advisor; Perry Olson, Cherol Robertson, Leslie Timmons, Ann Olson, Linda Scoville. Row Two—Irvin Hirning, Ron Galbraith, Benny Blick, John Lundy, Dave Wells, Haven Hendricks, Jim Fields, Dave Hill, Terry Stigile, Jim Alexander, Don Woolery, Ken Meyers, Larry Strom. Row Three—Jim Houston, Bruce Skinner, Bob Wheeler, Jerry James, Steve Evans, Laurent Taylor, Rick Wilhite, Mike Wiley, Joe Cox, Wallace Lewis, George Benoit, Don Fairman, Buzz McCabe, Doug Gotcher, Bill Cobble.

KUOI

News Announcer, Mike Wiley

George Benoit and Sharon English, Announcer and Secretary

AWS

Row One—Sally Jo Nelson, Carol Evans, Blanche Blecha, Karen Smith. Row Two—Vicki Palmer, Marcy Whitten, LaDessa Rogers, Sandi Bacon, Judy Conklin. Row Three—Nancy Yount, Mary Etta MacDonald, Claire Slaughter, Pat Stanger, Joanie Wallington, Ann Yoshida, Bev Bucklin, Jan Alden, Margaret Asmussen. Row Four—Pat West, Kathy Payne, Penny Parberry, Janice Carlson, Audrey Crosby, Freda Schmid.

All women students at the University are members of the Associated Women Students of the University of Idaho. The group which serves as a council, composed of the president and one representative from each women's living group, is to establish and coordinate the standards of its members.

This year the AWS concentrated on its project, State Hospital North, by sending gifts contributed by U of I women to the hospital for Christmas, and by sponsoring a forum on mental health lead by Dr. Myrick Pullen. A forum in the fall told of the many career fields open to women, and in the spring AWS sponsored May Fete.

LADESSA ROGERS
President

SANDI BACON
Vice-President

JUDY CONKLIN
Secretary

MARCY WHITTEN
Treasurer

Mary Jauragui Decker

Khristeen Allen Dietz

Sharon Houck

Sharon Lance

Charlene Peters McFarland

Sally Jo Nelson

Linda Lamb Parkinson

LaDessa Rogers

Susan Rutledge

Claire Slaughter

Linda Smith

Marcy Whitten

Mortar Board

Mortar Boards taps its members, who are chosen on the basis of scholarship, leadership, and service rendered to the University, at the spring May Fete. These outstanding senior women, directed in their activities by president Susan Rutledge, have many projects which include the freshmen women's study program, selling of "I" mums at Homecoming, sponsoring Narthex Table for outstanding junior women, and planning and directing the May Fete activities.

Silver Lance

High scholastic achievement while actively participating in campus activities are the eligibility requirements for membership in Silver Lance, the senior men's honorary. Tapped when juniors at the May Fete, this group sponsors a faculty forum during Mother's Weekend activities to present a scholastic side of campus to visiting Moms.

Duane Allred

Robert Brown

Lynn Hossner

Terry Mix

James Mullen

James Okeson

Robert Schumaker

Row One—Rowena Eikum, Jr. Advisor; Julie Severn, Julie Strickling, Linda Wilson, Nancy Yount, President; Mary Lynne Evans, Linda Kinney, Karen Miles, Rosemary Aten, Advisor. Row Two—Barbara Clark, Emily Bamesburger, Kurma Durfee, Judy Kienlen, Elaine Anderson, Lana Alton, Jeannie Marshall, Barbara Bartosh, Lila Resleff, Wilma Anderson, Nona Kay Shern. Row Three—Judy Brown, Jackie McConnell, Jan Riemann, Sharlene Gage, Nadine Nashlund, Linda Olson, Gay Gregory, Julie Gibb, Jody Wiegand, Marla Tauscher, Carol Sessions.

Spurs

Ushering at games, plays and other campus activities, registering convention guests, delivering ballots, moving in freshmen are among the innumerable tasks performed by the SPURS in their familiar white uniforms. Chosen each year on the basis of scholastic achievement, activities, and service to the campus, the motto of this national sophomore women's honorary is "At Your Service," and they always carry out their motto with friendly smiles. This year's SPUR advisor was Miss Rosemary Aten.

SPURS' President of 1961-62, Nancy Yount

Last year's SPURS being honored at their annual dinner banquet.

Row One—Gary Carlson, Keith Huettig, John Ferris, Bill Pressy, Bill Bowes, President; Keith Gregory, Skip French, Dean Grossenbach. *Row Two*—Robert Carlson, Norm Kelley, John Carson, Bill Goss, John Steinbrink, Dinnen Cleary, Howard Nelson, Clifton Eldred, Tom Lynch. *Row Three*—Jeff Tollefson, Donald Collins, John Frostenson, Steve Arnt, Alan Bushby, Jim Olson, Denny Abrams, Bill Frates, Bruce Keithly, Maurice Hoffman. *Row Four*—Bob Davis, John Walradt, Richard Wellington, Terry Gustavel, Jim Scheel, Barry Nelson, Bill Sullivan, Jon Bergquist, Jim Macki, Phil Reberger, Bob O'Brien. *Row Five*—John Rowe, Gary Henderson, Jim Bounds, Haven Hendricks, Don Kress, Bill Longeteig, Bill Ballantyne, Rod Higgins, Eugene Harder, Derald Hurlbert, Bart Harwood, Richard Jurvelin, Jay Ney, Richard Stanton, Bruce Trowbridge.

IK's

Intercollegiate Knights, the national sophomore men's honorary, began the year early with moving in freshmen and holding their semiannual book sale. They also do the same tasks which Spurs participate in, such as ushering, registering, etc. Besides these many things, they also help with the Blood Drive, collect for the Moscow Cancer Funds and sponsor the Miss U of I contest. Their national convention was held in Texas this year during spring vacation. Besides much enjoyable work, a good time is had by all at their Pizza Supper, stomps, serenades, and Spur-IK functions.

Bill Bowes presided as president of IK's for this year.

IK's are busily working to sell and buy used books at the IK Bookstore.

Blue Key

Row One—Vaughn Estrick, Duane Allred, Bob Brown, Dick Neilsen. *Row Two*—Clarence Chapman, Gary Carlson, Pete Kelly, Bill Hobdy, Chuck Robertson, Gary Michael, Bob Keller. *Row Three*—Chuck Thompson, Gordon Powers, Ken Maren, Jim Okeson, Jerry Okeson. *Row Four*—Lynn Hossner, Tom Eisenbarth, John Ferris, Herb Hollinger, Skip French, Bill Bowes, Steve Norell, Bill Martin, Bob Tunnicliff, Bob Young, Larry Woodbury.

Blue Key, a national junior men's honorary, have an outstanding scholarship, activities, and services record at the University. The Blue Key Talent Show, and student index, the Kampus Key, are just a few of the activities of Blue Key.

Vandalettes

Vandalettes are chosen on the basis of ability and appearance at fall and spring tryouts. The marching skills shown at football and basketball games are the results of frequent early morning, noon, and night practices.

Row One—Julie Gibb, Judi Tuttle, Eleanor Unzicker, President; Bette Vickerman, Cherry Allgair, Joanne Heller. *Row Two*—Karen Peterson, Sue Sievert, Karen Kelly, Mary Evans, Nadine Naslund, JoAnn Moore. *Row Three*—Mary Lee Frye, Linda Knox, Edie Allred, Nancy Vosika, Camille Johnson, Dana Andrews, Judy Dennler, Donna Sattgast. *Row Four*—Jeanne Marshall, Bobbie Bartosh, Carol McCrea, Sidney Collins, Barbara Kroll, Mary Lynne Evans.

Campus Union Party

Row One—Carl Johannesen, Marvin McClure, Tory Nelson, Marian Woodall, Robert G. Plumb, President; Dennis Coehlo, Bob McFarland, Tom Lynch. *Row Two*—Earl Hintze, Gereld Huettig, Linda Hossner, Patricia Jo Merrill, Karen Holliday, Merrily-dawn Fruעתenicht, Norma Katherine Alton, Carla Plumb, JoAnn Skogstad, Dick Stiles, Jim Judd, Malcolm McClain. *Row Three*—Jacquelyn Johnson, Dennis Conley, Dick Weholt, Robert Forman, Robert Hahn, Robert Emmingham, Steve Meyer, Dennis Bodily, Ken Hibbeln, George Bell, John Sollers. *Row Four*—Kip Peterson, Tom Eisenbarth, LeRoy Brown, Dick Edelblute, Riley M. Smith, Bob Scott, Bruce Will, Larry Hossner, Lynn Hossner, Bill Frates.

This year the CUP and United Parties carried out a dashing program of party politics in their attempt to promote and encourage better government on campus. The United Party, open to membership from all organized groups on campus, has shown a great deal of spirit this year in all campus political activities. The CUP, also striving for cross-campus membership, executed a thriving campaign in their election of ASUI positions.

United Party

Row One—Dean P. Grossenbach, Fred Warren, Mary Winegar, J. Longeteig, Phil Reberger. *Row Two*—Delores Llewellyn, Kathy West, Dorothy Van-loben-Sels, Carol Acherman, Kaye Prior, Kathie McConnell, Mary Lynne Evans, Heather Hill, Cherry Pickett, Bill Tiger. *Row Three*—Garry Jones, Sandi Crimp, Judy Kindstrom, Julie Severn, Kathy Thompson, Judy Wiegand, Carolyn Clore, Skip French, Bob Running, Steve Edwards. *Row Four*—Stan Fallis, Jeff Wombolt, Julius Peterson, Ben Goddard, Gary Fay, Wally Swan, John Hayes, Vince Rossi. *Row Five*—Bob Trent, Ray Rocha, Craig Wood, Sally Kimball, Bill Maule, Judy Conklin, John Ferris, Deanna Duffy, Bob Denney, Dick Mace, Keith Gregory.

Pan Hellenic

Row One—Angie Arrien, Blanche Blecha, Janet Childears, Jayne Springer, Carol Evans, Roberta Peterson, Nancy Vosika, Judy Olsen. *Row Two*—Judy Libby, Diane Wilson, Delores Llewellyn, Claire Slaughter, Barbara Blair, Ginger Cottier, Joanie Wallington. *Row Three*—Cay Powell, Pat West, Kathy Payne, Judy Dennler, Sharon Stroschein, Sally Jo Nelson.

CAROL EVANS
President

Pan Hellenic, made up of the president, rush chairman, and one other delegate from each sorority on campus, 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 second consecutive time this year.

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.

Interfraternity Council

GARY CARLSON
President

Row One—Bob Tunnicliff, Edward Exum, Barry Nelson. *Row Two*—Phil Reberger, Tom Schmidt, Bill Sullivan, Gary Carlson, Guy Wicks, Assistant Dean of Students, Skip French, Vice-President, Jim Spinelle, Bob Brown. *Row Three*—Alan Bushby, Jeff Tollefson, Gary Ott, Neil Poulson, David Putnam, Richard Farnsworth, Richard Simpson, Bob Keller, Roy Schmidt. *Row Four*—Marshall Havck, Jan Evans, Bob Reynolds, Charles Durgin, Ron Houghtalin, Steve Edwards, Richard Jurvelin, Steve Arnt.

Junior Pan Hellenic

Row One—Carolee Crowder, Georgann Galbraith, Sally Kimball, Joan Rumpeltes, Joan Frost, Eldene Steele. *Row Two*—Karen Collins, Karla Repp, Lois Tobiska, Arlene Ultican, Elaine Tegan, Ann McKenney, Janet McCoy, Myrna Wills. *Not pictured*—Karen Phillips, Garcy Robertson, Nancy Tubbs, Mary Gladhart, Kathy Baxter.

Jr. Pan Hellenic is composed of the pledge class president and one other representative from each sorority. The group works to acquaint freshman women with the work of Pan Hellenic and helps that organization with various projects throughout the year. This group works to promote closer relations between the freshman sorority women and it helps to maintain a high standard of conduct for the freshman women.

Made up of one freshman representative from each fraternity on campus, the Jr. Interfraternity Council works throughout the year to foster cooperation and interest among fraternity freshmen. Its purpose is to acquaint the young men with the work of the Interfraternity Council and to help that group with its projects.

Junior I.F.C.

Row One—Jim Berry, Joe Blackwell, Bill James. *Row Two*—Bob Trent, Skip Wingfield, John Lundy, Dennis Bodily, Robert Watt, Jim Goade. *Row Three*—Hawk Gellert, Clyde Nelson, Dick Williams, Larry Nelson, Larry Strom.

Residence Hall Council

Row One—Kay Ranta, Jay Shuman, Alyce Joy Taylor, President. *Row Two*—Marlene Von Tersch, Helen Tomlinson, Marie Jaspers, Anna Marie Lotze, Laura Petersen, JoAnn Sanborn, Florence Meyerhoff. *Row Three*—Don Roemer, Tory Nelson, Vice-President of Intermountain Association of College Residence Hall Councils; Gordan Powers, Wayne Thronson, Robert Forman, Dewey Newman, Advisor.

Setting a new precedent as a woman president of Residence Hall Council, Alyce Joy Taylor has done an excellent job this year. This group works at promoting better relations between independent living groups on campus, and it is composed of two representatives from each hall.

Cosmopolitan Club

Recently having united with the World Affairs Club, Cosmopolitan Club members strive to further an understanding between American and foreign students on campus. This is done by having parties of the different countries of the foreign students, discussing living conditions and traditions, and showing films. The membership is open to all students and people of the community.

Row One—B. G. Seetharam, Fred Gaudet, President; Mrs. Hassan Alief, Mr. Hassan Alief, Prof. Clair Bowman. *Row Two*—Cliff Schoff, Bill Alumkal, Tom Van Horne, Aslam Khan, G. S. Grewal, Jackie Alexander.

CITIZENSHIP CLEARING HOUSE

Citizenship Clearing House, which is supported by grants from the Ford Foundation, is a non-partisan organization aimed at encouraging students to become interested in and informed on politics. This year the group sponsored a Political Workshop with many Idaho political candidates attending.

Row One—Dr. Martin, Pat Muldoon, Karen Smith, Don Howard. *Row Two*—Ike Griner, Bob McFarland, Bob Plumb, Lon Woodbury, Harold Schillreff.

MODEL UNITED NATIONS

This year Model United Nations represented the nation of Japan at their convention held at San Diego. This group studies the United Nations and strives to gain insight on the many problems facing the world organization.

Row One—Bob Farrelly, Judy Tracy, Clif Eldred, and Captain Sayre, Advisor. *Row Two*—Roy Rocha, Dick Jennings, Harold Schillreff, Bill Scott, Dave Tracy.

ELECTION BOARD

The Election Board supervises the mechanical operation of all ASUI and class elections. Members for this board are chosen from those who successfully pass a test covering the ASUI Constitution and election procedures.

Row One—Nancy Neveux, Diane Fawson, Marla Tauscher. *Row Two*—Robert Hahn, Gerald Huetigg, Jim Morris, Ray Rocha, and Mark Brown.

YOUNG REPUBLICANS

The Young Republicans take an active interest in their "Grand Old Party" as they work throughout the year in conjunction with the Latah County Republicans, providing a working knowledge of national politics to the student members.

Row One—Ike Griner, Norma Alton, Judy Tracy, Sharon Neal, Gary Hate. *Row Two*—Gary Bennett, Bob Plumb, Robin Effingham, Tom Ledington, Lon Woodbury.

YOUNG DEMOCRATS

The Young Democrats work to give the Democratic students on campus practical knowledge of the political work within their party. Throughout the year the organization promotes an active interest in campus-wide party operations and provides many opportunities to the students interested in Democratic party activities.

Row One—Janet Josephson, Kathy McNichols, Linda Williams, Vivian Dickamore, President; Marilyn Hereth, Donna Harris, Linda Maguire. *Row Two*—Bob McFarland, Roy Bysegger, Clifford Dobler, Advisor; Lynn Hossner, Bob Hahn, Larry Hossner, Sy Kolman.

DEBATERS

U of I debaters, advised by Dr. A. E. Whitehead, have carried home various honors throughout the year from trips across the Northwest. Members of the debate teams come from debate class and any other students interested in forensics.

Row One—Tom Tuttle, Carla Plumb, Norma Alton, Lon Woodbury, Dennis Bodily. *Row Two*—Bob Howard, Alen Marley, Jon Trail, Dennis Coelho, Tom Lynch, Dick Weholt, A. E. Whitehead, Advisor; Dick Reed, Walt Bithell, Marvin Heileson, Bob McFarland.

ATTIC CLUB

Art students interested in participating in activities which familiarize them with the fine arts belong to the Attic Club. This organization promotes the art appreciation of the student body by encouraging displays of student, faculty, and visiting artists' work on the campus, sponsors an Art Auction each spring, and provides a scholarship for an incoming freshman interested in art.

Row One—Margaret Ballif, Marilyn Anderson, Michele Morgan, Toni Thunen, Pat Zimmerman, Kay Kuhn, Jaynee Farnsworth, Margaret Karau, Sue Andre. *Row Two*—Ken Potter, Dave Shurtleff, Marilyn Wilson, Stan Hue, Terry Cochran, John Doe, Lynn Messenger, Allen Strong. *Row Three*—Bryan Gepner, Don Stephens, Cecil Stell-yes, Hans Brons, H. Clinton Keller, Bob McGarvin, Ellery Brown, Mary Robertson, George Roberts, Joel Smith.

OUTING CLUB

Dressed in gay attire, the Outing Club is about to embark upon an evening of adventure and excitement on the slopes of the North-South Ski Bowl. Other events the Outing Club sponsored included skiing, skating, hiking, and rock climbing parties. The Club's primary function is to help its members gain full enjoyment and appreciation of Idaho's scenic beauty.

Row One—Paul Gravelle, Bruce Dunn, Marvin Weniger, Eddie Baber, President; Darrell Turnidge, Jacy Gibbs, Ron Sloan, Ken Stuart. *Row Two*—Ann Hervey, Sharon Freeman, Jon Hubbell, Idona Kellogg, Reva Jones, Mayvis Peterson. *Row Three*—Bill Sweet, Frank Devore, Dr. Reid, Advisor; Mrs. Reid, Harvey Waldron, III, Larry Rieder, Larry Winiarski.

PHI BETA LAMBDA

Newly formed on the U of I campus this year, Phi Beta Lambda is a club for business education majors designed to better acquaint them with the profession. Activities of the club this year included putting out a pamphlet for entering freshmen in business education and promoting business education by distributing pamphlets about it in Idaho high schools.

Officers of Phi Beta Lambda are Marlene Von Tersch, Donna Kay Hamlet, Pat Matheny, President; Judy Alldredge, and Sharon Seubert. Dr. Kessler is the advisor.

CIVIL ENGINEERS

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

Row One—Jerold Heimbuch, William Tangen, Gary Kennaly, William Parman, Gary Willard, Paul Riecken, Franklin Benson. *Row Two*—Professor F. S. Junk, Alex Friedman, James Simpson, Gary Frame, Robert McArthur, Finn Medbo, Jan Wynn, Ralph Mellin. *Row Three*—Larry Peterson, Byron Hoffman, Gerald Everts, William Klauss, Stanley Blum, Godfrey Watts, Norman W. Johnson, Jr.

AUTOMOTIVE ENGINEERS

Members of the AE are enlightened much by having meetings with professional members of the profession and learning of the recent developments in this field. These college students are also welcome to join the National Automotive Engineers after graduation from the University.

Row One—Kenneth Thaele, Karl Allen, James Acarregui, Fred Carlson. *Row Two*—Ronald Scriver, Stanley Fuller, Keith Berrett, William Nikkola, Lawrence Hicks, William Hodge, Mr. Jasper Avery.

ELECTRICAL ENGINEERS

Students in this branch meet together to exchange various ideas and to practice the skills of communication, cooperation and organization in the electrical engineering profession. This is a professional group at approved colleges and universities throughout the United States.

Row One—John M. Shearu, Denny Olds, Ralph J. Wilson, Ronald D. Bliven, Clark Brewington, Stephen Winter, Gilbert Fong, Merle LaMott, Theodore C. Rednour. *Row Two*—Rodney Broadie, Floyd M. Lukecart, Prof. H. E. Hattrop, G. A. McKean, Advisor; Prof. Paul Mann, Advisor; Dale Watson, John Nielson, Riley M. Smith, James D. Logan. *Row Three*—Kenneth Prestwich, Arvind Saklikar, Finn Meier, Glenn Rock, Sidney Erwin, C. Roy Lively, Glen E. Leckie, Robert D. Lidle, A. G. Wennekamp. *Row Four*—Stephen M. Griffiths, Orvin J. Brewer, O. Frank Cejka, Jimmie M. Crane, Alvin C. Moog, Richard T. Brower, Robert Goranson, Franklin G. Oduber.

AGRICULTURAL ENGINEERS

The general purpose of the American Society of Agricultural Engineers is to stress agricultural engineering as a professional career. The group participates in Ag Science Day and gives a scholarship to a student each year.

Row One—Dean Held, Nick Purdy, Arthur Lee, Morteza Farahanchi, Dean Kohntopp. *Row Two*—Larry Williams, James Malone, Alan Ross, James Graff, Stephen Allred, Neil FitzSimmons, Cliff Eldred, Lonny Fox.

CHEMICAL ENGINEERS

American Institute of Chemical Engineers is an organization open to all students majoring in chemical engineering. The group's programs are planned to promote a professional attitude among its members.

Row One—Gerry Jones, David March, Leland Corey, Wayne Nyre, Alfred Hsieh, Richard Hofer. *Row Two*—Jack Frazier, Ken Lyon, Durward Stolp, Dennis Thomas, Sharkey Harrison.

MECHANICAL ENGINEERS

In order to acquaint its members with the practice and theory of mechanical engineering, this group operates as a student branch of the American Society of Mechanical Engineers.

Row One—Bob Warren, Larry Coupe, Ellwood Werry, James Acarregui, Dayne Conrad, Keith Berrett, James Carlsen. *Row Two*—Fred Carlson, Ron Scrivner, James Hemphill, Roger Bissell, Michael Strub, Wayne Stewart, Don Bott. *Row Three*—Jim Raymer, Stan Fuller, Bruce Spofford, Ken Thaete, Larry Hicks, Curtis Norman, Tom Taylor, Jim McBride.

AIA

Row One—Dave Brown, Bill Bowler, Mary Tate, David Shurtleff, Sue Carnefix, Gordon Wun-Git Yong. *Row Two*—Jim Gipson, Jack Hutteball, John Chrisholm, Joe Conrad, Jon Hollinger, President; Elton Johnson, Arnstein Friling, Larry Smith, Jeffrey Jeffers. *Row Three*—Laurence Chinn, Don Aupperle, Laurence Byrne, Ellery Brown, Don Stephens, Robb Steadley, Bryan Gepner, Charles McFarland.

As a student branch of the American Institute of Architects, the AIA enables student architects to become acquainted with their profession. During the year the group heard speeches presented by various professional architects and saw films dealing with building technique. Jon Hollinger served as the group's president for 1961-62.

Bench and Bar

Bench and Bar is composed of the student body and faculty of the College of Law. This organization sponsors the honor code for law exams and helps its members become acquainted with the law library.

Row One—Sam Eismann, Willis Benjamin, Charles Burgeson, Daniel Slavin, James Derr, Larry Hansen, Dale Kissing. *Row Two*—Larry Ripley, Kenneth Randall, Steve Boller, Paul McCabe, Fred Ringe, Charles Powers, Jim Bennetts, Dean Pontius, Frank Ouano. *Row Three*—Merlyn Clark, Glen Utzman, William Daniels, Jess Walters, Fred Lyon, Stan Smith, Ben Marra, Gary Woolverton, Dan Van Thiel, Thomas Nelson. *Row Four*—Claude Tate, Robert Galley, Jerald Jordan, Robert Alexander, Ronald Rainey, Ronald Thompson, Richard DeJean. *Row Five*—William Willis, Tony Nelson, Robert Koontz, Richard Minas, Mike McNichols, Gary Randall, Sy Kolman, Robert Brown, John Aitken, Joseph Davis, Sherman Hibbert, John Rosholt.

AGRONOMY CLUB

Through monthly meetings, the Idaho Agronomy Club acquaints interested students with careers in agronomy. The chapter is affiliated with the American Society of Agronomy.

Row One—Gary Post, Caroline Bodine, Neil Poulson, Larry Pennington, A. E. Slinkard, C. I. Seely. *Row Two*—Don Gibbs, Bill Britton, Ken Steigers, Stan Lehman, Ron Fristoe, Peter Gussenhoven, Jerry Howard, Dick Base, Bob Raab, Julian Perez, Bert Henriksen, G. O. Baker, Dave McClellan, L. C. Erickson, H. P. Hermanson, Jack Jibson.

DAIRY SCIENCE CLUB

The Dairy Science Club provides social and educational activities for dairy science students. During the Christmas season the club prepares and sells decorated cheese packages.

Row One—John Barnhart, Advisor; John Albee, Jerome Jankowski, President; Jim Johnston, Dane Kirtsgaard, Lee Edgerton. *Row Two*—Willard Sullivan, John Barnhart, Jr., Edgar Townsend, Leroy Huff, Jon Huber, Jerry Nelson, Ray Miller.

ASSOCIATED FORESTERS

The Associated Foresters encourages a professional attitude among students in the College of Forestry. This year the group sponsored the Foresters Ball.

Row One—Richard Reid, John Hunt, Charles Travers, Andy Harris, Dennis Wilson, Keith Walker, Carl Pence. *Row Two*—Bill Knispek, Bob Lannan, Clay Brown, Cliff Henderson, Jack Obermeyer, Vince Naughton, Bill Parson, Roger Hungerford, Jim Hertel. *Row Three*—Richard Hines, Al England, Glen Yearly, Ted Neef, Neil Hyde, John Hughes, H. W. Riedeman, E. E. Flint, Ray Frost. *Row Four*—Mike Czerwinski, Larry Daniels, Coy Jemmett, Larry Eng, Robert Green, Glenn Yingling, Stephen Butler, Bill Petzak, Larry Drew. *Row Five*—Dennis Froeming, Jon Bergquist, Robert Schmidt, Dave Heck, Dick Hodge, Ron Pyke, Philip Jaspers, David Faulkner, Winston Wolfe. *Row Six*—Terry Williams, Lee McConnell, Jack Gollaher, Bruce Anderson, Jim Lincoln, T. J. France, Jim Marron, Jim Chapin, Dean Argyle, Hal Vosen, Darwin Ness, Jim Kasper.

BLOCK AND BRIDLE

Students in animal husbandry participate in this organization to familiarize themselves with various techniques of the profession, including livestock judging, working at the barns, and caring for the animals. Their activities each year include the annual barn dance, a barbecue, and the Block and Bridle Awards Banquet.

Row One—Robert Monroe, Ferrell Crossley, Lee Kress, Donnie Kress, Haven Hendricks, Edwin R. Brown, Laura Ann Duffey, Jo Ann Rubelt, Jaqueline Aldrich. *Row Two*—Terrel Hill, John P. Baker, Stanley W. Slyter, William L. Shupe, N. L. Summers. *Row Three*—John Teague, Jerry Johnston, Gene Maraffio, David Lohr, George Hamilton, Tom Blessinger, Jerry James. *Row Four*—Fred Wolf, T. B. Keith, Carl Hatfield, Lester (Boss) Kimberling, Larry Eld, George Woodhouse, Wanek Stein, H. C. Studer. *Row Five*—Russell Miller, Leon Orme, Jay Bettesworth, T. D. Bell, Vern Studer, Ross Christian, James Bell, Wayne Sharp, Lloyd Falen, Gary Sewell, James Anderson, Fay Kossman.

AG ECONOMICS

Newly formed this year, the Ag Econ club shows much promise of being beneficial to anyone interested in the agricultural economics field. On the agenda this year were talks from bank presidents, checking into job possibilities, and getting to fully understand the field.

Row One—Jeffry Lynn, Larry Edgar, Michael Conley, Steve Davis, Gordon Elliott, President; and Roy Hollifield. *Row Two*—Dennis Conley, Gregg N. Hollinger, Roland Bevan, Don Roemer, Lance Fretwell, Leo Thibault.

YOUNG AMERICANS FOR FREEDOM

YAF is a national student organization dedicated to the advancement of conservative thought on the college campus. Because YAF believes in the dignity of the individual and the American way of life, it is opposed to all forms of tyranny, especially Communism. Any conservative student between 16 and 39 years of age is eligible for the U of I chapter.

Row One—Gary L. Bennett, Norma K. Alton, JoAnn Buckley, Robert L. Emmingham. *Row Two*—Cliff Eldred, Larry Ratts, William B. White, Thomas B. Ledington, Lon Woodbury, Robert D. Brown, President; Willard L. Wilson.

DAMES CLUB

The Dames Club is composed of the wives of students at the University. The club provides an opportunity for students' wives to meet one another and to carry out various planned activities—English for foreign wives, craft classes, and a spring fashion show.

Row One—Joan Maloney, Millie Suhr, Mary Ann Wright, President; Mrs. Duane Le Tourneau, Advisor; Kathy Prestwich, Jo Aboahamson. *Row Two*—Charlene Koch, Sharlene Dickerson, Eva Divers, Karen Johnson, Helen Wennekamp, Claudette Gesner, Doris Jeanroy, Jan Balnen, Mauricia Gorton, Sally McDonald, Bonita Shearer, Sue Edgerton, Dolores Pollock. *Row Three*—Helen Johnson, Esther Haynes, Patti Howell, Liz Faust, Anita Thomas, Joy Irving, Janene Berry, Ruth Waterhouse, Janet Vickerman, Willy Blum, Dixie Blum.

WOMEN'S "I" CLUB

Women's "I" Club is an honorary composed of women who are active participants in the program of the Women's Recreation Association. This group sponsors a women's lounge in the women's gymnasium and holds a tea each year to introduce freshman women to the women's P.E. department.

Row One—July Rogers, Miss Betts, Mary Jo Powers. *Row Two*—Jaynee Farnsworth, Beverly Bucklin, Lorraine Potter, Khris Allen Dietz, Audrian Huff. *Absentees*—Dorothy Baldrige, Fran Regadua, Bonnie Scott.

WRA OFFICERS

Providing a well diversified program ranging from field hockey to folk dancing, the Women's Recreation Association offers every woman on campus the opportunity to participate in competitive sports. All activities are co-ordinated by the WRA officers.

WRA Officers: Nona Kay Shern, Miss Betts, Bev Bucklin, Audrian Huff, Dorothy Baldrige, Rowena Eikum, Mary Jo Powers.

CURTAIN CLUB

The Curtain Club members earn their membership through cooperation and interest in the drama profession. These enthusiasts help direct dramatics at the University and work to create more interest in drama.

Row One—Claire Slaughter, Angie Arrien, Diane Fawson, Bill Line. *Row Two*—Patt Dunn, Bonnie Scott, Linda Ensign. *Row Three*—Terry Bolstad, Lorenzo Nelson, Thomas Turek, Terry Messenger, John Cantele.

VANDAL FLYING CLUB

Flying enthusiasts of the University of Idaho have the opportunity to get into the air and learn to fly using the planes and equipment of the local air field.

Row One—James Mays, Gary Hart, Dave Moore, Ray Fry, Stan Hintze, Art Jones, Lee McConnell, Van D. Baser.

SKI CLUB

The Ski Club's annual trip which took them to Kimberly, British Columbia, this year increased the interest of a good many ski fans on campus. A lively interest in the snow sport is all that is necessary for membership.

Row One—Gary Bradshaw, Hank Baldwin, Vince Rossi, Judy Johnson, Bill Klauss, Nick Brewer, Greg Munther, Bill Conley. *Row Two*—Grant Baugh, Carole McCullough, Karen Lee Beck, Donna Hamlet, Dawn Brunzell, Karen Collins, Mary Lynne Evans, Pat Russell, Myrna Wills, Carol Blair, Joan Tyler, Frank Benson. *Row Three*—Richard Howard, Jim Sturgill, Jerry Timm, Gregg Holt, Walt Collins, Duke Anderson, Don Aupperle, Bob Robideaux, Pete Fredrikson, Mike Robb, Larry Godfrey. *Row Four*—Scott Bistline, Doug Yearsley, Marshall Hauck, Merrill Oaks, Jim Goade, Jim Barnhart, Dave Goetzinger, Dave Walters, Joe Morgan, Malvin Mook, Bill Reese, Bill Newcomer, Rich Summerfield, Don Bell, Dave Brown.

HOME EC CLUB

Composed of home economics majors for the purpose of setting up activities for home ec majors, the Home Economics Club honors the faculty and seniors with a tea each year. The group also sponsors the annual Home Ec Day on campus.

Row One—Kathleen Koskella, Miss Jackle, Peggy Jo Roper, Pat Stevens, Suzi Austin, President; Coleen Moon, Laina Phillips, Arlene Ultican, Judy Kienlen. *Row Two*—Joyce Staley, Darlene Andersen, Sherry Ely, Cay Powell, Pat Sullivan, Judy Olson, Kay Randleman, Merrily-dawn Fruchtenicht, Sally Griffin, Claudine Becker, Elaine Everett, Linda Scoville, Eleanor Unzicker. *Row Three*—Darlene Dougherty, Gail Nystrom, Carol Husa, Diane Sowder, Emily Bamesburger, Enid Gerrie, Ann Marie Baum, Joan Henning, Marlene Stroebel, Rex Ann Lancaster, Donna Parks, Janice Solum, Linda Nelson. *Row Four*—Jackie Kimberling, Joanne Calvert, Dwen Andersen, Carol Thornock, Maurine Palmer, Connie Largent, Claudia Anderson, Billie Jean Maas, Margie Ashburn, Janet Sprenger, Sharon Paynter, Bette Baylon.

KAPPA PHI

Kappa Phi is a Methodist University Women's organization. Through meetings, parties, and projects, the club hopes to "Make every Methodist woman in the university and world of today a leader in the church of tomorrow." Patty Nelson was president this year.

Row One—Sandra Chatfield, Carole Simon, Marilyn Ravenscroft, Martha Lee Dalke, Alicia Cook, Donna Striegel. *Row Two*—Betty Thiessen, Pat Stevens, Patty Jane Nelson, President; Mrs. Del Jaquish, Mary Etta MacDonald, Ann Marie Baum, Colleen Custer. *Row Three*—Sharon McNee, Sharon Drew, Darlene Dougherty, Claire Slaughter, Erma Stubbs, Ruth Smith, Imo Gene Rush, Margaret Hummel, Joyce Arthur, Julie Strickling.

RILC

Outstanding clergymen and churchmen representing various denominations were guests of the University Campus for the annual Religion in Life Conference. The RILC committee, under the leadership of Katherine Koelsch and Ron Thurber, scheduled the speeches, discussions and informal buzz sessions in living groups that took place during this religious emphasis week.

Row One—Martha Lee Dalke, Edwina Gustafson, Katherine Koelsch, Julie Hogg, Idona Kellogg, Ann Ingebritson. *Row Two*—Mike Fuller, Ron Thurber, John Cover, Ron Rock, Dennis Walker, Father Fleharty, Advisor; Loren Butler.

Church

NEWMAN CLUB

Row One—Carole Asplund, Rev. Urban H. Schmidt, Paula Artis. *Row Two*—Tony Schueicler, Ray Rocha.

WESLEY FOUNDATION

Row One—Martha Lee Dalke, Claire Slaughter, Jolie Strickling, Marilyn Ravenscroft. *Row Two*—Rev. Ronald A. Hummell, Karen Gormsen, Bob Warren, Lee A. Edgerton.

IDAHO CHRISTIAN FELLOWSHIP

Row One—Patricia McCarter, Margo Jones, Eric Kirkland, Advisor; Meredith Horming, Reva Kaye Jones. *Row Two*—Wendell Shank, Ronald K. Lewis, Milo Salmeier, Michael Fuller, David Barne.

LUTHERAN STUDENT ASSOCIATION

Row One—Carol Simon, Gail Nystrom, Marilyn Hereth, Idona Kellogg, Ann Ingebriksen. *Row Two*—Dick Olson, Norm Otto, President; Jim Ingebriksen, Vern Kulm.

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 such as RILC Week and marriage lectures.

WESTMINSTER FORUM

Row One—Bonnie McKay, Gary Clouse, Patty Brown. *Row Two*—E. Peter Wuertz, Jack Cover, Thomas M. Kunkel, Chad Boliek, Advisor.

MUTUAL IMPROVEMENT ASSOCIATION

Row One—Mary Lou Taylor, Ann Hendricks, Kay Johnson, Judy Powell, Marjean Moore, Diane Billings. *Row Two*—Jan Wynn, Jess Walters, Clive Chipman, Coy Jemmett, Larry Moore, Leslie Larson, Larry Shupe, David Gillett.

DISCIPLE STUDENT FELLOWSHIP

Row One—Ron Daly, Glendel Reid, Jeannette George, President; Mrs. Calvin Long, Advisor. *Row Two*—Karen Reid, Beverly Wallace, Shirley Anderson, Nita Bock.

ROGER WILLIAMS FELLOWSHIP

Row One—Carl G. Johnson, Roberta Higgins, Dave Wells, President. *Row Two*—James E. Hamphill, James Fischer, Ken Williams, Jim Coleman.

Church Officers

BRESEE FELLOWSHIP

Ralph Brown, Nelson Hiner, President; Laura Petersen, Dave Barnes, Dr. A. R. Aller, Advisor.

FIVE C's

Campus Christian Center Coordinating Council—Stanley W. Thomas, Director; Norman Otto, Row Two—Dave Barnes, Gary Clouse, James Fischer.

CHRISTIAN SCIENCE ORGANIZATION

Row One—Nancy Kaufmann, Mrs. LeRoy Bauer, Advisor.
Row Two—Graig McPhee, Robert Hughes, President.

CANTERBURY CLUB

Row One—Imogen Walcott, Mardee McCullen, Julie Hogg.
Row Two—Harold A. Van Atta, Robin Cunningham, The Rev. Harold Fleharty, Chaplain; Frank Benson.

ROTC

Pictured below are the Color Guards of the Army, Navy, and Air Force ROTC Units as they participated in the annual Tri-Service Spring Review held in Memorial Gymnasium on Friday, May 18, 1962.

ROTC units of all three military services—Army, Navy, and Air Force—are represented on the Idaho campus. Since the University of Idaho is a land-grant college and was established under the provisions set forth by the Morrill Act of 1862, all able-bodied male students who are American citizens are required to enroll in one of the ROTC programs during their freshman and sophomore years. Over 1300 students are enrolled in the three ROTC programs. The purpose of the ROTC programs is to conduct basic and advanced pre-commissioning military training, stimulate interest in the military as a career, and to assist the University in instilling discipline, integrity, and responsibility in the students. Upon successful completion of the advanced program and graduation from the University, the student receives his commission as an officer.

Row One—Maj. Robert Olson, Larry Woodbury, Bill Bowes, Bob Peterson, Jim Judd, Dave Heck, Charles Lange. Row Two—Gary Doty, John Trojanowski, Dick Harris, Gene Smith, Dan Robinson, Carl Schlecht, Larry Tripp, Jim Trojanowski. Row Three—Garry Loeffler, Jim Burton, Don Neil, Mont Swenson, Jeffrey Jeffers, William Horn. Row Four—John Gamble, Delbert Block, Gary Michael, Larry Jeffries, Paul Sokvitne.

Scabbard and Blade

Scabbard and Blade is the military honorary for cadets enrolled in all three of the Advanced ROTC programs. The goal of the selective group is to preserve and develop the essential qualities and characteristics of good and efficient officers. Army Cadet Charles Lange headed the group this year.

Pershing Rifles

Pershing Rifles is the military honorary for cadets enrolled in the Basic Army ROTC program. Pershing Rifles strives to further an interest in the military as a career and to promote citizenship among its members. The group, headed by Cadet Thomas Eisenbarth, provided a Color Guard for many University activities.

Row One—Tom Eisenbarth, Bonnie Smith, Lee Holmer, Bob Cameron, Grant Baugh, Norman Schnitker, Bill Conley, Jimmy Olson, Bill Bunn, John Schaufelberger, Bill Beasley. Row Two—Don Dana, Arthur Anderson, Don Caine, Larry Godfrey, Dick DeAtley, Dave Walters, Kris Wales. Row Three—Jim Reiman, Bob Wise, Craig MacPhee, John Swiger. Holding guidon—John Walradt.

ROTC

ARMY STAFF

Row One—Maj. Olson, Lt. Col. Breitegan, Col. James, Maj. Todd, Capt. Cashman. *Row Two*—SFC Griffin, MSGT Perryman, Capt. Ruth, MSGT Carpenter, MSGT Lynch, SFC Caldwell.

NAVY STAFF

Row One—LCDR Irwin, Cdr. Barton, Capt. Davey, Mrs. Lois Scoggins. *Row Two*—Maj. Novak, SKC Waldrop, YNL Snelson, GMCS Agidius, GySgt Chapman, Lt. Johe, QMC Aspholm, Lt. Campbell.

AIR FORCE STAFF

Row One—TSGT Pello, SSGT Patten, A1C Fielder. *Row Two*—Capt. McFaul, Col. Pattison, Capt. Sayre, Lt. Col. Engels, Maj. Riggs.

Army

The Army ROTC cadets finished the year of military instruction in tactics and drill by taking part in the annual Tri-Service Spring Review. Idaho can be proud of the many fine accomplishments of its Army ROTC cadets.

University Vice-President Walter H. Steffens congratulates Cadet Col. Charles Lange on being chosen "Outstanding Cadet at the 1961 Summer Camp held at Ft. Lewis, Washington" as Col. James, Professor of Military Science, looks on.

Col. James and Lt. Col. Breitegan initiate Cadet Bill Montgomery for being the first Idaho Army ROTC cadet to solo in the new Flight Training Program.

Cadet Lt. Garth Eimers, Army ROTC Drill Team commander, escorts Lt. Gen. Ryan, Commanding General of the Sixth Army, on an inspection trip at Idaho.

Army ROTC Sponsors: *Row One*—Irene Bishop, Nadine Naslund, De-lorez Llewellyn, Patsy McCullough, Chris Cook. *Row Two*—Ann Weber, Jan Thompson, Judy Sharp, Kathy West, Vicki Wilson, Bonnie Smith.

Army ROTC Drill Team: *Row One*—Rex Williamson, Steve Arnt, Bob Trent, George Bard, Dennis Hurtt. *Row Two*—Patsy McCullough, Kris Wales, John Schaufelberger, Dave Elder, Jim Olson, Jack Hutteball, Garth Eimers. *Row Three*—Don Knudsen, Bill Fischer, Norman Otto, Dennis Walker, Daryl Sallaz.

Army ROTC Rifle Team: *Row One*—Jack Hutteball, Jim Arriola, Larry Eng, LeRoy Hardesty, Tom Jensen. *Row Two*—Lt. Col. Breitegan, Steve Woods, John Walradt, Jim Clark, David Lindsay, Andy Pekovich, Gregg Hollinger, Allan Strong.

Wearing their summer uniforms are (left to right): GySgt Chapman, QMC Aspholm, Lt. (jg) Wynne, LCDR Irwin, and Lt. Johs.

Navy

Now in its 16th year on the Idaho campus, the Naval ROTC Unit continues to train its Midshipmen in all aspects of Naval Science and in principles of leadership. Each year the Navy program brings to Idaho many outstanding students from all parts of the nation. This year Midn. R. L. Kindley was awarded for the second straight year the Navy Engineers' Award for ranking in the top 15 seniors in the nation. Under the leadership of Captain Harry E. Davey, who returned this year for his second duty assignment here at Idaho, the Navy ROTC Unit sponsored this year's Tri-Service Spring Review.

The Navy Color Guard marched in the Spring Review and also took part in several Memorial Day ceremonies in Moscow.

Captain Davey congratulates Dave Kime as he receives his commission as an officer in the United States Navy.

The changing of command is always a very colorful and impressive ceremony.

Col. John B. Pattison, Jr., Professor of Air Science, finishes his assignment here at Idaho this year and awaits transfer to a new post of duty.

Air Force ROTC Angel Flight: *Row One*—Sally Galloway, JoAnn Tatum, Karen Pearson, Bobbie Tapper. *Row Two*—Karen Philips, Nancy Weigelt, Ann Woods, Susan Gregg. *Row Three*—Diane Fawson, Sue Fisk, Linda Ensign, Sally Buroker. *Row Four*—Carol McCrea, Carolyn Wylie, Commander Dana Andrews, Carol Wills, Carol Ann Plummer, and Toni Thunen.

Air Force

Organized under a new program tried for the first time here at Idaho, the Air Force ROTC Detachment enjoyed a successful year. The Cadet Wing was organized with Cadet Col. John W. Trojanowski at the helm. Air Force cadets were able to participate in both rifle and drill competition. Air Force recipients of the University of Idaho Distinguished Military Award at the 1962 Spring Review were Franklin Black, senior; Carl Schlecht, junior; Marvin Davis, sophomore; and Donald Boston, freshman. A newly formed drill team, the beautiful Angel Flight, and the capable leadership of Col. Pattison, Professor of Air Science, added much to the esprit de corps of the entire Detachment.

Col. Pattison congratulates Lt. Andrew Candray as he receives his commission in the United States Air Force.

The Air Force ROTC Drill Team experienced a very successful first year as it entered into many drill competitions.

Pictured above, practicing for the review, are the Color Guards of the Army, Navy, and Air Force ROTC Units respectively.

Tri-Service Spring Review

The annual Tri-Service Spring Review was held on Friday, May 18, 1962. Due to inclement weather, the review of the 1300 ROTC cadets by Brig. Gen. James M. Trail, United States Air Force Reserve, and Dr. D. R. Theophilus, University President, was eliminated. The presentation of the many military awards was given in Memorial Gymnasium. The Navy ROTC Unit, under the command of Cadet Jim Okeson, was in charge of the preparations for this year's review.

Leading the processional into Memorial Gymnasium are Brig. Gen. James M. Trail and President D. R. Theophilus, the reviewing officers.

President Theophilus congratulates Army Cadet John I. Frostenson as he presents to him the "ROTC Gold Medal Award" for receiving the highest grade for scholastic achievement and aptitude in his class for the current academic year.

Spring Review

Providing the march music is the Idaho ROTC Military Band. The band membership is comprised of cadets from all three ROTC branches.

Captain Davey presents Midn. William R. Kindley with the "Professor of Naval Science Excellence Award Trophy" for his outstanding achievements while studying electrical engineering.

Dean Allen S. Janssen, College of Engineering, congratulates Cadet Paul E. Sokvitne for winning the American Ordnance Association Award.

ATHLETICS

ATHLE
ATHLETI
ATHL

ATHLETICS

ATHLETICS

TICS
CS
ETI

ATH
ATHLETICS
ATHLE
LETICS ATHLET

LETICS ATHLETICS TICS ICS

Football
Basketball
Baseball
Track
Swim
Ski
Bowling
Golf
Tennis
Intramural
WRA

Athletic Director and Head Coach

Skip Staley worked his second year in his dual role, as Athletic Director and Head Football Coach, but resigned his coaching position at the end of the season and announced that he would devote his full attention to his other position as Athletic Director. Under his leadership the stronger recruiting program, begun the year before, was carried on and extended to include further athletic scholarships.

PUBLICITY DIRECTOR

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

COACHING STAFF

From left to right—Sid Hall, Line Coach; Gary Farnworth, Backfield Coach; Bill Peterson, End Coach; and George Goodell, Frosh Coach.

PACKEY BOYLE

Trainer, Packey Boyle has done a very commendable job in working over the Vandal injuries for the past six years.

BEN KEANE

Equipment Manager, Ben Keane is the person who keeps the athletic equipment clean and in top shape.

I Club

Row One, left to right—Charles Smith, Ron Kulm, Mike Stowe, Galen Rogers, Dave Putnam, and Darwin Doss. Row Two—Bob Vervaeke, Dick Mooney, Gene Bates, Gary Michael, Curtis Flisher, Jim Paulson, and John Desmond. Row Three—Bjorn Bergvall, Bill Hill, John Hansen, Ken Maren, Reg Carolan, and Chuck White.

Cheer Leaders

The vivacious Idaho Pom-Pom Girls won acclaim throughout the Northwest for their colorful routines and abbreviated yell outfits. They were truly indispensable at any athletic event for they created spirit, pep, and enthusiasm among the students.

Left to right—Jo Milholland, Jeanne Marshall, Idora Lee Moore, Yell Queen; Diane Fawson, Karen Kelly, and Barbara Blair.

Rally Committee and Yell Leaders

Top, left to right—Butch Tiger, Rally Committee; Angie Arrien, Rally Committee; Jo Milholland, Pom-Pom; Jeanne Marshall, Pom-Pom; Idora Lee Moore, Yell Queen; Fred Warren, Rally Committee Chairman; Diane Fawson, Pom-Pom; Karen Kelly, Pom-Pom; Barbara Blair, Pom-Pom; Katharine Koelsch, Rally Committee; Ralph Nelson, Rally Committee. *Bottom*—Gregg Holt, Yell King; Craig Wood, Yell Leader; Brent Jacobs, Yell Leader; and Steve Arnt, Yell Leader.

Football

The 1961 Idaho football team made a slight improvement over the two previous seasons, as they posted a 2-7 record. The two wins over San Jose State and Montana State were very close, but satisfying victories. The surprise upset over San Jose looked for a while as though it was going to be a repeat of the Idaho loss at San Jose in the season before, but this year the tables were turned and Idaho beat San Jose for the first time since 1951. In its only other win, over Montana State, Idaho had to break up a tying two point conversion attempt to ensure its victory in the last moments of the game. This victory brought the Little Brown Stein trophy back to Memorial Gymnasium. An indication of this year's overall poor season is in the record book. The opposition scored 341 points while holding Idaho to 59. This is the most points ever scored against the Vandals in one season. As a result of this year's poor showing, combined with two previous famine years, J. Neil "Skip" Stahley, Penn State, 1930, resigned as Head Football Coach to devote his full attention to his other position as Athletic Director. Dee Andros, a 37-year-old former line coach with 12 years of experience, resigned as assistant coach at Illinois to take up the new position of Head Football Coach at Idaho.

Idaho 0 Oregon 51

Vandal Back Mike Jordan picks his way through opposition.

The season's opener with the Oregon Ducks proved to be a one-sided match and a preview of worse things to come. As has been the rule in past seasons, Idaho fared well in the first half, holding the Ducks to 13 points. They scored first with an 80-yard run by Sophomore speedster Mel Renfro, and then again when Lu Bain, another Sophomore, scampered 41 yards for a tally. Idaho showed some life in the first half when Reg Carolan recovered an Oregon pitch-out and the Vandals, under the leadership of senior quarterback Mike Mosolf, marched to the Oregon 4-yard line before they were held on downs. Oregon completely dominated the second half, scoring an additional 38 points to amass 51 points while holding Idaho scoreless.

TOM MORRIS
Sophomore Halfback

REG CAROLAN
Senior End

RON KULM
Junior Halfback

Idaho 27

San Jose State 18

Idaho scores in the third quarter to take the lead from San Jose.

End Reg Carolan leaps for a pass while eluding a San Jose defender.

A chilled Homecoming crowd saw an inspired Vandal team come from behind, stave off a determined Spartan effort in the second half, and go on to win a 27-18 decision. The first score of the game came on a fourth down 48-yard pass completion by Quarterback Mike Mosolf to End Reg Carolan. San Jose matched the Vandal effort with a pass from the nation's leading passer Chan Gallegos to End Rey Pena. The Spartans then scored again on a four-yard plunge by Gallegos making the score 12-6 at half-time in favor of the visitors. The Vandals came back to score and take the lead in the third quarter 13-12. Then in the last four minutes of the fourth quarter the Vandals scored again to make it 20-12. From there San Jose led once again by Quarterback Gallegos tallied on a long scoring pass and narrowed the margin to 20-18. With less than a minute left, the Vandals tried to run out the clock but a fumble in the Idaho backfield gave the Spartans a last ditch chance at the Vandal 34-yard line. A fourteen-yard pass play to the Idaho twenty put the Spartans within field goal distance. The San Jose kicking specialist tried for the winning three points but End Bill Hill blocked the attempt, and then defensive Halfback Bob Johnson scooped up the loose ball and sprinted the San Jose pursuers to the goal line. The field had to be cleared of jubilant Idaho fans for the PAT by Desmond which made the final score 27-18.

BOB AMES
Senior Center

JOE CRAMER
Junior Tackle

WADE THOMAS
Sophomore Halfback

JOHN SIATH
Sophomore Center

JOHN NILSSON
Senior Guard

Idaho 6 Oregon State 44

No. 41, Dick Mooney, tries to slip past a tackler after a good kickoff return.

Terry Backer and his Beaver teammates put a tight clamp on the Idaho offense and rolled to a convincing 44-6 win over the Vandals. Baker, who had been an Idaho nemesis in previous years, had things all his own way when he romped freely over the heavily outmanned Vandals. The Vandal eleven was able to hold the Oregon Staters offense to fourteen points in the first half, but they tired in the final two quarters and the Beavers were able to penetrate Idaho's defensive line easily. The Vandals, in high spirits after their homecoming victory over San Jose the week before, were able to score only once during the entire game. The fourth period tally came when Center Bob Ames recovered a Beaver fumble on the Oregon twenty-yard line. Several plays later, Quarterback Rick Dobbins dived over from the one-yard line to avert the shutout.

The Vandal line clears a path for halfback Mike Jordan

Idaho 0 Washington State 34

The second half was the difference at Pullman as the WSU Cougars crushed the Vandals 34-0. WSU scored quickly on an 80-yard drive the second time they had the ball. Facing a 7-0 deficit, Quarterback Mike Mosof led the Vandals to the Cougar 4-yard line. There the Vandals were held and the Cougars took over on downs after an incomplete pass on 4th down. WSU fumbled the ball on an attempted punt, picked the ball up and threw an incomplete pass and the Vandals took over on the Cougar 7. The Vandals were again unable to score. End Reg Carolan caught a fourth down pass in the end zone, but the referee ruled that he had caught it out of bounds. In the second quarter WSU scored again and the half ended at 14-0. The second half was all WSU as the Cougars rolled to one touchdown in the third quarter and two in the fourth while their tough defense held the Vandals scoreless.

Carolan leaps high for end zone pass

BOB JOHNSON
Sophomore Halfback

GENE BATES
Senior Halfback

GARY GAGNON
Soph. Quarterback

BOB SHILL
Senior Guard

DICK MONAHAN
Senior Guard

Idaho 7 Army 51

In their first game on the East Coast in 11 years the Vandals were outclassed by the Cadets in a game that marked the first time Idaho has ever met Army. Army scored in the first quarter, but the score was evened five seconds later on a stunning 95-yard kickoff return, by halfback Gene Morrow. In the second quarter Army scored a safety and a touchdown to lead at the half 16-7. Again in the second half the roof fell in for the Vandals, as the Cadets rambled to five more touchdowns to post a 51-7 victory. Idaho, however, was without the services of end Reg Carolan and fullback Cary Smith most of the game due to first half injuries. Halfback Dick Mooney and quarterback Mike Mosolf turned in outstanding performances for the undermanned Vandals.

Idaho moves against Army

BOB RUBY
Senior End

JIM DECKO
Senior Center

ZEKE URKO
Junior Tackle

JIM MORAN
Sophomore Tackle

DAVE PUTNAM
Senior Tackle

DICK MOONEY
Senior Halfback

GENE MARROW
Senior Halfback

Idaho 0 Utah State 69

Setting a new mark as the worst defeat suffered by Idaho in modern history, the Vandals were humiliated by the Utah State Aggies, 69-0. Played in a blinding snowstorm in Logan, the game was never close to being a contest from the opening kick-off. The tenacious Aggie defense held the Vandals to a minus 27 net yards gained, while the Aggie backs consistently ran over the top of the Vandal defense. It was all running for the Aggies as they passed only 4 times all afternoon, completing three of these four. Late in the game the Vandals resorted to a shotgun offense to try to penetrate the Aggie defense, but this, along with the other Idaho offenses, proved ineffective against the powerful Aggies.

CAREY SMITH
Sophomore Halfback

Idaho 2 University of the Pacific 27

The Vandal bench looks on with apprehension as Idaho bows to UOP.

Reg Carolan tucks another one away

The Vandals were favored for the first time in their 1961 campaign but a scrappy University of Pacific team turned the tables and handed Idaho a 27-2 defeat. The Vandals were able to muster only one threat when quarterback Cary Cagnon's passing arm opened up the UOP defenses for line plunges by halfbacks Gene Marrow and Dick Mooney. The Idaho eleven penetrated to the Tiger 3-yard line before a Vandal receiver fumbled and the eager Tigers took possession. A disappointed Dad's Day crowd saw Idaho's only tally of the afternoon when guard Don Matthews pulled down a Tiger runner in the UOP end zone in the second quarter.

MIKE JORDAN
Sophomore Back

ELLERY BROWN
Sophomore Tackle

Idaho 7 Arizona 43

Vandal Blockers open hole for hard rushing Idaho backs.

The Vandals showed their capabilities early in their encounter with the Wildcats, but the steam ran out too soon and Arizona drubbed the Idaho eleven 43-7. With Dick Mooney providing most of the offensive punch, the Vandals moved to the Wildcat 6-yard line where a field goal try missed its mark. After a stout defense held the first Arizona offensive thrust in check, Idaho again moved the ball deep into Wildcat territory where Mooney scampered over from the 2-yard line. But there the brilliance ended as their southwestern foes caught fire with Quarterback Eddie Wilson running and throwing the Vandals into shambles. Arizona scored almost at will against the hapless Idaho defenses during the remaining 3 periods of the contest.

MIKE BAUMANN
Sophomore Guard

Vandal back gains good yardage

DON MATTHEWS
Sophomore Guard

DENNIS ALMNQUIST
Sophomore Guard

ALEX KLIDZEJS
Sophomore End

MIKE MOSOLF
Senior Quarterback

Idaho 16 Montana State 14

The Vandals regained possession of the Little Brown Stein with a satisfying 16-14 victory over the Grizzlies in Boise. Idaho broke into the scoring column in the second period when quarterback Gary Gagnon plunged one yard for a touchdown. Big John Desmond followed with a perfect conversion kick. Just minutes later it was Desmond's toe in action again as he booted a 36-yard field goal which gave the Vandals a 10-0 lead at halftime. Montana backfield ace Bob O'Billovich was a thorn in the Vandal's side for the second straight year. He engineered his Grizzlies to 14 points in the second half while the Idaho offense was held to just one tally. The season ending win was particularly sweet for the team, as they had faced unusually stout opposition during their fall campaign.

DARWIN DOSS
Sophomore Guard

BILL WHITE
Senior Halfback

BILL HILL
Senior End

JOHN HANSEN
Senior Center

HARRELL JOHNSON
Sophomore End

RICK DOBBINS
Senior Quarterback

Top Gridder

Dick Mooney, a resident of Idaho since his family moved from California to Weiser, broke four Idaho records for kickoff returns in the 1961 Football season. The records that the 5-10, 160-pound senior rolled up included: most kickoffs returned for a season (24) and career (31); most yards returned in a single game (129); and tied the existing record of most kickoffs returned in a single game (5).

New Head Football Coach

New Head Football Coach Dee Andros is a 37-year-old former line coach who has 12 years of experience. Andros played his college football for Oklahoma in the late 1940's. In 1950 he coached the Sooner frosh and the next two years was line coach for the varsity under Wilkinson. He then went to Texas Tech, and later to Nebraska, where he joined Pete Elliot, whom he has been with until now. Dee Andros was chosen from a group of 40 applicants to the position vacated by J. Neil "Skip" Stahley.

Ex-Football Coach

Skip Stahley resigned as Head Football Coach and is now heading a revised athletic program as Athletic Director. In an effort to raise the competitive standard of Idaho athletics, with special emphasis on football, ten new athletic scholarships will be offered next year. In the picture at the right are Publicity Director Tom Hartley and Ex-Football Coach "Skip" Stahley.

Frosh Football

Wenatchee 10
Idaho 3

Washington 6
Idaho 7

Washington State 7
Idaho 0

Idaho frosh turned in a 1-2 season that saw the Vandal Babes clipped closely in two games. Against Wenatchee Junior College the frosh were edged 10-7 in the last seven seconds. Wenatchee took a 7-0 lead at half time only to have it tied up at 7-7 when Leon Shaver ran back a punt for 63 yards and a TD. With just seven seconds remaining the Wenatchee J. C. Knights intercepted an Idaho pass and were stopped on the Idaho 10-yard line. From there they kicked a field goal as the gun sounded to give them their small margin of victory.

In Seattle the Idaho Babes repeated last year's win by stunning the Washington Pups 7-0. Idaho quarterback Joe Chapman put on the steam and jaunted 65 yards to pay dirt. Paul Lawrence then kicked the extra point to give Idaho a 7-0 lead which they never relinquished. The big Idaho line proved the difference.

For three and a half quarters and most of the afternoon there was one whale of a ball game in Pullman. On a fourth down and 8 to go situation WSU used the draw to perfection. In three more plays the Couababes had tallied and Idaho was beaten 7-0.

The frosh, coached by Bub Goodell, are expected to do great things for Idaho in future years.

FROSH FOOTBALL TEAM

Row One—Rich Nacarrato, Ron Mueller, Gary Shupe, Vern Leyde, Joe Chapman, Jerry Brown, Larry Carlson, Darrell Rich, Lewis Kulczyk. Row Two—Pat Gallagher, Max Leetzow, Mickey Rice, Leroy Hartwell, Al Vodikra, Billy Graham, Paul Lawrence, Ray Rocha, Fred Goodpaster. Row Three—Dale Meyer, John Derne, Eugene Eyraud, John Utt, Frank Dunbar, Ron Bogue, Bob Hammond, Carl Johnson. Row Four—Jim Keaton, Bob Cutler, Doug Richmond, Bill Schey, Clarence Kleber, George Johnson, Fred Fancher, Mike Whites, Jim Strong. Row Five—Dave Elder, Ron Kessel.

Basketball

The Vandal basketball team enjoyed its finest season since 1958 during the 1961-1962 campaign. The Idaho team, which posted a 13-13 record, would have finished with their first winning season in four years except for a loss to Washington in the final game of the season.

Coach Joe Cipriano welcomed back four starters, leading scorer Chuck White, sharpshooter Rich Porter, and tall front court men Ken Maren and Reg Carolan.

The Vandals started off fast, disposing of Whitworth, Gonzaga and Montana State before falling to Seattle 69-68 in the final second. This one point loss was an omen of things to come, as Cipriano's club was to go on to lose five games by three or less points.

The Vandals went into the Far West Classic with a 4-3 record. In the Classic opener, Idaho defeated Portland 61-50; but the next night they bowed to the Oregon Ducks 71-60. Playing Palouse rival Washington State for third place in the tourney, the Vandals defeated the Cougars 75-74, behind Porter's 30 points. Porter and White both made the tournament all-star team.

Following the Far West fray, the Vandals headed into the traditional Northern Division play. Engaging the three Coast schools four times each, Idaho came out 6-6, defeating Oregon 3-1, bowing to OSU 1-3, and splitting with WSU 2-2. The Classic victory, however, gave the Vandals the edge in the traditional "Battle of the Palouse."

Of the three, the Oregon State series was probably the most exciting. The Vandals lost their two home games to the Beavers 74-59 and 71-68. The Vandals got another crack at the Beavers down at Corvallis, and this time they made it good. A 52-51 Idaho win snapped a 17 game Beaver win streak and dropped Oregon State out of the top ten. Cipriano had successfully employed slow-down tactics which rattled the tall, talented Beavers. Mel Counts and company solved the strategy the next night, and OSU won 65-50.

Idaho and the Idaho State Bengals met for the first time in ten years during the past season. Idaho triumphed 70-68 in Moscow; the Bengals 67-65 at Pocatello.

White led the Vandal offense with an 18.0 average. Porter was second with 15.2, followed with team captain Ken Maren at 9.3. One of the real surprises was Lyle Parks, who came into his own in '61-'62 and became a defensive terror and a scorer as well. Reg Carolan played steady ball, and Jim Scheel and Bill Mattis were tough bench strength when needed.

Chuck White received the Ronald White "Most Valuable Player" award. Both the Jay Gano "Most Inspirational Player" and "The Oz Thompson Sportsman" awards went to Lyle Parks.

Certainly, Idaho will miss its graduating seniors. Carolan and Maren were most effective board sweepers, and the departing height could be sorely missed.

Coach Joe Cipriano

Basketball

Head basketball mentor Joe Cipriano, in his second year at Idaho, developed a fine squad and coached them to a respectable 13-13 won-lost record for the season. Cipriano came to Idaho from the University of Washington where he was a very successful freshman coach. He has coached prep and AAU teams in the Seattle area also. Many long-time Vandal fans will remember "Slippery Joe" when he continually harassed many past Idaho basketball squads as a standout on the University of Washington Husky team in the early 1950's.

Varsity Basketball Captain Ken Maren

Basketball Awards

MOST INSPIRATIONAL PLAYER

The Jay Gano Award for the most inspirational player during the 1961-62 season went to guard Lyle Parks. The junior ball hawk from Kendrick, Idaho, repeatedly came off the bench to lead the Vandals to victory during the winter campaign.

SPORTSMANSHIP AWARD

Junior sparkplug Lyle Parks was picked by his teammates as the recipient of this award for sportsmanship. Parks was a standout on a team which posted the best won-lost record at Idaho in several years.

MOST VALUABLE PLAYER

Chuck White, the Vandals leading scorer for the past two seasons, was voted the most valuable player on the Idaho squad. White averaged eighteen points per game as a junior this year and is also an outstanding rebounder and playmaker for Coach Joe Cipriano's team.

Vandal standouts Lyle Parks and Chuck were a major factor in Idaho's fine showing during the 1961-62 season. They are shown with the awards presented to them at the last home game.

Vice-President H. Walter Steffens is pictured presenting the Jay Gano Award for inspirational player to Lyle Parks.

Teammates of Lyle Parks also picked him to receive the Oz Thompson Sportsmanship Award.

Idaho Varsity Basketball Squad

Front Row, left to right—Joe Cipriano, Coach; Bill Mattis, Tom Gwilliam, Lyle Parks, Rich Porter.
 Second Row—Jim Scheel, Ken Maren, Reg Carolan, Tom Whitfield, Chuck White. Third Row—Jim
 McClellan, Manager; Fred Crowell, Wayne Meyer, John Penny, and M. E. Ross.

Idaho	67	Whitworth	56	Idaho	80	Oregon	68
Idaho	70	Gonzaga	57	Idaho	59	Oregon St.	74
Idaho	70	Montana St.	62	Idaho	68	Oregon St.	71
Idaho	68	Seattle U.	69	Idaho	75	Wash. St.	66
Idaho	63	Gonzaga	67	Idaho	62	Wash. St.	63
Idaho	66	Washington	75	Idaho	73	Oregon	67
Idaho	81	Montana	62	Idaho	64	Oregon	91
Idaho	61	Portland	50	Idaho	70	Idaho St.	68
Idaho	60	Oregon	71	Idaho	52	Oregon St.	51
Idaho	75	Wash. St.	74	Idaho	50	Oregon St.	65
Idaho	61	Montana	63	Idaho	65	Wash. St.	60
Idaho	60	Wash. St.	65	Idaho	65	Idaho St.	67
Idaho	72	Oregon	64	Idaho	54	Washington	55

REG CAROLAN
Senior, Forward, 6' 5"
Tahoe Valley, California

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

1962 Basketball Statistics

	G	FGA	FGM	PCT.	FTA	FTM	PCT.	RBS	PF	PTS	AVG.
Chuck White	26	378	154	.415	209	160	.768	142	76	468	18.0
Rich Porter	26	355	146	.410	128	105	.825	87	60	397	15.2
Ken Maren*	26	212	85	.400	110	72	.655	224	79	244	9.3
Lyle Parks	26	150	69	.460	55	39	.709	108	75	177	6.8
Reg Carolan*	26	112	38	.339	59	32	.542	136	68	108	4.1
Gary Floan*	18	121	46	.371	24	15	.625	28	25	107	5.9
Tom Whitfield	25	115	38	.330	52	30	.577	94	39	106	4.0
Jim Scheel	24	62	26	.419	29	18	.621	51	29	69	2.8
Bill Mattis	18	33	10	.303	2	1	.500	14	19	21	1.1
Wayne Meyer	9	7	3	.429	2	0	.000	7	2	6	0.6
Fred Crowell	10	2	1	.500	5	2	.400	2	2	4	0.4
M. E. Ross	3	7	1	.143	0	0	.000	2	0	2	0.6
Tom Gwilliam	13	6	0	.000	4	2	.500	4	4	2	0.1
John Penney	1	1	0	.000	1	0	.000	1	0	0	0.0
Team Rebounds								193			
Totals	26	1551	617	.391	680	486	.706	1093	477	1710	65.7
Opponents	26	1536	636	.410	642	433	.672	1182	487	1701	65.5

* Seniors

Teams get set for more action as Tom Gwilliam (41) jumps against an Oregon State player for possession of the ball.

Big Reg Carolan is whistled down in an attempt to check a shot of a WSU opponent in the third game of the Far West Classic.

Far West Classic

Idaho's basketball squad lived up to pre-season predictions when it walked off with third place in the annual Far West Classic tourney in Portland. The Vandals captured two victories while losing only to the Oregon Ducks in the second round of the tournament. After a first round bye, Idaho took on Portland and with a fine second half shooting exhibition downed the Pilots 61-50. The Vandals found the tables turned in the second game however, when they fell before

Oregon 71-60. Joe Cipriano's squad held a slim lead at half time but could not find the range in the second half of play. The third game proved to be a real thriller when the Vandals edged arch-rival WSU 75-74 on Chuck White's last second shot. Both White and Rich Porter scored well for the Vandals during the entire tourney and their fine all-around play earned them a berth on the Classic All-Star team.

Third place winners with their trophy, left to right—Lyle Parks, Jim Scheel, Reg Carolan, Ken Maren, Chuck White, Rich Porter, and Fred Crowell.

Idaho 70

Idaho
State 68

Idaho 65

Idaho
State 67

LYLE PARKS
Junior, Guard, 6' 1"
Kendrick, Idaho

CHUCK WHITE
Junior, Forward, 6' 4"
Kirkland, Washington

The Spud Trophy failed to find a home its first year as the Vandals and the Bengals of Idaho State split their two game series with each team coming out with an equal number of points.

The Vandals squeezed through a victory in Moscow when Jim Scheel sank what proved to be the winning points from the foul line with just seconds remaining. In Pocatello, the Vandal scoring machine wasn't consistent enough as they dropped a cliff-hanger to the Bengals 65-67. The lead changed hands several times but the home court advantage finally overcame the Idaho hoopsters.

Big Ken Maren disregards the Idaho State defense to dunk an easy lay-in early in the contest.

Center Ken Maren attempts a push shot over the screen of Chuck White during their first meeting with the Beavers.

Oregon State's nationally ranked Beavers proved tough for the Vandals as they took three of the four games from the Idaho squad. The Vandals played the first contest without the services of their leading scorer, Chuck White, as he was ejected from the game early in the first period. In the second game at Memorial Gymnasium, Idaho was vastly improved but still fell before the talented Oregon State University team.

Idaho upset the Beavers in Corvallis when Joe Cipriano's charges were able to contain Beaver scoring ace Mel Counts and pulled out a surprising 52-51 victory.

RICH PORTER
Junior, Guard, 6' 3"
Kellogg, Idaho

TOM GWILLIAM
Junior, Forward, 6' 3"
McCall, Idaho

Idaho 59

Oregon
State 74

Idaho 68

Oregon
State 71

Idaho 72
Oregon 64

Idaho 80
Oregon 68

JIM SCHEEL
Sophomore, Forward, 6' 5"
Wendell, Idaho

GARY FLOAN
Senior, Guard, 5' 10"
Lewiston, Idaho

The Vandals more than held their own in the five game series with the Ducks from Oregon taking three victories to Oregon's two. Idaho's Chuck White and Rich Porter continually battled Oregon star Charlie Warren as the three players scored consistently in double figures. Coach Joe Cipriano's unbreakable zone worked magic on the Webfoots and the rebounding of Center Ken Maren and White in the second and third games proved more than the visitors could handle.

Forward Chuck White breaks through the trailing Oregon defense to push through two easy points. Preparing for a possible rebound is Idaho Guard Lyle Parks.

BILL MATTIS
 Sophomore, Guard, 6' 1"
 Coeur d'Alene, Idaho

TOM WHITFIELD
 Sophomore, Forward, 6' 5"
 Seattle, Washington

Idaho 66
 Wash. 75

Idaho 54
 Wash. 55

High scoring guard Rich Porter drives around two stunned Washington Husky defenders to score two more for the Vandal cause.

After an eleven point defeat in the first game with the Washington Huskies at Seattle, the Huskies came to Idaho to close out the season and clipped Idaho by a 54-55 score. Idaho held an early lead in the first quarter and fought their way to a 27-22 advantage at half-time of the final game. Despite Guard Rich Porter's nineteen second half points, the Vandals fell before the late surge of the Huskies.

Idaho 75
Wash. St. 74

Idaho 60
Wash. St. 65

The traditional rivalry between the Vandals and WSU was again high with Idaho capturing the "Palouse Title" by taking three games from the Cougars. Once again Chuck White and Rich Porter were the big men in the Vandal attack, but they were backed by strong rebounding and clever playmaking by the rest of the Vandal squad. Idaho was hampered by frequent second half inconsistency in many of the contests as they built up early leads in the first half only to see them wiped out by the overpowering play of their opponents in the second half.

FRED CROWELL
Sophomore, Guard, 6' 2"
Anacortes, Washington

Big Reg Carolan goes high over the out-stretched arms of a Cougar defender for two points in the first game at Memorial Gym. Coming in fast from behind is Vandal guard Lyle Parks.

Guard Chuck White's clever ball control fakes the entire Washington State defense out of position. Vandal Rich Porter steps over one of the Cougar defenders as he moves into position during an Idaho stall.

The Vandal Babes: Row One—Don Sower, Nelson Levias, Terry Henson, Chick Cutler, Vern Lyde. Row Two—Assistant Coach Dale James, Jim Halte, Charles Kozak, Tom Moreland, John Utt. Row Three—Jeff Tollefson, Larry Rasmussen and Coach Wayne Anderson.

Idaho's freshman basketball team finished their season with a 12-5 mark and were described by Coach Wayne Anderson as "a really fine bunch of fellows with much more than average ability, as the season's record will show." The Babes enjoyed a good season as they swept two-game series from powerful Whitworth, the Gonzaga frosh, and Lewis-Clark Normal. They picked up single game wins over North Idaho Junior College and Wenatchee Junior College. Columbia Basin Junior College, Boise Junior College, and Washington State frosh were the only three teams to garner wins over the talented Idaho frosh. Big Tom Moreland was the outstanding player for Idaho and he was backed up by equally big Jim Halte. Nelson Levias, Terry Henson, and Ed Tollefson were the front court men and their sharp passing and ball hawking broke open many tight situations for the team. The Idaho bench was stocked with many fine players and their work was cast in supporting roles that spelled success for the Idaho frosh.

Frosh Basketball

VANDAL BABES HAVE 12-5 RECORD

Idaho	68	Whitworth	45	Idaho	44	WSU	55
Idaho	88	North Idaho	55	Idaho	63	WSU	55
Idaho	79	Lewis-Clark	72	Idaho	57	Columbia Basin	64
Idaho	47	Boise JC	58	Idaho	80	Gonzaga	70
Idaho	74	Boise JC	54	Idaho	58	Columbia Basin	75
Idaho	77	Lewis-Clark	55	Idaho	81	Wenatchee	63
Idaho	89	Yakima	75	Idaho	72	Gonzaga	65
Idaho	77	Whitworth	67	Idaho	55	WSU	70
Idaho	69	WSU	63				

Baseball

The nucleus of the Vandal pitching staff from left to right—Bill Huizinga, Ralph Lawrence, Denny Grant, Pat Townsend, and Dave Sewright.

Vandal outfielders from left to right—Chuck White, Pete Mooney, Bob Vervaeke and Herb Dehning.

WAYNE ANDERSON
Vandal Baseball Coach

Baseball

For the third time in three years the Vandal Baseballers finished the season with at least a .500 won-lost record. The 1962 squad was very strong in hitting and boasted several of the Northwest's leading batsmen. Mike Stowe hit .346, Dick Mooney's average was .339, and catcher Jeff McQueeney batted .333 in the Northern Division league play. Both Stowe and McQueeney had 13 runs batted in and Chuck White followed closely with 10 RBI's. Stowe also hit three home runs in league action. The Vandals, who had a respectable 13-13 overall mark, got fine pitching from mound aces Pat Townsend, Ralph Lawrence and transfer Dave Sewright. Both Lawrence and Sewright will return to action next year. The Vandal record included at least one victory over each of their opponents.

IDAHO'S NORTHERN DIVISION ALL-STARS

1. Mike Stowe—First Base, Batting Average .346
2. Dick Mooney—Shortstop, Batting Average .339

Catcher Jeff McQueeney and the umpire both take a close look as Vandal outfielder Bob Vervaeke slides under the Oregon Duck catcher in a game at McLean Field.

Vandal Hitters

TOP TEN HITTERS FOR NORTHERN DIVISION PLAY

Name	AB	H	R	RBI	AVE.
Dick Mooney	114	45	36	17	.351
Mike Stowe	97	36	18	24	.362
Jeff McQueeney	65	23	14	17	.353
Bob Vervaeke	106	35	17	21	.255
Chuck White	98	32	27	23	.286
Herb Dehning	88	26	21	22	.118
Bob Dehning	24	7	8	1	.083
Fred Thomas	77	22	21	9	.212
Gary Riebe	84	23	17	21	.184
Pete Mooney	55	13	9	8	.304
Mick Michaelson	15	4	4	1	.200

PITCHING RECORDS FOR NORTHERN DIVISION PLAY

Name	G	IP	H	R	ERA	SO	BB	W	L
Bill Huizinga	6	19	18	18	6.28	11	18	2	0
Pat Townsend	8	58	50	36	3.90	46	36	5	3
Denny Grant	5	28	35	19	3.78	21	12	4	2
Dave Sewright	6	41	36	17	1.95	14	11	3	3
Ralph Lawrence	11	49	40	23	2.75	25	12	2	4
Others	4	8	6	4	4.50	7	9	0	0

Pat Townsend and Dick Mooney were the co-captains of the Vandal baseball team. Mooney was the club's top hitter and was nominated for the Northern Division baseball team. Townsend was the club's leading pitcher.

Coach Anderson gives the Vandal baseball team a pep talk before the start of the OSU series

Row One—Herb Dehning, Dick Mooney, Gary Riebe, Fred Thomas, Bob Vervacke, Ralph Lawrence. Row Two—Coach Wayne Anderson, Bob Dehning, Mike Stowe, Pete Mooney, Dennis Grant, Mick Michaelson, Dave Sewright. Row Three—Fred Crowell, Pat Townsend, James Dinnen Cleary, Bill Huizinga, Gene Novotney, Chuck White and Jeff McQueny.

Mike Stowe, leading stickman for the Vandals, tormented Northern Division pitchers with a sizzling .346 batting average. Named to ND all-stars Mike has one more year to play for Idaho.

Northern Division Record

Idaho	12	Washington	3
Idaho	2	Washington	6
Idaho	0	Oregon State	5
Idaho	12	Oregon State	16
Idaho	10	Washington	5
Idaho	1	Oregon State	7
Idaho	8	Oregon State	4
Idaho	8	Washington State	7
Idaho	3	Washington	4
Idaho	6	Washington State	7
Idaho	1	Washington State	3
Idaho	4	Washington State	16
Idaho	4	Oregon	11
Idaho	8	Oregon	7
Idaho	0	Oregon	3
Idaho	3	Oregon	12

Coach Bill Sorsby came to the University of Idaho in 1959, and has developed teams which have been strong contenders in Northwest competition. Sorsby has been granted a year's leave of absence to coach the national track team of Cambodia. His work is in cooperation with the U.S. State Department educational and cultural affairs program.

Idaho Track

Unofficial Standings

1962 saw Idaho produce its best track team in several years. Although outscored in most of the meets, the Vandals made tremendous improvement as the season progressed, particularly in the latter part.

Sophomore sprinter Bob Johnson was the top point gainer with $65\frac{3}{4}$. Others in the top six included Dick Douglas, 58; Reg Carolan, 51; Paul Henden, 38; Jerry Pressey, $36\frac{1}{4}$; Nick Carnifex, $35\frac{1}{4}$. Joe Davis, John Pasley, Ed Jacoby, Curt Flisher and many others performed well during the past season.

Probably the outstanding performance by the team came in the Far West Championship. The Vandals out-pointed Washington for the first time in the history of the meet, and almost overran WSU as well.

1. Oregon
2. Oregon State
3. Washington State
4. Idaho
5. Washington
6. Central Washington
7. Portland University
8. Southern Oregon College
9. Lewis and Clark College (Portland)
10. Portland State College

FAR WEST TRACK AND FIELD CHAMPIONSHIP

Oregon	98 $\frac{1}{2}$
Oregon State	65 $\frac{1}{2}$
WSU	39 $\frac{1}{2}$
Idaho	33 $\frac{1}{2}$
Washington	32

TRACK TEAM

Row One—Pete Lutthrop, Dick Douglas, John Pasley, Ed Jacoby, Curt Flisher. *Row Two*—Jerry Pressey, Nick Carnifex, Gene Smith, Zura Goodpaster, Bernie O'Connell, Rich Rankinen. *Row Three*—Bill Sorsby, Coach; Larry Johnson, Bob Johnson, Dick Borneman, Paul Henden, Louie Olaso.

Runners: Dick Douglas, Curt Flisher, Dick Borneman, Rich Rankinen, Louis Oloso, Paul Henden, Bernie O'Connell.

Track Meets

BILL MARTIN RELAYS

MSC	31 1/2
Whitman	23 1/2
Central Washington	70
Idaho	103
Eastern Washington	1
St. Martins College	11
Whitworth	39
Eastern Oregon	20

MSU INDOOR MEET

WSU	55 1/2
Idaho	40
MSC	37
MSU	34
Western	5 1/2
Rocky Mountain	1

Ron Albright

Reg Carolan

Bob Ruby

Ed Jacoby

Larry Johnson

Reg Carolan competes in the shot put.

Frosh Trackmen: *Row One*—Butch Hubbard, Jerry Howard, Larry Nelson. *Row Two*—Jim Bronson, Dave Rambeau, Rolf Prydz, Ron Albright. Frosh Trackmen *not pictured*—Billy Boatright, Joe Chapman, Roger Divers, Bill Graham, Paul Gravelle, Stan Karr, Max Leetzow, Don Mottinger, Carl Nagy, Mickey Rice, Darrell Rich.

Coach Bill Sorsby goes over starting form with Pete Luttrap, left, and Zora Goodpaster, right.

Idaho's Dick Bornemann leads in the 600 yards

Dual Track Meets

Portland	45 1/6	Idaho	97 5/6
OSU	114	Idaho	30
WSU	86 1/2	Idaho	58 1/2

Posing on the starting line are John Pasley, Curt Flisher, Nick Carnefix, Bob Johnson.

Cross Country

The Idaho Cross Country team, led by veterans Paul Henden and Nick Douglas performed well in 1961, with the highlight of the season coming when the harriers captured the Pacific Coast Championships for the second time in three years. Henden and Douglas took many individual honors. Both men entered the Canadian National Championships where Douglas took second and Henden followed in third place. Douglas was also named the Canadian representative of the Sao Paulo, Brazil, New Year's race where he finished 70th in a field of 500 entrants.

The Cross Country Team, from left to right—Bill Sorsby, Coach; Curt Flisher, Charlie Smith, Paul Henden, Louie Olaso, Dick Douglas, Bernie O'Connell, Not pictured—Nick Wetter.

At left—Coach Sorsby checks over the schedule with his top three harriers, Louie Olaso, Paul Henden and Dick Douglas. Henden took first place in the Pacific Coast Championships while Douglas and Olaso finished second and third in the meet. Above—Practicing for a meet are, from left to right—Charlie Smith, Curt Flisher, Bernie O'Connell, Rod Glasby and Sam Taylor.

INLAND EMPIRE		Idaho	27
AAU MEET		WSU	28
1. WSU		Idaho	25
2. Idaho		WSU	30
PACIFIC NORTHWEST		Idaho	29
AAU MEET		WSU	28
1. Oregon State		Idaho	25
2. Idaho		WSU	30
3. Vancouver Olympic Club			
4. Washington			
5. Seattle Olympic Club			

Row One—Rolf Peydz, Erik Friis, Harald Jenssen. Row Two—Jan Istad, Bjorn Bergvall, and Arnie Friling.

ARNIE FRILING
Top Vandal Skier

Ski Team

The Ski Team was somewhat plagued by the loss of Grosvold, Gerrish and Astrup. The slatmen brought home second honors from the Seventh University Meet in Rossland, B.C. In the Northwest Championships the team came in third despite injuries and waxing problems.

Bergvall proved to be the teams' best man in the Alpine events, Prydz was the strong jumper and Jenssen was the fast and steady cross-country runner. Friling skied as the teams' back-bone by competing in all four ways.

Bergvall, Istad and Friling all qualified for the National Collegiate Skiing Championships in Squaw Valley, California. Friling and Istad made the trip and they finished as 12th and 14th, respectively, in the Nordic Combined event.

BJORN BERGVALL
Specialty—Alpine Events

Arnie Friling in the take-off for a 200-foot jump which gave him a winning place

Swimming

The 1-9 Idaho varsity swim team record did not tell the whole story; the fact that they only won one meet during the season was due, Clark Mitchell said, "to a lack of previous competitive experience of the men." The Idaho squad had only one senior and three juniors, none of them lettermen. Coach Mitchell was very pleased by the improvement of the team toward the end of the season, his six big men were: Mike Free and Greg Malcolm, co-captains; Larry Peterson, who set a new varsity record in the 1500-meter free-style; diver, Dick Henry, Chuck Sowers, and Ken Steward. The Vandal swimmers took fourth place in the Far Western Relays at Eugene, Oregon, and they downed Central Washington at Bellingham by a score of 48-46.

The frosh swimmers showed promise of fine future teams even though they posted a 3-10 mark. Mitchell described the squad as the "fastest team in the history of the school." They set eight new yearling records and five times would have broken the existing varsity records as well.

Frosh Swimmers—*First Row*—Andy Sorenson, Mel Cook, Arthur Payne, Bill Bunn. *Second Row*—Lowell Yamashita, Dave Katsilometes, Karl Von Tagen, and Keith Erickson.

Vandal Varsity Swimmers: *Left to right*—Ken Steward, Larry Peterson, Mike Free, and Charles Sower.

Record breaker Karl Von Tagen set three new individual yearling marks as well as swimming on two record smashing frosh relay teams.

Robb Smith

John Bowen

Terry Gustavel

Golf Team

The Vandal Golf Team, with just one returning veteran, posted a 6-6 record in Northern Division action. Coach Dick Snyder's only letterman Robb Smith carried a heavy burden through the campaign. Wally Lowe was a welcome surprise, as he played good steady golf throughout the season. Next year's outlook is bright as Snyder will have the sophomores with a year of experience back. He should also receive help from the fine frosh team which posted a 4-0 season record.

Tom Simpson, Wally Lowe, Bill Goss

Bill Ballantyne, Coach Dick Snyder

Tennis

Idaho's Tennis Team showed promise toward the end of the season as Howard Sealey and Terry Winter led the squad to a 3-10 season mark. Coach Bill Logan was happy with Idaho's showing in the Northern Division Championships as the Sealey-Winter doubles team reached the semi-finals before being ousted. The team got yeoman service from Sealey, Larry Durbin, and Dick Styles all of whom have graduated. Returning next year will be Keith Gregory, Winter, and John Ferris.

The Vandal Tennis Team: *Front Row, left to right—Larry Durbin and Keith Gregory. Back Row—Terry Winter, John Ferris, and Howard Sealey.*

On the right, left to right—Larry Durbin and John Ferris preparing for action. On the left—The doubles team composed of Terry Winter and Howard Sealey.

On the right—Vandal ace Howard Sealey in action on the Idaho courts. On the left—Keith Gregory showing his form as he prepared for a forehand return.

Intramurals

Phi Gamma Delta reigns as new intramural champion at Idaho. The Fiji's garnered their championship in the last intramural sport by edging the ATO's in softball. Only 34 points separated the top two teams.

Under the direct guidance of Dr. Leon Green and Clem Parberry intramurals had their best season yet. 1,667 individuals participated in 15 intramural sports and this represented sixty-seven per cent of all men on campus. Weight lifting and skiing were added to the program this year and plans for next year call for the addition of handball and the little "500."

Certainly this program wouldn't have been nearly as effective as it was if it hadn't been for the student directors Ken Cook and Dean Phillips.

Row One—Dr. Leon Green and Clem Parberry. Row Two—Ken Cook and Dean Phillips.

POINT TOTALS					
Fiji	2036½	WSH	1565½	Lambda Chi	1165½
ATO	2002½	SAE	1506	Gault	1220½
Delts	1905	Upham	1450	Teke	1219½
Lindley	1759	Chrisman	1404½	Sigma Nu	1213½
Betas	1670½	Sigma Chi	1333½	Kappa Sig	1165½
Phi Delts	1643	TMA	1323½	Delta Sig	1131
				Phi Tau	1028
				Delta Chi	1028
				Theta Chi	892½
				Shoup	892½
				Campus Club	783
				LDS	473
				Farm House	433½

1961-62 Intramural Champions

Phi Gamma Delta

Row One—Bob Tunnicliff, Gary Reagan, Bob Mooney, Chick Cutler, Rick Jensen, John Sackett, Graham Cross. Row Two—Bill Goss, Bill Warner, Gary Gagnon, Steve Edwards, Bjorn Bergvall, Leo Thibault, Jerry Clary, Allen Travis. Row Three—Bob Trent, Angelo Sakelaris, Ron Watson, Weldon Tovey, Steve Kimball, Rod Stradley, Steve Tracy, Carroll Livingston, Terry Gustavel, Max Eiden, Larry Watson, Pete Kelly, Dennis Walker, and Ron Bogue.

Row One—Don Neil, John Pasley, Pat Gallagher, Gary McLaughlin, Jack Dahl. Row Two—Wanek Stein, Kurt Moller, Tony Gale, Alec Robinson, Larry Johnson, and Charles Devaney.

Football

Sigma Nu started off the season with a victory in football, edging Lindley Hall in the championship game. Playing in a league which included the tough Phi Delt and Fiji teams, the team nevertheless won their league and went on to beat the Betas in the Greek playoff and then edging Lindley for the campus championship.

Row One—Gil Fong, Ken Waide, Lynn Oden. Row Two—David Gundlach, Doug Haroldsen, Wayne Thiessen, Albert Michals, and Eric Bruckner.

Volleyball

Uphem Hall won their third straight volleyball championship. They defeated Lindley Hall in the Independent championship clash. The Deltas edged the ATO's over in the Greek ranks, only to fall to the undefeated, high flying crew from Uphem Hall.

B Basketball

ATO won the B basketball crown by defeating an upstart Farm House team. Farm House had gained the final round with a triumph over a favored Fiji team. The Fijis finished third in the tourney with the Kappa Sigs fourth.

Row One—Gary Densow, Ed Exum, Bill Evans, Gus Gustafson,
Row Two—John Fox, Ron Hexum, Bill Nikkola, Bob Schow,
 Jeff Wombolt.

A Basketball

A powerful ATO team, paced by three ex-Panhandle Conference stars, won the A basketball title. TMA was the Independent champ.

Row One—Keith Kilamann, Pat Wicks, Bart Harwood. *Row Two*—Bill Mattis, Jeff Wombolt, Gary Amos, Dean Lundblad.

Tennis

Delt Bill Van Orman, a transfer student, defeated all comers to emerge as the individual champ in tennis.

Weight Lifting

The ATO's won the first weightlifting championship ever held on campus. Chrisman Hall was second with the Fijis third. A total of 76 men competed in the grunt-and-groan event.

Row One—Dennis Hurtt, Jack Bradford, Gary Bradshaw, Nick Brewer, Jim Linhart. *Row Two*—Bob Horton, Bill Mattis, Bob O'Brien, Rich Porter, Dave Putnam, and Zeke Urko.

Golf

The Fijis continued their spring sports success with a win in the golf tourney. Nel Cook, Phi Delt; Bill Stout, SAE; and Bob Robideaux, ATO, all tied for medalist honors. The ATO's finished second; the Delts third.

Dick Neilsen, Bob Mooney, and Chick Cutler

Horseshoes

Gault Hall won the horseshoes championship. Vern Helt, Gault, defeated Chrisman's Doug Bishop to gain the individual championship.

Vern Helt and Doug Bishop

Table Tennis

Lindley Hall was the winner in the table tennis play, defeating Chrisman Hall by three points. The Delts finished third. Chrisman's Gary Evans defeated everyone in sight to walk away with the singles crown. A team from Willis Sweet won the doubles.

Individual champion Gary Evans

Track

ATO added another trophy with their triumph in track. The ATO team won out in the finals of the two-day event to defeat the Fijis. The Delts finished third. ATO Bill Mattis was the top individual point getter.

Row One—Pat Kahler, Bill Evans, Pat Wicks, Bob Robideaux. *Row Two*—Lou Olds, Mel Jones, Bill Mattis, Bill Nikkola, Jack Bradford, Chuck Kozak, Tom Robinson, Vince Rossi. *Row Three*—Ben Burr, Jeff Wombolt, Dale James, and Ralph Nelson.

Softball

Phi Gamma Delta copped the soft ball crown and thus assured itself of the intramural championship. After being pushed all season by the Delts and the ATO's the Fijis came through in the big game to provide the winning margin.

Row One—Gary Reagan, Steve Edwards, Jerry Clary, Bill Warner, Leo Thibault. *Row Two*—Larry Watson, Angelo Sake-laris, Bob Trent and Ron Watson.

Bowling

The Betas earned an intramural trophy with a triumph in the bowling competition. The SAE's were second. Willis Sweet was third and the Phi Taus fourth.

Row One—Phil Egelhofer. *Row Two*—Larry Schaat, Bill Jenkins, Tom Eidson, Pat Killien.

Skiing

Phi Gamma Delta copped the skiing championship, edging out the Phi Deltas by four scant points. Bill Reese raced down the slopes to win the individual title.

Steve Kimball, Bob Mooney, Dick Neilsen

Swimming

The Phi Deltas reigned as swimming champions for the second straight year. It was their first triumph of the year. The Phis battled the Phi Taus throughout the meet, edging the second place Phi Tau crew by seven points.

Row One—Jim Small, Mel Cook. *Row Two*—Phil Russell, Bill Martin, Denny Abrams.

WRA

The Women's Recreation Association offers competitive fun and a chance for every woman on campus to enjoy good exercise and the sport or sports of her choice.

All living groups are represented in the extensive intramural program. The program includes team sports, individual and dual sports, dance and aquatics.

Ann Frahm is receiving the Tournament Trophy for Forney Hall from Bev Bucklin, WRA President.

Folk Dance Festival. The Spanish Wedding Dance is being danced by the Kappa Kappa Gammas.

Where did the ball go, girls?

RESIDENCES

RESIDE
RESIDEN
RESID

RESIDENCE

RESIDENCES

ANCE
CES
ENC

RESI
RESIDENCES
RESID
RESIDEN

DENCES

RESIDENCES

ENCES

CES

Sororities

Women's Halls

Fraternities

Men's Halls

Residences

Living on campus at the University of Idaho is truly a rewarding experience. The friendships we gain by living in a hall or house at Idaho are cherished forever in the years to come. The living group activities tend to bring all the students at Idaho closer and in so doing becomes a very integral part of the student's life at the University.

During election time, various houses throw open their doors for smokers.

On almost every night there are activities to be found at practically any street corner.

There is nothing more lovely and charming than a newly crowned queen.

A house dance—the ultimate of activities in the house.

Efforts are well rewarded when your living group receives recognition.

Alpha Chi Omega

"Excitement" is hardly the word for 1961-1962 at our lovely new home at No. 1 Nez Perce Drive . . . with 35 pledges and President Pat West . . . highlighting the fall activities was the dedication of our new home . . . other activities . . . Vicky, Phi Kappa Phi . . . Karen Miles, historian of Spurs and recipient of the trophy for outstanding freshman scholarship . . . finalists for Homecoming Queen, Lambda Chi Crescent Girl, ATO Esquire Girl, and SAE Violet Queen . . . Mortar Board . . . 3 Spurs . . . Vandaleers . . . Orchestis . . . Vandalettes . . . Alpha Lambda Delta . . . Helldivers . . . Jackie, Little Sisters of Minerva and Pom-Pom Girl . . . Martha Jane, University Majorette . . . our minstrel show chosen winner of the all-house competition at Blue Key Talent Show . . . "Jingle Bell Rock" theme of the Christmas pledge dance . . . "Riviera Rendezvous" theme of the initiation fireside . . . a really big year for Alpha Chis and our wonderful Mrs. Soderberg.

PAT WEST
President

Kay Adams
Linda Campbell
Vicky Fisher
Audrian Huff

Ann Albee
Sandra Chatfield
Carol Fuhrman
Kelda Johnson

Karen Anderson
Peggy Clark
Enid Gerrie
Carol Johnston

Heather Bennett
Pam Clarke
Jerry Gragg
Sharon Jones

Linda Billow
Lynda Colpin
Donetta Halverson
Lynda Knox

Martha Jane Buell
Karen Coughlan
Sylvia Herlin
Linda Lyon

Carolyn Bush
Carolee Crowder
Karen Hillman
Janet MacDonald

Alpha Chi Omega

Jackie McConnell
Janet McCoy
Sharon McQuade
Colleen Mace
Karen Miles
Patsy Miller

Linda Minshew
Marilyn Myers
Gaylene Moos
Colleen O'Keefe
Darlene Osborn
Jeannie Pfaff

Laina Phillips
Cay Powell
Kaye Prior
Cherol Robinson
Donna Sattgast
Brenda Sharp

Ann Shaw
Camille Shelton
Diane Soper
Pat Sullivan
Kathy Thompson
Annette Thornton

Margaret Tolleson
Marilyn Wallace
Judy Westwood
Karin Wilson
Sharon York

Alpha Gamma Delta

Another wonderful year . . . Sharon Houck, Mortar Board . . . winning Homecoming float with Theta Chi . . . runner-up Homecoming rally poster . . . pledge dance, "Hypnotique" . . . Isabel Woods, president of Sigma Alpha Iota, chairman of registration for Dad's Day, Vandaleers . . . Cheryl Taylor, Pre-Orch . . . Janice Carlson, off-campus programs chairman . . . Joan Miller, Phi Upsilon Omicron vice-president . . . Mary VeNard, Sigma Alpha Iota editor . . . Judy Alldredge, Phi Beta Lambda secretary . . . Linda Uglem, Helldivers . . . Anne Frazier, University Band . . . Marie Trail, Phi Beta Lambda . . . Mayvis Peterson, Outing Club secretary . . . Mary VeNard, orchestra . . . spring formal, "Some Enchanted Evening" . . . Linda Lewin, vocalist at the Freshman Mixer . . . Bonnie Scott, "I" Club, performances in ASUI dramas "Volpone" and "Secret Service" . . . second place with Farmhouse in mixed group competition for Song Fest . . . a joy-filled, memory-making year for Alpha Gamma Delta.

SHARON HOUCK
President

Carol Ackerman
Claudia Eide
Joan Miller
Susan Snyder

Judy Alldredge
Ann Frazier
Shelley Parcher
Linda Soloaga

Beryl Bevan
Judy Kindstrom
Jo Roberts Peterson
Dorothy Solum

Janice Carlson
Connie Largent
Mayvis Peterson
Norma Tipton

JoAnn Cowden
Linda Lewin
Pat Roberts
Marie Trail

Kitty Danziero
Claudette Mendiola
Bonnie Scott
Nancy Tubbs

Alpha Gamma Delta

Linda Uglen
Dorothy Van Loben Sels
Mary VeNard

Mary Walsh
Isabell Woods

Alpha Gamma Delta

Alpha Gam pledges with the sign
of the Ox.

Alpha Phi

BLANCHE BLECHA
President

Donna Albin
Jeannie Anderson
Dana Andrews

Paula Artis
Barbara Bainbridge
Dorce Baldrige

Carol Baldwin
Sandra Berger
Irene Bishop
Rosalie Bishop
Janet Buckley

Christianne Cook
Carolyn Corlett
Anita Cox
Doris Crane
Colleen Custer

Judy Dennler

Deanna Duffy

Alpha Phis opened their doors to welcome 16 pledges and started off another good year at 604 Elm Street. . . Homecoming was highlighted by float-building with the Delts. . . Myrna Wills crowned Sweetheart of Sigma Chi . . . finalists were Irene Bishop, Gault Hall Snoball Queen and Miss U of Idaho; Doris Hatfield, Holly Queen; Caryn Snyder, Delta Sig Dream Girl; Carol Wills, SAE Violet Queen; Eleanor Unzicker, Homecoming Queen; and Paula Reinmuth, ATO Esquire Girl. . . Pat Matheny is Miss Twin Falls. . . President Dorce Baldrige is also president of Orchesis and vice-president of WRA . . . new Spurs Irene Bishop, Carol Wills, and Jeri Ross. . . Nancy Vosika is new Mortar Board president, Eleanor Unzicker also tapped . . . scholarship winners Nona Kay Shern and Eleanor Unzicker. . . Mrs. Wilson adds much to the house with her guidance and hospitality. . . "Christmas in the Air" and "The Bohemian Ball" were successful. . . Alpha Phi delegates to National Convention in Chicago. . . Judy Fuller, Chris Cook, Caryn Snyder, and Irene Bishop are ROTC sponsors; Commander Dana Andrews, Carol Wills, and Carol McCrea in Angel Flight . . . another Sig Alph Olympic Victory, tied for first in Folk Dance Festival, finalized with Delts in Song Fest, were successful in our philanthropy, the Heart Fund Drive . . . Spring honors showed Irene Bishop a winner in the Blue Key Talent Show and first runner-up for Miss U of I, Mary Lynne Evans elected to Activities Board and Secretary of United Party, Dana Andrews named co-editor of Gem; Anita Cox elected vice-president of Orchesis, and Chris Hauff and Nancy Vosika named to Phi Beta Kappa . . . which all adds up to another memorable and profitable college year with Alpha Phi.

Val Hoff
Pat Matheny
Nona Kay Shern
Eleanor Unzicker

Julia Hogg
Pat Nelson
Melodie Smyser
Nancy Vosika

Mary Evans
Gay Gregory
Darlene Johnston
Vicki Nogle
Nancy Snook
Anita Wilcomb

Mary Lynne Evans
Sharon Gygli
Susie King
Fran Regadera
Caryn Snyder
Carol Wills

Barbara Fowler
Shaunna Gygli
Barbara Kroll
Paula Reinmuth
Judy Stover
Myrna Wills

Judy Fuller
Nancy Harman
Karen Lechner
Jeri Ross
Diana Tepley

Georgann Galbraith
Doris Hatfield
Kathie McConnell
Katherine Seely
Judy Tracy

Betty Jo Glasby
Christine Hauff
Carol McCrea
Carol Sessions
Judi Tuttle

Alpha Phi

Sophomores kick up their heels at Raunch time.

Delta Delta Delta

Deltas Three experienced much fun and many hectic activities this year . . . pledge dance "From Here to Insanity" honoring 22 new pledges. . . Phi Delt and Tri-Delt pledges exchanged *early morning water fight*. . . Delt Halloween exchange, Initiation Dance, and Christmas Fireside added to the whirl of busy social life. . . Mary Lou was finalist for Frosh Queen. . . Karen Smith tapped for Theta Sigma Phi and Delta Sigma Rho and is new CCH prexy. . . Jody Weigand is SUB chairman for open house and seasonal decorations. . . Cathy Jones (Calen-

dar Committee) is only frosh for ten years selected to be a SUB chairman. . . Claire Slaughter is Top Senior and wins Fulbright to France. . . Linda Nelson is new Spur. . . Helldivers, Orchesis, Pre-Orchesis, Drama, and Vandaleers all claim Tri-Deltas. . . Blood Drive Trophy second year in a row . . . senior fireside. . . Donna Hamlet Most Inspirational Member, Karen Collins Most Outstanding Pledge . . . with Mrs. Lawrence and "Sandy" adding their touches, this year has been one of the best for Delta Delta Delta.

CLAIRE SLAUGHTER
President

Delta Delta Delta

Marian Abbeal
Karen Collins
Kay Harder
Carol Meurer

Susan Austin
Ruth DeKay
Margaret Johnson
Wanda Lee Miller

Carol Blair
Pat Dragoo
Cathy Jones
Colleen Moon

Amy Bone
Neataw Evans
Mary Lou Levi
Joann Elaine Moore

Margaret J. Bowlby
Carol Lee Fobes
Marilyn Loeppky
Betsy Morken

Joan Campbell
Sue Greenleaf
Lorraine Lundin
Linda Nelson

Janet Childears
Betty Hamlet
Bonnie McKay
Virginia Olds

Carolyn Clore
Donna Hamlet
Sandy Marker
Nancy Oud

Santa Claus visits the Tri Deltas

Delta Delta Delta

Sharon Paynter
Karin Pearson
Michelle Pierce
Karla Repp

Bonnie Robertson
Gay Russell
Pat Russell
Jean Ann Schodde

Vickie Seeley
Donna Rae Smith
Sally Ann Stamm
Paulette Stonebreaker

Julie Strickling
Virginia Sweatte
Barbara Timmons
Joan Tyler

Judy Van Stone
Sharon Wander
Jody Wiegand
Yvonne Wilmot

MARGARET ASMUSSEN <i>President</i>		Sonia Alexander	Susan Arnold	Sandy Bacon	Bobbie Bartosh	Kathy Baxter
Mary Ann Dalton	Susie Davis	Carol Biegert	Nancy Bossert	Diane Cenis	Janet Child	Carolyn Cripe
		Helen DeGlee	Trudy Dretke	Pat Dunn	Sharon English	Dawn Fairley

Delta Gamma

The DG's had another rewarding year with our wonderful Mrs. "F." Our 23 cute maties helped us with our activities this year. Dee, Navy Color Girl . . . Bonnie, ATO Esquire Girl . . . Jeanne, Holly Queen. . . Finalists: Nancy K. and

Kathy B., Miss U of I . . . Nancy K., Lambda Chi . . . Judy T., Delta Sig . . . Kathy B., Sigma Chi . . . Kathy W., Frosh Queen . . . Marge, Homecoming . . . Anne, Military Ball . . . Julie, Navy Color . . . ROTC Sponsors, Dee, Kathy W., Jackie and Bonnie . . . Regional Pershing Rifle Sponsor, Bonnie . . . Pom-Pom Girl, Jackie . . . DG's also are active in Vandaleers, Helldivers, and Pre-Orch . . . Vandalettes, Carol B., Nancy K., Kathy B., and Lyn . . . Alpha Lambda Delta, Nancy K. . . Mortar Board, Mary Jane and Mary . . . Spurs, Carol, Kathy B., and Nancy K. . . Pan Hell Pres., Jayne . . . AWS vice-president, Mary Jane . . . Theta Sigma Phi, Lill . . . Sigma Alpha Iota, Bobbie . . . Orchesis, Susie . . . Mickey lived with us this year as we supported our National Blind Project . . . Firesides, serenades and pinnings helped to make it another fun filled year.

Nancy Hewitt	Helane Hilton	Vickie Holm	Jackie Johnson	Hansie Jones	Karen Jones	Nancy Kaufmann
Merrienne Kieffer	Lillian Kirschner	Kay Kuhn	Lynne McBride	Jeanne Marshall	Marjorie Marshall	Sherry Meyer
Linda Murray	Dee Ochs	Linda Olin	Judy Olsen	Vicki Palmer	Dee Patrick	Kay Quane

Linda Scoville
Sharon Seubert
Julie Severn
Pat Simmons

Bonnie Smith
Jayne Springer
Linda Stahl
Elaine Tegan

Judy Tuson
Kathy West
Mary Winegar
Anne Wood

Delta Gamma

A Christmas party for the roomies in progress at Delta Gamma.

Don't you get enough to eat at meals, Jeannie?

Gamma Phi Beta

A busy year for the Gamma Phis began with the pledging of 16 girls who helped to make this year a memorable one . . . teamed up with the Phi Deltas to win second place in Homecoming float competition . . . many serenades, dances, and firesides . . . "The Line-Up," and "Anchor the Moon" with the DG's . . . queens included Jean, Miss University of Idaho; Karen, Delta Sig Dream Girl; and Carolyn, Miss Wool of Idaho . . . finalists were Vicki, SAE Violet Queen; Jo Croy, ATO Esquire Girl; Nancy, Navy Color Girl; Sue Fisk, Military Ball Queen; Linda, Sweetheart of Sigma Chi; and Judy Sharp, Frosh Queen . . . sophs created winning door decorations at Christmas time . . . Heather "Miss Legs" during Frosh Week . . . Mortar Boards Judy Libbey, Judy Conklin, Dianne Robertson . . . Marla to study in Paris . . . Alpha Lambda Deltas Pat Carlson, Barb Collins, and Susan Nelson, President . . . Spurs Nancy, Judy, and Marla tap Kimball, Nelson, Maguire, and Wendler (secretary) . . . Suzanne, Junior Class Secretary; Nancy, Sophomore Class Secretary . . . Little Sisters Julie, Patsy, and President Ann . . . Jo Heller, Alpha Epsilon Delta . . . ROTC sponsors Pat, Vickie, and Judy Sharp . . . Sally Jo, Phi Kappa Phi . . . Angel Flight Sue, Carolyn, Nancy . . . Judy L., Panhellenic Rush Chairman . . . Vivian, president of Young Democrats . . . Janie Modie, Pom-Pom Girl . . . Vandalettes Jo Heller, Mary Lee, Cherry . . . "Gamma Phlier" winner of Turtle Derby and Janet Jo. is Phi Delt Turtle Queen.

SALLY JO NELSON
President

Sandra Crimp
Marlene Finney
Patty Hill
Judy Libby

JoAnne Croy
Karen Fisher
Judy Hutchison
Mabel Lovel

Cherry Allgair
Dawn Brunzell
Vivian Dickamore
Sue Fisk
Janet Josephson
Patsy McCullough

Sue Andre
Pat Carlson
JoNell Diven
Mary Lee Frye
Janet Kayler
Kathy McNichols

Julie Austin
Judy Chapin
Carol Earp
Mary Gladhart
Ann Kellogg
Julie Madden

Suzanne Best
Barbara Collins
Carol Falk
Phyllis Harris
Sally Kimball
Linda Maguire

Judy Brown
Judy Conklin
Jean Farley
Joanne Heller
Sallie Lattimore
Janie Modie

Donna Morgan
Sue Nelson
Judy Nonini
Claudia Rockwell

Carmina Rossi
Maralee Rowland
Hearher Sanders
Marilyn Sather

Judy Sharp
Karla Sievert
Marla Tauscher
Marilyn Towne
Pat Wellington
Jan Wendler

Linda Williams
Vicki Wilson
Nancy Wohletz
Carolyn Wyllie
Joan Yoder
Nancy Yount

GPB's host alums' children at the Christmas Kiddie party.

Gamma Phi Beta

KATHY PAYNE
President

Kappa Alpha Theta Castle

Sharon Barnes Rosemarie Bicandi Cindy Brush Jinx Butler
Doris Greenstreet Linda Hartman Millie Hegsted Sheryl Henderson

Kappa Alpha Theta

Thetas kept their kite flying high this year under Kathy Payne's leadership . . . pledges honored at "Primitiv" . . . Lancer top senior, awarded AAUW, Mortarboard, heads Arg as Jason, serves as TSP president. . . Dad's Day decorations win first . . . Patti, SAI pledge, class president, Miss U of I finalist . . . Nancy, Donna, and Janice, new Alpha Lams, Donna chosen treasurer. . . Syd and Ann, Little Sisters of Minerva, Spike also Arg Women's Editor, on Activities Council heading Blue Bucket; Syd active as Vandalette. . . Donna, top frosh in L & S. . . Theta pledges take first place in Frosh Week decorations . . . Kathy, Phi Kappa Phi . . . Karen, Sweetheart of Sigma Chi finalist, Air Force "Angel Flight" sponsor . . . Sheryl, Delta Sig Dream Girl finalist . . . Sue and Joni, newly tapped Spurs; Sue to serve as SIEA state veep . . . Suzie, Lambda Chi Crescent Girl finalist . . . Joni, Suzie, and Patti in top ten for Miss U of I . . . Rosie and Patti chosen for Blue Key Talent Show . . . "Camelot" makes Song Fest finals . . . Shirley sings at many campus functions, elected secretary of senior class . . . top place in WRA swimming, bowling . . . Pixy, SUB dance chairman, "Maid of Honor" finalist for May Fete . . . Judy Bonnell, first runner-up for Miss Wool . . .

Karen Christensen Sydney Collings Sharlene Gage Elaine Grafious
Lynne Holmes Julie Johns Karen Johnson Anne Lemon
Louise Locke Darlene McDonald Sherry McGuire Shirley Mitchell
Michele Morgan Joanne Myers Karen Phillips Nancy Rice
Carlene Ringe Garey Jo Robertson Nancy Rudolph Sharon Rutherford

A pinning and a dance are just part of a busy year for Thetas.

Donne Schedler
 Judy Scoggin
 Penny Sewell
 Jean Shelby
 Penney Smith

Sue Solomon
 Diane Sowder
 Ann Spiker
 Lila Towles
 Judy Weaver

Penny White
 Dykie Wilson
 Pixy Woolverton
 Juanita Wyatt

Kappa Alpha Theta

Pledge class of '60' get their mugs

Kappa Kappa Gamma

Twenty-two pledges added their enthusiasm to KKG last fall to make this the best year ever . . . built Homecoming Queen's float with the Phi Taus . . . dances ranged from fall formal to the "Bits o' Schizo" spring stomp . . . AWS President Idora Lee succeeds LaDessa . . . Mary Jo and Rowena, president and secretary of WRA . . . Barb C. and Jan, veep and secretary of Panhellenic . . . Julie G. and Jan, veep and treasurer of Alpha Lambda Delta . . . Dorly and Willie, secretary and treasurer of Little Sisters of Minerva . . . Mary Jo and Kathie H., vice-presidents of Orchesis and Pre-Orch. . . JoAnn Tatum, president of Phi

Upsilon Omicron . . . Rowena, "I" Club President . . . Lorraine, secretary of Pi Beta Lambda . . . Julie G., secretary-treasurer of Vandalettes . . . Lambda Chi Crescent Girl Emily, seven other queen finalists . . . Dorly, Julie G., Rowena, and Angie tapped for Mortar Board . . . Phi Kappa Phi Nancy A., Carol H., Judy McG., Dorly, LaDessa, Kelly. . . Phi Beta Kappas Dorly, Nancy A., Kelly . . . new Spurs Sue R., Joan S., Barb W. . . Helldivers Sue R., Flo, Barb W. . . Vandalettes Pat B., Barb C., Joan S. . . Carol R., Dorly, and Willie, Little Sisters of Minerva . . . Kathie H. and Alice in Pre-Orchesis . . . Alice in Vandaleers

JOAN WALLINGTON
President

Rosanna Chambers
Marsha Friederich
Heather Hill
Rosemary Maule

Barbara Clark
Joan Frost
Carol Hodgson
Jeanne Maxey

Nancy Alcorn
Emily Bamesberger
Virginia Cope
Alice Fulcher
Kaye Hoge
Anne Miller

Sue Alcorn
Nancy Beach
Diane Cross
Julie Gibb
Kathie Hostetler
Nancy Mitchell

Joan Anderson
Sarah Beer
Linda Engle
Jane Goodell
Kay Irwin
Idora Lee Moore

Wilma Anderson
Pat Brim
Linda Ensign
Edwina Gustafson
Camille Johnson
Eugenie Newton

Angie Arrien
Pat Cannon
Diane Fawson
Julie Ann Harper
Carol Lindemer
Linda Parkinson

Joan Arrien
Mary Casey
Judy Frazier
Lynda Herndon
Ann McKenney
Cherry Pickett

Kathy Rodell
Marge Stunz

Florence Sleeman
Mary Tate

Joan Sorenson
JoAnn Tatum

Lorraine Potter
LaDessa Rogers
Nancy Trail

Mary Jo Powers
Sandy Rutledge
Kay Vosika

Sue Rasmuson
Susan Rutledge
Barbara Ware

Jan Rieman
Linda Strawn
Ann Weber

Carol Rigsby
Sally Strawn
Anne Yenni

Kappas enjoy a Delt serenade in honor of Eugenic Newton's pinning to Fred Bergemen.

Kappa pledges sing to the members after returning from their pledge sneak.

Kappa Kappa Gamma

Pi Beta Phi

The Pi Phi arrow pointed high and found its mark this year in many social and academic endeavors . . . Barb Blair was chosen Junior Class treasurer . . . Linda Smith, Charlene Peters McFarland tapped Barb for Membership this spring in Mortar Board . . . old Spurs Linda Wilson, vice-president; Judy Kienlen, Nadine . . . new, Marcia, president, Joan Rumpeltes, Jackie . . . Jan Alden, Outstanding Senior . . . Barb Brooks, Peggy, Phi Beta Kappa and Phi Kappa Phi . . . Jan Alden, Phi Kappa Phi . . . Penny, president of Alpha Lambda Delta plus Karen Peterson, Georgia welcome new—Joan R., Pat Findley, Rita . . . beauty queens—Linda Elliott, SAE Violet Queen; Jan Thompson, Gault Hall Snoball Queen; Andrea, Frosh Queen . . . many

queen finalists—Linda Bachellor, Navy Color Girl; Bev Arehart, ATO Esquire Girl; Andrea, Military Ball Queen; Jan Thompson, Holly Queen; Bette, Miss U of I, Alberta, Delta Sig Dream Girl; Jan Thompson, Far West Basketball Tournament . . . pom-pom girls Barb Blair, Karen Kelly welcome Bev Arehart, alternate Nikki Dahmen to squad . . . Joan R. Jr. Panhellenic president . . . Linda Smith, Sigma Iota president . . . Bev Bucklin WRA president . . . Pat Kelly, Dad's Day Chairman . . . Susie Gregg, Alpha Epsilon Delta . . . Carol Ann Plummer, Secretary, Phi Gamma Mu . . . ROTC sponsors Nadine and Jan T. . . AFROTC sponsors Susie, Carol Ann, Sally . . . plus many pinnings, engagements.

VIRGINIA COTTIER
President

Pi Phi Heaven

Jan Alden	Jean Anderson	Beverly Arehart	Sue Arms	Linda Bacheller	Barbara Blair	Barbara Brooks	Beverly Bucklin
Diane Burningham	Marsha Buroker	Joan Elaine Carnefix	Sue Carnefix	Joyce Collins	Nikki Dahmen	Kathy Day	Beverly Dittman
Linda Elliot	Judy Ellsworth	Pat Findley	Elizabeth Fouts	Sallie Galloway	Susan Gregg	Barbara Harrison	Helen Ann Hartley
Nancy Lee Hubbard	Ann Jewell	Glenys Johnston	Karen Kelly	Patt Kelly	Judy Kienlen	Mary Ann Mitchell	Nadine Naslund

Santa comes to the Christmas fireside

Buddy breakfast provides a chance to catch up on campus gossip.

Pi Beta Phi

Sharon Nieland
Penny Parberry
Karen Petersen
Peggy Phillips
Laura Richards
Karen Roemer

Judy Rogers
Jane Ruckman
Joan Rumpeltes
Sue Sievert
Ann Marie Smith
Jackie Smith

Linda Smith
Rita Smith
Judy Sperry
Barbara Stivers
Marcia Studobaker
Judy Tanck

Jan Thompson
Carolyn Vest
Janet Weber
Linda Wilson

Gault Hall Snoball Queen Jan Thompson.

Bette Baylon
Ardith Chase
Joan Evans
Ann Hendricks

Susan Baylon
Alicia Cook
Ardeen Fellon
Joy Hensley

Virginia Boyd
Georgia Crabb
Sharon Freeman
Elaine Johnson

<p>MARY ETTA MacDONALD <i>President</i></p>		<p>Shirley Anderson Bonnie Branson Sharon Dobler</p>	<p>Cathy Barr Marietta Braun Judy Eline</p>
<p>Martha Lee Dalke Merrily-dawn Fruechtenicht Patricia Jordan</p>	<p>Marya Dobler Jeanette George Nova Jo Judy</p>	<p>Crystal Gould Idona Kellogg</p>	<p>Marlene Gould Ruth Ann Knapp</p>

Ethel Steel House

Ethel Steel House

Mary Kornmann	Neddie Lattig	Pat McCarter	Marsha Ann Moats	Patricia Jane Nelson	Harriet Nortman	Ann Olson
Judy Olson	Maurine Palmer	Colene Peirsol	Donna Peterson	Karen Peterson	Sandra Pierr	Marilyn Ravenscroft
Glendel Reid	Karen Reid	Susie Simeon	Janet Sprenger	Mildred Staples	Patricia Stevens	Alyce Taylor
Betty Thiessen	Leslie Timmons	Muriel Vermaas	Sue Wiley	Shirley Woodard		

First semester officers were Mary Etta MacDonald, president; Betty Thiessen, vice-president; Marietta Braun, secretary; and Shirley Anderson, treasurer . . . second semester, Betty Thiessen, president; Janet Sprenger, vice-president; Millie Staples, secretary; and Carol Thornock, treasurer . . . fall dance was semi-formal with "Candyland" . . . WRA participation trophy again . . . Elaine Johnson received the Sportsmanship Award . . . Nedra Lattig new Spur . . . two tapped for Theta Sig . . . Joy Hensley president of Theta Sig . . . house received RHC

activities trophy and RHC scholarship plaque . . . Susanna Simeon received the Ethel K. Steel Scholarship . . . several other scholarships . . . tea for Mrs. Ethel K. Steel on Mother's Day weekend . . . spring dance was Western Stomp complete with Western music . . . numerous pinning, engagements, and marriages . . . CUP trophy for 100 per cent participation in voting . . . Nedra Lattig, Merrily Fruechtenicht, Marya Dobler, Sharon Dobler, and Helen Jones named to Alpha Lambda Delta . . . all in all a good year.

Another engagement!

House officers at work?

Forney Hall

This year was another fun-filled and busy year for Forney . . . Firesides, exchanges and two major dances, "Krystal Kingdom," and "Holiday in Holland" . . . Honors . . . Alpha Lambda Delta—Merry Bauer, Dianne Williams, Nita Bock, Carol Dutton, Joyce Baily, Judy Sinclair . . . Phi U—Laura Peterson, Judy Gale . . . Sigma Alpha Iota—Patty Brown, Judy Sinclair, Joyce Baily, Roberta Higgins . . . Phi Kappa Phi—Marilyn Wilson . . . Sigma Phi Sigma—Edith Nelson . . . AWS—Lana Alton, Elaine Anderson

. . . Orchesis—Ann Frahm . . . Helldivers—Georgia Cutler, Reva Jones . . . "I" Club—Elaine Johnson . . . Frosh Sec.—Sharon Hopper . . . Spurs—Merry Bauers . . . PEM—Roan Spence, Sec., Darline Edmiston, Treas., Elaine Johnson, V. Pres. . . Vandaleers—Jeanette Thayer, Bonnie Lyons . . . Flight Angel—Sally Buroker . . . Outstanding Forney Senior—Sharon Trenary . . . First Place in Song Fest . . . WRA Tournament Trophy. This has been a memorable year at Forney Hall.

ANN YOSHIDA
President

Sherry Clark	Jackie Curtis	Shirley Aldrich	Lana Alton	Elaine Anderson	Margie Ashburn	Carole Asplund	Joyce Bailey
Kathy Ellis	Joyce Fischer	Marlene Barnum	Ann Marie Baum	Nancy Benson	Diane Billings	Sally Buroker	Karen Camm
Sandy Hatzfield	Beverly Hendry	Georgia Cutler	Darlene Dougherty	Sharon Drew	Laura Duffy	Suzanne Durham	Darlene Edmiston
Kathy Johnson	Kay Johnson	Ann Frahm	Charlene Gailey	Judith Gale	Terry Grant	Marquita Haberly	Christine Hajost
		Ann Hervey	Lana Heuple	Sandra Hill	Eileen Hobson	Sharon Hopper	Marie Jaspers
		Margo Jones	Reva Kaye Jones	Anita Kalk	Mary E. Koehne	Cleo Lamb	Sharon Larkin

Sharon McNee
Mary Ann Rasmussen
Roan Spence
Diane Waldram

Billie Jean Maas
Bonnie Reimann
Marlene Stroebel
Jean Walsee

Jo Merrill
Jo Ann Rubelt
Rebecca Strohl
Judy Walser

Edith Nelson
Bonnie Rude
Carol Suchan
Karen Whiteley

Donna Newberry
Karen Schmuhl
Mary Lou Taylor
Cora Jean Wood

Anita Noe
Georgia Schweitzer
Jeanette Thayer
Catherine Zalomsky

Elaine Parr
Carol Simon
Sharon Trenary

Laura Peterson
Judy Sinclair
Bethane Trenhaile

Forney Hall

PATRICIA STANGER
President

Permeal French House

French House

A year of achievement for French under President Pat Stanger Vermillion; Veep, Khris Allen Dietz; Secretary, Joyce Itano; Treasurer, Carol Collis . . . events of the 1961-62 season included building a homecoming float with the TKE's . . . successful Homecoming and Mother's Day Teas . . . Senior and Big & Little Sister Firesides . . . wedding shower for Pat Stanger . . . annual dinner formal "String of Pearls" and the spring costume dance "Island in the Sun" . . . newly tapped for Spurs, Janet Orr and Gail Kramer . . . Kay Ranta elected RHC secretary . . . Janice Harding chosen for Sigma Mu . . . selected for Hell Divers and Phi U, Jo Ann Calvert . . . Dijon Davidson joined the ranks of Curtain Club . . . Marolyn Marsh, Finalist in Prettiest Legs Contest . . . pinnings, engagements, marriages, tubbings and sneaks brought it to an exciting close.

Darlene Anderson
Barbara Buck
Lorraine Day

Patricia Bates
Joanne Calvert
Khris Allen Dietz

Claudine Becker
Judy Christianson
Ginger Durfee

Deanna Bohanan
Carol Collis
Kurma Durfee

Karen Bohman
Judy Currin
Sally Evans

Homeward Little Angels!

Who took my towel??!

Exam time???

Sherran Falen
 Sally Griffin
 Janice Harding
 Donna Harmon

Charlene Harrison
 Dorothy Jean Hartsborne
 Helen Hemple
 Norma Holman

Meredith Horning
 Linda Croy Hossner
 Judy Huntley
 Joyce Itano

Karen Kasper
 Carole Kovanen
 Gayle Kraemer
 Rex Ann Lancaster

Diane Mattson
 Delores Marie Merrill
 Patricia Mielke
 Kathi Mullen

Janet Orr
 Kay Ranta
 Alice Rasmussen
 Karen Rasmussen

Sue Reese
 Evelyn Joyce Renfro
 Peggy Roper
 JoAnn Sanborn

JoAnn Skogstad
 Della Smith
 Norma Smith
 Janice Solum

French House

Marilyn Talkington
 Marlene VonTersch
 Carmond Witteman
 Marian Woodall

Hays Hall

Biggest year yet! . . . Toni T., Homecoming Queen. . . Lee L., Military Ball Queen. . . Jo M., Pom-Pom Queen. . . Lee L., Snoball Queen finalist. . . Linda K., Spur of the Moment. . . Toni T., Exec. Board. . . Linda K., AWS Treasurer. . . Helen T., Board of Reference. . . Carol H., Home Ec. Club Historian. . . Bobby T., Nancy W., and Toni T., Angel Flight. . . Spurs, Linda K., treasurer; new Spurs Carol H. and Gail N., vice-president. . . Little Sisters of Minerva Donna R. and Toni T., president. . . Homecoming float with Gault Hall . . . fall dance "Anything Goes" . . . Orchestis, Jeannie B. is outgoing secretary-treasurer and new president, also Judy S., Judy F., Bobby T., Peggy B., Karyl L., new member Marty M. . . Pre-

Orchestis, Marty M. and Jackie S. . . Helldivers Sharon P., Anne G., and Barbara L. . . Sigma Alpha Iota, Melda W., Norma H.; Rae Patton, treasurer. . . Delta Sigma Rho Linda K. . . Phi Gamma Mu Anne G. . . Vandaleers Angie C., Caroline Beasley, Evie T., Julie F., Shannon S. . . 100 per cent Blood Drive participation . . . best cheering section for second year in Phi Delt Turtle Race. . . Alpha Lambda Delta Norma H. . . Karen B. in "Volpone" . . . "Midnight in Moscow" spring dinner-dance . . . tea honoring housemother . . . pinnings, engagements, serenades, firesides . . . Mrs. Posteric's last year as housemother—the girls of Hays Hall have surely enjoyed having her.

FREDA SCHMID
President

Ginger Chester
Janice Forgey
Marilyn Hereth
Sharon Larsen
Ann Clark
Julie Frazell
Helen Hogg
Berna Deen Lee

Sandra Baker
Judy Bergh
Carol Cochrane
Anne Gaffney
Sandra Jo Holman
Barbara Libby

Margaret Ballif
Anne Bowler
Margie Cooper
Karen Gormsen
Bonnie Johnston
Martha McCullen

Wanda Bancroft
Cindy Brown
Susan Duthie
Karen Graves
Linda Kinney
Carole McCullough

Michele Barrett
Margaret Brown
Diane Dozier
Dawna Harris
Lee Lackey
Lois McGuire

Carolyn Beasley
Jeannie Bryer
Laura Doty
Jo Hendren
Karen Lagow
Sharon Mack

Karen Lee Beck
Bobbie Caparaso
Janet Estock
Joan Henning
Karyl Lambeth
Sue Lane Maloney

Donna Nash
Rae Patton
Susan Phelps
Margaret Stanton
Bessie Lee Turner

Carla Plumb
Jackie Stone
Arlene Ultican

Sharon Pugh
Roberta Tapper
Nancy Weigelt

Carol Rau
Toni Thunen
Melda Williams

Carol Read
Helen Tomlinson
Helen Walser

Jo Milholland
Gail Nystrom
Sandra Paulding
Judy Richards
Billie Trostle
Robin Winkler

Gayle Miller
Robyn Pace
Mary Pavelka
Donna Rutherford
Linda Travis
Marlys Woodruff

Carole Morgan
Lynn Patton
Sally Peterson
Bobbie Slaughter
Donna Tunncliff
Sandra Yergenson

Hays Hall

Santa and Mrs. Posterick

Little and Big Sisters after the Christmas Fireside.

McConnell Hall

This year the women took over McConnell and invaded the privacy of the long secluded independent men's section of the campus. Initiated was coed dining with Upham, Gault, and Chrisman Halls—a campus first. In a new situation and with no previous traditions the McConnell women built a secure foundation under the able leadership of presidents Audrey Crosby and JoAnn Kenfield and the helpful guidance of sponsors, Kay, Marcy, Liz, Chris and a hardworking housemother, Mrs. Hansen. 1961-62 will be a year to remember . . . exchanges, firesides, and serenades in addition to the fall Beatnik dance, "The Party Pad," and the Spring Formal, "Oriental Gardens" . . . a more than average number of pinnings and engagements . . . Homecoming float built with Gault . . . girls active in WRA competition . . . Alyce Joy elected to Exec Board . . . Sherry, Navy Queen finalist . . . Julie, Snoball Queen finalist . . . Marcy and Kris on Mortar Board . . . JoAnn tapped for Mortar Board . . . Kay, member of Phi Kappa Phi and Phi Beta Kappa . . . Lila active in Spurs . . . Judy Ritz chosen outstanding frosh in College of Education and tapped for Alpha Lambda Delta . . . Kathy tapped for Spurs . . . With her feet now firmly on the ground, McConnell looks forward to the coming year.

AUDREY CROSBY
President

- | | | | | | | | |
|------------------|--------------------|--------------------|------------------|---------------|-------------------|------------------|-----------------|
| Carol Charboneau | Patti Christianson | Kathleen Abel | Norma Alton | Marilyn Ard | Vernelle Aspel | Cathy Bartlett | Nelda Beardmore |
| Karen Drowns | Elaine Everett | Patricia Bening | Suzan Blackstead | Carol Bobo | Rosemary Brick | Sherri Bruce | JoAnn Buckley |
| Bonnie Hall | Nancy Hancock | Ruane Church | Janice Craig | Marcia Dreier | Judy Denton | Lynda Dauplaise | Marit Devries |
| Dorothy Lawson | Donna Leaverton | Linda Featherstone | Bonnie Ferguson | Carmen Goodey | Carol Gray | Arlette Griffith | Eleanor Hagen |
| | | Kay Hedges | Wendy Henson | Karen Hunt | Margrethe Husom | Kay Jordon | Margaret Kloss |
| | | Judy Likkell | Linda Ling | Cathy Lyon | Kathyern Machacek | Jeanne Manning | Betty Masten |

McConnell Hall

Oralee Sasser
Alyce Joy Taylor

Beverly Satriano
Joan Thomson

Florence Meyerhoff
Diana Neils
Elizabeth Schiller
Karen Todd

Colleen Moore
Katherine Phillips
Maryanne Shaeffer
Margaret Toevs

Lois Mueller
Sandra Prince
Rosemary Shaw
Gail Voltmer

Gail Naylor
Kris Purdy
Carol Jean Simon
Marilyn Walston

Judy Ritz
Donna Striegel
Marcy Whitten

Lila Rosleff
Kathleen Sweeney
Jeanette Zimmerman

McConnell Hall

Campaign Time

Oh, Santa, do you mean it?

JEFF WOMBOLT <i>President</i>		John A. Algair, Jr. Richard Cunningham	Gary Amas Gary Densow John Fox Charles Kozah	Gary Bradshaw Craig Dufur Bart Harwood Bill Line	Nick Brewer Garth Eimers Ron Hexum Dean Lundblad	Ben Burr Ed Exum Robert Horton Pete Luttrupp
Pete Fredrickson Dennis Hurtt	James Freeland Richard Jurvelin	Eric Friis Mel Jones				

Alpha Tau Omega

Headlining another successful year for the men of Delta Tau chapter of ATO were second place in intramurals, Jeff Wombolt's election to junior class vice-president, Dick Mooney's selection as Most Inspirational Player on the football team, and winning the Help Week trophy . . . Urko, Bauman, Putnam, and Mooney mainstays in varsity football . . . Porter, Mattis, and Meyer got plenty of action in basketball . . . Erik Friis skied for the Vandals . . . in spring sports Mooney was again captain of the baseball team while Luttrupp paced the track team . . . frosh football, Elder and Utt . . . frosh basketball, Tollefson, Kozack, Utt . . . frosh baseball, Utt and Hexum . . . many Taus in campus activities . . . Ed Exum, president of Alpha Epsilon Delta and secretary of Inter-Fraternity Council . . . Eimers and Tiger, Scabbard and Blade . . . Line and Turek, Curtain Club . . . Elder and Hexum, Semper Fidelis Society . . . Harwood and Line, Phi Mu Alpha . . . IK's, O'Brien tapped in fall; Wicks, Kahler, and Elder tapped in spring . . . Nikkola, Society of Automotive Engineers . . . Brewer and Rossi, Ski Club officers . . . ATO's in the ranks of KUOI, Helldivers, and Vandaleers . . . Taus on many committees, several chairmanships . . . another good year for the men of the Maltese Cross.

Alpha Tau Omega

Wayne Meyer
Dave Putnam
Bill Tiger

Rodney Mullen
Larry Ripley
Doug Towles

Ralph Nelson
Mike Robb
Zeke Urko

William Nikkola
Bob Robideaux
Darrel Vail

Bob O'Brien
Tom Robison
Pat Wicks

William Mattis
Lou Olds
Bob Schow
Ruland Williams

Pledge Serenade

Alpha Tau Omega Fraternity
777 Deakin

Beta Theta Pi

Another great year for the Beta House . . . Okeson and Brown, two of 19 top seniors . . . Ferris on Exec. Board steps into the big shoes of Jim Okeson . . . Carlson, president of junior class, president of Interfraternity Council . . . Jim Okeson, outstanding graduating engineer . . . Ferris, Carlson, Modie, and Okeson chosen for Blue Key, Okeson is v. p. . . . Carlson tapped for Silver Lance . . . Bounds and Longeteig IK officers; Hill, Rocha, Brown, Armstrong new IK's . . . Gamma Gamma chapter again wins activities award at Northwest Beta Conclave . . . Gamble on Activities Council . . . Longeteig vice-president of United Party . . . Hodgson and Armstrong make Phi Eta Sigma . . . Okeson editor of Idaho Engineer . . . men in Sigma Tau, Sigma Delta Chi, Alpha Zeta, Phi Epsilon Kappa, Scabard and Blade, Pershing Rifles and other honoraries . . . athletes in football, basketball, tennis, swimming, track, and baseball . . . many pinnings, engagements and marriages . . . stomping pledge dance, beautiful Christmas Inn dance, spring cruise . . . a really memorable year for Beta Theta Pi.

BOB BROWN
President

Hugh Allen
Alexander Barclay

Walt Bithell
Larry Blackburn

Jim Bounds
Michale Brown
Bruce Campbell
Gary Carlson

Herb Carlson
Reginal Carolan
Butch Croy
Danny Danielson

Robert Davis
Steve Deal
Gary Doty
Phil Ege/hofer

Tom Eidson
Fred Elsberry
Jeff Emery
John Ferris

John Fisher
John Gamble
Fred Goodpaster
Hallvard Grosvald
Rex Hamilton
Dick Harris

David Hill
Mark Hodgson
Don House
Eric Hove
Michael Hove
Gary Hudelson

Lance Johnson
Tom Kale
Davis Katsilometes
Ron Keely
Jim Kelly
Patrick Killian

Beta Theta Pi

Beta Theta Pi Fraternity
727 Elm

Dignitaries at the Beta Theta Pi Initiation Banquet, President Bob Brown, National President Seth R. Brooks, and National Vice-President Jim Johnson.

Bill Montgomery
Allen Sonius
Micky Rice

Tim Nelson
Brent Springford
Larry Schaat

David Landon
Bill McDonald
Jim Okeson
Bill Stowe
Jim Thielke

Paul Lawrence
Jeff McQueeny
Robert Parkinson
Mike Stowe
Bob Vervaeke

Phil Layton
Larry Maupin
Jim Paulson
Chuck Rank
Frank Vosika

James Libbey
John Miller
Duane Saxton
John Remsberg
Eddie Whitehead

Bill Longteig
Gary Mires
Ross Simmons
Jerry Robertson
Grant Yee

Fred Lyons
Neil Modie
Eob Smart
Roy Rocha

CHARLES DURGIN
President

Bill Denning
Frank Jakomeit

Kirk Eberhard
Bill Kerns

James Emmert
Clarence Kleber

Ed English
Bob Lea

Harold Andreason
Robert Carlson
Richard Geary
Harry Light

Mike Bonnell
Gary Chipman
Steve Gibson
Clinton J. Merritt

Denny Burnside
Mike Clouser
Eugene Green
Dave Mullaby

Alan Busby
Jim Davis
Dick Gulley
Howard Nelson

Delta Chi

"Oh, Delta Chi, we proudly look to thee . . . Onward to press to great and noble fame . . ." Began fall of 1961 with 20 "gung-ho" pledges . . . Homecoming float with Alpha Chis . . . "Autumn Leaves" pledge dance . . . alumni attended Founder's Day Banquet . . . many dads honored on Dad's Day . . . as always, Pirate's Dance is rompin', stompin' function . . . Nelson, Wuertz, and Sales lose their pins, some engagements too . . . Christmas fireside and exchange . . . Sigma Iota Nu initiation dance . . . pinning serenades . . . Spring Formal one of the best . . . Sister-Daughter Banquet . . . Alumni Banquet ends the year's social season . . . Heidel, president of Vandaleers, Phi Alpha Mu Sinfonia . . . IK's are Busby, Nelson, Carlson, Chipman, Reidy, Vining, and Eberhard . . . Helldivers, Wingfield and Emmert . . . Carlson selected for Activities Council . . . Davis, Tate, Merritt, "Pogo" Nelson, SUB committees . . . Busby tapped for Alpha Epsilon Delta . . . Christensen, Sigma Delta Chi and Blue Key . . . Carlson, student director . . . Collett and "Pogo" Nelson, Curtain Club . . . Nelson plays lead in Volpone . . . Carlson, Phi Eta Sigma . . . Davis selected yell leader . . . Kleber makes good on Vandal football squad . . . Wingfield, freshman swimming team . . . Mulalley, Alpha Epsilon Rho . . . a great year, and looking forward to 1962-1963 as even greater one . . . "Vive la Delta Chi."

Lorenzo Nelson
Richard Simonton

John Parker
John Tate

Alton Reay
Gordon Vening

Michael Reidy
Ken Weaver

Terry Rypheema
Peter Welch

Doug Sales
Bruce Woody

Stan Sales
E. Peter Wuertz

Bill Shisler
Davey Wyatt

Delta Chi

Delta Chi Fraternity
908 Blake

Bookin' it up!
Tremendous concentration

A Saturday lunch

Delta Sigma Phi

RONALD HOUGHTALIN
President

Bill Allen
Steve Arnt
Jim Arriola

Gary Ayers
Ed Baker
Jim Barnhart

Dean Bentley
Ted Boam
Art Bourassa
Ben Brown
Ted Burke

Evan Cruthers
Dennis DeBolt
Stelvin Downs
Bill Fischer
Ron Galbraith

Dave Goetzinger
Jim Goade
Carl Hamilton
Dave Hansen
William Hobby

Bob Hofmann
Dick Horn
Gerald Huettig
Keith Huettig
Paul Jauregui

Richard Jennings
Mike Jones
Ward Kelly
Paul Kershisnik
Ron LaMarche

Iver Longteig
Jim Metcalf
Franklin Oduber
Richard Petersen
Glen Porter

Delta Sigma Phi

Another year, more honors, good times, disappointments, and everything that goes into making a year memorable . . . serenades and firesides . . . Ron Houghtalin was elected to serve as ASUI President for the coming year . . . Dick Stiles finished his term as ASUI Vice-President . . . Bob Scott, Senior Class President . . . Burke and Hofmann tapped for IK's . . . Trowbridge elected an IK officer . . . Maren captain of the Vandal basketball team . . . rollicking Sailors Ball . . . sophisticated Carnation Ball highlighted by the crowning of Karen Fisher as Dream Girl . . . Heart Drive with the Alpha Phis . . . Maren and Hobdy tapped for Blue Key . . . Hobdy officer of Blue Key . . . Houghtalin and Stiles tapped for Silver Lance

. . . McClain President of Campus Union Party . . . Judd Homecoming Chairman for next year . . . Jennings chairman of New Student Days . . . Burke chairman of Off Campus Activities . . . Lynch tapped Delta Sigma Rho, the Debate honorary . . . cheerleader Arnt chosen ASUI Yell King . . . Bob Scott, Phi Beta Kappa . . . Steward, Phi Kappa Phi . . . Jennings, Phi Eta Sigma and Model United Nations delegate . . . Huettig Activities Council member . . . Metcalf will be the Managing Editor of the Argonaut . . . Cruthers, Sports Editor of the Gem . . . Swan, Forum Committee Chairman . . . Stiles received Outstanding Senior Award . . . All added up to a successful year at the Delta Sig House.

Dennis Tanner Jerry Timm Bob Rinehart Bob Scott Paul Stewart
 Terry Stigile Danny Stivers Wally Swan
 Bruce Trowbridge John Utt George Woodhouse

Delta Sigma Phi Fraternity
 423 College

Even the mascot studied!

Delta Tau Delta

Another great year for the brothers of Delta Tau! Beginning with our pledge Dance, then Christmas Fireside, Odd-Ball Dance, The Russian Ball and the Spring function . . . Delts are out on campus too . . . Harder, Duke of IK's, Allred and Schumaker, Top Ten Seniors, Silver Lance . . . Nelson, sophomore class veep, IK Horrible Executioner . . . Patrick, Fancher, Judd, Schade, IK's . . . Michael, exec. board . . . Robertson, Michael, Schumaker, Allred, Estrick, Kulm, Blue Key . . . Block, Alpha

Zeta . . . Judd, Phi Epsilon Kappa . . . Estrick, Schumaker, Allred, Sigma Tau . . . Hillier, Schade, Miner, Helldivers . . . the list is endless . . . Vandal Delts include: John Bowen, Golf . . . Ron Kulm, Rick Fancher, Football . . . Gary Michael and Gunter Amtmann, Track . . . IM's looked good this year, too . . . 1st in Cross-country, Tennis . . . 2nd in A Basketball and numerous thirds and fourths . . . Wherever you go, you will find one of the friendly Delts . . . Next year will be even better!

VAUGHN ESTRICK
President

Dick Davies	Jay Doyle	Dan Barrett	Fred Bergemann	Jim Berry	Alan Bevington	Brian Hill	Randy Hillier
Burton Holcomb	Gregory Holt	Bill Block	John Bowen	Barry Burke	Brady Conklin	Gary Michael	Barry Nelson
Jack Patrick	Gene Prescott	Larry Eng	John Frostensen	Eugene Harder	Tom Harris	Carl Schlect	Bruce Skinner
		Gary Honeychurch	Gordon Judd	Jim Keaton	Ron Kulm		
		Chuck Robertson	John Rowe	Barney Saneholtz	Greg Schade		

A lost pin?

Delta Tau Delta Fraternity
720 Idaho

Alan Swenson
Bob Wheeler

Willard Swenson
Terry Winter

Bill VanOrman
Robert Wise

Mike Watson
Ronald Wise

Delta Tau Delta

The late, late show

Intramural Tennis Champions

BILL McILVAIN
President

Farmhouse

Social functions of the year—annual Hayride, Founder's Day Banquet, "North to Alaska" pledge dance, Toboggan party with Hays Hall and the "Star and Crescent" Spring Formal. Won IFC Scholarship trophy again. Farmhouse men are recipients of more than \$11,400 of graduate and undergraduate scholarships. Placed second in "B" basketball out of 76 teams. Runner-up in the Mixed division of Song Fest. Eleven men are presently in Alpha Zeta—Bruce Green is Censor, Neil Poulson is Chronicler, and Jimmy Olson is winner of one of three National Alpha Zeta Undergraduate Scholarships. Gordon Elliott past president of Ag. Econ. Club, and Bruce Green is current president. Neil Poulson is V.P. of the Agronomy Club. Eight IK's with Jay Ney as IK Expansion officer. Four men in Xi Sigma Pi. Jerry Jaeger & Doug Hodge tapped for Phi Kappa Phi. Jimmy Olson in Phi Eta Sigma. Elliott (songbird) and Wells are in Phi Mu Alpha. Dennis Bodily—Freshman Class President. Clarence Chapman is President of Blue Key. Jimmy Olson, AZ Outstanding Freshman Aggie. Elliott, Oyer, Johnston, Madden, and Wells in Vandaleers. Chapman, Bradley and Dick Hodge engaged. Doug Hodge married. Military—John Walradt is president of the rifle team, Dave Walters is in Color Guard, Jim Olson is in Drill team. Nesbitt is leaving (bye "Doc"). McIlvain is lost in the Southern Idaho Desert (good).

Dick Beier
Steve Davis
Bruce Green
Jerry Howard

Stephen Bonn
Larry Edgar
Richard Hines
Jerome Jankowski

Bruce Bradley
Gordon Elliot
Douglas Hodge
Jim Johnston

Larry Daniels
Jim Fields
Richard Hodge
Malcolm King

Farmhouse Fraternity
730 Deakin

S. O. B.'s
(Steve, Olson, and Bradley)

The "elite" of Farmhouse

Farmhouse

Dean Kohntopp
Jim Olson
Allen Shoemaker

La Verne Kulm
Gary Ott
Lawrent Taylor

David Lohr
Bob Owens
John Walradt

Michael Madden
Julian Perez
David Walters

Gene Nesbitt
Richard Rankinen
Dave Wells

Jay Ney
Jim Rosenthal

BILL THOMPSON
President

John Engles Jan Evans
Lane Groves Jerald Heimbuch
Jim Houston Tony Humbach

Bill Anderson
James Brunshill
Gerald Everts
Ervin Hirning
Wayne Ills

George Bell
Charles Buffington
John Fink
Don Hogaboam
Gary Kennaly

George Benson
Richard Cole
Rod Finkle
Gregg Hollinger
Russell Knapp

Randolph Benson
Jim Darden
Larry Fitch
Herb Hollinger
Rich Koch

Ralph Bingham
Larry Davis
Hank Gellert
Larry Hook
Gene Lightfoot

LeRoy Brown
T. W. Dolman
John Grief
Lyle Hossner
Jim McBride

Kappa Sigma

The house with the pillars, Kappa Sigma, highlights another very successful year . . . built homecoming float with Pi Phi . . . first place in Campus Chest with Gamma Phi and Theta Chi . . . Meyer elected Freshman class Treasurer . . . first place in Dad's Day decorations . . . Jon Hollinger president of architects . . . stompin' pledge dance, Toga Tussle . . . another very successful 12 hours of fun at the 51st annual house party . . . Herb Hollinger editor of Arg., president of Sigma Delta Chi, Outstand-

ing Senior . . . Thompson, Xi Sigma Pi . . . Gene Smith, Scabbard and Blade . . . Barr, curtain club, major roles in Volpone, Secret Service . . . Bell and Grief, IK's . . . Holloway—most masculine legs . . . surprised all when won yell contest . . . Pritz, ski team, track . . . Sewwright and Townsend, Vandal pitchers . . . Lowe, golf . . . Spring formal and Cruise once again successful . . . all under leadership of Thompson and Evans.

Kappa Sigma

Rolf Prydz
Gene Smith

Bill Rasmussen
Vic Smith

Leon McConville
Al Moreno
John Rasmussen
Jim Spinelle

Charles Marshall
Gil Moreno
Jack Ryan
Pat Townsend

Stephen Meyer
William Nutt
David Sewright
K. E. Turner

Ernie Niesen
Scott Olson
Dick Smith
Larry Williamson

Not much class but lots of noise

Kappa Sigma Fraternity
918 Blake

Lambda Chi Alpha

The end of another wonderful year on a wonderful campus . . . Fred Decker named top senior, held position on executive board . . . Dick Stanton named outstanding IK for the year . . . Dick Mace, Larry Herzinger, and Rick Wilhite join ranks of IK's . . . Dene plays football . . . Egan plays baseball . . . the social side . . . another fall pledge dance . . . many exchanges to always be remembered . . . those "special" water fights . . . the Crescent Girl Dinner Dance in the spring with all of the alums from around the state present . . . again a fine spring picnic at Blue Lake . . . all sum up to another of the many wonderful years under the Cross and the Crescent.

Darwin Afdahl	Arnold Ayers	Larry Berg
John Cantele	Andrew Carothers	Harry Chirumblo
Darrel Cox	Terry Dahmen	John Derne

Bob Erickson	Ron Fairchild	Marshall Hauck
Larry Herzinger	Jim Hills	Dale Howard
Don Howard	Frank Ireton	Bill Jones
Gerry Jones	Tom Joy	Ron Knutson

TERRY EGAN
President

Lambda Chi Alpha

Dick Langford
Don Miller
Julius Peterson
John Steinbeck

Jack McKelvy
Gary Nebelsieck
Larry Peterson
James Thompson

Dick Mace
Ralph O'Donnell
George Pitman
Gary Vallieres

Michael Martin
Merrill Oaks
Mike Read
Robert Watt

Thomas Payton
Brian Sack
R. Wischkamper

Gerald Shetler
Richard Wilhite

Richard Stanton
Rudolph Zuberbuhler

Lambda Chi Alpha Fraternity
720 Deakin

Phi Delta Theta

The house of blue lights, Phi Delta Theta, had another successful year . . . Skip French becomes B.M.O.C. by being elected to vice presidency of IFC, Exec. Board, SUB Committee head, Silver Lance . . . Bill Pressey president of Social Co-ordination Council . . . Spencer is national IK officer, attends national IK convention . . . Bill Pressey and French IK officers . . . Dinsmore, Running, West, Martin tapped for IK's . . . Blackwell becomes president of Junior IFC . . . Abrams, Bell, Cleary in Blue Key Talent Show . . . Smith and Ballantyne top men on Idaho Golf Team . . . McBride appointed Arg Sports Editor . . . Jerry Pressey key man on Idaho Track Team . . . Reese appointed commander of NROTC . . . Carnefix wins Turkey Trot . . . McCabe, Bill Pressey, Running, Jami-

son, and Flood in ASUI drama productions . . . Abrams and Parkins in Vandaleers . . . won intramural swimming for third consecutive year . . . Idaho Alpha holds annual tri-province convention . . . pledges build much needed steps and walk . . . annual witch-o'-the-west exchange with Gamma Phi Beta . . . pledge pajama stomp claimed great success . . . yearly Christmas exchange with Delta Gamma . . . gamblers fire-side . . . tremendously successful turtle race . . . Initiation Dinner-Dance . . . community service day for Moscow widows . . . much-awaited spring cruise . . . many tubbings, pinnings, weekly firesides . . . a very successful year for the men who wear the sword and shield.

JOHN C. TRAVIS
President, First Semester

Dennis Abrams Albert Anderson
Wray Featherstone Gary Green
Steve Lincoln Larry McBride

Phi Delta Theta
804 Elm

Ed Barney Van Basser David Bell
Phil Hanel Jim Harrett Arthur Jensen
Bill Martin James Mays Terry Mix

FORDE JOHNSON
President, Second Semester

Bob Blower Melvin Cook Jim Dinsmore
George Johnson Richard Kloppenburg Sebastian Lamb
Pat Muldoon Larry Nye James Palmer

Doran Parkins
 Bill Pressey
 Bill Reese

Bob Reese
 Brad Rice
 Bob Running

Ron Spencer
 James C. Taylor
 Joe Visintainer
 Larry Wright

Dear old Santa passing goodies to all the kiddies.

John C. in action at a house meeting

Phi Delta Theta

Must be sweethearts or something?

Phi Gamma Delta

John Armstrong
John Carson
Steve Edwards
Leonard Fowler
John Jenkins

Bjorn Bergvall
Doug Coglizer
Max Eiden
Bill Goss
Rick Jensen

Ron Bogue
Graham Cross
Keith Erickson
Bob Hammon
Russ Kastberg

Bill Bowler
Chuck Cutler
Stan Fallis
Jim Hunter
Pete Kelly

Andy Klemm
Dick Neilson

Charles Lange
Richard Renshaw

Richard Lange
John Sackett

Carroll Livingston
Angelo Sakelaris

Ron McMurray
Bill Scott

Brian McDowell
Gary Spray

Dick Monahan
Robb Stradley

Bob Mooney
John Sullivan

Phi Gamma Delta

"For we are the marching, marching Fiji men"—marching once again to a highly successful, eventful and activity-filled year. Pete Kelly, Phi Beta Kappa, University of Washington Research Grant, Executive Board, Top Ten Senior . . . Chuck Lange, top cadet at ROTC Summer Camp, AROTC Cadet Col., Capt. of Scabbard and Blade . . . Ron Thurber, Chairman of Religious Emphasis Week . . . Bob Tunnicliff, IFC Rush Chairman, Blue Key . . . IK's, Bill Goss, Terry Gustavel, John Carson, Tom Ballantyne, Bob Trent, Doug Yearsley, Mike Whiles, John Sackett . . . Varsity football, Gary Gagnon, Gary Spray, John Hanson, Dick Monahan . . . Frosh football, Mike Whiles, Bob Hammond, Ron Bogue . . . Basketball, Gary Floan, Chick Cutler . . . Golf, Bill Goss, Terry Gustavel, Rick Jensen . . . Varsity Skiing, Steve Kimball, Bjorn Bergvall, who also won a Gold Medal in the Rome Olympics . . . Swimming, Bob Hammond, Keith Erickson . . . Baseball, Ron Bogue and Ron Watson. Intramural Champs this year with first in league football, league basketball, skiing, softball, horseshoes, and golf . . . first place in Homecoming Decorations . . . First place in mixed division of Song Fest with the Kappas . . . Tapped for honoraries, Pete Kelly, Bill Goss, Bob Peterson, Duff McKee, Weldon Tovey, Dick Monahan, Dick Neilson, Chuck Lange . . . many exchanges, Purple Garter Dance, "Comic Strip" Pledge Dance . . . memories never to be forgotten—"Phi Gamma Delta—here we are."

Leo Thibault
Larry Watson

Steve Tracy
Ron Watson

Bob Trent
Mike Whiles

Allen Travis
Bill White

Bob Tunnicliff
Jim White

Dennis Walker
Doug Yearsley

Bill Warner

Phi Gamma Delta
600 University Ave.

RICHARD SIMPSON
President
Andrew Ganow Keith Gregory

Walt Collins
Robert George Denny
Stephan Haasch

John Covert
Dick Douglas
Jay Hansen

Frank Cronk
Curtis Flisher
Paul Henden

Arden Davis
Don G. Fluharty
John Hutchison
Richard P. Just

Wiley DeCarli
Jim Frisby
James Ingebritsen
John Knudsen

Phi Kappa Tau

Built Homecoming Queen's float with Kappas . . . took first place in the Blood Drive for the third year . . . third place in intramural swimming . . . fourth place bowling . . . Joe Robinson and Larry Nelson tapped for IK's . . . Steve Norrell tapped for Blue Key . . . Gary Manville Sigma Delta Chi . . . Terry Smith Alpha Kappa Psi treasurer . . . Wayne Nyre v.p. of Student Association of Chemical Engineers . . . Milt Petersen secretary of Sigma Gamma Epsilon . . . Gregory nominee for ASUI Exec. Board and IK national office . . . Jeff Tollefson wins

Holy Grail . . . Bob Denney accepted for West Point Academy . . . Gregory and Wayne Nyre on varsity tennis team . . . Henden, Douglas, Flischer, Nelson, and Collins varsity track and cross country . . . Douglas to Sao Paulo, Brazil, to represent Canada in New Year . . . the 49'er Fling was a big stomping success . . . the spring formal held at the Elks Club for the first time was recorded as a big success . . . another successful year with good all-around participation in campus activities.

Phi Kappa Tau Fraternity
620 Idaho

Don Knudsen
Wayne Nyre
Daryl Sallaz
Bill Stancer

Edward McBride
Milton Peterson
Doug Scoville
Everett Svendsen

Gary Manville
Gary Robb
Ron Seewald
Frederic Timmen

Jim Norell
Joe Robinson
Charles Smith
Jeff Tollefson

Bob Smith
Max Wilde

Terry Smith
Gary Willis

A Vandal and Sambo greet Dad

Phi Kappa Tau

Phi Taus and Kappas put finishing touches on the 1961 Homecoming Queen's float.

Sigma Alpha Epsilon

A relaxing Sunday afternoon

KEITH RIFFLE
President, First Semester

Doug Allman	Lew Andrews
Thomas Carney	Gary Chigbrow
Gene Fredrickson	Jack Gisler
Charles Hurst	Bill Joa
James Morfitt	Don Mottinser
John Penney	Ron Raffensperger

Ken Albertson
Garry Allan
Jerry Bacon
Steven Darci
Terry Henson
Danny Knapp
Clyde Nelson
Larry Rasmussen

JAMES PAYNE
President, Second Semester

William Bowes	Steve Buroker
Boyd W. Earl	Bill Egen
Dick Henry	Derold Hurlbert
Carl L. Leth	Steve Marshal
Ron Noble	Rick Noe
Gary Rice	M. E. Ross

Sigma Alpha Epsilon

Tom Sampson Jim Scheel Terry Scofield Chuck Silkwood Dave Stuart William Stout George Volk
 Richard Wellinston Larry W. Whitney John Wicklund Tony Wolff Bob Young Jim Sturgill

A great year for 920 Deakin Street . . . Pledge Class recipients of High Scholarship Award . . . Bill Bowes elected ASUI vice-president, tapped by Sigma Tau, Blue Key, and Silver Lance . . . Dick Reed named United Party president and Blue Key Talent winner . . . Chuck White is Rogue and is awarded Varsity Basketball Most Valuable Player Award . . . Jim Payne initiated into Phi Kappa Phi . . . Jamie Morfitt elected president of Phi Gamma Mu . . . Spike Nasmyth chosen Cadet Colonel in Air Force ROTC . . . Jim Scheel and Ken Albertson tapped by Alpha Epsilon Delta . . . Al Phillips and Fred Crowell tapped for Phi Epsilon Kappa . . . Derald Hurlbert served as IK officer . . . Steve Darci, Don Mottinger, Tony Wolff and Roy Bentson began careers as new knights . . . Chuck White, Jim Scheel, Fred Crowell, John Penney, and M. E. Ross played on Vandal Basketball Team . . . Vandalbabes were Terry Henson, Jim Halte, and Larry

Rasmussen . . . Bill Graham played Frosh Football . . . Don Mottinger, Frosh Track . . . Tom Sampson, Varsity Golf . . . traditional social life reached a high peak . . . Linda Elliott, Pi Beta Phi, reigned as Violet Queen . . . Violet Ball, Bowery, Upperclassman Dinner-Dance, and the spring formal, "Southern Comfort," were highly successful events . . . Campus Chest paid off as a taco feed with the Kappas . . . Little Sisters of Minerva contributed their yearly Christmas Party and the Spring Picnic . . . Idaho Alpha hosted the Province Convention with brothers coming from Montana, Utah, and Washington . . . Alpha Phi sorority won the annual Sig Alph Olympics . . . Pi Phis combined talents with us in Song Fest . . . pinnings, serenades, tubbings, even wedding bells kept Sig Alph hearts warm . . . one great year just ended and another great one anticipated.

Sigma Alpha Epsilon
Deakin and Sweet

BOB KELLER
President

Benny Blick Dave Bockman
Larry Curry John Davies
Fred Freeman Arnstein Friling

Breck Adams
Jerry Albertson
E. C. Borneman
James DePree
Chris Gibbs

Bob Adams
Dalene Bailey
Ron Boyer
Clifton Eldred
Grayson Gibbs

Grant Adams
Stuart Barclay
Benny Bradshaw
Jay Eubanks
Mike Giesa

Brent Aitken
Don Barlow
Wesley Buchanan
Tom Eubanks
Pete Groom

Jim Alexander
Steve Batt
Loren Butler
Don Fairman
Kent Haynes

Bob Alexander
Stuart Batt
Cliff Cottam
Jim Faucher
Ralph Hegsted

Sigma Chi

The 1961-62 school year was as profitable and rewarding as past years . . . The Vandal Sigs, always stressing scholarship first, captured the Sigma Chi Province Scholarship trophy . . . Polage and Toevs, Phi Beta Kappa . . . Eldred and Herndon tapped for Blue Key . . . Keller, senior class vice-president . . . Faucher, Anderson and James, three more IK's . . . Officers in Blue Key, Martin and Keller . . . highlighting a tremendous two week Sweetheart contest and dance, our vivacious Sweetheart, Miss Myrna Wills . . . Frosh King for the fourth year in a row, this time Morris . . . Eldred, Executive Board . . . Higgins, officer in IK's . . . and another Rogue finalist, Borneman . . . Active in sports too, Rogers, Polage, Von Tagen, Friling, Blick, Sorenson, Gwilliam, Eldred, all active in football, swimming, skiing, baseball, and basketball . . . another unequalled year in the history of the Vandal Sigs.

Sigma Chi
Nez Perce Drive

Gale E. Kleinkopf	John Lundy		
Jack Morris	Jim Morris		
Leland Robison	Ross Rognstad	David Royer	Galen Rogers
Al Vodicka	Karl Von Tagen	Rich Walker	Dennis Wheeler

Gary D. Henderson	Rod Higgins	Lynn Hill	Jerry James
Monte C. McClure	Chuck McFarland	Guy Maestas	Bill Martin
David Polage	Charles H. Powers	Dave Pugh	Bill Ringer
Roger Snodgrass	Maurice Sorenson	Willis Sullivan	John L. Toevs
William Willis	Dennis Wood	Gary F. Wollverton	Joe Wyllie

Sigma Chi

Would you have the Model turn to the right, please?

Maybe, someday he'll learn some table manners

Sigma Nu

As always, another outstanding year for the Men of Sigma Nu . . . Warren elected to Exec Board . . . Reberger replaces Berry as Public Relations Director . . . IK's tap Running, Morgan, Mahn, and Lockhart . . . Warren chosen Blue Key . . . Mahn elected co-chairman of Frosh class . . . Vandal athletes included Thomas, Brown, Naccarato, Allison, and Leyde in Football; Pasley and Johnson in Track; Gallagher in Baseball

. . . Mahn replaces Warren as United Treasurer . . . Warren led the Vandal Rally committee effectively . . . James VP of IFC . . . pinnings, tubbings, and wedding bells . . . functions not ignored . . . CDA cruise, Potlach Function, and of course pastures and the barn . . . Alta reigns as Queen of the Jungle . . . Seniors bow out with a "storm" . . . another bright and unequalled year for the Five-Armed Star of Sigma Nu Fraternity.

RICHARD FARNSWORTH <i>President</i>		Harry Allison	Jim Anderson	Michael Anderson	Truls Astrup		
Greg Crossman	John Dahl	Bud Bennigson	Carl G. Berry	Mike Blair	Jerry Clifton	Dick Gray	John Hayes
		Larry Falkner	Lance Fish	Pat Gallagher	Bob Gray		

Sigma Nu Fraternity
718 Elm

Sigma Nu

John Howard
 Brent Jacobs
 Bill James
 Jim Johnston, Jr.
 Doug Lockhart

Don Lopez
 Gary McLaughlin
 Rich Naccarato
 Don Neil
 Darwin Nelson

Phil Reberger
 Ron Reed
 Ray Roark
 Dick Running
 Greg Skinner

Ralph Smock
 Wanek Stein
 Phil Stettler
 Wade Thomas
 Fred Warren

Dick Wendle
 Mark Wendle
 Daryl Weyen
 Larry Willits
 Craig Wood

It was a hard campaign, but Fred won.

Tau Kappa Epsilon

Highlights in the lives of the TEKES were the Pledge Dance, Le Dance de Apache, Kappa Christmas Party, Carnation Dance. There were four engagements, three pinnings. Bob Plumb elected President of CUP, Ike Griner President of Young Republicans, Robin Emmingham Vice-President of Young Republicans and Vice-President of Young Americans for Freedom. Bill Hill named football player of the year by Arg. Tau Kappa Epsilon is now the largest fraternity in the nation with 185 chapters. TEKES acquired a new mascot appropriately named "TEKE II." The landmark of the TEKE house, the cannon was returned to the front of the house after a "mysterious" disappearance during the first semester. For the TEKES of Alpha Delta it was another successful year.

ROY SCHMIDT
President, First Semester

Steven B. Evans Jack Fuller
Jack Grady Larry Grane

John Brians

David Cooper
Roger Gamba
Grant Havemann

FRANK NELSON
President, Second Semester

Leroy Joe Gross B. Anthony Gould
Denny Hawley Donald Johnson

Tau Kappa Epsilon
1030 Blake

Eldon Layes
Phil Olson

Gene Layes
Darrel Purchell

Joe Mahanhe
Mike Richardson

Fred Morris
Mark Robertson

Eric Nordenson
Bing Scofield

Bernard O'Connell
Richard Williams

Waiting for the girls to go by

Tau Kappa Epsilon

TKE Landmark

Guardian of the House, TKE II

BILL MAULE
President, First Semester
 Gary Fay Frank Frost

Leonard Abel
 Jim Chapin
 Bill Gaboury

Al Bailey
 Jim Chubb
 Ben Goddard

Bill Bawtinheimer
 Dave Cox
 Larry Hook

Walter Bird
 Robert Dennler
 Richard Hurlburt

Mike Canady
 Richard Drury
 Larry Klopfenstein

Theta Chi

A bigger house and a brighter future—a Theta Chi dream come true. The Theta Chi's didn't linger long on past achievements but continued the pace to win first place homecoming float with Alpha Gams, then Campus Chest, and others. Individual achievements were numerous: Abel and Bailey, IK's; Goddard, Frosh Veep; McDaniel wins fellowship to U. of Denver; Whitehead, pledge scholarship award;—Region Nine Outstanding Chapter Improvement Award—"OX" the howling hound at 706 Elm. Thus ended the most productive year for Theta Chi at Idaho.

Theta Chi
 706 Elm

Dennis Kriegel
Bert Miller
Dennis Sonius

Chuck Lobdell
Don Schlueter
Cecil Stellyes

Dennis Longfellow
Terry Sellman
Richard Tanaka

Drew McDaniel
Bob Skelton
Rocky Taylor

Ray McLaughlin
Ronald Sloan
John Teague

BOB REYNOLDS
President, Second Semester
Bob Vent Lance Whitehead
Hubert Wilkins Steve Wood

First Place Homecoming
Float.

Merry Christmas!

Theta Chi

ROBERT HUGHES
President, First Semester

Dennis Froeming
Carl Johannesen
Allan Montgomery

Robert Giden
Helmut Kiffmann
Ken Myers

DENNIS WILSON
President, Second Semester

Gerald Gordon
Dean Killsgaard
Charles Nicholson

G. S. Grewal
Frank King
Perry Olson

Campus Club

Campus Club's third year in the new building proved to be another year of prosperity—socially, academically, and financially . . . one of the largest classes of incoming freshmen in the Club's history . . . frosh enjoyed numerous exchanges and social functions with other houses on campus thanks to the efforts of Social Chairman Dennis Conley and First Semester Prexy Bob Hughes . . . fall dinner exchange with Ethel Steel termed successful . . . annual birthday party . . . fall and spring dances, "Moon River" and "North to Alaska" . . . Senior Awards Dinner . . . academic record at its usual high . . . Perry Olson, Mike Olsen, and Darral Craig named to Dean's List . . . Mike Conley, Alpha Zeta . . . Perry Olson, Sigma Delta Chi . . . Carl Johannesen appointed co-chairman of freshman class for second semester, became an IK . . . remodeled kitchen and many other improvements . . . leaving Campus Club are Kitchen Manager Dane H. (Draino) Killsgaard and proctor and hostess, Mr. and Mrs. Frank Parks . . . fun, glory, the inevitable hard work . . . those returning next year to carry on Campus Club's traditions will have a high goal to reach in achieving the high standards set by this year's members.

Merrill Brown
Mike Conley
Don Harris
Bill Lamb
Bill Parson
Dean Riggs
R. LeRoy Schadt
Daniel Tomich

Jim Capellen
John Cramer
John Heimer
George Loucks
Carl Pence
Larry Ruddell
James Simpson
Eddie Tsao

Ray Church
Bruce Everts
John Hemmert
James McDowell
Louis Pence
Terry Ruddell
Robert Stanfield
Dick Williams

Dennis Conley
James Flores
Ted Holloway
Milford Miller
Dean Pontius
Karl Salskor
Ronald Thompson

Shoup Hall

Shoup Hall had a good year under the leadership of hall presidents Sherman and Winterowd . . . good participation in intramurals . . . Nick Carnefix wins Turkey Trot . . . outstanding freshman this year was Dale Schraufnagel, a new IK . . . Monahan, frosh football . . . Carberry, frosh basketball . . . Bates and Rich, varsity football . . . Solum and Stachler, spring football . . . Jim Branson, frosh tennis . . . exchanges throughout the year . . . highlighting social activities was the first Shoup Hall spring dance.

JAY SHERMAN
President, First Semester

SHARON R. WINTEROWD
President, Second Semester

John Asburn
Jim Baier
Henry Baldwin
David Baumgartner
LeRoy Benson

Roy Bentson
Jerry Club
Marvin Clure
Nichi Edgar
Robert Ewing
Bernal Femreite
Larry Fewkes

Matthew Friedman
Hugh Fulton
Phil Gustafson
Daniel Harman
Larry Hawes
Leland Heinrich
Robert Henry

Gary Jewett
Dwayne McCartney
Ron McCartney
Russell Miller
Bill Newcomer
Doug Pederson
Kenneth Ryals

Ron Sandy
Dale Schraufnagel
Allen Strong

Fred Wolf

RODNEY BROADIE
President, First Semester

Roy Bowman Jon Carothers
Jim Fischer Roger Fordyce

JAN ERIC ISTAD
President, Second Semester

Dave Carrico Gene Christenson
David Gale Fred Gamel

Bill Albers
Stan Baldwin
Clive Chipman
Fred Gaudet

Nick Albers
George Benoit
Gary Clouse
Robert Goranson

John Arrington
Doug Bishop
Bob Cordova
LeRoy Hartwell

Chrisman Hall

Under the able leadership of Rodney Broadie and Jan Istad, Chrisman Hall had a year filled with honors, good times, disappointments, and everything that goes into making a memorable year. Traditions were broken: Chrisman Hall took Fourth Place with its second homecoming float entry in 23 years. The annual "Cloak and Dagger Dance" was again a smashing success, George Evans won the singles table tennis championship, Roy Bowman's "Most Unique" beard garnered a first place at Dad's Day, and the Senior Hall membership was up three . . . TO NINE! Mr. and Mrs. Claude Tate were the Advisor and Hostess for this successful, yet very trying year.

Chrisman Hall
Idaho Avenue

Phillip Heffner
Michael Neary
Charles Sowers

Wayne Ingard
James Norman
Heber Stokes

Jim Johnson
Ed Robie
Winston Stokes

Dave Kimpton
Erin Robie
Keith Watenpaugh

Paul Lawson
Gary Rogers
Terry Webber

Max Leetzow
Thomas Scherer
Kenneth Williams

Fred Marshall
John Schwartz

Smile—it won First . . . Roy B.

Chrisman Hall

A time for concentration . . .
Charles Sowers I.M.

Gault Hall

Another successful year for all concerned . . . built Homecoming float with Hays Hall . . . Jan Thompson selected Snoball Queen out of many lovely finalists . . . always a contender in intramural sports . . . won intramural horseshoe trophy . . . Nilsson and Almqvist played varsity football . . . Dehning and Grant, varsity baseball . . . Schillriff active in Model U.N. delegation and National World Affairs Club . . . many tappings for scholastic honoraries . . . Cametti, Xi Sigma Pi . . . Sturtevant, Alpha Epsilon Delta . . . Vickerman, Phi Epsilon Kappa . . . Whiting, Sigma Tau . . . Alvin Mong, Phi Eta Sigma . . . Don Kress, Oyer, and Manus, IK's . . . Lalliss, Helldivers . . . two four-pointers, Cametti and Keithly . . . succesful cruise on Coeur d'Alene . . . Whiting elected to Exec. Board . . . many fire alarms but found no fire in fire department . . . many pinnings, unpinnings, and water fights . . . all combined to make up a highly successful year.

HAROLD SCHILLRIFF
President

Richard Bean
Frank Cejka

Dennis Bodily
Winston Cook

J. Brent Bohlin
Jim Crane

Corder Campbell
Glenn Dyer

Eric Ashihara
Dean Bagley
Loren Case
Tom Ford

Gene Gibson
Bruce Keithly
Everett Martindale

Stephen Griffiths
Roger Konkol
Steve Miller

Sherman Hansen
Douglas Kraemer
Wayne Miller

Walter Hardesty
Brian Kremer
Ladd Mitchell

Don Harshman
David O. Lindsay
Cecil Moulton

Carl Hatfield
Walter Locke
Greg Munther

Bob Jensen
Tom McCain
Richard Nelson

Daniel Johnson
Dennis McMurtrey
Larry Petersen

Gary Phillips
 Milo Salmeier
 Glenn Schiller
 Jim Simpson
 Neil Sinclair

Riley M. Smith
 Stanley G. Smith
 John Soderling
 Jim Uhlman
 William Ulmer

Bob Vannoy
 Bob Warren
 Bob Widdifield
 Dick Widdifield
 Thomas Wheatley

James Winger

Gault Hall

Autographs anyone?

Gault Hall
 West Sixth

BOB MORTENSON
President, First Semester

Ray Frost Michael Fuller
Barry Holloway Ralph Holtby

Dennis Andersen
Vern Covinton
Jacy Gibbs
Bill Huizinga

Dean Argyle
Richard Cowger
David Gregory
Dennis Johnson

Charles J. Brandt
Dick DeAtley
David W. Heck
Dale Karl

J. H. Brons
Larry A. Drew
James A. Henslee
Norman R. Kelley

Richard Brumbaugh
Eugene E. Eyraud
George Hoashi
Donald Keuter

Ken Corbett
Butch Fitzgerald
Maurice Hoffman
W. R. Kindley

Lindley Hall

A normal year for Lindley . . . Excellent group participation coupled with outstanding individual achievements . . . started by winning the RHC Outstanding Living Group Award . . . "Barnyard Blast," a booming bounce . . . "University of Lindley" . . . Thompson on Exec. Board and in Silver Lance . . . Kindley named Outstanding Senior . . . Gravelle named Outstanding Freshman in College of Forestry . . . Scully and Thompson join Hoffman and Kelley in IK's . . . Brumbaugh in Sigma Gamma Epsilon . . . Parman joins Kindley in Phi Kappa Phi . . . Kelley chosen veep of Alpha Epsilon Delta . . . Schoff and Schwager in Sigma Pi Sigma . . . Morgan and Will join Parman and Kindley in Sigma Tau . . . Spores tapped for Xi Sigma Phi . . . Kindley in Sigma Xi . . . Novotny in Phi Epsilon Kappa and is veep of Intramural Managers . . . Schoff is president of Cosmopolitan Club . . . Thompson and Woodbury in Blue Key . . . Editorial Board of *The I* is filled with Lindleyites, Hibbln is chairman . . . Weholt heads in many ASUI dramas . . . Hahn is chairman of Election Committee . . . Very active in Intramurals, taking first place in table tennis and winning the Independent football championship . . . Many Vandal athletes including Novotny, Huizinga, Morris, Johnson, Peterson, Steward, and Borneman . . . Frosh athletes include Bunn, Albright, and Smith . . . Spring Dinner Dance, "Seniors '62," a swinging success . . .

Lindley Hall
Ash and Idaho

Cecil Leonard
Max Ogawa
Mike Schwager
Gary Tomita

Ralph Laurence
Lawrence Peterson
Howard Sealey
James Trojanowski

Richard Malahowski
L. J. Porter
Dale Smith
John Trojanowski

Clarence Miller
Ron Pyke
Richard Smith
Eddie Wood

Dennis Nelson
Clifford Schoff
David Spores
Larry Woodbury

Eugene Novotny
Robert Schmidt
Dave Stere

DAVE BRASHEARS
President, Second Semester
Kenneth Steward Charles Thompson

Water you doing, Frosh? "Say Whiskey" Somebody up there loves us.

Hey! A four-leaf clover. Hey! Give it back; it's mine

Lindley Hall

Upham Hall

WAYNE THIESSEN
President, First Semester

TORY NELSON
President, Second Semester

John R. Albee
Tom Blessinger
Fred Edmiston
Lee Holmer
Bob McFarland

Joseph Basque
Richard Brower
Joy Esser
Bob Howard
Gerald E. McDermott

Richard Cameron
Gilbert Fong
Ed Jacquot
Pat Parker

Donald Dana
Lance Fretwell
Gareth LaCelle
Kent Petersen

Dave Gundlach
Garry Loeffler
James Renz

Don Hendrickson
Joe Luse
Warren Reynolds

Bert Henriksen
Gene Morrow
Willis Reynolds

Biggest year yet for Upham . . . "Upham Stamped" a rousin' success . . . Frates—sophomore class prexy and exec board . . . Reynolds, GEM coeditor . . . Taylor and Jaegals bound for U. of Oregon Dent. School . . . Taylor and DeBaun, Phi Kappa Phi . . . DeBaun, Phi Beta Kappa . . . Ellis and Parks in Phi Eta Sigma . . . Thiessen, Edgerton and Henriksen in Alpha Zeta . . . Taylor in Phi Delta Kappa . . . Albee is new Outstanding Senior of Upham and Aupperle is Outstanding Frosh . . . Parks has top grades in College of Education . . . Volleyball champs for third year in a row . . . 9th in overall intramurals . . . Marrow and Smith for varsity football . . . much fun with girls from McConnell . . . Exchanged with Forney, Kappa's, Gamma Phi's and went scrounge with McConnell . . . worked on TV room . . . joined brotherhood ranks by acquiring a Coat of Arms and a pin . . . Yamashita on frosh swim team . . . Nielson in Sigma Tau . . . Upham had top grades for men in RHC . . . Went South Pacific and "Bali Hai" for spring formal, 3500 orchids and all . . . Sullivan, Albee, Thiessen and Taylor all lived in Upham 4 years . . . Seniors lost in tubbing again . . . discipline committee reigned supreme . . . final retirement of Col. Wells . . . third floor rabble roused again . . . Big John on the ground floor got the deep 6 . . . senior dinner a big success . . . McFarland in Delta Sigma Rho . . . Oden in Sigma Pi Sigma . . . Tory led CUP to victory in spring election . . . overall we had 31 men in 42 honoraries . . . we had 56 men representing the hall in clubs, committees and organizations, of these 7 were presidents . . . IK's are Frates, Marley, Howard and Beebe . . . A great year for the Men of Upham and a great year for our advisor and hostess, Mr. and Mrs. Willard Wilson.

Don Roemer
 Walter Stoller
 Willard Sullivan

John Swiger
 Eldon Taylor
 James Thompson

Upham Hall

Upham Hall

Local dignitaries present at the Coat of Arms presentation dinner

Willis Sweet Hall

James Brown
Art Donahue
Ed Hansen

Scott Brown
George Dors
Don Heavrin

Wayne Breithaupt
Joe Drazan
Terril Hill

Bert Clegg
David Drafall
Herb Hahn

Ed Ager
Darell Bentz
Donald Collins
Richard Durbin
John Howell

Steve Armstrong
Darrell Bolz
Gordon Cooper
Tom Eisenbarth
Mike Johnson

Jay Bailey
Richard Bourassa
Dennis Dau
Alex Friedman
Tom Kunkel

Gene Baxter
Ed Brown
Jerry Davis
Charles Hambey
Kenny Lent

Willis Sweet soared to new heights under the leadership of Roman Talamantez and Mike Alldredge . . . busting at the seams with 194 strong . . . our sign spured Dad's Day activities and our yell noticed at pep rally . . . Cabaret "Come with me to the Kasbah" was traditional success . . . active politically . . . joined ranks of CUP . . . hosted Fall Nominating Convention . . . Eisenbarth finds way to ASUI Executive Board . . . honored 12 seniors at banquet . . . defeated Betas at Song Fest . . . fine cruise on Lake Coeur d'Alene . . . new function, Steak Fry, to be held annually . . . left Tri-Delts breathless at Pansy Breakfast . . . new twist to tubbings and rides . . . WSH

"Animals" scored again in intramurals . . . members kept busy in campus activities . . . IK's choose Taylor, Rottman, and Wilkerson . . . Olson and Peterson joined Reed, Dors, and Berner in Phi Eta Sigma . . . Xi Sigma Phi initiated Hansen . . . "Golden Fleece Winner" Powers presided over CCH . . . Friedman served as RHC prexy . . . Eisenbarth tapped for Blue Key and served as associate editor of Gem . . . proud of all our "jocks" . . . local boys made Blue Key Talent Show . . . Bid a fond farewell to Carol and Jack Dozier after two good years . . . another busy year, our 26th.

Willis Sweet Hall

Ken Nelson Keith Newhouse Terry Norwood Louis Olaso
 James Reiman Ronnie Rock John Schaufelberger Lynn Seeley
 Dennis Ward Rodney Welsh Tom Whitfield John Wilkerson

Nelson Levias Ron Lewis Lester Lowe Charles Nelson
 Dick McEwan Gene Maraffio Michael Marlow Terry Randolph
 Al Olston Gordon Powers Derl Pratt Wayne Thronson
 Gary Sewell Leland Slind Ted Stoltenberg Herman Yates
 Tom Wilson Larry Winiarski Carl Winterstein

The coronation of our Queen Joan

Willis Sweet Hall
 Idaho and Line

LARRY SHUPE
President, First Semester
Coy Jemmett Robert Kite

KEN SMITH
President, Second Semester
Leslie Larson Jon Slagowski

Lawrence Byrne
David Grover
Gary Steiner

David Gillet
Leon Hansen
Carvell Whiting

Jim Gipson
Jon Huber
Jan Wynn

LDS House

The LDS House had a very unusual year . . . lower classmen outnumbered the upper 17 to 5 . . . very successful Fall Dance "Moon River" . . . Leray Huff won the Idaho Milk Processors Scholarship . . . Jon Huber won the *Virginia Dare* Award in Dairy . . . Carvell Whiting selected for Sigma Tau and elected for E. Board . . . Ken Smith was business manager of "Idaho Engineer" . . . Jan Wynn and Jon Huber, seniors, honored at Spring Formal, "Secret Love" . . . harmonica and guitar craze . . . Dave Grover and Leslie Larson in Vandaleers . . . and John Slagowski and Clive Chipman in University Band . . . In spite of the unusual abilities of the members, the House presidents, Larry Shupe and Ken Smith, and the director, Joe Christian- sen, led the House to a successful and satisfying ending.

Haven't you ever seen a bicycle before?
LDS House
429 H. . .

Town Men's Association

Under the able leadership of Norm Johnson and Tom Taylor, TMA fulfilled its goal of providing an organization for off-campus men . . . athletic teams fared well in the intramural program . . . basketball team was runner-up . . . track, softball, and football teams did well in their respective leagues . . . many social functions . . . exchanges, two dances, and the annual spring picnic . . . Jim Mullen and Larry Hossner rose out of the ranks to become ASUI President and Exec. Board member, respectively.

NORMAN JOHNSON
President, First Semester

THOMAS A. TAYLOR
President, Second Semester

Ken Carneiro
Roger Graham
Larry Hossner
Jack Randolph

Bob Cochrane
Robert Green
Lynn Hossner
Darrell Turnidge

Howard Guy
Ken Knoblock
Dennis Ward

Gary Hart
Robert Lannan
Gordon Webb

Lee Adler
Frank Devore
Richard Havens
Tom Leege
Robert Williamson

Stephen Allred
Thomas R. Flores
Stanley Hintze
Ralph Mellin
Lon Woodbury

Craig Alton
Charles Fullmer
Fred Hossner
R. James Mullen

Editors' Thank You

The Gem of the Mountains office on third floor of the Sub has been a busy place. With editors getting married and having brain operations we were afraid for a while that the 1962 Gem would never get off the ground, but thanks to the fine cooperation and help we received the book is now on its way to press. 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. If we attempted to name all the people who helped edit the 1962 Gem the list would be much too long. However, there are a few people, without whose help this year's Gem of the Mountains would not have been possible.

GALE MIX . . . our great middleman . . . the man who helped us make arrangements both with the University and the printers.

ARDEN LITERAL . . . our official photographer who always was there and on time too. He gave more than we asked and we asked a lot.

GLENN SPROUSE, ROY BELL and DON WALKER . . . the rest of our photo crew. Good friends and helpers to have around.

RUDY'S AND HUTCHINSON'S . . . cooperation and patience with a smile both for our staff and you students.

JIM GIPSON and CAXTON PRINTERS . . . our printers who gave encouragement or a push when we needed it.

A FINE STAFF . . . Julie Strickling, Virginia Cope, Ann Yosida and all the others who have put in so much time. We have enjoyed working with you and hope your pride in this book will be a small measure of payment for your help.

DANA ANDREWS and TOM EISENBARTH . . . our special thanks to our two fine assistant editors who stayed with us through all the stress and strain.

LINDA LAMB PARKINSON

WARREN D. REYNOLDS

1962 Gem Staff

Co-Editors

LINDA LAMB PARKINSON
WARREN REYNOLDS

Associate Editors

DANA ANDREWS
TOM EISENBARTH

Organizations

Ann McKinney, Karen Collins
Jeri Ross, Karen Jones

JULIE STRICKLING

Activities

Bonnie Robertson, Diane Sowder
Christianne Cook

JULIE GIBB

Athletics

Bob Hoffman

EVAN CRUTHERS

Residences

Eugenie Newton, Karl Urban
Linda Kinney

VIRGINIA COPE

Academics

ANN YOSHIDA

Classes

Lois Mueller

CAROLYN VEST

Photographers

Glen Sprouse, Cecil Stellyes
Bruce Dunn

ARDEN LITERAL

Student Index

A

Abbeal, Marian Irene, 272
 Abel, Kathleen Frances, 83, 292
 Abel, Leonard Eugene, 324
 Abrams, Dennis Paul, 83, 148, 183, 259, 310
 Acarrequi, James Floyd, 54, 192, 193
 Ackerman, Carol Lee, 72, 185, 268
 Adams, Charles Breckenridge, 83, 318
 Adams, Kay Wanda, 266
 Adams, Robert Wayne, 83, 318
 Adler, Lee Ray, 35, 72, 339
 Afdahl, Darwin Frank, 54, 308
 Ager, Edward Gene, 83, 336
 Aitken, Walter Brent, 72, 318
 Albee, Ann Marie, 266
 Albee, John Raymond, 54, 124, 195, 333
 Albers, Nicky Ray, 328
 Albers, William Bradley, 328
 Albertson, Gerald Wayne, 318
 Albertson, Kenneth W., 25, 72, 106, 316
 Albin, Donna Louise, 72, 160, 270
 Albright, Ronald Custer, 247, 248
 Alcorn, Evelyn Sue, 83, 280
 Alcorn, Nancy Jean, 24, 54, 159, 280
 Alden, Jan Marie, 49, 54, 180, 283
 Aldrich, Jacqueline Rae, 196
 Aldrich, Shirley Jean, 286
 Alexander, Alec James, 175, 178, 179, 318
 Alexander, Jackie Dale, 188
 Alexander, John Robert, 54, 194, 318
 Alexander, Sonia Allen, 72, 274
 Alief, Mohammed Hassan, 188
 Alief, Teresa Ramirez, 188
 Allan, Garry Richard, 72, 316
 Alldredge, Ida Judy, 72, 191, 268
 Allen, Hugh Ormiston, 83, 296
 Allen, Karl Cedric, 54, 192
 Allen, William Edward, 83, 300
 Allgair, Cheryl Joan, 72, 184, 276
 Allgair, John Andrew, Jr., 54, 274
 Allgair, Joice Marie Eld, 54
 Allison, Harry Jackson, Jr., 320
 Allman, Douglas Dean, 72, 316
 Allred, Cecil Duane, 49, 171, 184
 Allred, Coral Stephen, 193, 339
 Allred, Edith Louise Voorhees, 171, 184
 Almquist, Dennis Allan, 227
 Alton, Craig Robert, 54, 339
 Alton, Lana June, 83, 144, 182, 286
 Alton, Norma Katherine, 124, 190, 292, 485
 Alumkal, William Thomas, 188
 Ames, Leo Edwin, 220
 Amos, Garold Leroy, 83, 256, 294
 Amtmann, Gunter, 44
 Andersen, Darlene Dortha, 55, 199, 288
 Andersen, Dennis Arthur, 83, 332
 Andersen, Dwen Rita, 199
 Anderson, Andrea, 118, 143
 Anderson, Albert Allen, III, 83, 310
 Anderson, Arthur Adrian, 204
 Anderson, Bruce Dale, 195
 Anderson, Esther Jean, 55, 282
 Anderson, James Ansfrid, 196, 320
 Anderson, Joan Dec, 83, 280
 Anderson, Judith Kay Finney, 148
 Anderson, Judith Lee, 116
 Anderson, Karen Marie, 266
 Anderson, Kay Ellen, 83
 Anderson, Marylin Grace Harrer, 191
 Anderson, Michael Marshall, 71, 320
 Anderson, Norma Jean Rau, 55, 270
 Anderson, Phyllis Marie O'Reilly, 55
 Anderson, Ruth Elaine, 83, 182, 286

Anderson, Shirley Carol, 72, 201, 284
 Anderson, William George, 72, 306
 Anderson, William Irving, 161
 Anderson, Wilma Jean, 44, 83, 182, 280
 Andre, Sharon Sue, 55, 191, 276
 Andreason, Harold, 298
 Andrews, Dana Jo, 72, 124, 171, 172, 173, 208, 270
 Andrews, Howard Lewis, 55, 316
 Andrews, Jerome Robert, 51
 Ard, Marilyn, 179, 292
 Archart, Beverly Ann, 72, 282
 Argyle, Joseph Dean, 55, 195, 332
 Arms, Susan Kay, 25, 72, 282
 Armstrong, John Jarvis, 312
 Armstrong, Steve Leroy, 336
 Arnold, Susan Cecile, 83, 274
 Arnt, Stephen William, 83, 183, 186, 206, 217, 380
 Arrien, Angeles Marie, 72, 157, 186, 198, 217, 280
 Arrien, Joan, 83, 280
 Arrington, John Sherwood, 328
 Arriola, James Henry, 83, 206, 300
 Arthur, Joyce Mae, 199
 Artis, Paula Elizabeth, 200, 270
 Ashburn, John Joseph, 72, 326
 Ashburn, Margie Ann, 199, 286
 Ashihara, Eric Rikio, 83, 330
 Asmusen, Margaret Elaine, 55, 180, 274
 Asplund, Vernelle Eva, 292
 Asplund, Carole Ann, 72, 200, 286
 Assendrup, James Dale, 25
 Astrup, Truls Erlingsson, 55, 320
 Aupperle, Donald Philip, 194, 198
 Austin, Julia Lynne, 83, 272
 Austin, Susan Wray, 72, 129, 199, 272
 Ayers, Arnold Leslie, 55, 170, 308
 Ayers, Gary Norman, 300

B

Baber, Edward Arthur, 83, 191
 Bacheller, Linda Lou, 83, 115, 123, 282
 Bacon, Chancy Rollo, 151
 Bacon, Jerry Max, 72, 316
 Bacon, Sandra Ann, 55, 180, 274
 Bagley, Dean Allen, 55, 330
 Baiar, James Vincent, 72, 326
 Bailey, Albert William, 324
 Bailey, Dalene George, 72, 318
 Bailey, Jay Russell, 83, 336
 Bailey, Joyce Marie, 27, 286
 Baily, Donna Rae Larson, 148
 Bainbridge, Barbara Ann, 25, 73, 270
 Baker, John P., 196
 Baker, Sandra Louise, 290
 Baker, Edward, 300
 Baldrige, Dorothy Rae, 25, 73, 160, 197, 270
 Baldwin, Carol Ann, 270
 Baldwin, Henry Ace, 198, 326
 Baldwin, Stanley Milton, 73, 328
 Ballantyne, William James, 183, 252
 Ballif, Margaret, 83, 191, 290
 Bamesberger, Emily Louise, 83, 182, 199, 280
 Bancroft, Wanda Lee, 73, 290
 Barclay, Alexander, Jr., 291
 Barclay, Stuart, 151, 318
 Bard, George Lloyd, 206
 Barlow, Donald Amos, 55, 318
 Barnes, Charles Winfred
 Barnes, David Ralph, 55, 200, 202
 Barnes, Sharon Elaine, 278
 Barney, Edward Wayne
 Barnhart, James Robert, Jr., 73, 161, 198, 300
 Barnhart, John Love, 195
 Barnum, Harriet Marlene, 73, 286
 Barr, Catherine Inez, 73
 Barr, Roger Naynard, 158
 Barrett, Daniel Edward
 Barrett, Michele Rae, 83, 290
 Bartlett, Catherine May, 83, 292
 Bartosh, Barbara Abbott, 27, 83, 182, 183, 274
 Base, Steve Richard, 28, 55, 195
 Baser, Val Delbert, 55, 198, 310
 Basque, Joseph Anthony, 73, 333
 Bates, Gene Leslie, 216, 223
 Bates, Patricia Lucille, 55, 288
 Batt, Stephen Charles, 73
 Batt, Stuart Alan, 83, 318
 Baugh, Grant, 198, 204
 Baum, Ann Marie, 73, 199, 286
 Baumann, Michael Martin, 226
 Baumgartner, David Carl, 84, 326
 Bawtinheimer, William Melrose, 324
 Baxter, Gene Howard, 336
 Baxter, Katherine Joan, 160, 274
 Baylon, Bette Alice, 84, 151, 199, 284
 Baylon, Susan Ann, 151, 284
 Beach, Nancy Ann, 55, 280
 Bean, Richard Lee, 73, 330
 Beardmore, Nelda Len, 292
 Beasley, Carolyn June, 84, 148, 290
 Beasley, William Ronald, 204
 Beaux, Wiley Frank, 151
 Beck, Terry, 150
 Beck, Lee, 290
 Becker, Claudine Marie, 199, 288
 Beckley, Donald Miller, 29
 Beer, Sarah Jane, 73, 280
 Beglan, Bridget Ann, 176
 Beier, Richard John, 55, 304
 Bell, David DeWayne, 84, 150, 310
 Bell, Donald Davis, 198
 Bell, George Barrow, 185, 306
 Bell, James J., 196
 Bell, Jerome LeRoy, 55
 Bening, Dale Wilson, 151
 Bening, Patricia Ayn, 73, 292
 Benjamin, Willis Birdsall, 194
 Bennett, Gary Lee, 125, 190, 196
 Bennett, Heather Lynne, 105, 266
 Bennett, John William, 33
 Bennetts, James Robert, 194
 Benningson, Arnold L., 73, 320
 Benoit, George Lynn, 179, 328
 Benson, Franklin Donohue, 192, 198, 202
 Benson, George Barrow, 73, 306
 Benson, LeRoy Anderson, 84, 316
 Benson, Nancy Belle, 55, 286
 Benson, Randolph Bernard, 84, 306
 Bentley, Ronald Dean, 300
 Bentson, Roy Burdette, 326
 Bentz, Dick Darell, 336
 Berg, Larry Allen, 308
 Bergemann, Fred William, 84, 302
 Berger, Sandra Kay, 270
 Bergh, Judy Colene Marie, 84, 290
 Bergquist, John Ronald, 183, 195
 Bergvall, Bjorn, 55, 215, 312
 Berkey, Donald Leroy, 120
 Berrett, Keith Labor, 192, 193
 Berry, Carl Grover, 55, 320
 Berry, James Lincoln, 71, 187, 302

Best, Suzanne Vye, 72, 73, 276
Betanoff, Jean Pierre, 84
Bevan, Beryl Ann, 73, 268
Bevington, Alan Honstead, 84, 302
Bicandi, Rose Marie, 73, 278
Biegert, Carol Marie, 274
Billings, Diane Leigh, 73, 291, 286
Billow, Linda Loise, 266
Bingham, Ralph Cliff, 55, 306
Bird, Walter Ross, 55, 324
Bishop, Douglas Allen, 257, 328
Bishop, Mary Irene, 148, 175, 206, 270
Bishop, Rosalie Kay, 270
Bissell, Roger Ray, 193
Bistline, John Scott, 198
Bithell, Walter Hoge, 84, 190, 296
Black, Franklin Joe, 208
Blackburn, Larry Taft, 296
Blackstead, Susan Kay, 292
Blackwell, Joseph Michael, 187
Blair, Barbara Lynne, 72, 186, 217, 282
Blair, Carol Louise, 129, 198, 272
Blair, Stephen Michael, 73, 320
Blecha, Blanche Rose, 46, 54, 180, 186, 270
Blessinger, Thomas David, 73, 196, 331
Blick, Benny George, 179, 318
Bliven, Ronald Duane, 192
Block, Delbert William, 73, 204, 302
Bloomsburg, Hilma Lou, 44
Blower, Bob, 310
Blum, Noel James, 148
Blum, Stanley, 56, 192
Boam, Ted Daniel, 73, 200
Bobo, Carol Lynne, 84, 292
Bock, Nita Louise, 150, 201
Bockmann, John David, 73, 318
Bodily, Gayland Dennis, 185, 187, 190, 330
Bodine, Caroline Ruth, 195
Boeding, George Phillip, 56
Bogard, Charles Edward, 151
Bogue, Ronald Allen, 229, 254, 312
Bohanan, Deanna Kay, 288
Bohlin, John Brent, 330
Bohman, Karen Barbara, 84, 288
Bollar-Brion, Jose Ramon, 32
Bolstad, Terry Fredrick, 198
Bolz, Darrell Gene, 336
Bone, Amy Marie, 73, 105, 272
Bonn, Steve, 56, 304
Bonnell, Judith Elizabeth, 171
Bonnell, Michael Lansdale, 73, 298
Borneman, Edward Carl, 73, 82, 318
Borneman, Richard Robert, 246, 247, 248
Bossert, Nancy Elizabeth, 73, 274
Boston, Donald Wayne, 208
Bott, Donald Loraine, 193
Bounds, James Terrance, 84, 171, 172, 183, 296
Bourassa, Arthur Stanley, 73, 260, 300
Bourassa, Richard Neil, 336
Bourassa, Wesley Joseph, 56
Bowen, John Thomas, 84, 252, 302
Bowes, William Charles, 73, 183, 184, 204
Bowlby, James Wellington, 169
Bowlby, Margaret Jean, 129, 272
Bowler, Mayanne Florence, 290
Bowler, William Bruce, Jr., 312
Bowman, Roy Alvia, Jr., 73, 148, 328
Boyd, Virginia Grace, 148, 151, 284
Boyer, Ronald Lee, 73, 318
Bradburn, Robert Andrew, 56
Bradford, Jack, 257, 218
Bradley, Bruce, 304
Bradshaw, Gary Henry, 198, 257, 294
Bradshaw, Robert Ben, 73, 318
Brandt, Charles, 84, 332
Branson, Bonnie Kathleen, 284
Brashears, David Ryon, 73, 333
Bratt, Jon Wallis, 148, 150
Braun, Marietta Rose, 73
Breithaupt, Wayne Francis, 84, 336
Brewer, Nicholas Belden, 56, 198, 251, 294
Brewer, Orvin James, 192
Brewington, Clark Albert, 30, 192
Brians, John Michael, 322
Brick, Rosemary Gail, 84, 292
Bright, Wilbert Allen, 34
Brim, Patricia Dianne, 280
Britton, William Dean, 193
Broadie, Rodney Lowell, 56, 192, 328

Bron, Johannes Hendrikus, 56, 191, 332
Bronson, Thomas Bruce, 348
Brooks, Barbara Lou, 24, 44, 56, 282
Brower, Richard, 84, 192, 333
Brown, Benjamin Lee, 84, 300
Brown, David Mark, 189
Brown, David Ralph, 194, 198
Brown, Douglas Mitchell, 44
Brown, Edwin Reese, 84, 196, 336
Brown, Ellery Kliess, Jr., 191, 194, 225
Brown, Gene Scott, 56, 336
Brown, James Howard, 73, 336
Brown, Jerry Douglas, 229
Brown, Judith Kathleen, 84, 182, 276
Brown, LeRoy Richard, 185, 306
Brown, Margaret Ann, 84, 290
Brown, Merrill Joseph, 73, 327
Brown, Michael Lee, 84, 296
Brown, Patricia Allyn, 27, 151, 201
Brown, Ralph Boyd, 30, 31, 56, 202
Brown, Robert Douglas, 196
Brown, Robert Pratt, 49, 56, 181, 184, 194, 296
Brown, Roger Clay, 195
Brown, Synthia Anne, 290
Bruce, Sharon Ann, 115, 124, 292
Bruckner, Eric Theodore, 255
Brumbaugh, Richard Leland, 56, 332
Brunskill, James William, 73, 306
Brunzell, Dawn Suzanne, 73, 198, 276
Brush, Lucinda Lee, 278
Bryer, Anne Virginia, 84, 160, 290
Buchanan, Wesley Monroe, 56, 318
Buck, Barbara Carlene, 84, 288
Buckley, Janet Louise, 84, 270
Buckley, Jo Ann, 84, 196, 292
Bucklin, Beverly Jean, 56, 180, 260, 282
Buell, Martha Jane, 73, 266
Buffington, Charles Duane, 73, 306
Bullock, George Virgil, 56
Bunn, William Ellis, 204, 251
Burgeson, Charles Allen, 71, 194
Burke, Barry Michael, 73, 302
Burke, Bertella Ann, 27, 150, 151
Burke, Edward Walter, Jr., 151, 300
Burningham, Diane, 282
Burnside, Dennis Robert, 84, 298
Buroker, Marsha Kay, 56, 282
Buroker, Sally Rae, 37, 56, 108, 286
Buroker Stephen Harold, 73, 316
Burr, Benjamin, 56, 258, 294
Burton, Jim Putnam, 204
Busby, Alan Werner, 25, 84, 183, 186, 298
Bush, Carolyn Jane, 266
Butler, Clifton Loren, 74, 199, 318
Butler, Glenda Elizabeth, 278
Butler, Stephen Duane, 56, 195
Byrne, James Lawrence, 84, 160, 194, 338
Bysegger, Roy Delbert, 190

C

Caine, Donald Lee, 151, 204
Calvert, Alice Joanne, 26, 84, 199, 288
Cameron, Robert Leeroy, 204, 334
Camm, Karen Lee, 74, 286
Campbell, Bruce Russell, 74, 296
Campbell, Corder Compton, 25, 74, 330
Campbell, Joan Ellen, 84, 136, 272
Campbell, John David, 35
Campbell, Linda Elizabeth, 74, 103, 266
Canady, Michael Leonard, 324
Candray, Arnold Joseph, 208
Cannon, Helen Patricia, 27, 84, 150, 151, 280
Cantele, John Anthony, 74, 198, 308
Capellen, Jim Edward, 84, 327
Caporaso, Roberta Joan, 84, 290
Carlsen, James Albert, 193
Carlson, Fred N., 192, 193
Carlson, Gary Alden, 72, 183, 184, 186, 296
Carlson, Herbert John, 56, 296
Carlson, Janice Ann, 84, 180, 268
Carlson, Larry Roger, 229
Carlson, Patricia Ann, 276
Carlson, Robert Harland, 84, 170, 172, 183, 298
Carnefix, Joan Elaine, 56, 282
Carnefix, Louis Nicholas, 111, 246, 248
Carnefix, Sue Claire, 74, 194, 282
Carneiro, David Theodore, 56
Carneiro, Kenneth Oliver, 74, 339
Carney, Thomas Robison, 84, 316
Carolan, Reginald Howard, 36, 57, 216, 219, 233, 234, 235, 248, 296
Carothers, Andrew Lester, 308
Carothers, Jon William, 328
Carrico, David Joel, 56, 328
Carson, John Dean, 84, 183, 312
Case, Loren Eldon, 330
Casey, Mary Elizabeth, 84, 280
Cejka, Oldrich Frank, 84, 192, 330
Cenis, Elizabeth Diane, 274
Chambers, Rosanna, 44, 84, 280
Chapin, James Dean, 74, 195, 324
Chapin, Judith Rae, 84, 276
Chapman, Clarence Edward, 184
Chapman, Joseph Henry, 229
Charbonneau, Carol Ann, 292
Chase, Ardith Eileen, 57, 284
Chatfield, Sandra Ruth, 199, 266
Chesnut, Lois May Bowers, 26
Chesnut, Virginia Gayle, 84, 290
Chigbrow, Gary Wayne, 57, 316
Child, Janet, 74, 274
Childears, Janet Kay, 74, 171, 172, 186, 272
Chinn, Lawrence, Jr., 194
Chipman, Clive Eldon, 151, 201, 328
Chipman, Gary Harlan, 298
Chirumblo, Harold Lewis, 84, 308
Chisholm, John Edward, 194
Chrisman, Richard Edward, 74
Christensen, Karen, 57, 278
Christenson, Gene Lewis, 328
Christian, Ross, 196
Christianson, Judith Ann, 288
Christianson, Patricia Ann, 27, 84, 292
Chubb, James Edward, 84, 324
Church, Raymond Clark, 84, 327
Church, Ruanne Sue, 292
Clark, Barbara Jo, 84, 182, 280
Clark, Elizabeth Ann, 74, 290
Clark, James Robert, Jr., 206
Clark, Margaret Ann, 74, 266
Clark, Meryn Wesley, 194
Clark, Sandra Helen Becker, 33
Clark, Sharon Lynn, 286
Clarke, Pamela Rae, 266
Clary, Ira Gerald, 254, 258
Cleary, James Dinnes, 183, 245
Clegg, Bert Eugene, 84, 336
Clifton, Gerald Wayne, 57, 320
Clore, Carolyn Joan, 74, 185, 272
Clouse, Gary Keith, 84, 201, 202, 328
Clouser, Michael Jack, 84, 298
Clubb, Jerry William, 326
Clure, Marvin Gene, 84, 326
Clyde, Patricia Marie Schlueter, 57
Cobble, William Lee, 179
Cochran, Terry John, 191
Cochrane, Carol Lynn, 74, 290
Cochrane, Robert Barclay, 57, 339
Coelho, Edward Dennis, 185, 190
Coffman, Phillip Hudson, 150, 151, 152
Cole, Richard Tucker, 74, 306
Coleman, James Irvin, 201
Collings, Sydney Susan, 85, 184, 278
Collins, Barbara Anne, 276
Collins, Donald Lee, 85, 183, 336
Collins, Joyce June, 282
Collins, Karen Jean, 174, 187, 198, 272
Collins, Walter Sever, 85, 198, 314
Collis, Carol Ann, 74, 288
Colpin, Lynda Ruth, 266
Compton, Robert Bruce, 106
Conklin, John Brody, 57, 302
Conklin, Judy Louise, 74, 172, 185, 276
Conley, Dennis John, 28, 85, 185, 196, 327
Conley, John William, 198, 304
Conley, Michael Boyd, 28, 74, 196, 327
Conrad, Joe Ed, 115, 194
Conrad, Walter Wayne, 57, 193
Cook, Alicia Beth, 74, 199, 284
Cook, Christianne, 145, 206, 270
Cook, Melvin Merritt, 198, 254, 259, 310
Cook, Winston Howard, 85, 330
Cooper, David Earl, 85, 322
Cooper, Gordon Jay, 85, 336
Cooper, Marguerite, 85, 290
Cope, Virginia Carol, 85, 175, 280
Corbett, Kenneth Albert, 74, 332

Cordova, Robert Lee, 85, 328
 Corey, Leland Earl, 195
 Corey, Gilbert Lee, 44
 Corlett, Carolyn, 85, 161, 270
 Cottam, Clifford Charf, 318
 Cottier, Virginia Lee, 57, 186, 282
 Coughlan, Karen Lois, 85, 266
 Coupe, Lawrence Cretney, 195
 Coupe, Thomas Roger, 28, 43
 Cover, John Everett, 199, 201
 Covert, John Arnold, 85, 314
 Covington, Vern Robert, 322
 Cowden, Jo Ann Marie, 85, 268
 Cowger, Richard Archie, 332
 Cowin, Shirley Stokes, 44
 Cox, Anita Marie, 85, 160, 270
 Cox, Darrell Harvie, 57, 308
 Cox, David Royce, 324
 Cox, John Joseph, 179
 Crabb, Georgia Lynn, 85, 284
 Craig, Janice Gennett, 97, 292
 Cramer, James Allen, 220
 Cramer, Joan, 327
 Crane, Doris Ann, 74, 270
 Crane, Jimmie Merle, 85, 192, 330
 Crawford, Patricia Ann Speelman, 26
 Crea, William John, Jr., 57
 Crimp, Sandra Lee, 85, 185, 276
 Cripe, Carolyn Beth, 274
 Crockett, Jim, 179
 Cronk, Frank Allen, 85, 314
 Crooks, James Reginald, 35
 Crosby, Audrey Ann, 74, 180, 292
 Cross, Diane Avril, 85, 280
 Cross, Robert Graham, 74, 254, 312
 Crossley, Ferrel Boyd, 57, 196
 Crossman, Gregory John, 74, 320
 Crowder, Carolee, 187, 266
 Crowell, Fredric James, 233, 235, 240, 245
 Croy, JoAnne Louise, 276
 Croy, John Robert, 74, 296
 Cruthers, Evan Douglas, 74, 175, 300
 Cunningham, Robin K., 292
 Cunningham, Gary Wayne, 74
 Cunningham, Richard Carl, 57, 294
 Currin, Judith Lee, 85, 288
 Curry, Larry Lee, 57, 318
 Curtis, Douglas Warren, 150
 Curtis, Jacqueline Elizabeth, 74, 286
 Custer, Colleen Deanne, 85, 148, 157, 199, 270
 Cutler, Charles Leo, 241, 254, 257, 312
 Cutler, Georgia Lee, 286, 161
 Cutler, Robert Westover, 229
 Czerwinski, Michael Harry, 195

D

Dahl, John Charles, 255, 320
 Dahmen, Terrence Michael, 85
 Dalberg, Allen Hjalmer, 74
 Dalke, Martha Lee, 85, 199, 200, 284
 Dalton, Mary Ann, 74, 274
 Daly, Ronald Terry, 201
 Dana, Donald Gene, 85, 204, 334
 Daniels, Larry Lee, 195, 304
 Daniels, William Edward, 194
 Danielson, Danny Oscar, 57, 296
 Danziero, Kathleen Marie, 74, 268
 Darc, Steven Michael, 316
 Darden, James Donald, 306
 Dau, Dennis George, 74, 336
 Dauplaise, Lynda Marie, 292
 Davies, John Blake, 57, 318
 Davies, Richard Warren, 57, 302
 Davies, Robert Leston, 30
 Davis, Arden Virgil, 314
 Davis, James Edgar, 85, 298
 Davis, Jerry Allen, 74, 336
 Davis, Joseph Lane, 194
 Davis, Marvin Robert, 44, 85, 183, 208, 296
 Davis, Steven Lewis, 74, 111, 196, 304
 Davis, Susan Jane, 160, 274
 Day, Ada Lorraine, 85, 288
 Day, Kathleen Elizabeth, 106, 282
 Deal, Homer Steve, Jr., 74, 296
 DeAtley, Richard Orlin, 204, 332
 DeBaun, Jack Rollie, 24, 44
 DeBolt, Dennis Lee, 300
 DeCarli, Wiley Paul, 74, 314

Decker, Fred Duane, 50, 168
 Decker, Mary Terissa Jauragui, 26, 181
 Decko, James Eldon, 57, 223
 DeGlee, Helen Jean, 274
 Dehning, Herbert Louis, 242, 245
 Dehning, Robert Lee, 245
 DeJean, Richard Francis, 194
 DeKay, Ruth Carolyn, 26, 74, 272
 Demick, Richard Stephen, 57
 Denney, Robert George, 185, 314
 Denning, William Jack, 74, 298
 Dennler, Judith Marie, 74, 181, 184, 270
 Dennler, Robert Walter, 71, 324
 Densow, Gary Leon, 256, 294
 Denton, Judith Ann, 292
 DePree, James Warren, 85, 318
 Derne, John Edward, 229, 308
 Derr, James William, 194
 Desmond, John, Jr., 216
 Devaney, Charles Richard, 255
 Devore, Frank Everett, 85, 191, 339
 DeVries, Marit Ann, 292
 Dickamore, Vivian Bonita, 25, 74, 170, 190, 276
 Dietz, Khristeen Allen, 25, 50, 57, 181, 197, 288
 Dinsmore, James Edgar, 310
 Dittman, Beverly Jean, 74, 282
 Diven, Jo Nell, 57, 276
 Dobbins, Richard Scott, 227
 Dobler, Marya Annett, 284
 Dobler, Sharon Louise, 284
 Dodds, John Allan, 43
 Doggett, Orville Gerald, 150, 151
 Dolman, Thomas Winslow, 306
 Donahue, Arthur Dale, 85, 336
 Donaldson, Donald Archie, 57
 Doss, Darwin Vernon, 216, 227
 Doty, Gary Lee, 75, 204, 296
 Doty, Laura Alice, 75, 290
 Dougherty, Darlene Amy, 199, 286
 Douglas, Ernest Richard, 75, 246, 247, 249, 314
 Downs, Stelvin Lee, 300
 Doyle, Jay Martin, 58, 302
 Dors, Allen George, 85, 144, 336
 Dozier, Lela Diane, 57, 290
 Dragoo, Patricia Ann, 85, 272
 Drazan, Joseph Gerald, 336
 Dreier, Marcia Ann, 292
 Dretke, Trudy Marie, 148, 274
 Drew, Larry Albert, 195, 332
 Drew, Sharon Kay, 85, 199, 286
 Drowns, Karen Sue, 151, 292
 Drury, Richard George, 28, 71, 324
 Duffy, Deanna Jane, 75, 115, 185, 270
 Duffy, Laura Ann, 196, 286
 Dufur, Craig Lyle, 85, 294
 Dunbar, Franklin Forbes, Jr., 229
 Dunn, Bruce Thomas, 30, 191
 Dunn, Patricia Ann, 75, 198, 274
 Durbin, Larry Allan, 253
 Durbin, Richard William, 336
 Durfee, Kurma Jean, 85, 182, 288
 Durfee, Regina Louise, 288
 Durgin, Charles Wallace, 75, 186, 298
 Durham, Nina Suzanne, 286
 Duthie, Susan Drennan, 290
 Dyer, Glenn Willard, 85, 330

E

Earl, Boyd Wright, 58, 316
 Earp, Carol Frances, 276
 Eberhard, Milton Kirk, 298
 Edelblute, Richard Glenn, 185
 Edgar, Larry Frank, 85, 196, 304
 Edgar, Nicholas Paul, 326
 Edgerton, Lee Arnold, 174, 195, 200
 Edgerton, Paul Joseph, 35
 Edmiston, Darline Rae, 75, 286
 Edmiston, Frederick Leroy, 33, 85
 Edwards, Stephen Hayes, 85, 185, 186, 254, 258, 312
 Effingham, Robin, 190
 Egan, Terence Kendle, 75, 308
 Egelhofer, Philip James, 85, 219, 296
 Eide, Claudia Ann, 85, 268
 Eiden, Max Albert, 85, 254, 269, 312
 Eidson, Thomas Leslie, 259, 296

Eikum, Rowena Marie, 25, 182, 197
 Eimers, Garth Wilson, 75, 206, 294
 Eisenbarth, Thomas Curtis, 75, 171, 173, 184, 185, 204, 336
 Eismann, David Samuel, 194
 Eld, Larry Albert, 29, 75, 196
 Elder, David Pierce, 206, 229
 Eldred, Clifton L., 85, 92, 112, 183, 189, 193, 196, 318
 Eline, Judith Kaye, 27, 85, 148
 Elliott, Gordon Charles, 28, 58, 148, 196, 304
 Elliott, Linda Ann, 132, 177, 282
 Ellis, Darwin Lee, 44
 Ellis, Kathryn Idell, 286
 Ellsworth, Judy Ellen, 75, 282
 Elsberry, Frederick Irl, 75, 296
 Ely, Sharen Jean, 199
 Emery, Jefferson Craig, 85, 296
 Emmert, James Allen, 85, 298
 Emmingham, Robert Lewis, 185, 196
 Eng, Larry Lee, 195, 206, 302
 Engles, John Philip, 306
 England, Alan Gregg, 195
 Engle, Linda Sue, 75, 280
 Engler, Dennis Paul, 161
 English, Edward A., 75, 298
 English, Sharon Ann, 179, 274
 Ensign, Linda Rae, 75, 157, 198, 208, 298
 Erickson, Keith Lambert, 251, 312
 Erickson, Robert Louis, 38, 308
 Erwin, Sidney Fred, 192
 Esser, Francis Joy, 148, 334
 Estock, Janet Helen, 290
 Estrick, Vaughn Henry
 Eubanks, James Oliver, 85, 318
 Eubanks, Thomas Royal, 75, 318
 Evans, Carol Lynne, 58, 180, 186
 Evans, Gary Richard, 75, 258
 Evans, Jan Brian, 75, 186, 306
 Evans, Joanne Elizabeth, 85, 284
 Evans, Mary Harmon, 58, 184, 271
 Evans, Mary Lynne, 85, 171, 184, 185, 186, 271
 Evans, Neatow Arlene, 272
 Evans, Sally Irene, 288
 Evans, Steven Brice, 75, 148, 179, 322
 Evans, William Keith, 258
 Evarts, Bruce Conrad, 327
 Everett, Elaine Marie, 75, 151, 199, 292
 Everts, Gerald Edward, 75, 306
 Ewing, Robert L., III, 75, 306
 Exum, Edward Sherman, 75, 186, 256, 294
 Eyraud, Eugene Earl, 229

F

Fach, Virginia, 105
 Fairchild, Ronald King, 308
 Fairley, Dawn Wilberta, 58, 274
 Fairman, Donald George, 179, 318
 Falen, Loyd Francis, 196
 Falen, Sherran Ann, 289
 Falk, Carol Arlene, 58, 276
 Falkner, Lawrence Henry, 85, 320
 Fallis, Stanley Russel, 75, 185, 312
 Fancher, Frederic George, 229
 Farabanchi, Morteza, 29
 Farley, Deryl Jean, 85, 139, 148, 276
 Farnsworth, Jaynee Lynn, 191, 197
 Farnsworth, Richard Donovan, 58, 186, 320
 Faucher, James Anthony, 318
 Faulkner, David Roger, 58, 195
 Fawson, Diane, 75, 171, 172, 189, 198, 208, 217, 280
 Fay, Gary Gould, 185, 324
 Featherstone, Linda Wray, 292
 Featherstone, Wray Wolcott, Jr., 58, 310
 Feenan, Joseph Craig, 36
 Fellon, Dorothy Ardeen, 85, 284
 Femreite, Bernal Neal, 326
 Ferguson, Bonnie Louise, 75, 292
 Ferris, John Edward, 75, 171, 184, 185, 253, 296
 Fewkes, Larry Allan, 85, 326
 Fields, James Ralph, 179, 304
 Findley, Patricia Ruth, 169, 282
 Fink, John Phillip, 85, 306
 Finke, Patricia Joan, 229
 Finley, Art, 28
 Finney, Marlene Eleanor, 86, 276

Fischer, James Ross, 43, 201, 202, 328
 Fischer, Joyce Alice, 286
 Fischer, William Martin, 58, 206, 300
 Fish, Donald Eugene, 58
 Fish, Lance Leland, 75, 320
 Fish, Susan Enid, 86, 208, 276
 Fisher, John K., 296
 Fisher, Karen Rae, 86, 141, 276
 Fisher, Victoria Lynne, 58, 125, 148, 154, 266
 Fitch, Lawrence Robert, 306
 Fitzgerald, Charles Maurice, 332
 Flint, Everett Eugene, 195
 Flisher, Curtis Paul, 75, 216, 246, 247, 248, 249, 314
 Floan, Gary Peter, 328
 Flores, James William, 58, 327
 Flores, Thomas Richard, 58, 339
 Fluharty, Donald Gayle, 75, 314
 Fobes, Carol Lee, 75, 129, 272
 Folz, Patricia Marie, 27, 125, 149
 Fong, Gilbert L., 75, 192, 255, 334
 Ford, Charles Thomas, 75, 330
 Fordyce, Roger Allen, 86, 150, 151, 328
 Forgey, Janice Loreen, 290
 Forman, Robert Arthur, 185, 188
 Fouts, Lysbeth Ann, 282
 Fowler, Barbara Joyce, 58, 271
 Fowler, Leonard Howard, 75, 312
 Fox, Lonny Roger, 193
 Fox, Wayne Arthur, 150, 151
 Frahm, Ann Lucille, 86, 160, 260, 286
 Frame, Gary Allan, 192
 France, Thomas John, 58, 195
 Franco, Edward Nathaniel, 162
 Frates, William Eugene, 83, 183, 185
 Frazell, Julie Ann, 290
 Frazier, David Allan, 75
 Frazier, Dorothy Anne, 151, 268
 Frazier, Jack Harlan, 193
 Frazier, Judy Anne, 86, 280
 Fredericksen, Eugene Don, 75, 316
 Fredrikson, Peter Blair, 58, 198, 294
 Free, Michael James, 251
 Freeland, James Allen, 58
 Freeman, Frederick Eugene, 176, 318
 Freeman, Sharon Lee, 86, 191, 284
 French, Seward Haight, III, 170, 183, 184, 185, 186
 Fretwell, Lance Arland, 58, 196, 334
 Frey, Judith Jean, 160
 Friederick, Marsha Jean, 280
 Friedman, Alexander Alter, 58, 192, 336
 Friedman, Mathew Arnold, 326
 Friis, Erik, 72, 82, 250, 294
 Friling, Arnstein Wilhelm, 58, 250, 318
 Frisby, James Nesbitt, II, 75, 314
 Fristoe, Ronald Eugene, 195
 Frizzelle, Carolyn Louise, 24
 Froeming, Dennis Karl, 86, 195, 327
 Frost, Joan Kay, 187, 280
 Frost, Raymond William, 195, 332
 Frost, Robert Franklin, 324
 Frostenson, John Ivan, 86, 183, 302
 Fruechtenicht, Merrily-dawn, 185, 199, 284
 Fry, Ray Larry, 198
 Frye, Mary Lee, 86, 184, 276
 Furhiman, Carol Marie, 75, 266
 Fulcher, Alice Marie, 280
 Fuller, Jack Orlin, 59, 332
 Fuller, Judith Carol, 86, 271
 Fuller, Michael Calvin, 86, 199, 200, 332
 Fuller, Stanley Alton, 59, 193
 Fullmer, Charles Rae, 44, 59, 339
 Fulton, Hugh Lloyd, 326

G

Gaboury, William Joseph, 71, 324
 Gaffney, Anne Marie, 75, 161, 290
 Gage, Sharlene Frances, 44, 86, 182, 278
 Gagnon, Gary Joseph, 223
 Gailey, Charlene Annette, 86, 286
 Galbraith, Georgann Scott, 161, 174, 187, 271
 Galbraith, LeRon, 75, 178, 300
 Gale, David Lawrence, 86, 328
 Gale, Fulton Gilberth, III, 118, 225
 Gale, Judith Mina, 44, 86, 286
 Gale, Lee Robert, 59
 Gallagher, Patrick James, 229, 255, 320

Galley, Robert Wallace, 124
 Galloway, Sara Ann, 86, 208, 282
 Gamble, John David, 75, 171, 172, 204, 296
 Gambbs, Roger Duane, 76, 322
 Gamel, Frederic Walter, 328
 Ganow, Andrew LeRoy, 314
 Gaudet, Frederick William, Jr., 76, 188, 328
 Geary, Richard Matthew, 298
 Geidl, Judith Ann, 59
 Gellert, Nathan Henry, III, 187, 306
 George, Eva Jeanette, 29, 76, 284
 Gepner, Garrie Bryan, 191, 194
 Gerard, Julie Gay, 148
 Gerrie, Enid Diane, 76, 199, 266
 Gibb, Julia Ann, 44, 86, 175, 182, 184
 Gibbons, Grant Everett, 86
 Gibbs, Christopher Erik, 86, 318
 Gibbs, Don David, Jr., 195, 332
 Gibbs, Grayson Sanford, 318
 Gibbs, Jacq Lee, 191
 Gibson, Gene William, 330
 Gibson, Stephen Frank, 76, 298
 Giden, Robert Ernest, 76, 327
 Gies, Michael William, 318
 Gillett, David Lawrence, 201, 338
 Gipson, James Herrick, III, 194, 338
 Gladhart, Mary Elizabeth, 276
 Glasby, Betty Jo, 86, 271
 Glasby, Rodney D., 249
 Goade, James Cal, 187, 198, 300
 Goddard, Carl Benjamin, 118, 185, 324
 Godfrey, Larry, 198, 204
 Goetzinger, David Lee, 59, 198, 300
 Gollaher, John Raymond, 59
 Goodell, Jane Flint, 76, 280
 Goodenough, Gerald Karl, 157, 158
 Goodey, Carmen Iris, 292
 Goodpaster, Frederick Boyd, 229, 296
 Goodpaster, Zura Bates, 246, 248
 Goranson, Robert Ramstedt, 59, 110, 151, 192, 328
 Gordon, Gerald Duane, 76, 327
 Gormsen, Karen Lee, 86, 151, 200, 290
 Goss, LeRoy Joe, 59, 150, 151
 Goss, William Winston, 86, 183, 252, 254, 312
 Gotcher, Douglas Sullivan, 176, 179
 Gould, Byron Anthony, 322
 Gould, Crystal Viola, 76, 284
 Gould, Marlene Louise, 86, 129
 Grady, Jack Edward, 76, 332
 Graff, James Martin, 193
 Grafious, Elaine Katherine, 86, 278
 Gragg, Jerry Lee, 266
 Graham, Billy Ray, 229
 Graham, Roger Pern, 76, 339
 Grane, Larry, 322
 Grant, Dennis Walter, 323, 325
 Grant, Terry Ilana, 76, 286
 Gravelle, Paul John, 191
 Graves, Karen Marie, 290
 Gray, Carol, 151, 292
 Gray, Richard Gordon, 76, 320
 Gray, Robert David, 320
 Green, Eugene Lashbrook, 298
 Green, Gary Brian, 86, 151, 310
 Green, Howard Bruce, 28, 76, 304
 Green, Michael Knight, 44
 Green, William Randolph, 52, 69
 Greenleaf, Sue, 76, 272
 Greenstreet, Doris Anne, 59, 278
 Gregg, Susan Annette, 25, 86, 208, 282
 Gregory, David Rolla, 332
 Gregory, Gay Ellen, 44, 86, 120, 182, 271
 Gregory, Joseph Terrence, 33
 Gregory, Keith Leroy, 76, 172, 183, 185, 253, 314
 Greif, John Charles
 Grewal, Gurdip Singh, 118, 327
 Griffin, Sally Irene, 199, 289
 Griffith, Arlette Kay, 292
 Griffiths, Stephen Mathews, 59, 192, 330
 Griner, Philip Ivan, 189, 190
 Groom, Corwin Peter, 25, 76, 318
 Gross, LeRoy Joe, 322
 Grossenbach, Dean Paul, 112, 183, 185
 Grosvold, Hallvard, 59, 296
 Grove, Larry Richard, 76
 Grover, David Luke, 59, 76, 148, 338
 Groves, Lane Hollingworth, 76, 306
 Gulley, Richard Franklin, 76, 298

Gundlach, David Lou, 30, 255, 333
 Gussenhoven, Peter Edmund, 148, 195
 Gussick, Paula, 150
 Gustafson, Edwina Leigh Zabel, 59, 199, 280
 Gustafson, Harold Evon, 58, 256
 Gustafson, Phil Steven, 86, 326
 Gustavel, Terry Lee, 183, 252, 254
 Guy, Howard William, 59, 339
 Gwilliam, Thomas Cahalan, 233, 235, 237
 Gygli, Sharon Anne, 86, 271
 Gygli, Shaunna, 271

H

Haasch, Stephen Richard, 314
 Haberly, Marquita June, 86, 174, 286
 Hagen, Eleanor Alma, 292
 Hagerman, Norma Louise, 27, 130, 151
 Hahn, Herbert Dennis, 36, 59
 Hahn, Robert Ronald, 185, 189, 190
 Hajost, Christine Ann, 76, 286
 Hall, Bonnie Lynn, 86, 292
 Hallett, Norman Noel, 59
 Halverson, Donnetta Jean, 179, 266
 Hamby, James Robert, 336
 Hamilton, George, 196
 Hamilton, Rex Douglas, 296
 Hamlet, Betty Jean, 59, 272
 Hamlet, Donna Kay, 86, 116, 191, 198, 272
 Hammond, Robert Ray, 229, 312
 Hanel, Phil Gary, 59, 310
 Hansen, Allan Joseph, 71
 Hansen, David Elwyn, 300
 Hansen, Edward Dee, 76, 336
 Hansen, Gary Charles, 28
 Hansen, John Alfred, 216, 227
 Hansen, Larry Douglas, 194
 Hansen, Leon Afton, 338
 Hansen, Sherman John, 59
 Hanson, Jay McCartney, 60, 314
 Harder, Gail Eugene, 86, 183, 302
 Harder, Myrna Kay, 24, 60, 272
 Hardesty, Walter Leroy, 206, 330
 Harding, Janice Carol, 148, 289
 Harman, Daniel Lyle, 326
 Harman, Donna Lu, 86, 289
 Harman, Nancy Eloise, 86, 271
 Harms, Jon Wallace, 25
 Harms, Neil Leroy, 76, 151
 Haroldsen, Douglas Curran, 255
 Harper, Julie Ann, 280
 Harris, Chalon Andrew, 35, 195
 Harris, Dawna Karine, 190, 290
 Harris, Donald Ray, 60, 327
 Harris, Donald Richard, 76, 204, 296
 Harris, Phyllis Lorraine, 86, 276
 Harris, Thomas Orville, 302
 Harrison, Barbara Ann, 76, 282
 Harrison, Charlene Rae, 289
 Harrison, Sharkey Montgomery, 193
 Harshman, Donald Jacob, 60, 330
 Hart, Gary Douglas, 76, 198, 339
 Hartley, Helen Ann, 60, 282
 Hartman, Lynda Marie, 278
 Hartshorne, Dorothy Jean, 60, 289
 Hartwell, LeRoy Sylvester, 229, 328
 Harwood, Bart Wayne, 86, 183, 256, 294
 Hate, Gary, 190
 Hatfield, Carl Wayne
 Hatfield, Doris Renee, 86, 116, 271
 Hartzfeld, Sandra Jean, 76, 286
 Hauck, Frank Marshall, 76, 186, 198, 308
 Hauff, Mary Christine, 24, 60, 271
 Havemann, Grant Milton, 60, 332
 Havens, Richard Dale, 60, 339
 Hawes, William Lawrence, 326
 Hawley, Denny Eugene, 76, 322
 Hawley, Judith Fredrica Anderson, 26
 Hayes, John Michael, 185, 320
 Haynes, Kent Angus, 318
 Heavrin, Harry, 76, 336
 Heck, David Wilson, 60, 195, 204, 332
 Hedges, Kay L., 292
 Heffner, Phillip Morton, 60, 329
 Hegsted, Millicent, 86, 278
 Hegsted, Nancy Lynne Holcomb, 60
 Hegsted, Ralph Borglum, Jr., 60, 318
 Heidel, Gary Jay, 148
 Heileson, Marvin Dwayne, 24, 25, 44, 190
 Heileson, Marlene Ann Allen, 26

Heimbuch, Jerald Eugene, 76, 192, 306
Heimer, John Thomas, 76, 321
Heinrich, Leland George, 326
Held, Dean Anthony, 29, 30, 193
Held, Ollie Allen, 86
Heller, Joanne, 25, 76, 184, 276
Helt, Vernon Lee, 257
Hemmert, John Daly, 327
Hempel, Helen Jeanne, 289
Hemphill, James Edwin, 193
Henden, Paul John, 246, 247, 249, 314
Henderson, Clifford John, 193
Henderson, Douglas, 25
Henderson, Gary Dee, 86, 183, 319
Henderson, Sheryl Ann, 278
Hendren, Diana Jo, 86, 290
Hendricks, Haven B., 28, 179, 183, 196
Hendricks, Patricia Ann, 60, 201, 284
Hendrickson, Donald Victor, 76, 334
Hendry, Beverly Margene, 286
Henning, Joan Marie, 290
Henriksen, George Bert, 28, 76, 195, 334
Henry, Richard Douglas, 86, 316
Henry, Robert William, 76, 326
Henslee, James Albert, 332
Hensley, Joy Alice, 26, 60, 284
Henson, Terry Patrick, 241, 316
Henson, Wendy Jane, 292
Hereth, Marilyn Jean, 76, 190, 200, 290
Herlin, Sylvia Ann, 179, 266
Herndon, James Collier, 177
Herndon, Lynda Jo, 76, 280
Herning, Irving
Herrett, James Wilfred, 76, 310
Hertel, James Philip, 195
Hervey, Ann Ellen, 191, 286
Herzinger, Larry Gene, 308
Heuple, Lana Bertha, 286
Hewitt, Nancy Lillian, 76, 274
Hexum, Ronald Jay, 256, 294
Hibbeln, Harold Kenneth, 185
Hibbeln, Ronald John, 44
Hibbert, Sherman Holden, 194
Hicks, Lawrence Wayne, 30, 31, 192, 193
Higgins, Lewis Rodney, 183, 319
Higgins, Rod, 86
Higgins, Roberta Lucille, 204
Hill, Brian Kellogg, 203
Hill, David Ray, 179, 296
Hill, Heather, 60, 130, 185, 280
Hill, Lynn Luther, 60, 319
Hill, Patricia Ann, 86, 286
Hill, Sandra, 86, 151, 286
Hill, Terrel Morgan, 151, 196
Hill, William George, 216, 227
Hilliard, Orval Henry, 32
Hillier, Donald Rand, 86, 161, 302
Hillman, Karen Sue, 266
Hills, James Roe, 308
Hilt, Vernon, 151
Hilton, Helene Hollister, 77, 274
Hiner, Nelson Chester, 202
Hines, Richard Dee, 304
Hintze, Earl Norman, 185
Hintze, Stanley Stuart, 77, 339
Hirning, Ervin Norbert, 178, 179, 306
Hoashi, George Kiyoshi, 77, 332
Hobdy, William Boye, 60, 184, 300
Hobson, Marjorie Eileen, 286
Hodge, Douglas Allan, 44, 60, 300
Hodge, Douglas Allan, 44, 60, 304
Hodge, Richard Stephen, 30, 184, 304
Hodge, William Arthur, 192
Hodgson, Rosalind Carol, 60, 152, 180
Hodgson, William Mark, 25, 296
Hofer, Richard Wallace, 193
Hoff, Lillian Valentine, 86, 271
Hoffman, Maurice Anthony, 86, 183, 332
Hoffman, William Byron, 192
Hofmann, Robert Edwin, 105, 175, 300
Hogaboam, Don Lee, 86, 306
Hoge, Alice Kaye, 280
Hogg, Helen Charlotte, 86, 290
Hogg, Julia Heather, 86, 199, 202, 271
Holcomb, Burton Terrell, 60, 302
Holliday, Karen Ann, 185
Hollinfield, Roy Frank, 196
Hollinger, Jon Haines, 87, 194
Hollinger, Gregg, 196, 206, 306
Hollinger, Herbert Vern, 26, 50, 168, 177, 184

Holloway, Barry Allen, 118, 332
Holloway, Ted, 327
Holm, Vicki Ann, 60, 274
Holman, Norma Lea Schroeder, 60, 289
Holman, Sandra Jo, 87, 290
Holmer, Lee Michael, 87, 204, 334
Holmes, Beverly Lynn, 278
Holt, Gregory Byron, 77, 198, 302
Holtby, Ralph Bert, 332
Honeychurch, Gary Lee Joseph, 302
Hook, Larry, 151, 306, 324
Hoosh, Steve, 151
Horn, Richard Carson, 87, 300
Horn, William Joseph, 204
Horning, Meredith Ann, 151, 200, 289
Horst, Rudolph Albert, 30
Horton, Robert Brooks, Jr., 77, 161, 294
Hossner, Fred Richard, 77, 339
Hossner, Lary Earl, 50, 61, 185, 190, 339
Hossner, Linda Louise Croy, 61, 185, 289
Hossner, Lyle Blaine, 61, 306, 339
Hossner, Lynn William, 61, 181, 185, 186, 190
Hostetler, Kathie Alexis, 160, 280
Houck, Sharon Louise, 61, 181
Houghtalin, Ronald Carlton, 61, 113, 186, 300
House, Gerald David, 296
Houston, James Milton, 179, 306
Hove, Eric Lester, 296
Hove, Michael Scott, 77, 124, 296
Howard, Dale Blake, 87, 308
Howard, Donald Hugh, 88, 189, 308
Howard, Jerry Alfred, 195, 248, 304
Howard, John Roger, 77, 321
Howard, Richard Phillip, 198
Howard, Robert Earl, 190, 334
Howell, John Elnor, 61
Hubbard, Charles Franklyn, 248
Hubbard, Nancy Lee, 61, 282
Hubbell, Earl Jonathan, 191
Huber, Jon Davis, 195, 338
Hudelson, Gary Lee, 61, 296
Huettig, Gerald Walden, 185, 189, 300
Huettig, Keith Albert, 77, 171, 183, 300
Huff, Audrian Eleanor, 61, 197, 266
Huff, Leroy, 195
Huff, Travers Preston, 150
Hughes, John Michael, 195
Hughes, Lynn Duane, 61
Hughes, Robert Allen, 77, 202, 327
Hui, Chun-Ling, 191
Huizinga, William Arys, III, 87, 242, 245
Humbach, Anthony Michael, 306
Hungerford, Roger Dennis, 195
Hunt, John DeNure, 195
Hunt, Karen Louise, 292
Hunter, James Gardner, 87, 115, 310
Huntley, Judith Ann, 87, 289
Hurlbert, Derald Dennis, 87, 316
Hurlburt, Richard Harlow, 87, 183, 324
Hurst, Charles Josiah, III, 316
Hurtst, Dennis Sterry, 87, 206, 257, 294
Husom, Margrethe Kaye, 292
Hussa, Carol Diane, 171, 172, 199
Hutchison, John Monroe, Jr., 77, 314
Hutchison, Judith Ann, 276
Hutcheon, Jack Robert, 194, 206
Hyde, Neil Sheldon, 195

I

Ills, Wayne Adam, 76, 306
Imgard, Allen Wayne, 87, 329
Ingebrieten, Ann Leah, 199, 200
Ingebrieten, James Gordon, 87, 200, 314
Ireton, Merion Frank, Jr., 308
Irving, Mary Jane, 119
Irwin, Kathleen Dorothy, 76, 174, 280
Istad, Jan Erik, 250, 328
Itano, Joyce Michiko, 61, 289

J

Jacobs, Brent W., 87, 217, 321
Jacobsen, Richard T., 30
Jacoby, Edward Gail, 61, 246
Jacquot, Edward Peter, 61, 334
Jaeger, Jerry Carl, 28
Jakomeit, Melvin, 151, 298
James, Dale, 258

James, Jerry Callen, 179, 196, 319
James, Mel, 241, 294
James, William Allin, 187, 321
Jankowski, Jerome Edward, 61, 304
Jaspers, Marie Kathleen, 77, 188, 286
Jaspers, Philip Maurice, 195
Jauregui, Paul Luis, 77, 300
Jeanroy, Donald Louis, 61
Jeffers, Jeffrey Eldon, 204
Jeffries, Larry Allen, 204
Jemmett, Coy Grant, 160, 195, 201, 338
Jenkins, John Glenn, 312
Jenkins, William Lariel, 259
Jennings, John Richard, 189, 300
Jensen, Arthur Martin, 61, 310
Jensen, Richard Norman, 312
Jensen, Robert, 77, 254, 330
Jenssen, Harald Glestad, 250
Jewell, Mary Ann, 77, 282
Jewett, Leo Grary, 326
Jibson, Jack Kay, 28, 195
Joz, William Ray, 77, 316
Johannescn, Carl Dean, 185, 327
Johns, Julie Kathleen, 87, 278
Johnson, Camille Ann, 77, 103, 184, 280
Johnson, Carl Alfred, Jr., 201
Johnson, Carl Gustaf, 229
Johnson, Daniel Morse, 330
Johnson, Dennis Frederick, 61
Johnson, Donald Lee, 322
Johnson, Donald Rex, 42
Johnson, Elaine Beatrice, 61, 284
Johnson, Elton Leroy, 194
Johnson, Forde Loveless, Jr., 87, 310
Johnson, George Stephen, 229, 310
Johnson, Harrell, 227
Johnson, Jane Katherine, 286
Johnson, Jim, 329
Johnson, Judy Ann, 198
Johnson, Karen Elizabeth, 77, 278
Johnson, Kelda Lorraine, 61, 266
Johnson, Lance Lee, 61, 296
Johnson, Laurence Layden, 246, 247, 255
Johnson, Lillian Kay, 87, 286, 301
Johnson, Margaret Helen, 61, 272
Johnson, Michael, 62, 336
Johnson, Norman Sydney, 62, 339
Johnson, Norman Woodford, 192
Johnson, Robert Henry, 222, 246, 248
Johnston, Bonnie Kathleen, 290
Johnston, Carol Helen, 87, 266
Johnston, Darlene Kay, 87, 271
Johnston, Glenys Ann, 77, 282
Johnston, James Everett, Jr., 321
Johnston, James Stanley, 148, 195
Johnston, Jerry LaVern, 196
Johnston, William James, 87, 304
Jones, Arthur Eugene, 77, 198
Jones, Catherine Louise, 272
Jones, Gerry Bradley, 62, 151, 185, 193, 308
Jones, Johanna Lee, 274
Jones, Karen Jean, 174, 274
Jones, Margo Elaine, 200, 286
Jones, Michael Bert, 300
Jones, Milfred Edward, 258
Jones, Richard Brent, 151
Jones, Sharon Dorothy, 87, 266
Jones, William Harold, 87, 308
Jordan, Gerald Ray, 194
Jordan, Katherine Irene, 77, 292
Jordan, Michael Donald, 219, 222
Jordan, Patricia Jo, 62, 284
Josephson, Janet Kay, 190, 276
Joy, Thomas Preston, 62, 308
Judd, Gordon Williams, 302
Judd, James Franklyn, 106, 171, 185, 204
Judy, Nova Jo, 150, 184
Jurvelin, Richard Arthur, 17, 184, 186, 294
Just, Richard David, 77, 314

K

Kalk, Anita, 286
Kahler, Patrick Joseph, 258
Kale, Thomas Franklin, 62, 296
Kantola, Gene Claude, 28
Kantola, Joe Uriel, 148, 151
Karl, Dale William, 77, 332
Kasper, James Bernard, 195
Kasper, Karen Elizabeth, 87, 289

- Kastberg, Russell Palmer, 312
 Katsilometes, John David, 251, 296
 Kaufmann, Nancy Gail, 202, 274
 Kayler, Janet Marian, 77, 276
 Keaton, James Eugene, 302
 Keely, Ronald Bruce, 62, 296
 Keithly, Bruce Allen, 87, 183, 330
 Keller, Harry Clinton, 191
 Keller, Robert Athey, 14, 62, 184, 186, 318
 Kelley, Norman Ray, 21, 87, 183, 332
 Kellogg, Ann Cowley, 77, 276
 Kellogg, Idona Lorene, 26, 77, 181, 199, 200, 214
 Kelly, James William, 87, 296
 Kelly, Karen Estel, 62, 184, 171, 172, 282
 Kelly, Patricia Lynn, 77, 171, 172, 282
 Kelly, Peter Benville, 51, 62, 168, 184, 254, 312
 Kelly, Ward Newell, 300
 Kennally, Gary Walter, 62, 192, 306
 Kerns, William Alan, 77, 298
 Kershnik, Paul Robert, 77, 300
 Keuter, Donald, 332
 Keuter, Helmut, 77
 Kessel, Ronald James, 229
 Kieffer, Merrienne, 87, 274
 Kielen, Judith Ann, 87, 172, 182, 199, 283
 Kiffman, Helmut Othmar Siegfried, 77, 327
 Kiilgaard, Dane H., 62, 327
 Kilimann, Keith Edward, 256
 Killien, Patrick Joseph, 87, 259, 296
 Kim, Yung Sam, 62
 Kimball, Sarah Caroline, 185, 187, 276
 Kimball, Stephen Grant, 254, 259
 Kimberling, Jacquelyn Shirley, 26, 44
 Kime, David Sherman, 207
 Kimpton, David Raymond, 87, 329
 Kindley, William Robert, 51, 62, 210, 332
 Kindstrom, Judith Joann, 62, 185, 268
 King, Frank Edward, 327
 King, Jon Jay, 56
 King, Mae Coates, 44, 71
 King, Malcom David, 62, 304
 King, Sandra Sue, 77, 271
 Kinney, Linda Rae, 87, 175, 182, 290
 Kirschner, Lillian Marie, 26, 88, 186, 274
 Kirtsgaard, Dane, 195
 Kissing, Dale William, 194
 Kissler, Miriam Alice Jewine, 24
 Kite, Robert LaVern, 338
 Kleber, Clarence Edward, 228, 298
 Kleinkopf, Gale Eugene, 62, 319
 Kleinkopf, Gary Clark, 62
 Klemm, Andrew William, 62, 312
 Klidzejs, Alexander Michael, 227
 Klinchuch, John Frederick, 30
 Klopfenstein, Larry Wallace, 62, 324
 Kloppenburg, Richard Lowell, 77, 310
 Kloss, Margaret Jane, 292
 Knapp, Dennis Lloyd, 87, 316
 Knapp, Ruth Ann, 27, 151, 284
 Knispek, William Peter, 35, 195
 Knoblock, Kenneth James, 28, 87, 339
 Knoll, Barbara, 77
 Knox, Lynda Kay, 87, 182, 266
 Knudsen, Donald J., 315
 Knudsen, John Mike, 314
 Knudson, Elwyn Dean, 77
 Knutson, Ronald Lee, 87, 206, 308
 Koch, Richard Dean, 135, 148, 306
 Kocher, Jack Lee, 200
 Koehne, Mary Elizabeth, 77, 286
 Koelsch, Katherine, 199, 217
 Kohntopp, Dean Raymond, 30, 31, 62, 193, 305
 Kolman, Seymour Abraham, 190, 194
 Konkol, Robert Louis, 87, 330
 Koontz, Robert Joseph, 194
 Kornmann, Mary Joyce, 62, 284
 Koskella, Kathleen Maria, 199
 Kovanden, Carole Louise, 87, 289
 Kozak, Charles Russell, 241, 258, 294
 Kraemer, Douglas Lee, 87, 330
 Kraemer, Gayle Marie, 160, 289
 Kromer, William Brian, 87, 330
 Kress, Arthur Lee, 196
 Kress, Donnie Duane, 44, 183, 196
 Krieger, Dennis Irving, 325
 Kroll, Barbara Louise, 77, 184, 271
 Kucera, Leonard Charles, Jr., 151
 Kuhn, Kay Lenore, 77, 191, 274
 Kulczyk, Lewis Raymond, 229
 Kulm, David LaVerne, 77, 111, 200, 304
 Kulm, Ronald Eugene, 77, 82, 216, 219
 Kunkel, Thomas Michael, 201, 336
- L
- LaCelle, Gareth Frederick, 87, 334
 Lackey, Marilee Virginia, 114, 142, 290
 Ladle, Robert Douglas, 62, 192
 Ladle, Shirley Joy Krohn, 62
 Lagow, Karen Lynne, 290
 Lall, Satish Chander, 62
 Lalliss, Acel, 161
 LaMarche, Ronald Stephen, 87, 300
 Lamb, Cleo Darlene, 286
 Lamb, Sebastian, 62, 310
 Lamb, William Ray, 87, 327
 Lambeth, Karyl Ann, 87, 290
 LaMott, Merle Ward, 192
 Lancaster, Rex Ann, 87, 199, 289
 Lance, Sharon, 26, 51, 63, 168, 176, 177
 Landon, David, 77, 297
 Lane, Marilyn Sue Maloney, 64, 290
 Lange, Charles William, Jr., 77, 204, 206, 312
 Lange, Richard Phelps, 312
 Lannan, Robert James, Jr., 77, 195
 Largent, Connie Rae, 87, 199, 268
 Larkin, Sharon Jones, 286
 Larsen, Sharon Irene, 63, 290
 Larson, Leslie David, 201, 338
 Latimore, Sallie Irene, 63, 68, 276
 Lattig, Nedra Lynne, 285
 Lawrence, Paul Amund, 229, 297
 Lawrence, Ralph Ervin, 77, 242, 245
 Lawson, Dorothy Anne, 292
 Lawson, Paul Lee, 78, 329
 Layes, Eldon Joseph Francis, 78, 323
 Layes, Eugene Edward John, 323
 Layton, Philip Donald, 78, 297
 Lea, Robert Norman, 78, 298
 Leonard, Cecil, 333
 Leaverton, Donna Jean, 292
 Ledington, Thomas Blaine, 190, 196
 Lee, Arthur Wallace, 28, 29, 30, 63, 194
 Lee, Berna Deen, 78, 151, 290
 Lee, Donald George, 78
 Leege, Thomas Allen, 63, 339
 Leetzow, Max Arthur, 229, 339
 Lehman, Stanley Keith, 28, 195
 Leichner, Karen Elizabeth, 84, 271
 Lemon, Anne Louise, 87, 148, 278
 Lent, Kenneth Emry, 63, 336
 Leonard, Cecil Ervin, 63
 Leth, Carl Leonard, 87, 316
 Levi, Mary Lou, 118, 272
 Levias, Nelson Lee, 241, 337
 Lewin, Linda Lee, 78, 268
 Lewis, Frank Earl, 200
 Lewis, Johnnie Mae, 148
 Lewis, Ronnie Kenneth, 337
 Leyde, Vernon Rupert, 229
 Libbey, James Delbert, 297
 Libby, Barbara Ann, 87, 161, 290
 Libby, Judith Annette, 78, 186, 276
 Light, Harry Edward, II, 62
 Lightfoot, Charles Eugene, 63, 306
 Likkel, Judith Ann, 78, 292
 Limbaugh, Ronald Hadley, 71
 Lincoln, James Paul, 195
 Lincoln, Stephen Ray, 84, 310
 Lindahl, Dennis Leroy, 150, 151
 Lindemer, Carol, 18, 280
 Lindsay, David Olcott, 63, 206, 330
 Line, William David, 63, 294
 Ling, Linda Verdel, 292
 Linhart, James George, 257
 Linn, Cheryl Ann, 87, 150, 151
 Literal, Arden Earl, 175
 Lively, Clinton Roy, 192
 Livingston, Carrol Clermont, Jr., 87, 254, 312
 Livingston, Larry Dale, 25
 Llewellyn, Delores Jean, 185, 186, 206
 Lobdell, Charles Henry, 325
 Locke, Evelyn Louise, 151, 278
 Locke, Walter Frederick, 78, 330
 Lockhart, Douglas Arnold, 321
 Loeffler, Garry Antone, 78, 204, 334
 Loepky, Marilyn Jean, 62, 272
 Logan, James David, 192
 Lohr, David Ray, 196, 305
 Longeteig, Iver J., III, 63, 183, 300
 Longeteig, Wilfrid W., 88, 183, 297
 Longfellow, Dennis Ray, 63, 325
 Lopen, Robert F., 35
 Lopez, Donald Fidel, 324
 Lotze, Anna Marie, 188
 Loucks, George Adam, 78, 327
 Lovel, Mabel Irene, 88, 150, 276
 Lowe, Lester Fredrick, 337
 Lowe, Walter Allanson, 212
 Lukehart, Floyd Marvin, 92
 Lundblad, Dean Harris, 63, 256, 294
 Lundin, Lorraine Marie, 272
 Lunday, John, 179, 187, 319
 Luse, Joseph Franklin, 78, 334
 Luttrupp, Peter Casimar, 78, 246, 248, 294
 Lyde, Vern, 241
 Lynch, Thomas Dexter, 183, 185, 190
 Lynn, Jeffrey Willard, 28, 196
 Lyon, Catherine Ann, 292
 Lyon, Frederick Charles, 63, 194, 297
 Lyon, Kenneth Eugene, 30, 193
 Lyon, Linda Louise, 88, 266
- M
- McBride, Edward John, 88, 315
 McBride, James Norman, 63, 193, 306
 McBride, Loren Kent, 310
 McBride, Lynne Anne, 274
 McCabe, Charles Allan, 156, 179
 McCabe, Paul David, 194
 McCain, Thomas Charles, 33, 88
 McCarter, Patricia Lynn, 78, 200, 285
 McCartney, Anthony Ronald Milton, 326
 McCartney, Marvin Dwayne, 78, 326
 McClain, Malcolm Elwood, 185
 McClellan, David Almon, 195
 McClellan, James Leroy, 233
 McClure, Marvin Ray, 185
 McClure, Monte Conard, 78, 319
 McConnell, Lee Porter, 195, 198
 McConnell, Kathie Lynne, 185, 271
 McConnell, Robert Douglas, 63
 McConnell, Jacqueline Marie, 88, 182, 267
 McConville, Leon, 78, 307
 McCoy, Helen Janet, 187, 267
 McCrea, Carol Meredith, 88, 184, 271
 McCullen, Martha Sue, 202, 290
 McCullough, Carole Jean, 88, 198, 290
 McCullough, Patsy Lynn, 88, 116, 206, 276
 McDaniel, Drewrey Overton, 63, 325
 McDermott, Ardith Irene Porter, 63
 McDermott, Gerald Edward, 63, 334
 McDonald, Darlene Lillian, 88, 278
 McDonough, Travis Wayne, 151
 McDowell, Brian Alan, 88, 312
 McDowell, James Thomas, 63, 150, 151, 152, 327
 McEwan, Richard Allen, 337
 McFarland, Charles William, 78, 194, 319
 McFarland, Robert Alton, 88, 185, 189, 190, 334
 McFarland, Charlene Peters, 24, 63, 181
 McGarvin, Robert Emmett, 191
 McGonagle, Leo Edward, 30
 McGuire, Lois Ann, 290
 McGuire, Sharon Anne, 88, 278
 McIlvain, Billy Gardner, 35, 71, 304
 McInnis, Barbara Ann, 88
 McKay, Bonnie Jean, 78, 129, 201, 272
 McKelvy, John Ogden, 78, 309
 McKenney, Ruth Ann, 174, 187, 280
 McKissick, James Michael, 33
 McLaughlin, Gary Lee, 255, 321
 McLaughlin, Raymond Francis, 63, 325
 McLeod, Donald Norman, 78
 McLeod, Ellen LaMoynne Lyda, 64
 McMurray, Fred Ronald, 78, 312
 McMurtrey, Calvin Dennis, 88, 330
 McNee, Sharon Louise, 199
 McNees, Sandra Rae, 287
 McNichols, Kathleen Mary, 78, 190, 276
 McNichols, Michael Edward, 194
 McQuade, Sharon Louise, 267
 McQueeny, Jeffrey John, 88, 245, 297
 Maas, Billie Jean, 88, 199, 287
 MacDonald, Janet Ann, 78, 266

- MacDonald, Mary Etta, 26, 64, 180, 199, 284
Mace, Kathryn Colleen, 161, 267
Mace, Richard Lloyd, 185, 309
Machacek, Kathyren Stephanie, 292
Mack, Sharon June, 290
Macki, James Michael, 25, 44, 183
MacKnight, Mariam Eleanor, 176
MacPhee, Craig Robert, 202, 204
Madden, Julie Ann, 78, 276
Madden, Michael Foster, 88, 111, 305
Maestas, Guy Anthony, 319
Maguire, Linda Eileen, 190, 276
Mahanke, Joe Douglas, 323
Malahowski, Richard Anton, 88, 333
Malone, James Murrell, 64, 193
Manning, Jeanne Louise, 78, 292
Manville, Gary Wright, 26, 64, 315
Maraffio, Eugene Fenton, 196, 337
March, David Lawrence, 30, 193
Maren, Kenneth Henry, 36, 184, 216, 231, 233, 234, 235, 237
Marker, Sandra Joan, 88, 272
Marley, Arlen Robert, 190
Marlow, Michael John, 88, 337
Marnoch, Kenneth, 33, 64
Marra, Bernard James, 194
Marron, James Bernard, 195
Marrow, Eugene Steven, 64, 224
Marshall, Charles Phillip, 307
Marshall, Frederick William, 64, 329
Marshall, Jeanne Catherine, 88, 116, 145, 182, 184, 217, 274
Marshall, Marjorie Cecile, 78, 103, 274
Marshall, Stephen Harry, 88, 316
Martin, Gerald Lane, 151
Martin, Michael Ray, 309
Martin, William Henry, 30, 64, 184, 319
Martin, William Townsend, Jr., 259, 310
Martindale, Everett Russell, Jr., 330
Masten, Betty Luella, 292
Mathency, Patricia Dian, 88, 105, 137, 191, 271
Matthews, Donald John, 227
Mattis, William Douglas, 36, 88, 233, 239, 256, 257, 258, 295
Mattson, Diane Arlene, 64, 289
Maule, Rosemary Lenora, 64, 159, 280
Maule, William Ahren, 64, 185, 324
Maupin, Larry Samuel, 297
Maxcy, Jeanne Woodruff, 88, 157, 280
Mays, James Griswold, 64, 198, 310
Medbo, Finn, 31, 192
Meier, Finn Jorgen, 192
Meier, Wayne, 88
Mellin, Ralph James, 64, 192, 339
Mendiola, Claudette Rose, 78, 268
Merewether, Kathleen Marie, 150
Merrill, Delores Marie, 64, 289
Merrill, Milford Steve, 151
Merrill, Patricia Jo, 88, 185, 287
Merritt, Clinton Jerome, 88, 298
Messenger, Lynn Harrison, 191
Messenger, Robert Terry, 198
Metcalf, James Anthony, 26, 78, 176, 300
Meurer, Carol Lee, 272
Meyer, Dale David, 229
Meyer, Sherry Ann, 274
Meyer, Stephen F., 168, 185, 307
Meyer, Wayne Ronald, 233, 295
Meyerhoff, Florence Jeanne, 78, 188, 293
Michael, Gary Glenn, 64, 168, 184, 204, 216, 260, 302
Michals, Albert Lee, 28, 64, 255
Michalson, Martin Ellis, 245
Mielke, Patricia Elaine, 78, 289
Miles, Karen Lee, 44, 88, 182, 267
Milbolland, Josephine Helen, 88, 217, 291
Miller, Albert Edward, 64
Miller, Anne Marie, 124, 280
Miller, Clarence Oscar, 33, 88
Miller, Delbert George, 325
Miller, Don Adair, 78, 309
Miller, Gayle Elizabeth, 291
Miller, John Leslie, 297
Miller, Marcia Joan, 26, 78, 268
Miller, Milford Leon, 327
Miller, Patsy Gail, 88, 267
Miller, Ray Dee, 195
Miller, Russell B., 88, 196, 326
Miller, Stephen John, 151, 330
Miller, Wanda Lee, 272
Miller, Wayne Delbert, 330
Min, Yongki, 88
Minas, Richard Boyer, 194
Miner, Larry Bruce, 161
Minshew, Linda Sue, 267
Mires, Gary Robert, 78, 297
Mitchell, Ladd Alexander, 71, 330
Mitchell, Marilyn Gay Merrick, 44, 64
Mitchell, Mary Ann, 282
Mitchell, Nancy Lucille, 64, 280
Mitchell, Robert Cleo, 64
Mitchell, Shirley Anne, 26, 54, 64, 278
Mix, Terry Platt, 64, 168, 181, 310
Moats, Marsha Ann, 285
Modie, Jane Lois, 276
Modie, Neil Charles, 26, 78, 176, 297
Moller, Kurt Lewis, 255
Monahan, Richard Fredrick, 64, 223, 312
Mong, Alvin Carl, 192
Monroe, Robert Lee, 29, 196
Montgomery, Allan Cecil, 64, 327
Montgomery, William Clarence, 64, 206, 297
Moon, Coleen Joyce, 64, 199, 272
Mooney, Edward Robert, 78, 254, 257, 312
Mooney, Peter Michael, 242, 245
Mooney, Richard Thomas, 216, 221, 224, 228, 244
Moore, Colleen Jo Ellen, 201, 293
Moore, David Henry, 198
Moore, Idora Lee, 24, 44, 78, 217, 280
Moore, Joann Elaine, 64, 151, 184
Moore, Larry Wallace, 28, 64, 201
Moore, Marian Joan, 272
Moos, Gaylene Joann, 88, 267
Moran, James Harry, 223
Moreland, Tom, 241
Moreno, Alban Manuel, 64, 307
Moreno, Gilbert Roland, 78, 307
Morfitt, James Clyde, 78, 316
Morgan, Carole Ruth, 78, 291
Morgan, Donna Lou, 78, 277
Morgan, Ellen Elizabeth, 174, 272
Morgan, Joseph William, 198
Morgan, Michele Dadra, 88, 191, 278
Morris, Frederick Safford, 88, 323
Morris, James Daniel, 65, 189, 319
Morris, John David, 118, 143, 319
Morris, Thomas Lee, Jr., 219
Mortenson, Robert Eugene, 65, 332
Mosolf, Michael Clay, 227
Mottinger, Donald Lang, 316
Moulton, Cecil Harold, 79, 330
Mueller, Lois, 174, 293
Mueller, Ronald Joseph, 229
Mulalley, David Patrick, 79, 298
Muldoon, Patrick William, 88, 189, 310
Mullen, Katherine Elizabeth, 88, 289
Mullen, Richard James, 52, 65, 167, 168, 181
Mullen, Rodney Gordon, 295
Munther, Gregory Lennart, 198, 330
Murphy, Francis Joseph, Jr., 44
Murray, Linda Ann, 65, 260, 274
Myers, Joanne Marie, 278
Myers, Kenneth Olin, 179, 327
Myers, Marilyn Sue, 267
- ### N
- Naccarato, Richard Del, 229, 321
Nash, Donna Lee, 291
Naslund, Nadine Marie, 88, 182, 184, 206, 282
Naylor, Gail Hamblen, 88, 115, 293
Neal, Sharon Lee, 190
Neary, Michael Edward, 88, 329
Nebelsieck, Gary Ray, 79, 309
Neil, Donald Lester, 79, 204, 255, 321
Neils, Diane Lucy, 88, 293
Neilsen, Richard Peter, 65, 184, 257, 259, 312
Nelson, Anthony Alvin, 194
Nelson, Barry David, 83, 88, 172, 183, 186, 302
Nelson, Charles Kent, 88, 337
Nelson, Clyde Gary, 187, 316
Nelson, Darwin Jack, 79, 321
Nelson, Dennis Gordon, 333
Nelson, Edith Ann, 25, 287
Nelson, Frank Richard, 322
Nelson, Howard Paul, 83, 88, 298
Nelson, Jack Raymond, 35
Nelson, Jerry Hugh, 29, 195
Nelson, John Allan, 65
Nelson, Kenneth Arthur, 88, 337
Nelson, Larry Howard, 187
Nelson, Laurence Jesse, 248
Nelson, Linda Kay, 148, 199, 272
Nelson, Lorenzo John, 88, 158, 159, 299
Nelson, Patricia Ann, 65, 271
Nelson, Patricia Jane, 65, 199, 285
Nelson, Ralph Ware, 79, 217, 258, 295
Nelson, Richard Allen, 25, 88, 330
Nelson, Sally Jo, 52, 65, 168, 177, 180, 181, 186, 276
Nelson, Susan Parmley, 277
Nelson, Thomas George, 194
Nelson, Timothy Lee, 88, 297
Nelson, Torlof Peter, 88, 120, 124, 185, 188, 333
Ness, Darwin Delbert, 35, 195
Nesbitt, Gene, 28, 79, 305
Nevenx, Nancy Josephine, 189
Newberry, Donna Diane, 287
Newcomer, William Edward, 198, 326
Newhouse, Raymond Keith, 65, 337
Newkirk, Lois Carole, 27, 151
Newton, Eugenie, 88, 175, 280
Ney, Jerome Joseph, 88, 183, 305
Nicholson, Charles Arthur, 327
Nieland, Sharen Lee, 65, 283
Nielsen, John Richard, 30, 192
Nieson, Ernie, 307
Nikkola, William Ilmar, 88, 192, 256, 258, 295
Nilsson, John Robert, 221
Noble, Ronald Lee, 89, 316
Noe, Lincoln Richard, 89, 316
Noe, Anita Mable, 89, 287
Nogle, Vicki Charleen, 271
Nonini, Judy Karen, 79, 277
Nordenson, Eric Lloyd, 322
Norell, James Oliver Eugene, 315
Norell, Stephan Greig, 65, 184
Norman, James Curtis, 65, 193, 329
Nortman, Harriet Ann, 285
Norwood, Terry Gene, 337
Novotny, Eugene John, 36, 65, 245, 333
Novajo, Judy, 89
Nugent, Wayne Royce, 148
Nutt, William Thomas, 65, 307
Nye, Lawrence Alpheus, 310
Nyre, Wayne Allan, 65, 193, 315
Nystrom, Gail Margaret, 199, 200, 291
- ### O
- O'Brien, Robert Wilson, 89, 168, 183, 257, 295
O'Connell, Bernard Francis, 89, 246, 247, 249, 323
O'Donnell, Ralph Francis, 79, 309
O'Keefe, Mary Colleen, 267
Oaks, Merrill Mathew, 65, 193, 309
Obermeyer, Jack Walter, 65, 195
Ochs, Deloris Dee, 65, 274
Oden, Lynn Ellis, 25, 255
Oduber, Franklin German, 65, 192, 300
Ogawa, Max, 333
Okeson, James Clifford, 52, 65, 125, 168, 181, 184, 297
Okeson, Jerry Kenneth, 30, 184
Olaso, Louise Barry, 89, 246, 247, 249, 337
Olds, Dennis Murphy, 192
Olds, Louise Bertrand, 258, 295
Olds, Virginia Alice, 65, 272
Olin, Linda Lee, 174, 274
Olsen, Judith Ann, 79, 186, 274
Olson, Ann Louise, 179, 285
Olson, Howard Perry, 26, 79, 178, 179, 327
Olson, Jimmy Karl, 44, 89, 183, 204, 206, 305
Olson, Judith Ann, 89, 199, 285
Olson, Linda Kay, 44, 182
Olson, Phillip David LeRoy, 65, 323
Olson, Richard Henry, 151
Olson, Richard John, 200
Olson, Scott Woodworth, 89, 307
Olston, Allen Kirk, 337
Orme, Leon, 96
Orr, Janet Ann, 176, 289
Osborn, Darlene Kay, 160, 267

Osier, Richard Raymond, 25
Ott, Gary Ray, 89, 186, 305
Otto, Norman John, 200, 202, 206
Ouano, Francisco Rellin, 194
Oud, Nancy Moore, 65, 272
Owen, David Eugene, 65
Owens, Robert Walter, 305
Oyer, Betsy Louise, 106
Oyer, Frederick Ray, 148
Ozawa, Max, 79

P

Pace, Robyn, 79, 291
Palmer, James Wendell, 79, 310
Palmer, Maurine Ione, 89, 151, 199, 285
Palmer, Victoria Elizabeth, 79, 180, 274
Parberry, Penny Lynn, 44, 89, 180, 283
Parcher, Shelley Gail, 89, 268
Parker, John Keith, 298
Parker, Patrick Dale, 334
Parkins, Doran Leon, 311
Parkins, Gerald Boyd, 65
Parkinson, Linda Lamb, 173, 181, 199, 280
Parkinson, Robert John, 79, 297
Parks, Lyle Homer, 232, 233, 235, 236
Parman, William Joseph, 30, 44, 192
Parr, Elaine Jean, 287
Parson, William Joseph, 65, 195, 327
Pasley, John Robert, 246, 248, 255
Patrick, John Edward, 302
Patrick, Rhea Dee, 89, 115, 174, 274
Patton, Lynne Kristine, 150, 291
Paulding, Sandra Joan, 79, 291
Paulsen, James Ralph, 65, 105, 137, 216, 297
Pavelka, Mary Elizabeth, 151, 291
Payne, Arthur Ramon, 251
Payne, James Benjamin, Jr., 316
Payne, Kathleen, 65, 180, 186, 278
Paynter, Sharon Fay, 89, 199, 273
Payton, Thomas Eugene, 309
Pearson, Karin Dianne, 79, 208, 273
Pederson, Douglas Aaron, 89, 326
Peirsol, Dollie Colene, 65, 285
Pekovich, Andrew Waso, 206
Pence, Fred Carl, 195, 327
Pence, Lewis Lee, 89, 327
Pennney, John Gentry, 89, 233, 316
Pennington, Lawrence Ross, 195
Perez, Julian Padilla, 66, 195, 305
Petersen, Karen, 44, 89, 184, 283
Petersen, Kent George, 66, 334
Petersen, Larry Samuel, 25, 89
Petersen, Laura Louise, 26, 89, 188, 202, 287
Petersen, Milton Dwaine, 66, 315
Petersen, Richard Eli, 66, 300
Peterson, Brenda Jo Roberts, 66, 268
Peterson, Deverl, 31
Peterson, Donna Lee, 285
Peterson, Douglas Lynn, 66
Peterson, Julius Edward, 66, 185, 309
Peterson, Karen Ilene, 26, 89, 176, 185, 285
Peterson, Larry Ellis, 66, 192, 251, 330
Peterson, Lawrence Neil, 33, 89, 309
Peterson, Mayvis Marie, 79, 191, 268
Peterson, Robert Allen, 115, 204
Peterson, Roberta Lee, 186
Peterson, Sally Jane, 89, 291
Petzak, William Joseph, 195
Peydz, Rolf, 250
Pfaff, Carol Jean, 267
Phelps, Susan Gay, 291
Phillips, Dean Allen, 254
Phillips, Gary Dean, 79, 331
Phillips, Karen Marie, 208, 278
Phillips, Katherine Irene, 293
Phillips, Laina Sherrill, 199, 267
Phillips, Peggy Rae, 24, 66, 283
Pickett, Cherry Vida, 185, 280
Pierce, Michelle Jean, 79, 129, 160, 273
Pierr, Sandra Lee, 285
Pitman, George Albert, 309
Plumb, Carla Rae, 89, 185, 190, 291
Plumb, Robert Gordon, 185, 189, 190
Plummer, Carol Ann, 208
Polage, David Louis, 24, 25, 66, 319
Pontius, Dean Lyle, 66, 194, 327
Porter, Glen Horace, 66, 300
Porter, L. J., 79, 333

Porter, Richard Duras, 233, 235, 237, 239, 257
Post, James Gary, 195
Potter, Ken, 191
Potter, Lorraine Claire, 66, 260, 281
Poulson, Neil J., 28, 186, 195
Powell, Catherine Lee, 89, 186, 199, 267
Powers, Charles Henry, 66, 194, 319
Powers, Gordon Ray, 66, 184, 188, 337
Powers, Mary Jo, 79, 160, 197, 281
Pratt, Derl Ray, 79, 337
Prescott, Thomas Gene, 302
Pressey, Gerard Ken, 246
Pressey, Willis Wimslow, III, 79, 123, 183, 311
Prestwich, Kenneth Randel, 30, 192
Prince, Sandra Carol, 293
Prior, Kaye Louise, 185, 267
Prydz, Rolf, 248, 307
Pugh, Elvis David, 26, 79, 319
Pugh, Sharon Louisa, 161
Purcell, Darrell William, 66, 323
Purdy, Kristine Dahl, 293
Purdy, Leonard Nicholas, 30, 193
Putnam, David Lloyd, 66, 186, 216, 224, 257, 295
Pyke, Ronald Warne, 79, 195, 333

Q

Quane, Kay Rosilyn, 79, 274

R

Raffensperger, Ronald, 89
Raab, Charles Robert, 195
Railey, Ronald Pruiett, 194
Rambeau, William David, 248
Randall, Kenneth Dean, 194
Randleman, Kay Marie, 199
Randolph, Jack, 339
Randolph, John Lester, 79
Randolph, Terry Blaine, 66, 337
Rank, Charles Thomas, 79, 297
Rankinen, Richard William, 89, 246, 247, 303
Ranta, Kathryn Jo, 89, 188, 289
Rasmuson, Sue Ann, 281
Rasmussen, Alice Edith, 89, 151, 289
Rasmussen, John Boyd, 79, 307
Rasmussen, Karen Beth, 151, 289
Rasmussen, Larry Brian, 241, 316
Rasmussen, Mary Anne, 287
Rasmussen, William Otto, 89, 307
Ratts, Larry James, 151, 196
Rau, Carol Ann, 79, 291
Ravenscroft, Marilyn Lee, 89, 199, 200, 285
Raymer, James Alan, 66, 193
Read, Carol May, 291
Read, John Carlton, 44
Read, Michael Charles, 309
Reagan, Gary Lynn, 254, 258
Reams, John Frederick, 28
Reay, Alton James, 89, 299
Reberger, John Philip, 89, 183, 185, 186, 321
Reed, Richard Raymond, 82, 125, 148, 190
Reed, Ronald Wayne, 321
Reese, Robert Wilson, 79, 311
Reese, Sue Duan, 289
Reese, William Mitchell, 311
Regadera, Mary Frances, 66, 271
Reid, Glendel Raedene, 25, 89, 201, 285
Reid, Karen Lou, 89, 151, 201, 285
Reid, Richard Gordon, 195
Reidy, Michael Terrence, 299
Reimann, Bonnie Ann, 89, 287
Reimann, James Ronald, 89, 204, 337
Reinmuth, Paula Gail, 79, 271
Remsburg, John David, III, 79, 297
Renfro, Evelyn Joyce, 66, 289
Renshaw, Richard Wolfard, 66, 312
Renz, James Allen, 89, 334
Repp, Karla Kaye, 129, 187, 273
Resleff, Lila Lou, 89, 182
Reynolds, Robert Dewitt, 89, 186, 325
Reynolds, Warren Dale, 26, 66, 168, 172, 173, 334
Reynolds, Willis Lawson, 79, 334
Rhoades, Alvah Parker, 30
Rice, Bradley Stanton, 79, 123, 311
Rice, Gary Alan, 66, 316
Rice, Miles Michael, 229, 297
Rice, Nancy Mae, 278
Rich, Darrell Lyn, 229
Richards, Judy Margaret, 79, 291
Richards, Laura Marie, 66, 106, 283
Richardson, Michael Edward, 89, 323
Richmond, Douglas Paul, 229
Rider, John Woolf, 150, 151
Riebe, Gary, 245
Riecken, Paul, 67, 192
Rieder, Lawrence Samuel, 191
Rieman, Janice Lee, 44, 89, 182, 281
Riffle, Keith Thomas, 316
Riggs, Russel Dean, 25, 327
Rigsby, Carol Ann, 89, 116, 281
Riley, Robert Handley, 178
Rinehart, Robert Coleman, 79, 301
Ringe, Carlene Margaret, 89, 278
Ringe, Frederick Leonard, 194
Ringer, Bill, 123, 319
Ripley, Larry Dale, 67, 194, 295
Ritz, Judy Lynn, 293
Roark, Raymond LeRoy, 89, 321
Robb, Gary D., 315
Robb, Robert Michael, 67, 198, 295
Roberts, Martha Patricia, 67, 268
Robertson, Bonnie Louise, 175, 273
Robertson, Charles Lynn, 24, 25, 44, 79, 184, 302
Robertson, Cherol, 179
Robertson, Dianne Heller, 79
Robertson, Garcy Jo, 278
Robertson, Jere Richard, 297
Robertson, Marcus Eugene, 79, 323
Robertson, Mary, 91
Robideaux, Robert Warren, 198, 258, 295
Robie, Edward Ray, 79, 329
Robie, Erin Gay, 79, 329
Robinson, Cherol Ann, 267
Robinson, Daniel Walter, 204
Robinson, Joe Michael, 315
Robinson, Mark Alexander, 255
Robinson, Thomas Adair, 258, 295
Robinson, Leland Udell, 89, 319
Robby, Richard Lawrence, 26, 67, 177, 229
Rocha, Raymond Francis, 171, 172, 185, 189, 200, 297
Roche, Joseph Michael, 32
Rock, Glenn Holiday, 192
Rock, Ronnie Boyd, 25, 80, 199, 337
Rockwell, Claudia Ann, 89, 277
Rodell, Kathryn Ann, 80, 175, 281
Roemer, Donald Lee, 80, 188, 196, 335
Roemer, Karen Ruth, 89, 283
Rogers, Gary William, 329
Rogers, Galen, 80, 216, 319
Rogers, John Paul, 29
Rogers, Judith Pierce, 67, 197, 283
Rogers, LaDessa Kathryn, 26, 52, 67, 126, 147, 168, 180, 181, 281
Rognstad, Ros Brent, 319
Roper, Peggy Joanne, 89, 199, 289
Rosenthal, James John, 80, 305
Rosholt, John Allen, 194
Rosleff, Lila, 293
Ross, Jeri Jarel, 161, 174, 271
Ross, John Alan, 28, 30, 31, 193
Ross, Marshall Edward, 89, 233, 316
Rossi, Carmina Maria, 89, 277
Rossi, Vincent Angelo, 185, 198, 258
Rowe, John Robert, 89, 183, 302
Rowland, Maralee Vee, 89, 159, 277
Rowland, Marilyn Thea, 116
Royer, David Kenneth, 319
Rubelt, JoAnn, 196, 287
Ruby, Robert Edwin, 223, 247
Ruckman, Anita Jane, 283
Ruddell, Larry Dee, 327
Ruddell, Terry Lee, 327
Rude, Bonnie Lynn, 287
Rudolph, Nancy Jane, 90, 278
Rumpeltes, Joan Lee, 123, 160, 187, 283
Running, Richard Barth, 321
Running, Robert Erling, 106, 118, 150, 151, 185, 311
Rupers, Thomas Walter, 111
Rush, Imogene, 199
Russell, Carol Gay, 27, 90, 125, 150, 273
Russell, Mary Patricia, 90, 161, 198, 273
Russell, Phillip Lyn, 259

Rutherford, Donna Faye, 80, 291
Rutherford, Sharon Kay, 278
Rutledge, Sandra Helen, 109, 281
Rutledge, Susan Clydeane, 53, 67, 128, 181, 281
Ryals, Kenneth Ray, 326
Ryan, Jack Leon, 307
Ryan, John Winthrop, 32
Rypkema, Terrill Arlo, 299

S

Sacht, Peggy Marie, 151
Sack, Brian Philip, 150, 309
Sackett, John Irvin, 254, 312
Sakelaris, Angelo George, 67, 254, 258, 312
Saklikar, Arvine, 192
Sales, Douglas Leroy, 90, 299
Sales, Stanley Jay, 67, 299
Sallaz, Daryl Steven, 206, 315
Salmeier, Milo Henry, 200, 331
Salskor, Karl Ray, 327
Sampson, Thomas Woodrow, 317
Sanborn, Ruby JoAnn, 25, 90, 188, 289
Sande, Ronald Dean, 90
Sanders, Heather Ann, 118, 277
Sandy, Ron, 326
Saneholtz, Byron, Jr., 80, 302
Sasser, Ora Lee, 293
Sasser, R. Garth, 29
Sather, Marilyn Rae, 80, 277
Satriano, Beverly Gay, 293
Sattgast, Donna Mae, 67, 184, 267
Saxton, Duane Roger, 67, 105, 297
Schaat, Larry Clinton, 67, 259, 297
Schade, Gregory John, 302
Schadt, Raymond Leroy, 80, 327
Schauvelberger, John Edgar, 90, 204, 206, 337
Schaeffer, Donnetta Gertrude, 80, 172, 279
Scheel, James Edward, 25, 90, 183, 233, 235, 238, 317
Schell, Dorothy Dean Viets, 25
Scherer, Thomas George, 67, 329
Schey, William Dean, 229
Schiller, Elizabeth Barter, 67, 293
Schiller, Glenn Delano, 331
Schillreff, Harold Vincent, 67, 189, 330
Schlecht, Carl Arthur, 80, 204, 208, 302
Schlueter, Donald Henry, 67, 325
Schmid, Freda Elsie, 67, 80, 180, 290
Schmidt, Elroy Arnold, 67, 186, 322
Schmidt, George Thomas, 115, 186
Schmidt, Robert Stickley, 67, 195, 333
Schmuhl, Karen Ann, 90, 287
Schnitker, Norman Lee, 204
Schodde, Jean Ann, 129, 273
Schoff, Clifford King, 25, 67, 188, 333
Schow, Sterling Robert, 80, 256, 295
Schraufnagel, Dale Thomas, 326
Schumaker, Robert Franklin, 53, 181
Schwager, Michael Gregory, 25, 67, 333
Schwartz, John Alfred, 80, 329
Schweitzer, Georgia Lee, 287
Scofield, Bing, 323
Scofield, Terrence John, 90, 317
Scoggin, Judith Lorene, 80, 279
Scott, Bonnie Mae Anderson, 198
Scott, Robert Newton, 24, 54, 67, 185, 300
Scott, William Patrick, 189, 312
Seaville, Douglas Allen, 80, 315
Seaville, Linda Joan, 83, 90, 179, 199, 274
Seramstead, George, 150
Scribner, Leda Rachel Scott, 67
Scribner, Ronald Keith, 68, 192, 193
Scribner, Shannon Adele, 148
Sealey, Howard Clancy, 68, 253, 333
Sealey, Arnold Lynn, 68, 337
Sealey, Victoria Nell, 80, 273
Seely, Katherine Farr, 80, 271
Seetharam, Brahmanara Gopalakrishna, 188
Seewald, Ronald Paul, 90, 315
Seitz, Lee Donald, 150
Sellman, Jerry Duane, 325
Semeter, Leon Thomas, Jr., 30, 44
Sessions, Carol Marilyn, 90, 182, 271
Seubert, Catherine Sharon, 90, 274
Severn, Julie Ann, 44, 90, 115, 126, 182, 185, 274
Sewell, Gary Ward, 90, 196, 337
Sewell, Penelope, 161, 279

Sewright, David Roy, 80, 242, 245, 307
Shaeffer, Mary Anne, 293
Shank, Wendell Ray, 200
Sharp, Brenda Jewel, 267
Sharp, Judith Marian, 118, 206, 277
Sharp, Doyle Wayne, 196
Sharp, Roberta Ilene Bancroft, 24
Shaw, Ann Kathleen, 80, 176
Shaw, Rosemary Ann, 293
Shearer, John Milton, 192
Sheffer, Gerald Elmore, 80
Shelby, Mary Jean, 90, 279
Shelton, Camille Carolyn, 68, 267
Sherbenou, Angela Ruth, 27, 148, 151
Sherman, Byron Jay, 80, 326
Shern, Nona Kay, 90, 161, 182, 197, 271
Shetler, Gerald, 309
Shill, Bob, 223
Shisler, William Garrett, 80, 299
Shockley, Preston Ardell, 69, 148, 152
Shoemaker, Gordon Allen, 305
Shoemaker, Robert, 30
Shupe, Allan Gary, 229
Shupe, William Lawrence, 68, 196, 201, 338
Shurtleff, David Sinclair, 191, 194
Siath, John Carmen, 221
Sievert, Karla Anne, 68, 277
Sievert, Susan Linda, 80, 184, 283
Silha, Carlan William, 150
Silkwood, Charles Edward, 317
Simeon, Susanna Agnes, 80, 285
Simmons, Patricia Gail, 68, 274
Simmons, Ross Leon, 90, 297
Simon, Carol Alice, 161, 287
Simon, Carol Jean, 44, 80, 90, 199, 200, 293
Simonton, Richard Lester, 90, 299
Simpson, James Henry, 90, 327
Simpson, James Wesley, 80, 192, 331
Simpson, Richard David, 68, 186, 314
Sinclair, George Neil, 68, 331
Sinclair, Judith Ann, 27, 287
Sivalon, Theodore John, Jr., 25
Skelton, Robert James, 325
Skinner, Bruce John, 118, 179, 302
Skinner, Richard Gregory, 321
Skogstad, JoAnn Kay, 68, 185, 260, 289
Slagowski, Jon Lance, 151, 338
Slaughter, Barbara, 80, 291
Slaughter, Claire Louise, 53, 68, 180, 181, 186, 198, 199, 200, 272
Slavin, Daniel Arthur, 194
Sleeman, Florence Delane, 118, 161, 281
Slind, Leland Oscar, 68, 337
Sloan, Ronald Vern, 191, 325
Slyter, Stanley Ernst, 196
Small, James Canfield, 259
Smart, Robert Alan, 297
Smith, Anne Marie, 90, 283
Smith, Bonnie Lee, 204, 207, 268, 274
Smith, Cary, Jr., 224
Smith, Charles Franklin, 68, 217, 249, 315
Smith, Dale Warren, 333
Smith, Della Lee, 80, 289
Smith, Donna Rae, 273
Smith, Jacqueline Anne, 151, 283
Smith, Joel, 191
Smith, Karen Lea, 26, 176, 180, 189
Smith, Kenneth William, 80, 338
Smith, Lawrence Robert, 194
Smith, Linda Mae, 27, 68, 109, 148, 181, 283
Smith, Norma Eleanor, 90, 289
Smith, Penney Kathleen, 90, 279
Smith, Richard Frank, 90, 333
Smith, Richard Willard, 307
Smith, Riley Marshall, 30, 68, 185, 192, 331
Smith, Rita Jeanne, 97, 283
Smith, Robb Richard, 68, 252
Smith, Robert Martin, 68, 315
Smith, Russel Eugene, 80, 204, 246, 307
Smith, Ruth, 199
Smith, Stanford Dennis, 194
Smith, Stanley George, 68, 331
Smith, Terry Parker, 80, 315
Smith, Victor Neal, 80, 307
Smock, Ralph Joseph, 68, 321
Smoyer, Melodie Ann, 271
Snodgrass, Roger Noel, 319
Snook, Nancy Katharine, 80, 271
Snyder, Caryn Della, 159, 271
Snyder, Susan Jane, 268

Soderling, John Stuart, 90, 331
Sokvitne, Paul Eugene, 204, 210
Sollers, John Ford, 185
Soloaga, Linda Louisa, 268
Solomon, Deanna Sue, 279
Solum, Dorothy Mae, 268
Solum, Janice Elaine, 199, 289
Sonius, Dennis Ray, 325
Sonius, Wesley Allan, 90, 297
Soper, Diane Louise, 80, 267
Sorensen, Joan Elaine, 281
Sorenson, Maurice Andrew, 161, 251, 319
Sowder, Diane Rose, 175, 199, 279
Sower, Don, 241
Sowers, Charles William, 68, 251, 329
Sowers, Joseph Alexander, 30
Space, James Christian, 34, 68
Spencer, Roan Ethel, 90, 287
Spencer, Ronald Selden, 80, 311
Sperry, Judith Ann, 80, 283
Spiker, Ann Mardell, 90, 279
Spinelle, James Leo, 90, 186, 307
Spofford, Bruce Standley, 193
Spores, David Martin, 34, 80, 333
Spray, Gary Delmar, 68, 312
Sprenger, Janet Rae, 80, 151, 199, 285
Springer, Lois Jayne, 80, 186, 274
Springford, Winston Brent, 90, 297
Stahl, Linda Kay, 274
Staley, Joyce Yvonne, 199
Stamm, Sally Ann, 68, 273
Stanger, William Howard, 68, 315
Stanfield, Robert Nelson, 337
Stanger, Patricia Ann, 68, 180, 288
Stanton, Margaret Ella, 90, 291
Stanton, Richard Owen, 90, 183, 309
Staples, Mildred, 27, 90, 151, 285
Steele, Eldene, 187
Steele, Homer Eugene, 80
Steffens, Robert Wesley, 30
Steiger, Kenneth James, 68, 195
Stein, Wanek Reed, 80, 196, 255, 321
Steinbrink, John Edwards, 90, 183, 309
Steiner, Gary, 338
Stellyes, Cecil George, 80, 191, 325
Stephens, Don LaRele, 191, 194
Siere, David Henry, 68, 333
Stettler, Phillip Lee, 321
Stevens, Patricia Ann, 26, 90, 199, 285
Stewart, Kenneth Hurff, 90, 251, 333
Stewart, Paul William, 68, 301
Stewart, Wayne Dale, 193
Stigile, Terrill Weston, 179, 301
Stiles, Richard Laurence, 53, 125, 168, 171, 185
Srinnette, Paul Wesley, 150, 151
Stivers, Barbara Lynn, 68, 283
Stivers, Danny Keith, 301
Stokes, Robert Heben, 329
Stokes, Winston Collier, 90, 329
Stoller, Walter Jake, 80, 335
Stolp, Durward Duane, 193
Stoltenberg, Theodor Paul, 90, 337
Stone, Jacqueline, 291
Stonebraker, Paulette Camille, 90, 273
Stout, William Kenneth, 90, 317
Stover, Judith Ann, 81, 271
Stowe, Michael Lovel, 81, 124, 216, 245, 297
Stowe, William Neville, 71
Stradley, Horace Robert, Jr., 194, 254, 312
Strawn, Celia Louise, 69, 281
Strawn, Linda Rae, 281
Strickling, Julie Joan, 90, 174, 182, 199, 200, 273
Striegel, Donna Lee, 90, 199, 293
Strobel, Ralph Milton, 69, 150, 151
Stroebel, Marlene Louise, 199, 287
Strohl, Rebecca Ann, 287
Strom, Larry James, 187
Strong, Allen Dwight, 81, 191, 206, 326
Strong, James Ernest, 229
Stroschein, Sharon LaJean, 81, 126, 186
Strub, Michael Jack, 30, 193
Stuart, David Malcolm, 90, 317
Stuart, Ken, 191
Stubbs, Erma, 199
Studebaker, Marcia Ann, 106, 283
Studer, H. C., 29, 196
Studer, Vern Edwin, 28, 29, 196
Stunz, Marjorie Kay, 281

Sturgill, James William, 198, 317
 Sturtevant, Ronald Joe, 25
 Suchan, Carol Ann, 90, 287
 Sullivan, John Leland, 90, 312
 Sullivan, Patricia Ann, 90, 199, 267
 Sullivan, Willard Michael, 69, 195, 335
 Sullivan, Willis Eugene, III, 90, 183, 186, 319
 Summerfield, Richard Ellis, 198
 Summers, Nelson LaVar, 196
 Svendsen, Everett George, 69, 161, 315
 Swan, Wallace Kent, 90, 185, 301
 Sweatte, Virginia Mae, 90, 273
 Sweeney, Kathleen, 293
 Sweet, Wilbur Erler, 191
 Swenson, Mont Alan, 69, 204, 303
 Swenson, Willard McLean, 90, 303
 Swiger, John Howard, 90, 204, 335

T

Tack, Evelyn Virginia, 148, 151
 Talkington, Marilyn Elizabeth, 289
 Tanaka, Richard Masao, 69, 325
 Tanck, Judith Ann, 283
 Tangen, William Howard, 192
 Tanner, Dennis Clark, 301
 Tapper, Roberta Ann, 90, 160, 208
 Tate, Claude Ervin, 194
 Tate, John Franklin, 91, 299
 Tate, Mary Alice, 194
 Tatum, Jo Ann, 26, 91, 208, 281
 Tauscher, Marla Jean, 91, 182, 189, 277
 Taylor, Alyce Joy, 81, 188, 293
 Taylor, Alyce Joyce, 91, 285
 Taylor, James Corwin, 69, 311
 Taylor, Laurent, 81, 179, 305
 Taylor, Loren Eldon, 25, 44, 69, 335
 Taylor, Mary Lou, 81, 201, 287
 Taylor, Rocky Zane, 81, 325
 Taylor, Samuel George, 249
 Taylor, Thomas Ancel, 81, 193, 359
 Teague, John Robert, 196, 325
 Tegan, Elaine Elmar, 187, 274
 Teply, Diann, 271
 Thae, Kenneth Dean, 69, 192, 193
 Thayer, Jeanette Ellen, 27, 44, 91, 148, 287
 Thibault, Leo Charles, 69, 196, 254, 258
 Thielke, James William, 91, 297
 Thiessen, Betty June, 91, 199, 285
 Thiessen, Wayne Lee, 28, 69, 255, 334
 Thomas, Dennis John, 193
 Thomas, Frederick Gerber, 245
 Thomas, Wade Art, 91, 221, 324
 Thompson, Charles Arthur, 81, 168, 184, 333
 Thompson, James, 81, 309, 335
 Thompson, Janice Kay, 91, 116, 144, 206, 283
 Thompson, JoAnn Crites, 161
 Thompson, Kathryn Jayne, 81, 185, 267
 Thompson, Ronald James, 69, 194, 327
 Thompson, William Louis, 81, 307
 Thomson, Joan Tracy, 91, 293
 Thornock, Carol Lou, 199
 Thornton, Annette Marie, 91, 267
 Thronson, Wayne Allen, 91, 188
 Thunen, Toni Virginia, 81, 102, 103, 113, 191, 208, 291
 Thurber, Ronald Waldo, 199
 Tiger, William Eldon, 69, 185, 217, 295
 Timm, Jerry Roger, 91, 105, 198, 301
 Timmen, Frederic Joydan, 315
 Timmons, Barbara, 69, 273
 Timmons, Leslie Lynn, 179, 285
 Tipton, Norma Cecile, 81, 268
 Tobiska, Lois Fern, 148, 187
 Todd, Karen Frances, 91, 293
 Toevs, John Leonard, 24, 69, 319
 Toevs, Margaret Alice, 293
 Tolfeson, Jeffrey Lynn, 91, 128, 183, 186, 241, 315
 Tolleson, Margaret Ruth, 81, 267
 Tomich, Daniel Lee, 91, 327
 Tomita, Gary Hiroshi, 333
 Tomlinson, Helen Roberta, 81, 188, 291
 Torrence, Mary Annette, 71, 150, 151
 Tovey, Weldon Reynolds, 254
 Towles, Douglas Duane, 295
 Towles, Lila Jean, 91, 279
 Towne, Marilyn Lee, 91, 277
 Townsend, Edgar Rexford, 195
 Townsend, Patrick J., 36, 69, 242, 245, 307

Tracy, David Scott, 189
 Tracy, Judith Ann, 81, 189, 190, 271
 Tracy, Steven Lee, 81, 313
 Trail, Alice Marie, 81, 254, 268
 Trail, Jon Garfield, 190
 Trail, Nancy Jane, 69, 281
 Travers, Charles Manson, 35, 195
 Travis, Allen, 81, 254, 313
 Travis, John C., 69, 310
 Travis, Linda Arlene, 291
 Trenary, Sharon Irene, 69, 287
 Trenhaile, Bethene Sue, 81, 287
 Trent, Robert James, 185, 187, 206, 254, 258, 313
 Tripp, Larry Talbott, 204
 Trojanowski, John William, 69, 204, 333
 Trostle, Billie Kay, 291
 Trowbridge, Buce Melvin, 36, 91, 161, 183, 301
 Trupp, Clyde Rulon, 28
 Tsao, Eddy, 71, 327
 Tubbs, Nancy Louise, 268
 Tunncliff, Donna Jean, 69, 291
 Tunncliff, Robert Parker, 81, 184, 186, 254, 313
 Turek, Thomas Edward, 148, 198
 Turner, Bessie Lee, 81, 291
 Turner, Kenneth Eugene, 81, 307
 Turnidge, Darrell Ray, 24, 25, 44, 81, 191, 339
 Tuson, Judith Lee, 274
 Tuttle, Judith Kay, 81, 184, 271
 Tuttle, Thomas Grant, 190
 Tyler, Joan Maxine, 198, 273

U

Uglen, Linda Janet, 91, 269
 Uhlman, James Albert, 69, 331
 Ulmer, William Nelson, 331
 Ultican, Ella Arlene, 187, 199, 291
 Unzicker, Eleanor Eileen, 26, 81, 103, 171, 172, 184, 199, 271
 Urban, Karl Albert, 175
 Urko, Richard Edgar, 81, 223, 257, 295
 Utt, John Richard, 175, 229, 241, 301
 Utzman, Glen George, 194

V

Vail, Darrel Eugene, 69, 295
 Valley, Susan Cox, 44
 Vallieres, Gary Kent, 91, 309
 VanAtta, Harold Adrian, 202
 Van Horne, Walter Thomas, 188
 Van-Loben-Sels, Dorothy Yale, 185, 269
 Vannoy, Robert Dale, 91, 331
 Van Orman, John William, 81, 256, 303
 Van Stone, Judith Elizabeth, 81, 129, 273
 Van Thiel, Edward Daniel, 194
 Vega, Rogelio Revilla, 71
 VeNard, Mary Clara, 91, 150, 269
 Vent, Robert Edward, 325
 Vermaas, Muriel Kay, 285
 Vervaeke, Robert Herman, 69, 216, 242, 245, 279
 Vest, Carolyn Sue, 91, 174, 283
 Vickerman, Bette Louise, 184
 Vining, Gordon Glenn, 299
 Visintainer, Joseph Jerry, 81, 311
 Vodicka, Albert Louis, III, 229, 319
 Volk, George Francis, 69, 317
 Voltmer, Virginia Gail, 81, 293
 Von Tagen, Karl Erick, 251, 319
 VonTersch, Marlene Rita, 91, 188, 289
 Vosen, Harold Clayton, 191, 195
 Vosika, Dale Franklin, 297
 Vosika, Kay Darlan, 81, 281
 Vosika, Nancy Elaine, 24, 44, 81, 184, 186, 271

W

Waide, Kenneth John, 36, 69, 255
 Walcott, Imogene, 202
 Waldram, Diane Jo, 81, 287
 Waldron, Harvey Macy, III, 191
 Wales, Kristian Law, 204, 206
 Walker, Dennis Harlan, 91, 199, 206, 254, 313
 Walker, Jeanne, 69

Walker, William Richey, 319
 Wallace, Beverly Ann, 201
 Wallace, Harvey Ray, 91
 Wallace, Jerre Dale, 26, 150, 151, 168, 178, 179
 Wallace, Marily Mae, 267
 Wallington, Joan Claire, 69, 180, 186, 280
 Walratt, John Pierce, 28, 91, 183, 204, 206, 305
 Walser, Helen Catherine, 81, 291
 Walser, Helen Jeanne, 287
 Walser, Judyth Ann, 81, 287
 Walsh, Mary Allison, 269
 Walston, Marily Ann, 293
 Walter, Lee Alan, 69
 Walter, David Eugene, 198, 204, 305
 Walters, Jesse Raymond, Jr., 194, 201
 Wander, Sharon Elizabeth, 273
 Ward, Dennis Anthony, 81, 91, 337, 339
 Ware, Barbara Jean, 157, 159, 281
 Warner, William Franklin, Jr., 81, 254, 258, 313
 Warren, Charles Fredrick, Jr., 81, 171, 172, 185, 217, 321
 Warren, Robert Stuart, 91, 200, 331
 Watenpaugh, Keith Donald, 70, 329
 Watson, Carroll Michael, 70, 303
 Watson, Larry Eugene, 81, 254, 258, 313
 Watson, Luther Dale, 192
 Watson, Ronald Ross, 30, 91
 Watson, Ronald William, 254, 258, 313
 Watt, Robert Linn, 187, 309
 Watts, Donald Joe, 31
 Watts, Godfrey, 192
 Weaver, Judith Kay, 279
 Weaver, Kenneth Carl, 299
 Webb, Gordon Wayne, 91, 339
 Weber, Ann Louise, 91, 206, 281
 Weber, Frank Terrence, 329
 Weber, Janet Irene, 106, 283
 Weholt, Richard Eric, 185, 190
 Weigelt, Nancy Jane, 81, 208
 Welch, Peter Louis, 81, 299
 Wellington, Patricia Sue, 91, 277
 Wellington, Richard Bruce, 91, 183, 317
 Wells, Frank David, 91, 151, 179, 201, 305
 Welsh, Rodney Robert, 91, 337
 Wendle, Chud Richard, 82, 321
 Wendle, Mark William, 70, 321
 Wendler, Janice Lucille, 277
 Wennekamp, Albert Charles, 192
 West, Kathryn Jo, 185, 206
 West, Patricia Lee, 70, 180, 186, 266, 274
 Westwood, Judith Ann, 70, 267
 Weyen, Daryl Paul, 321
 Wheatley, Thomas Jerold, 70, 331
 Wheeler, Dennis Earl, 319
 Wheeler, Floyd J., 92
 Wheeler, Robert Ronald, 91, 179, 303
 Whiles, Michael Paul, 229, 313
 Whipple, Rogge Robert Clifton, 150, 151
 White, Charles Willard, 82, 147, 216, 232, 233, 235, 236, 237, 242, 245
 White, James Joseph, 313
 White, Penelope, 279
 White, William Beauford, 196
 White, William Humes, 70, 227, 313
 Whitehead, Albert Edward, 92, 297
 Whitehead, Lance Whiston, 325
 Whiteley, Karen Rae, 92, 287
 Whitfield, Thomas Henry, 92, 233, 239, 337
 Whiting, Lorenzo Carvel, 30, 82, 338
 Whitney, Larry O'Neal, 92, 317
 Whitten, Marcy Kay, 70, 109, 180, 181, 293
 Whittlesey, Bea, 105
 Wicklund, John Marvin, 82, 317
 Wicks, Jeremy Peter, 256, 258
 Wicks, Larry Heath, 295
 Widdifield, Richard Gordon, 82, 331
 Wiggand, Jody Kay, 44, 92, 182, 185, 273
 Wilcomb, Anita Gail, 70, 129, 271
 Wilde, Max Glen, 70, 315
 Wiley, James Michael, 179
 Wiley, Susan Carol, 82, 285
 Wilhite, Claud Richard, 178, 179, 309
 Wilkerson, Louis John, 337
 Wilkins, Hubert Chester, 82, 151, 325
 Will, Bruce Kelley, 30, 185
 Willard, Gary Francis, 70, 192
 William, Kenneth Roy, 92, 201, 329

Williams, Linda Louise, 92, 190, 277
Williams, Melda Ann, 92, 291
Williams, Richard Charles, 92, 187, 323
Williams, Richard James, 28, 70, 329
Williams, Ruland Neeley, 82, 148, 295
Williams, Terry Lynn, 195
Williamson, Larry Howard, 82, 307
Williamson, Robert, 82, 339
Williamson, Rex Paki, 206
Willis, Gary Harold, 315
Willis, William, 70, 194, 319
Willits, Larry Lester, 321
Wills, Carol Ruth, 208, 271
Wills, Myrna Rae, 114, 187, 198, 271
Wilmot, Yvonne Dianne, 273
Wilson, Dennis Carl, 92, 195
Wilson, Dianne Lynn, 186, 279
Wilson, Karin Lynn, 92, 267
Wilson, Linda Jane, 92, 182, 283
Wilson, Marilyn Gay, 44, 191
Wilson, Ralph Jay, 30, 192
Wilson, Tommy Dean, 337
Wilson, Vicki Elaine, 206, 277
Wilson, Willard Lee, 25, 196
Windham, Keith Elwin, 150
Winegar, Marvin, 30
Winegar, Mary Elise, 82, 115, 185, 274
Wingfield, Harry Leoland, 187
Winiarski, Francis Theodore, 191
Winiarski, Lawrence Decker, 70
Winger, James Edward, 331
Winkler, Robin Finley, 70, 291

Winter, Stephen LeRoy, 192
Winter, Terry Mae, 92, 253, 303
Winterowd, Sharon Ray, 82, 326
Winterstein, Carl Walter, 70, 337
Winterstein, James Arthur, 337
Wischkaemper, Henry Louis Richard, III, 82, 309
Wise, Robert Evans
Witterman, Carmond Ilene, 92, 289
Wohletz, Nancy Dee, 92, 277
Wolf, Frederick Raffailli, 71, 196, 326
Wolfe, Winston Clifton, 70, 195
Wolff, George, 317
Wombolt, Jeffrey George, 22, 82, 185, 256, 294
Wood, Anne Stapleton, 92, 208, 274
Wood, Cora Jean, 70, 287
Wood, Edward Thomas, 82, 333
Wood, Stephen Craig, 92, 185, 206, 217, 321
Wood, Steven Kent, 70, 325
Woodall, Marian Kay, 70, 185, 289
Woodard, Shirley Jean, 92, 285
Woodbury, Laurence Orlo, 70, 184, 204, 333
Woodbury, Lonny Eugene, 70, 189, 190, 196, 339
Woodhouse, George, III, 70, 196, 301
Woodruff, Marlys Annette, 291
Woods, Isabel Jean, 27, 82, 148, 151, 172, 269
Woody, Bruce Glenn, 70, 299
Woolery, Donald Leroy, 179
Woolverton, Gary Franklin, 71, 194, 319
Woolverton, Pixy Rae, 82, 279
Wright, James Reuben, 42

Wright, Larry G., 311
Wuertz, Elwood Peter, 92, 201, 299
Wun-Git, Yong (Gordon), 194
Wyatt, Davey Ray, 299
Wyatt, Juanita Lee, 82, 178, 279
Wyllie, Carolyn Joe, 92, 133, 208, 277
Wyllie, Joseph Ambrose, 92, 319
Wynn, Jan Eugene, 71, 192, 201, 338

Y

Yamashita, Lowell, 251
Yates, Herman Ray, 82, 106, 151, 337
Yearsley, Hugh Douglas, 198, 313
Yeary, Glenn Arthur, 195
Yee, Grant, 92, 297
Yenni, Ann Lorraine, 281
Yergenson, Sandra Lee, 291
Yingling, Glenn Harold, 71, 195
Yoder, Joan Kay, 92, 277
Yogerst, Norman Walter, 82
York, Sharon Ann, 267
Yoshida, Ann Micko, 71, 174, 180, 286
Young, Robert Reese, 71, 168, 184, 317
Yount, Nancy Jean, 83, 115, 180, 182, 277

Z

Zalomsky, Catherine Joan, 287
Zimmerman, Patricia Jeanette, 92, 160, 191, 293
Zuberbuhler, Rudolph Ulrich, 71, 309

STUDE

T UNION

UNIVERSITY
OF IDAHO

GHEIM OF THE MOUNTAINS

1962